[image: image1.png]INVESTORS
{’) IN PEOPLE | Scotland

Specialists in Leading and Managing People

VIP CHILDCARE - MORAY

Elgin
Business Improvement Report

UNDERTAKEN BY

JOHN MIDDLEWICK

On behalf of Investors in People Scotland

Project Reference Number: 12/0681

Date: 9 July 2013

	Contents

	Page Number

	Executive Summary

	3

	Outcome

	3

	Background - Overview of the Organisation and Assessment History

	 3

	Methodology

	4

	Introduction to and Analysis of Findings

	4

	Some Key Areas Of Good Practice

	 12

	Summary of Recommendations

	 12

	Next Steps and Additional Support Available

	 16

	Appendix 1 - Evidence Matrix

	18

	Appendix 2 - The McKinsey 7S Framework

	43

	Executive Summary
VIP Childcare – Moray, (hereafter referred to as VIP Childcare), continues to operate within a relatively simple and yet effective organisational structure in which people understand line management functions and channels. Within this structure people have absolute clarity regarding their roles, responsibilities, levels of authority and the behaviours expected of them, (both individually and collectively). Furthermore, you work with Parents and a range of Partner Agencies and individuals and this greatly helps your Social Enterprise focus.

The Strategic and Operational Plans are well defined and evaluated and your Values again support your Social Enterprise ethos, something that everyone understands and wholeheartedly supports. Indeed, a strong feature of the organisation is the expectation placed upon people to become actively involved in decision-making and you provide a wealth of opportunity for them to do so.

People have much faith in the integrity and abilities of all the senior personnel with some being regarded as quite inspirational role models.

You have created a wide range of appropriate and conscientiously implemented people-management systems that support operational efficiency and effectiveness. Furthermore, these are being regularly reviewed and supplemented as necessary. In particular, your individual performance management and support systems are suitably structured and being implemented conscientiously with people’s learning and development activity being given a high priority.

Although I noted a small number of potential development areas I do not believe that they are critical to the continued success of VIP Childcare. However, given the importance that you place upon continuous improvement I am confident that you will give considered thought to the issues raised.

In conclusion, I am delighted to confirm that you continue to satisfy the requirements of the Investors in People (IIP) Standard.
Outcome

Having carried out the Assessment process in accordance with the guidelines provided by the UK Commission for Employment and Skills (UKCES), I am satisfied beyond any doubt that VIP Childcare – Moray continues to meet the requirements of the IIP Standard.
Appendix 1 highlights the findings against all the Evidence Requirements (ERs) incorporated into the Assessment.

Background - Overview of the Organisation and Assessment History

VIP Childcare aims, through the delivery of innovative practices and procedures, to ensure the provision of high quality childcare that is designed to enhance each child’s social, emotional, physical and educational potential.

There is a Board of Directors who are all Volunteers. The General Manager works closely with the Board Members regarding the organisation’s strategy and development plans and also provides the employees with overall operational guidance. She is assisted by a Financial Administrator, Senior Childcare Practitioners and Childcare Practitioners who implement the day-to-day activities with the children.

VIP Childcare was initially Assessed and achieved IIP Recognition in July 2010. Wishing to maintain the momentum and continuous improvement focus provided by the Assessment the Senior Management Team (SMT) decided to use a three-phased Annual Assessment approach in order to ensure that good practices remained at the heart of all activity. With Annual Assessments having occurred in July 2011 and July 2012, this current Assessment represented the final one within the three-year cycle.
Methodology

Before starting the three-year Annual Assessment cycle we agreed that a proportion of the necessary full Sample would be interviewed each year. You also decided at that time that you wished the Assessment to be restricted to the ‘Standard’ ER’s.

By the end of the third Annual Assessment I had interviewed a total of 16 people overall; this represents a Sample of 73% which accords with the guidelines provided by UKCES.

Introduction to the Findings

As I have progressed with the Assessments I have become increasingly aware that the ambition and focus of VIP Childcare continues to move far beyond just ensuring the provision of a basic Childcare service. Therefore, and to quote from your own Strategy Paper, you strive:

‘To develop and deliver a high quality childcare provision from 0 – 5 years designed to enhance each child’s full potentially socially, emotionally, physically and educationally by innovative practices and procedures’.
Throughout my association with VIP Childcare I have been constantly impressed by the energy and enterprise being shown by people at all levels in pursuit of this Aim; indeed, at every visit I have inevitably found that further developments have been introduced. So, it is apparent to me that everyone remains focussed upon promoting the work and status of the profession generally, finding ways of working with and interacting more with the local community, improving the provision of quality services being made available to the children and yet not losing sight of the fact that operations must be carried out in a cost-effective manner so that, imperatively, VIP Childcare remains financially viable and sustainable. Furthermore, I believe that the success of your Strategy and the high quality of the services that you provide owes much to the attention that is given to some fundamental and inter-dependent components as discussed below.

You will no doubt be aware that there are many Organisational Models available that are used to consider how effectively all parts of an organisation work together in harmony in order to achieve its intended Objectives. However, given my belief that the components of your success are so inter-dependent, I have decided to record my Finding using the Framework of the McKinsey 7S Model of organisational effectiveness. A brief overview of the Model can be found at Appendix 2; however, the basic premise of the Model is that there are seven internal aspects of an organisation that need to be aligned if it is to be successful; namely, Strategy, Structure, Systems, Style, Staff and Skills; (although I again urge that these are not viewed as being discreet and insular organisational features but are seen as being imperatively inter-connected).

However, notwithstanding the use of this structure as a way of presenting the Findings, I am aware that this Report relates to an Assessment against the requirements of the IIP Standard. Therefore, I have additionally provided indications of where my Findings coincide with the IIP Framework.

	ANALYSIS OF FINDINGS

	Assessment Objective/Priority: To consider the effectiveness of the people-management systems being used to ensure that VIP Childcare remains financially viable and sustainable yet in a way that does not compromise the continued provision of quality services.

	Focus areas in support of this Objective/Priority include:

· People remaining alert to Sector developments and the creation of a resultant Business Strategy.

· Maintaining an organisational structure that can deliver the Business Strategy.

· Continuing to maintain a Social Enterprise and Scottish Centre of Excellence Ethos.

· Ensuring the support and development of the organisation’s internal knowledge, skills and capabilities.

· Ensuring that people are rewarded and recognised for their efforts and contributions.

· Securing internal and external recognition that people at all levels are regarded as being credible, confident and capable.

· Ensuring a high level of leadership and management capability.

· Ensuring that an open and trusting working environment exists.

· Promoting engagement with Parents.

· Promoting engagement with appropriate Partnerships.

· Promoting even more positive interaction with the local community.

· Promoting the work and status of both the support services provided and also the Practitioners.

· Promoting organisational growth.

· Developing a culture that values personal responsibility, initiative and empowerment.

· Ensuring an effective Communication Strategy that incorporates, as appropriate, latest IT systems and innovations.

· Promoting systems of regular and critical performance analysis that support a fundamental and organisation-wide desire for continuous improvement.
· Ensuring that the Parents (and also Partners and others in the wider community) are satisfied that the organisation is supporting the children’s needs.

	Some Measures of Success include:

· Strategic and Operational Plans being in place.

· The organisation remaining financially viable and sustainable.

· The organisation’s aims and outcomes being achieved.

· The capabilities of the SMT and Practitioners being enriched.

· Attendance levels being maintained (or increased).

· Partnerships being enhanced.

· Increased evidence of greater engagement with Parents and members of the wider local community.

· Evidence of improved integrated working practices.

· Employees and other Stakeholders remaining satisfied.

· A high level of morale at all levels.

	(I am aware that the Evidence provided is not a comprehensive reflection of all VIP Childcare’s activities. However, it is intended that the Findings give sufficient reassurance that the ERs associated with this Assessment have been effectively covered).

The Findings detailed below are recorded using the Seven Interdependent Elements of the McKinsey 7S Model.

	Linkages to IIP Framework

	Strategy

An obvious characteristic of VIP Childcare’s Strategy is that people are not constrained by an insular, inward-looking mindset but are driven by more far-reaching ambitions and aspirations. Consequently, the Strategy reflects the drive, sense of purpose and enterprising outlook that characterises the mood of the organisation. That is not to say that people are cavalier in their approach to developments; indeed, and particularly over recent years and more especially so since VIP Childcare became financially solvent, I have found that everyone recognises that when developments are being proposed there remains a common understanding that prudent attention must still be given to all financial matters. Nevertheless, within this understanding, and reassured by the professional way in which the finances are being managed, I noticed that people at all levels show an impressive and collective enthusiasm that drives a ‘can do’ approach to ideas and plans put forward.

The ‘Visioning Day’ is now a regular element within the Planning process. I found that everyone valued intensely the opportunity to participate; people said that they felt as if they had ownership of the Plans because they had been encouraged to contribute and become involved in the decision-making process. Furthermore, I believe that the attendance of Board Members and representatives of the Parents and other Stakeholders greatly enriches the planning process by providing opportunity for a wider range of views and perspectives to be considered and also by stimulating contact, discussion and understanding between the various people involved.

Having had sight of the Business Development Strategy document I consider that it is uncomplicated and yet succinctly points the way forward for the organisation. In particular I like the way that it identifies the link that exists between VIP Childcare’s overall Aim and your Objectives in pursuit of this Aim, how it details the way in which these Objectives can be realised and also shows the Targets or Outcomes against which actual achievement can be measured. As a result, people said that they were clear about the expectations being placed upon them both individually and collectively and the regular reviews that are carried out by the Board enables organisational progress to be closely monitored and communicated to all people.

I do not intend to try and record all activities that reflect the organisation’s Strategic focus. However, I do briefly highlight below two commendable developments that I think are illustrative:

· The recruitment of a qualified Physical Development Practitioner. You noted a fortuitous opportunity to secure her services and, therefore, created the post. Now the variety and stimulation of her physical programmes directly benefit the children by contributing to their health and well being but, more than that, the other Practitioners said that by observing the programmes they had been motivated to adopt practices and techniques that they also could use to help and stimulate the children.

· People were complimentary about the introduction of the ‘All Bairns Connecting’ (ABC) Group. Interviewees said that the recent Conference had been extremely stimulating and beneficial in bringing together many Partner Agencies and individuals to consider and increase awareness about aspects of child development. My observations are that this development not only accords with VIP Childcare’s Social Enterprise agenda but has also pointed the way for the creation of a range of future promotions and initiatives.

Finally, in this section, I note that you have recognised that the reduction in personnel numbers at the local military bases is likely to have an impact upon VIP Childcare as a business, especially as this threat could be compounded as a result of competition from newly opened, alternative local childcare services. Certainly, you have recently expanded your building space and facilities to better accommodate and support the children and I was told of marketing and promotion developments that you have been implementing. Nevertheless, some interviewees felt that it may still be necessary to develop your Marketing and Promotion Strategy even further.

Much of what I have noted throughout this Report focuses upon the attention that you give to the concept of Continuous Improvement and indicate the high priority that is given to maintaining and seeking to improve quality services. Specific performance feedback is increasingly being gathered and becoming available and accessible with the desire to continuously improve being supported by the open culture that exists and the input that is regularly sought from other Stakeholders and external Assessments, (such as IIP and the Care Commission Inspections). Furthermore, I found it to be apparent that you are not content to merely identify the source of a difficulty but remain committed to ensuring that improvement actions take place as a result. Not only does that ensure that the services provided remain bespoke and relevant to the children’s needs but also further indicates to everyone that the focus on continuous improvement is a fundamental tenet of the VIP Childcare’s success.
Structure

Although some of the personalities have changed over years, your organisational structure, (as briefly explained in the ‘Background’ section of the Report; page 4), is well tried and tested and, because it is fit for purpose, has remained more or less the same for some time. The structure is uncomplicated and I consider that, as such, it is compatible with VIP Childcare’s responsive, open culture and supports the integrated, whole team attitude that exists. Furthermore, you have fostered relationships with an impressive number of diverse Partner Agencies and individuals and whilst they are strictly outside the organisation’s structure, I feel that they are so bound up with your services that their involvement helps to enrich the structure considerably. Consequently, once again you give practical application to your Social Enterprise focus by integrating effectively with the wider community.

A most noticeable feature of the structure is that the membership contains few males; (although I an aware that this is a feature of the Sector generally and a reflection, to an extent, of the attitude of some people within our wider society that fosters suspicion about the motives of men wishing to work with young children. As a result, over recent decades many men nationwide have been dissuaded from entering the Childcare and Primary School Teacher professions). However, (and whilst not being a professional worker in this Sector), I believe that a considerable body of evidence is now building to show that children do benefit from having contact with men and having male as well as female role models. Interview evidence confirmed that people within VIP Childcare felt this to be the case; indeed, many cited events that you had arranged for the children, (e.g., ‘Fathers’ Week’ 2012) that had, they felt, had shown the benefit of having men in attendance.

Systems

Throughout my numerous visits to VIP Childcare I have been aware that you have created and always conscientiously implemented a range of both informal and formal people management systems. To some extent the Care Commission dictates or, certainly, influences these requirements although I believe that much of what you do and how you go about it is more driven by your collective sense of professional integrity and your desire to effectively manage and continually improve the services that you offer.

I think it unnecessary in this Report to try and list the people-management systems that you apply; suffice it to say that they cover all aspects of the people-management cycle, are applied consistently and are seen by all people as adding value to their working lives and operational effectiveness. Nevertheless, and despite the apparent worth of the Systems, I was pleased to note that you do not therefore assume them to be foolproof or that they cannot be improved; I am aware that the Systems themselves are often critically reviewed in case ways of making them better can be found. Furthermore, you are to be congratulated for your attempts to ensure that, when conducting such reviews, you do not overlook the need to canvas the opinions and obtain the support of the wider Stakeholders as appropriate.

Shared Values

The Values that you continually promote at VIP Childcare are inherent in many of the observations that I have already highlighted in this Report. Nevertheless, I think it worth repeating that I find the Values that you uphold are truly shared by all people in the organisation. So, although new recruits receive a thorough Induction in which the Values are stressed I believe that, more potently, the personal example shown by the Board Members and Employees means that people quickly recognise that the Values actually represent people’s day-to-day guiding principles.

Style

Continuing from the above comments, I recognise that you are all passionate about delivering high quality childcare provision within a wider Social Enterprise ethos. Therefore, to that end I note that all senior people in the organisation apply an open, consultative and responsive Leadership and Management style that encourages people, (including the external Stakeholders) to be fully participative and involved in decision-making where this is possible. Furthermore, as the General Manager you demand and expect consistently high standards from every one of your team members, you have created a culture whereby people feel comfortable (and even honour bound) to challenge decisions and situations where they feel this to be necessary. Consequently, and with people secure in the knowledge that you all share the same fundamental motive of wanting to do what is best for the children, people know that you will not victimise or ridicule them for being critical but that, together, you will ensure that their views or concerns receive fair and reasoned consideration. Consequently, I found that people were unanimous in their praise for and appreciation of the leadership and management abilities being shown by all the senior personnel.

I have already mentioned that people act as good role models for one another and, within this context, I am aware of your well promoted belief that everyone, not just the formally designated senior people in the organisation, can be Leaders in some aspect of what they do. Consequently, I was impressed with the efforts being made to help people, regardless of their position or level of seniority in VIP Childcare, to develop their Leadership Knowledge and Skills. Again, people said that this exposure had greatly helped their understanding of leadership theory and that they were given supported encouragement and opportunities to apply this learning as they built relationships with Colleagues, Parents, Partners and other Stakeholders. Through my conversations with people I concluded from their responses that by raising people’s awareness and understanding of issues that extend beyond their routine working circumstances you are helping to foster more strategic thinking throughout VIP Childcare; I found that people are far from insular in their outlook and ambition as to what might be possible and recognise the benefits of engaging with appropriate Partnership groups in support of achieving VIP Childcare’s Vision.

Staff

Whenever I visit VIP Childcare I am always conscious that people have a positive attitude and that morale generally is high; I feel that such a high level of morale is maintained on a day-today basis by the culture and way of working highlighted elsewhere in this Report. To reiterate, some of these fundamental factors include the excellent communication that occurs, the opportunity to make decisions and use personal initiative, the Leadership and Management style being employed and, most critically, the belief that their work is truly benefiting the children and the wider community. In addition, I think that the obvious team focus that exists is a critical feature of VIP Childcare’s continued success; (and I am aware that last year you arranged an ‘Away Day’ which, despite some unfavourable weather, proved to be an excellent event that further cemented the team ethos and helped the new Employees to become quickly integrated with their colleagues).

Nonetheless, despite the above observations I was eager to investigate further this issue of employee morale, motivation and commitment. As a result, people told me of other specific factors that they appreciated, including:

· The acknowledgement that they received for the efforts that they were making. Partly this was a result of the basic Terms and Conditions of Employment in which, where necessary, personal needs were not overlooked but also included the daily care and attention given to details such as the provision of a smart and distinctive uniform. Furthermore, I found that people valued the more routine acknowledgement of their efforts; this might be just an informal comment or, sometimes, was more formally announced; (for example, ‘Employee of the Month’ recognition).

· The genuine opportunities given to them to become engaged in decision-making processes: people said that they had gained enormous confidence and insight by being involved in the ‘Visioning Day’ and experience had shown that their views were taken seriously and given due and diligent consideration.

· People felt that the fact that they had more delegated responsibility and authority was an indication to them that you had faith in their competency and trusted their commitment, integrity and common-sense.

· Everyone commented upon the fact that people willingly give one another support and encouragement and that the Board Members are known personally, have an obvious profile in the organisation and are very active in their support of the operational staff members.

· With regard to their competency, they said that their personal development was given ongoing priority, was conscientiously managed and adequately resourced. Consequently, the fact that they were never left floundering and could guarantee that they would always be given the help, support and encouragement that they needed to do their job effectively was most reassuring. Furthermore, they appreciated the fact that their career ambitions, (whether they be within VIP Childcare or, ultimately, outside the organisation), are given due consideration and are well supported. Within this context I noted that, where opportunities have occurred, people have advanced in the organisation.

Given the above comments, I was not surprised to hear that people felt proud to be associated with such an exemplar organisation.

Skills

Although there are minimum standards of formal accreditations that all Practitioners must achieve I noted that over and above this basic requirement you continue to give a high priority to people’s ongoing learning and development. Of particular merit is the way in which individual and collective development activities are imperatively linked with the Business Planning and Review Processes so that needs can, where possible, be anticipated and serviced in a timely and appropriate manner.

Mention has already been made of the Leadership Training that occurs in which people’s development is enhanced through Project Work involvement and Mentoring. However, on a more general basis people explained that their participation in formal personal Supervision Meetings and also the regular and varied Business Planning and Review discussions helped to give them true ownership of the training actions being agreed. Within this personal development process I think that the recent introduction of the Traffic Light Training Programme and the use of Video Diaries are proving to be excellent ways of encouraging people to reflect upon their own strengths and development needs with this increase in their self-awareness helping to inform decisions regarding the supported learning and development opportunities available to them.

Furthermore, I recognise that the needs of your more senior people have not been overlooked; (with, for example, relevant Induction Training being provided for new Board Members and some Mentoring support again being available where required).

	Business Strategy (Indicator 1)

Continuous Improvement (Indicator 10)

People Management Strategy (Indicator 3)
People Management Strategy

(Indicator 3)

Business Strategy (Indicator 1)

Continuous Improvement (Indicator 10)

Performance Measurement (Indicator 9)

People Management (Indicator 3)

People Management (Indicator 3)

Performance Measurement (Indicator 9)

Continuous improvement (Indicator 10)

Involvement and Empowerment (Indicator 7)

Leadership Management Strategy & Effectiveness (Indicator 4 & 5)

Learning and Development (Indicators 2 & 8)

Reward & Recognition (Indicator 6)

Involvement & Empowerment (Indicator 7)

Management Effectiveness (Indicator 5)

Learning & Development (Indicators 2 & 8)

Learning & Development (Indicators 2 & 8)
Involvement & Empowerment (Indicator 7)

Continuous Improvement (Indicator 10)

Some Key Areas of Good Practice

Implicit in the achievement of IIP Accreditation is the fact that there are numerous good practices in place relative to the Framework offered by the IIP Standard; these have been highlighted in the body of the Report and consolidated in the Evidence Matrix (Appendix 1).

Nevertheless, the following good practices are particularly noted:

· The Strategic and Operational Plans are based upon a strong sense of the organisation’s Values and these guiding principles clearly underpin the formal Operating Procedures, Protocols, Policies and Quality Standards that are themselves subject to regular review and updating. Furthermore, an array of performance data enables business progress against intent to be carefully monitored.

· You continue to provide opportunities for people to become involved in decision-making processes as appropriate. I found that such ownership is not only supporting service delivery but also Employee morale.

· People receive regular formal performance feedback and are clear about the contributions expected of them both individually and collectively.

· You are continuing your efforts to enhance the Leadership and Management understanding and behaviours of all people.

· People believe that Leadership and Management Competences at all levels are of a high order; the management style employed is much appreciated by the Employees who value the open, responsive and supportive way of working. As a result, people are extremely committed to the organisation and enjoy the challenge, stimulation and satisfaction provided by their work.

· I found that the communication channels are diverse and effectively used.

· I note that a high priority is given to maintaining well-trained and committed people with their ongoing training and development being imperatively linked to and supporting organisational objectives. Learning and development is well resourced and, increasingly, some more innovative training methodologies are being employed. So, all people receive the learning and development that they need in order that they may maintain the quality services offered to the Service Users.

Summary of Recommendations – (potential further development areas)

Assessment Objective/Priority:

· To consider the effectiveness of the people-management systems being used to ensure that VIP Childcare remains financially viable and sustainable yet in a way that does not compromise the continued provision of quality services.
In support of the Objective/Priority shown above, it is hoped that you will give consideration to the following Recommendations. (I anticipated that we will use the Continuous Improvement Activity (CIA) Meeting to discuss these Recommendations in detail and for thought to be given to any additional support for VIP Childcare that IIPS may be able to provide).

APPLYING THE MCKINSEY 7S MODEL TO SENERGY HOLDINGS

Based on the outcome of the IIP Assessment, the Model can be used to help identify what might be developed further in order that performance might be improved.
	7S Checklist of some Pertinent Questions
	Recommendations from the IIP Assessment

	Strategy

· What is the organisation’s Business Strategy?

· How is it intended that the Business Objectives will be achieved?

· How does the organisation deal with competition?

· How are changes in Service User’s demands dealt with?
	· It could be argued that the word ‘Childcare’ does not do justice to extended focus of VIP Childcare and the range and depth of the services that you offer. However, to find an alternative, succinct name that better encapsulates your Purpose and services would probably be difficult. Furthermore, your name as it stands is well known in the local area and represents your quality services and professionalism. Nevertheless, given the likelihood of fewer young families being in the area and also the other local services vying for their share of the market, you may wish to give consideration to your Marketing and Promotion Strategy. Obviously this would include the methodologies used to promote VIP Childcare but, more fundamentally, I think that you should consider what you are marketing and promoting: perhaps one consideration might be to highlight the ways in which your Social Enterprise ethos and the wider services that you offer far exceed those of your competitors?
· In support of the Marketing and Promotion Strategy you may wish to consider whether or not achieving a higher level IIP Accreditation (i.e., Bronze, Silver or Gold) would be beneficial. (NB: Although I have not been formally considering these higher Standard ER’s during this round of three Annual Assessments, my subjective judgement is that in all probability you would already meet many of them).
· Given the success of the ABC Conference, consider when and how best to repeat this multi-Agency event.

	Structure

· How are the organisation and the sub-Units divided?

· What is the hierarchy?

· How do the various Units co-ordinate activities?

· Is decision making and controlling activity centralised or decentralised? (Is this as it should be, given the organisation’s Objectives?)

· Are the lines of communication clear? Are they explicit or implicit?
	· You may wish to actively seek to recruit one or two male Practitioners.

· Whilst acknowledging that this would not be a quick fix, the fact that some of your Partnership contacts represent influential people and bodies within National and Local Government and the Childcare Sector might make you well placed to lobby for strategic changes and legislation that would encourage men into the profession.

	Systems

· What are the main Systems that run the organisation? (Including the Financial and H.R. Systems as well as the Communication Systems).

· What System controls are in place and how are they monitored and evaluated?

· What internal rules and Processes does the team use to keep business performance on track?
	· Continue to maintain a process of formal and regular System Quality Control covering all the People-management Systems in order to ensure that they are remaining fit for purpose.

· Incorporating the learning points obtained from the present users, consider extending the use of Video Diaries to the wider organisation.

	Shared Values

· What are the organisation’s Core Values?

· What is the team Culture?

· How obvious and strong are the Values in their application?

· What are the fundamental Values that the organisation has been built on?
	· Continue to promote VIP Childcare’s Values by focussing attention on what upholding these values means in respect of people’s Behaviours. Efforts could continue to be made to highlight in people’s minds the impact that such Behaviours might be having: essentially, the impact that people’s Behaviours can have upon the Service Delivery Objectives and Standards so that, essentially, everyone understands the connections that can be made between Values, Behaviours and Childcare business consequences.

	Style

· How participative is the Leadership and Management Style?

· How effective is that Leadership?

· Do employees and team members tend to be competitive or cooperative?

· Are there real teams functioning within the organisation or are they just nominal groups?
	· Develop a Career Pathway and Framework that, linking with initial induction, gives people a clear focus and goal in respect of potential advancement, (both within but also possibly outside VIP Childcare).

· Consider widening the use of (trained) Mentors; (taking account also of perhaps using some external Mentors by possibly tapping into appropriate Partnership contacts).

	Staff

· What positions or specialisations are represented within the team?

· What positions need to be filled?

· What is the state of staff morale?

· Is there an effective and motivating Reward and Recognition Strategy in place?
	· Review how effectively the Company maintains an up-to-date record of the Talents and Competences available throughout the organisation.

· Consider whether or not there would be any merit in staging another ‘Away Day’.

	Skills

· Are there are competency gaps?

· Do current employees have the ability to do the job?

· Is learning and development activity applied using a structured Process?

· Is learning and development provision tailored to people’s individual needs and circumstances?

· OHow are competencies monitored and assessed?

	· Consider opportunities that might be used to develop talent by taking people into new areas of work and experiences. There may be opportunity to use such reviews within the Leadership Training Programme being undertaken by the Practitioners: individuals could be given a particular Review Project to manage with the secondary purpose of exposing them to a wide range of people-management situations that they would not necessarily face in their day-to-day role. (Such involvement might expose people to, for example, wider strategic thinking and strategy development, new thought processes, working contacts with other Stakeholders or organisations or the need for them to enhance their negotiation, presentation, committee membership or report writing skills, … to mention but a few). Furthermore, such development could occur in a safe environment, (i.e., without having an immediate or threatening impact on the Childcare services provided) and also with ongoing access to support being available, (perhaps using designated Mentors).

Next Steps

I will contact you again in the near future in order that we may discuss further the Recommendations and also to consider any additional support that IIPS may be able to provide with any CIAs that we might agree.

NB: You should particularly note that the UK Commission for Employment and Skills has stipulated that any organisation that has formally achieved or maintained IIP accreditation since 1 July 2012 must now, within eighteen months of accreditation, undertake a ‘Progress and Planning Interaction’ with me. Whilst this is mandatory, (although organisations opting to undertake an Annual or Rolling Assessment are exempt), it is a flexible activity that can be designed around the needs of the organisation. The minimum cost of the activity is a half-day Assessment rate and is in addition to the Assessment cost already incurred.

I can provide further information about the Progress and Planning Intervention during the CIA Meeting.

Additional Support Available

More generally, and as part of the continuous development process, all organisations are encouraged to retain an ongoing contact with IIPS in order that people may source the general support opportunities available. At IIPS it is realised that the needs of every organisation are not the same and will, therefore, call upon different continuous improvement strategies. Consequently, a range of development services are available from IIPS in order to help organisations, of all sizes and from different sectors, draw the best from their people in order that they may better achieve their organisational objectives.

Organisations seeking guidance regarding the most appropriate support available should contact IIPS on 0131 625 0155 or the IIPS help-line (0845 606 6000) or access the web site www.iipscotland.co.uk. Orders and advice on publications can be obtained by contacting IIPS. It should also be noted that materials and merchandise used to promote IIP Recognition, (e.g., plaques), must be ordered through IIPS.

Additional products and services available include, (some of which have already been mentioned):

· Advisory – tailored generic advice/consultancy support including diagnostic activity enabling organisational change or improvement.

· Annual or Rolling Review – an option to take a portion of the IIP Framework annually, or at a timescale to suit client needs, throughout the three-year recognition period.

· Capability Programme - designed to develop groups of up to twelve people as IIP Internal Reviewers for an organisation. It is an alternative assessment option for recognised organisations.

· Change Champions Programme - a programme through which up to twelve people are developed from a client company to enable understanding of the IIP Standard and relevant areas of the framework to be able to use IIP and drive improvement and change.

· Good Practice – ‘The Toolkit for Managers’, developed in partnership with Good Practice, has been specially designed for all staff up to and including middle-management in order to support current learning and development provision. The toolkit can help all organizations, regardless of whether they want to achieve, improve or retain their IIP Recognition.
· IIP Interactive – a free on-line business improvement tool designed to identify development opportunities and help transform overall organisational performance.

· Impact Programme – workshop-based activity that challenges delegates to identify and understand existing issues that relate to business priorities and objectives. A change implementation programme is produced on how to achieve business priorities by linking them to people measures and issues.

· Knowledge Networks – knowledge sharing sessions based on the topics of Business Strategy, Leadership & Management, People Management and Learning & Development. For organisation of < 200.
· Surveys (IIP and E-Survey) – IIP Survey focuses on the IIP Standard or Framework by asking candidates to answer a range of pre-determined questions. E-Survey is far more flexible and allows clients to tailor the questions to their own business needs.

· Workshop: ‘Its Your IIP – Creating Your Journey’ is a workshop designed for organisations with a forthcoming assessment or for anyone who wishes to find out more about the IIP Framework.

· IIP Scotland is now offering the Health & Well-being Award. Further information can be found on the website.
Finally, I would like to thank everyone for the help and support that they provided throughout the Annual Assessment process and also the interviewees for taking the time to speak to me openly and honestly. I look forward to working with VIP Childcare again.

Name: John Middlewick

IIP Specialist

Investors in People Scotland

Date: 9 July 2013

Appendix 1 - Key

Key

	[image: image2.png]

	Areas of strength and meeting the requirements of the Standard

	D
	Met but with development areas

	D
	Not yet met but good practice is developing

	X
	Areas for development and not meeting the requirements of the Standard

	n/a
	Evidence not considered at this visit

The Framework

	01
	Business Strategy
A strategy for improving the performance of the organisation is clearly defined and understood.

	The Standard
	1
	Top managers make sure the organisation has a clear purpose and vision supported by a strategy for improving its performance
	[image: image3.png]

	
	2
	Top managers make sure the organisation has a business plan with measurable performance objectives
	[image: image4.png]

	
	3
	Top managers make sure there are constructive relationships with representative groups (where they exist) and the groups are consulted when developing the organisation’s business plan
	n/a

	
	4
	Managers can describe how they involve people when developing the organisations business plan and when agreeing team and individual objectives
	[image: image5.png]

	
	5
	People who are members of representative groups can confirm that top managers make sure there are constructive relationships with the groups and they are consulted when developing the organisation’s business plan
	n/a

	
	6
	People can explain the objectives of their team and the organisation at a level that is appropriate to their role, and can describe how they are expected to contribute to developing and achieving them
	[image: image6.png]

	Your Choice
	7
	Top managers make sure the organisation has a clear set of core values that support its purpose and vision
	n/a

	
	8
	Top managers make sure the organisation’s strategy is developed through the involvement of managers, people, stakeholders and other sources
	n/a

	
	9
	Top managers make sure the organisation has key performance indicators to improve its performance
	n/a

	01
	Business Strategy (Continued)
A strategy for improving the performance of the organisation is clearly defined and understood.

	Your Choice
	10
	Top managers can describe how social responsibilities are taken into account in the organisation’s strategy
	n/a

	
	11
	Top managers make sure the core values are at the heart of the organisation’s strategy and govern the way it operates
	n/a

	
	12
	Top managers can describe how social responsibility is part of the culture of the organisation
	n/a

	
	13
	Managers can describe the organisation’s core values and what this means to the way they are expected to manage
	n/a

	
	14
	Managers can describe how they are involved in developing the organisation’s strategy
	n/a

	
	15
	Managers can describe the key performance indicators they use to improve the organisation’s performance
	n/a

	
	16
	Managers can describe the organisation’s social responsibilities and what this means to the way they are expected to manage
	n/a

	
	17
	Managers can describe how they make sure the core values are at the heart of the way the organisation operates
	n/a

	
	18
	Managers can describe how they make sure social responsibility is part of the culture of the organisation
	n/a

	
	19
	People can describe the organisation's core values and what this means to the way they are expected to work
	n/a

	01
	Business Strategy (Continued)
A strategy for improving the performance of the organisation is clearly defined and understood.

	Your Choice
	20
	People can describe how they are involved in developing the organisation’s strategy
	n/a

	
	21
	People can describe the key performance indicators used by the organisation to improve its performance
	n/a

	
	22
	People can describe the organisation’s social responsibilities and what this means to the way they are expected to work
	n/a

	
	23
	People believe the core values are at the heart of the way the organisation operates
	n/a

	
	24
	People believe in and share the organisation’s vision and values
	n/a

	
	25
	People believe that social responsibility is part of the culture of the organisation
	n/a

	Plan: Develop strategies to improve performance

	02
	Learning & Development Strategy
Learning and development is planned to achieve the organisation's objectives.

	The Standard
	1
	Top managers can explain the organisation's learning and development needs, the plans and resources in place to meet them, how these link to achieving specific objectives and how the impact will be evaluated
	[image: image7.png]

	
	2
	Managers can explain team learning and development needs, the activities planned to meet them, how these link to achieving specific team objectives and how the impact will be evaluated
	[image: image8.png]

	
	3
	People can describe how they are involved in identifying their learning and development needs and the activities planned to meet them
	[image: image9.png]

	
	4
	People can explain what their learning and development activities should achieve for them, their team and the organisation
	[image: image10.png]

	Your Choice
	5
	Top managers can describe the learning and development strategy they have in place to build the organisation’s capability to achieve its vision
	n/a

	
	6
	Top managers can describe how innovative and flexible ways of developing people are identified through internal and external sources, and how these are included in the organisation’s learning and development strategy
	n/a

	
	7
	Top managers can describe how they have created a culture that encourages continuous learning and promotes the development of skills and knowledge at every level
	n/a

	
	8
	Managers can describe the plans they have in place to build their team’s capability to contribute to achieving the organisation’s vision
	n/a

	
	9
	Managers can describe how they involve people in identifying the learning and development needs of their team and the activities planned to meet them
	n/a

	
	10
	Managers can describe how they take account of people’s different learning styles when planning learning and development
	n/a

	02
	Learning & Development Strategy (Continued)
Learning and development is planned to achieve the organisation's objectives.

	Your Choice
	11
	Managers can describe how they act as a role model for continuous learning
	n/a

	
	12
	People can confirm that their learning and development is planned to build their future capability to contribute to achieving the organisation’s vision
	n/a

	
	13
	People can describe how they are involved in identifying the learning and development needs of their team and the activities planned to meet them
	n/a

	
	14
	People can describe what team learning and development activities should achieve for the team and the organisation
	n/a

	
	15
	People can confirm that learning and development takes account of their preferred learning style
	n/a

	
	16
	People believe they have a responsibility for their own learning and development
	n/a

	
	17
	People believe that continuous learning is at the heart of the culture of the organisation
	n/a

	Plan: Develop strategies to improve performance

	03
	People Management Strategy
Strategies for managing people are designed to promote equality of opportunity in the development of the organisation's people.

	The Standard
	1
	Top managers can describe strategies they have in place to create an environment where everyone is encouraged to contribute ideas to improve their own and other people’s performance
	[image: image11.png]

	
	2
	Top managers recognise the different needs of people and can describe strategies they have in place to make sure everyone has appropriate and fair access to the support they need and there is equality of opportunity for people to learn and develop which will improve the performance
	[image: image12.png]

	
	3
	Managers recognise the different needs of people and can describe how they make sure everyone has appropriate and fair access to the support they need and there is equality of opportunity for people to learn and develop which will improve their performance
	[image: image13.png]

	
	4
	People believe managers are genuinely committed to making sure everyone has appropriate and fair access to the support they need and there is equality of opportunity for them to learn and develop which will improve their performance
	[image: image14.png]

	
	5
	People can give examples of how they have been encouraged to contribute ideas to improve their own and other people’s performance
	[image: image15.png]

	Your Choice
	6
	Top managers can describe strategies they have in place to make sure recruitment and selection meets the needs of the organisation and is fair, efficient and effective
	n/a

	
	7
	Top managers can describe strategies they have in place to promote equality and manage diversity in the workplace
	n/a

	
	8
	Top managers can describe strategies they have in place to support work-life balance to meet the needs of the organisation and its people
	n/a

	
	9
	Top managers can describe how they have created an environment where giving and receiving constructive feedback is valued
	n/a

	
	10
	Top managers can describe how the organisation’s structure is designed to achieve its strategy and make the most of people’s talents
	n/a

	03
	People Management Strategy (Continued)
Strategies for managing people are designed to promote equality of opportunity in the development of the organisation's people.

	Your Choice
	11
	Top managers can describe how the organisation’s recruitment and selection strategies are linked to its business strategy and are designed to make sure there is a talented and diverse workforce that is able to achieve the organisation’s vision
	n/a

	
	12
	Top managers can describe how the organisation’s equality and diversity strategies are linked to its business strategy and applied throughout the organisation
	n/a

	
	13
	Top managers can describe how the organisation’s work-life balance strategies are linked to its business strategy and applied throughout the organisation
	n/a

	
	14
	Managers can describe how they make sure recruitment and selection is fair, efficient and effective
	n/a

	
	15
	Managers can describe how they value people’s differences and how they are effective in promoting equality and managing diversity in the workplace
	n/a

	
	16
	Managers can describe how they make sure work-life balance solutions are effective put into practice
	n/a

	
	17
	Managers can describe how they encourage people to give and receive constructive feedback
	n/a

	
	18
	Managers can describe how they make sure people are given the opportunity to make the most of their talents within the organisation
	n/a

	
	19
	Managers can describe how they play an important role in recruiting and selecting people with values that match the organisation’s values
	n/a

	
	20
	Managers can describe how they value diversity and create an environment where people can use their unique talents and achieve their potential
	n/a

	03
	People Management Strategy (Continued)
Strategies for managing people are designed to promote equality of opportunity in the development of the organisation's people.

	Your Choice
	21
	Managers can describe how they value the work-life balance strategies and apply them creatively to benefit individuals, teams and the organisation
	n/a

	
	22
	People believe recruitment and selection is fair
	n/a

	
	23
	People believe managers value people’s differences and can give examples of how they promote equality and manage diversity in the workplace
	n/a

	
	24
	People can describe how they are supported in balancing their work and personal lives
	n/a

	
	25
	People can describe how they give and receive constructive feedback to improve performance
	n/a

	
	26
	People believe they are given the opportunity to make the most of their talents within the organisation
	n/a

	
	27
	People can describe how their views are taken into account when recruiting and selecting team members
	n/a

	
	28
	People believe everyone in the organisation values diversity
	n/a

	
	29
	People believe work-life balance is valued and part of the culture of the organisation
	n/a

	Plan: Develop strategies to improve performance

	04
	Leadership & Management Strategy
The capabilities managers need to lead, manage and develop people effectively are clearly defined and understood.

	The Standard
	1
	Top managers can describe the knowledge, skills and behaviours managers need to lead, manage and develop people effectively and the plans they have in place to make sure managers have these capabilities
	[image: image16.png]

	
	2
	Managers can describe the knowledge, skills and behaviours they need to lead, manage and develop people effectively.
	[image: image17.png]

	
	3
	People can describe what their manager should be doing to lead, manage and develop them effectively
	[image: image18.png]

	Your Choice
	4
	Top managers can describe how they define the current and future capabilities managers need in line with the organisation's purpose, vision and values
	n/a

	
	5
	Top managers make sure managers are regularly reviewed against the capabilities and receive constructive feedback on their performance
	n/a

	
	6
	Top managers make sure managers are provided with the help they need to develop the capabilities
	n/a

	
	7
	Top managers can describe how the organisation’s leadership and management strategy is linked to its business strategy and takes account of external good practice
	n/a

	
	8
	Top managers can describe how they create an environment where everyone is encouraged to develop leadership capabilities
	n/a

	
	9
	Managers can describe how they are involved in defining the current and future capabilities all managers need
	n/a

	
	10
	Managers can confirm that they are regularly reviewed against the capabilities and receive constructive feedback on their performance
	n/a

	04
	Leadership & Management Strategy (Continued)
The capabilities managers need to lead, manage and develop people effectively are clearly defined and understood.

	Your Choice
	11
	Managers can confirm that they are provided with the help they need to develop the capabilities
	n/a

	
	12
	Managers can describe how they encourage everyone to develop leadership capabilities
	n/a

	
	13
	People can give examples of how they have been encouraged to develop leadership capabilities
	n/a

	Plan: Develop strategies to improve performance

	05
	Management Effectiveness
Managers are effective in leading, managing and developing people.

	The Standard
	1
	Managers can explain how they are effective in leading, managing and developing people
	[image: image19.png]

	
	2
	Managers can give examples of how they give people constructive feedback on their performance regularly and when appropriate
	[image: image20.png]

	
	3
	People can explain how their managers are effective in leading, managing and developing them
	[image: image21.png]

	
	4
	People can give examples of how they receive constructive feedback on their performance regularly and when appropriate
	[image: image22.png]

	Your Choice
	5
	Top managers can describe how they act as role models when demonstrating leadership and management capabilities in line with the organisation’s values
	n/a

	
	6
	Top managers can describe how they act as role models when working as a team and sharing knowledge
	n/a

	
	7
	Top managers can describe how they act as role models for inspirational leadership and have an open, honest and trusting management style
	n/a

	
	8
	Top managers can describe how they have made coaching part of the organisation’s culture
	n/a

	
	9
	Managers can describe how they lead, manage and develop people in line with the organisation’s values
	n/a

	
	10
	Managers can describe how they encourage people to work together and share knowledge within and across teams
	n/a

	05
	Management Effectiveness (Continued)
Managers are effective in leading, managing and developing people.

	Your Choice
	11
	Managers can describe how they make sure people receive information, advice and guidance to help them plan and develop their career
	n/a

	
	12
	Managers can describe how they use coaching skills to help people achieve their potential
	n/a

	
	13
	Managers can describe how they act on feedback from all levels in the organisation to improve the way they lead, manage and develop people
	n/a

	
	14
	Managers can describe how top managers inspire them to lead, manage and develop people effectively
	n/a

	
	15
	Managers can give examples of how they themselves act as inspirational leaders
	n/a

	
	16
	People can describe how their manager leads, manages and develops them in line with the organisation’s values
	n/a

	
	17
	People can describe how they work together and share knowledge within and across teams
	n/a

	
	18
	People can confirm that they receive information, advice and guidance to help them plan and develop their career
	n/a

	
	19
	People can describe how their managers use coaching skills to help them achieve their potential
	n/a

	
	20
	People can confirm that they are able to give constructive feedback to their manager, and believe it is well received and acted on
	n/a

	05
	Management Effectiveness (Continued)
Managers are effective in leading, managing and developing people.

	Your Choice
	21
	People can confirm that they respect and trust their managers
	n/a

	
	22
	People can confirm that they have confidence in the leadership and management capabilities of top managers
	n/a

	
	23
	People can describe how managers inspire and motivate them to achieve their full potential
	n/a

	
	24
	People believe the organisation has a culture of openness and trust
	n/a

	
	25
	People believe that coaching is part of the organisation’s culture
	n/a

	Do: Take action to improve performance

	06
	Recognition & Reward
People's contribution to the organisation is recognised and valued.

	The Standard
	1
	Managers can give examples of how they recognise and value people’s individual contribution to the organisation
	[image: image23.png]

	
	2
	People can describe how they contribute to the organisation and believe they make a positive difference to its performance
	[image: image24.png]

	
	3
	People can describe how their contribution to the organisation is recognised and valued
	[image: image25.png]

	Your Choice
	4
	Top managers make sure the organisation has a clear and fair reward and recognition strategy which is used to motivate people to improve the organisation’s performance
	n/a

	
	5
	Top managers can describe how they involve representative groups (where they exist) in developing the organisation’s reward and recognition strategy
	n/a

	
	6
	Top managers can describe how the organisation’s reward and recognition strategy is linked to its business strategy and externally benchmarked
	n/a

	
	7
	Top managers make sure the organisation has a forward-thinking benefits strategy with policies that go beyond legal requirements
	n/a

	
	8
	Managers can describe how they are involved in developing the organisation's reward and recognition strategy
	n/a

	
	9
	Managers can describe how they apply the organisation’s reward and recognition strategy fairly
	n/a

	
	10
	Managers understand what motivates their people and take account of this when recognising and rewarding them
	n/a

	06
	Recognition & Reward (Continued)
People's contribution to the organisation is recognised and valued.

	Your Choice
	11
	Managers can describe how they reward and celebrate individual and team successes and achievements
	n/a

	
	12
	Managers can describe how they involve people in developing the organisation’s reward and recognition strategy
	n/a

	
	13
	Managers can describe how they encourage people to recognise the contribution their colleagues make to the organisation
	n/a

	
	14
	People who are members of representative groups can confirm that the groups are involved in developing the organisation’s reward and recognition strategy
	n/a

	
	15
	People can describe the organisation’s reward and recognition strategy and what they need to do to be valued, recognised and rewarded
	n/a

	
	16
	People believe the organisation’s reward and recognition strategy is fair and can give examples of how they are motivated by it
	n/a

	
	17
	People can describe how individual and team successes and achievements are rewarded and celebrated
	n/a

	
	18
	People can describe how they are involved in developing the organisation’s reward and recognition strategy
	n/a

	
	19
	People can describe how they recognise the contribution their colleagues make to the organisation
	n/a

	Do: Take action to improve performance

	07
	Involvement & Empowerment
People are encouraged to take ownership and responsibility by being involved in decision-making.

	The Standard
	1
	Managers can describe how they promote a sense of ownership and responsibility by encouraging people to be involved in decision-making, both individually and through representative groups, where they exist
	[image: image26.png]

	
	2
	People can describe how they are encouraged to be involved in decision-making that affects the performance of individuals, teams and the organisation, at a level that is appropriate to their role
	[image: image27.png]

	
	3
	People can describe how they are encouraged to take ownership and responsibility for decisions that affect the performance of individuals, teams and the organisation, at a level that is appropriate to their role
	[image: image28.png]

	Your Choice
	4
	Top managers can describe the consultation arrangements they have in place to encourage people to take part in decision-making at both an individual and a representative level
	n/a

	
	5
	Top managers make sure the organisation has effective internal communication systems to encourage knowledge and information to be shared throughout the organisation
	n/a

	
	6
	Top managers can describe how consultation and involvement is part of the organisation’s culture
	n/a

	
	7
	Top managers can describe how they involve people in designing consultation arrangements
	n/a

	
	8
	Top managers can describe how they have created a culture where people aim for continuous improvement
	n/a

	
	9
	Managers can describe how they make sure people receive the support they need to make decisions that affect the performance of individuals, teams and the organisation, at a level that is appropriate to their role
	n/a

	
	10
	Managers can describe how they encourage knowledge and information to be shared throughout the organisation
	n/a

	07
	Involvement & Empowerment (Continued)
People are encouraged to take ownership and responsibility by being involved in decision-making.

	Your Choice
	11
	Managers can give examples of how they have created an environment where people aim for continuous improvement and openly challenge the way the organisation works to improve performance
	n/a

	
	12
	People can give examples of how they take ownership for decisions that affect the performance of individuals, teams and the organisation, at a level that is appropriate to their role
	n/a

	
	13
	People believe that the consultation arrangements are effective and allow them to take part in decision-making
	n/a

	
	14
	People can confirm that they have access to the knowledge and information and receive the support they need to make decisions and improve performance
	n/a

	
	15
	People believe their managers trust them to make decisions that improve performance
	n/a

	
	16
	People can confirm that they are committed to the success of the organisation
	n/a

	
	17
	People can confirm that they are involved in designing consultation arrangements
	n/a

	
	18
	People believe they can challenge the way the organisation works to improve performance and can give examples of how they or others have done so
	n/a

	
	19
	People can describe what gives them sense of ownership and pride in working for the organisation
	n/a

	Do: Take action to improve performance

	08
	Learning & Development
People learn and develop effectively.

	The Standard
	1
	Managers can describe how they make sure people’s learning and development needs are met
	[image: image29.png]

	
	2
	People can describe how their learning and development needs have been met, what they have learnt and how they have applied this in their role
	[image: image30.png]

	
	3
	People who are new to the organisation, and those new to a role, can describe how their induction has helped them to perform effectively
	[image: image31.png]

	Your Choice
	4
	Top managers make sure the organisation makes effective use of internal and external resources for learning and development
	n/a

	
	5
	Top managers can describe how the organisation is flexible in the way it develops people, using innovative and cost-effective solutions that meet learning and development needs
	n/a

	
	6
	Top managers can describe how they have created a culture where all learning is valued
	n/a

	
	7
	Top managers can describe how they make sure mentoring opportunities are available
	n/a

	
	8
	Managers can describe how they make sure knowledge and learning is shared across the organisation
	n/a

	
	9
	Managers can describe how they provide learning and development opportunities for people to achieve their full potential for mutual benefit
	n/a

	
	10
	Managers can describe how they recognise and celebrate learning and development achievements
	n/a

	08
	Learning & Development (Continued)
People learn and develop effectively.

	Your Choice
	11
	Managers can describe how they make sure learning and development is an everyday activity
	n/a

	
	12
	Managers can describe how they support people in their personal development actives and encourage them to broaden their knowledge and skills through learning
	n/a

	
	13
	People can confirm that knowledge and learning is shared across the organisation
	n/a

	
	14
	People can describe how they are encouraged to try new approaches and learn from their efforts, mistakes and successes
	n/a

	
	15
	People can confirm that they are motivated to learn and enjoy putting their learning into practice
	n/a

	
	16
	People can confirm that they are well supported after learning and development activities, and have clear objectives for putting the new skills and knowledge into practice
	n/a

	
	17
	People can describe how learning and development achievements are recognised and celebrated
	n/a

	
	18
	People can confirm that learning and development is an everyday activity
	n/a

	
	19
	People can describe how they are supported in their personal development activities
	n/a

	
	20
	People can confirm that mentoring opportunities are available
	n/a

	Do: Take action to improve performance

	09
	Performance Measurement
Investment in people improves the performance of the organisation.

	The Standard
	1
	Top managers can describe the organisation’s overall investment of time, money and resources in learning and development
	[image: image32.png]

	
	2
	Top managers can explain, and quantify where appropriate, how learning and development has improved the performance of the organisation
	[image: image33.png]

	
	3
	Top managers can describe how the evaluation of their investment in people is used to develop their strategy for improving the performance of the organisation
	[image: image34.png]

	
	4
	Managers can give examples of how learning and development has improved the performance of their team and the organisation
	[image: image35.png]

	
	5
	People can give examples of how learning and development has improved their performance, the performance of their team and that of the organisation
	[image: image36.png]

	Your Choice
	6
	Top managers can describe how the organisation measures and evaluates how its strategies for managing people contribute to the organisation’s performance
	n/a

	
	7
	Top managers can describe the impact of their investment in people on achieving key performance indicators
	n/a

	
	8
	Top managers make sure the organisation has a flexible and effective approach to measuring and reporting the return on investment on its people strategies
	n/a

	
	9
	Top managers make sure that the return on investment on its people strategies is reported clearly to all stakeholders
	n/a

	
	10
	Managers can describe how they are involved in measuring and evaluating how the organisation’s people strategies contribute to its performance
	n/a

	09
	Performance Measurement (Continued)
Investment in people improves the performance of the organisation.

	Your Choice
	11
	Managers can give examples of improvements in the performance of individuals, their team and the organisation as a result of people management activities
	n/a

	
	12
	People can describe how their career prospects have improved as a result of their learning and development and the way they have been managed
	n/a

	
	13
	People can give examples of improvements in the performance of the team as a result of people management and development activities
	n/a

	
	14
	People can describe how the organisation’s investment in people has improved its performance
	n/a

	Review: Evaluate and improve performance

	10
	Continuous Improvement
Improvements and continually made to the way people are managed and developed.

	The Standard
	1
	Top managers can give examples of how the evaluation of their investment in people has resulted in improvements in the organisation's strategy for managing and developing people
	[image: image37.png]

	
	2
	Managers can give examples of improvements they have made to the way they manage and develop people
	[image: image38.png]

	
	3
	People can give examples of improvements that have been made to the way the organisation manages and develops its people
	[image: image39.png]

	Your Choice
	4
	Top managers can describe how the organisation has used self-review techniques to improve its strategies for managing and developing people.
	n/a

	
	5
	Top managers can describe how the organisation has used information from external reviews, including previous Investors in People assessment or review, to improve strategies for managing and developing people
	n/a

	
	6
	Top managers make sure effective feedback methods are used to understand people’s needs and expectations and to highlight improvements needed to the way they are managed and developed
	n/a

	
	7
	Top managers can describe the range of measures used to monitor and understand people’s view of how they are managed and developed
	n/a

	
	8
	Top managers can describe how the organisation has used Internal and external benchmarking to review and improve its strategies for managing and developing people
	n/a

	
	9
	Top managers can demonstrate an improvement in people’s views of how they are managed and developed
	n/a

	
	10
	Managers can describe how they review and evaluate people management and development and use this learning to shape future activity
	n/a

	10
	Continuous Improvement (Continued)
Improvements and continually made to the way people are managed and developed.

	Your Choice
	11
	Managers can describe how they involve people in identifying improvements to the way they are managed and developed
	n/a

	
	12
	People can give examples of how they are involved in identifying improvements to the way they are managed and developed
	n/a

	
	13
	People believe that managers are genuinely committed to improving the way they manage and develop them
	n/a

	
	14
	People can describe improvements that have been made, as a result of their feedback, to the way the organisation manages and develops people
	n/a

	
	15
	People believe that the organisation is a great place to work as a result of ongoing improvements made to the way they are managed and developed
	n/a

	Review: Evaluate and improve performance

Appendix 2

The McKinsey 7S Framework

OBJECTIVE (To analyse how well an organisation is positioned to achieve its intended objectives)

BRIEF SUMMARY OF THE MODEL
The Model is based on the premise that for an organisation to perform well these seven elements need to be aligned and mutually reinforcing. So, the Model can be used to help identify what needs to be realigned to improve performance or to maintain alignment (and performance) during periods of change. Whatever the type of change – restructuring, new processes, organisational merger, new systems, change of leadership, and so on – the Model can be used to understand how the organisational elements are interrelated and so ensure that the wider impact of changes made in one area is taken into consideration.

The Seven Interdependent Elements

The basic premise of the Model is that there are seven internal aspects of an organisation that need to be aligned if it is to be successful.

Hard Elements

Strategy

The plan devised to maintain and build competitive advantage.

Structure

The way the organisation is structured and who reports to whom.

Systems
The daily activities and procedures that engaged in by staff in order to get the job done.

‘Hard elements’ are easier to define and management can directly influence them. These are strategy statements, business plans, organisational charts and reporting lines, formal processes and I.T. systems.

Soft Elements

Shared values
The core values of the organisation that are evidenced in the corporate culture and the general work ethic.

Skills
The actual skills and competencies of the employees working for the organisation.

Style

The style of leadership and management adopted.

Staff

The employees and their general capabilities.

‘Soft’ elements can be more difficult to describe. They are less tangible and more influenced by culture. However, these soft elements are as important as the hard elements if the organisation is to be successful.

Placing Shared Values in the middle of the model emphasizes that the Values are central in the development of all the other critical elements. As the Values change, so do all the other elements.

12/0681
‘Commercial in Confidence’
Page 1 of 44
12/0681
‘Commercial in Confidence’
Page 44 of 44

