

**BUSINESS
IMPROVEMENT
REVIEW**

RapidBI-output May 2006

VS

report aug 2

31/10/2007

RAPIDBI

KNOWLEDGE • UNDERSTANDING • ACTION

Finance

RapidBI-output May 2006
VS
report aug 2

This shows the changes between the two reviews being compared

Marketing

RapidBI-output May 2006
VS
report aug 2

This shows the changes between the two reviews being compared

Operations

RapidBI-output May 2006
VS
report aug 2

This shows the changes between the two reviews being compared

Management Processes

*RapidBI-output May 2006
VS
report aug 2*

This shows the changes between the two reviews being compared

Management Style

RapidBI-output May 2006
VS
report aug 2

This shows the changes between the two reviews being compared

Management Values

RapidBI-output May 2006
VS
report aug 2

This shows the changes between the two reviews being compared

People

RapidBI-output May 2006
VS
report aug 2

This shows the changes between the two reviews being compared

Management Skills

RapidBI-output May 2006
VS
report aug 2

This shows the changes between the two reviews being compared

This shows the changes between the two reviews being compared

	Not True	Partly True	Mostly True	True
1. Aims of the business are effectively communicated	26%	22.6%	13.9%	10.4%
2. Our training plan identifies resources required	29.1%	67.5%	9.1%	29.1%
3. All staff know how they directly support business goals	17.3%	38.2%	5.2%	26%
4. We hold regular staff reviews of performance & training needs	17.3%	58.2%	34.7%	6%
5. Everyone has an individual training/development plan	44%	X	36%	8%
6. Everyone has the right skills & knowledge to do their job	21.7%	42.6%	10.4%	10.4%
7. Training needs are planned & actioned appropriately	7.5%	35%	33.3%	9.1%
8. All staff undertaking training discuss its purpose & outcomes.	11.3%	56.8%	36.3%	31.8%
9. People in new roles undergo effective induction.	13%	38.2%	5.2%	30.4%
10. Management regularly reviews training plans & checks progress.	33.3%	29.1%	29.1%	33.3%
11. There is a clear health & safety policy applied effectively.	7.5%	26.6%	5%	29.1%
12. Managers know & use current employment legislation effectively.	61.9%	5.4%	26%	30.4%
13. Recruitment & selection results in the right people, in the right job.	20%	24%	72%	28%
14. Discipline & grievance procedures are understood by all.	53.9%	17.3%	6%	30.4%
15. Benefit packages are competitive for our sector & locality.	16.6%	5%	10.8%	10.8%
16. There are regular consultations between management & staff.	17.3%	33.9%	9.5%	26%
17. Our best people can easily find another job in the marketplace.	16%	24%	28%	12%
18. There are equal opportunities for all in the business.	21.7%	17.3%	6%	45.2%
19. New job roles are effectively communicated to all.	23.3%	0.8%	9.1%	13.3%
20. The mix of our staff reflects the local community.	16%	24%	12%	4%
21. My manager leaves me to get on with the job.	16.6%	16.6%	4.1%	37.5%
22. Key business processes are clear, documented & followed.	2.6%	33.9%	30.4%	6%

This shows the changes between the two reviews being compared

	Not True	Partly True	Mostly True	True
1. There is a step by step plan for developing the business.	20%	64%	12%	32%
2. Managers agree business aims together, before implementing.	17.5%	0.8%	23.3%	5%
3. A clear plan exists for using IT to underpin & integrate operations.	20.8%	X	45.8%	25%
4. The business has a clear internet & intranet strategy.	20.8%	10.8%	10.8%	0.8%
5. Individual objectives are set & reviewed against business plan.	6.9%	38.2%	10.4%	34.7%
6. Everyone receives timely feedback on their performance.	12.5%	10.8%	13.3%	15%
7. Everyone gets the information they need to perform effectively.	16%	20%	8%	12%
8. There is an open flow of information throughout.	7.5%	25%	22.5%	5%
9. Performance is monitored & corrective action taken.	12%	20%	28%	36%
10. The business has effective systems to monitor performance.	6.9%	18.2%	13.9%	39.1%
11. Everyone is kept informed about the overall plans & performance.	8%	8%	16%	16%
12. Everyone has the materials & equipment to do their job well.	16.6%	29.1%	15%	30.8%

Management Style

RapidBI-output May 2006
VS
report aug 2

This shows the changes between the two reviews being compared

	Not True	Partly True	Mostly True	True
1. Employees can organise their work to meet agreed objectives.	28%	4%	32%	X
2. Employees are consulted about decisions affecting their work.	24%	24%	32%	16%
3. People's contribution to the business success is recognised.	20.8%	25%	17.5%	63.3%
4. Employees are motivated & identify with the business aims.	26.9%	0.7%	36.9%	10.7%
5. Performance issues are dealt with constructively & without blame.	19.2%	26.9%	26.9%	73%
6. Everyone feels able to express their views without fear.	12.5%	33.3%	9.1%	55%
7. Everyone is passionate about the business & takes action to get things done.	16%	36%	4%	48%
8. The business looks for better ways to do things.	8%	16%	44%	20%
9. All parts of the business work well together.	8%	40%	24%	24%
10. Managers consistently do what they say they will do.	11.5%	10.7%	36.9%	14.6%
11. My manager is effective at coaching me & our team.	4.1%	33.3%	41.6%	4.1%
12. My manager is good at giving specific instructions.	11.5%	30.7%	1.9%	44.2%
13. Managers welcome new ideas from all staff.	12.5%	33.3%	12.5%	58.3%