CFAMLF12 - SQA Unit Code DR58 04

Improve organisational performance

Overview

This unit is about overseeing the continuous improvement of the overall performance of the organisation. The emphasis is very much on identifying and implementing changes which will add value in the eyes of customers and other key stakeholders.

The unit is recommended for senior managers.

This unit is linked to units:

- B7 Provide leadership for your organisationC3 Encourage innovation in your organisation
- E14 Support team and virtual working
- E17 Outsource business processes
- F10 Develop a customer-focused organisation

in the overall suite of National Occupational Standards for Management and Leadership.

CFAMLF12 - SQA Unit Code DR58 04 Improve organisational performance

Performance criteria

You must be able to:

- P1 establish valid and appropriate measures for evaluating the performance of your organisation
- P2 establish systems for collecting and assessing information on the overall performance of the organisation and use the findings to identify opportunities where organisational performance could be improved
- P3 establish a culture across the organisation where people freely come forward with potential and actual performance problems and suggested opportunities for improvement
- P4 benchmark the performance of your organisation against other carefully selected organisations and take action based on the findings
- P5 ensure that knowledge and understanding of how improvements have or can be made is shared across the organisation
- P6 ensure that any improvements made are in line with the organisation's vision and objectives
- P7 show that the improvements made reduce the gap between what your customers and other key stakeholders want and what your organisation's products and/or services and processes actually deliver
- P8 show that the improvements made are those that have been identified as being of most benefit to the organisation, its customers and other key stakeholders

CFAMLF12 - SQA Unit Code DR58 04

Improve organisational performance

Knowledge and understanding

You need to know and understand:

General knowledge and understanding

- K1 the principles which support organisational improvement
- K2 the importance of establishing and applying valid and appropriate measures for evaluating the performance of your organisation
- K3 how to establish systems for collecting and assessing information on the overall performance of the organisation and how to use the findings to identify opportunities where organisational performance could be improved
- K4 how to benchmark the performance of your organisation against others and take action based on the findings
- K5 the value of a customer-focused culture
- K6 the importance of developing a culture that continually improves and how to involve others in achieving this
- K7 the importance of finding out the cause and effects of problems and changes
- K8 ways of measuring the effect of improvements
- K9 the principles and processes of effective communication and how to apply them

You need to know and understand:

Industry/sector specific knowledge and understanding

- K10 the sector and market in which your organisation works
- K11 the range of information sources and techniques for collecting information that are relevant to the sector in which your organisation works
- K12 relevant trends and developments in the sector

You need to know and understand:

Context specific knowledge and understanding

- K13 your organisation's vision, objectives and associated plans
- K14 your organisation's structure, values and culture
- K15 how your organisation adds value through the delivery of its products, services and processes
- K16 your organisation's customers and other key stakeholders and their needs
- K17 measures of performance relevant to your own organisation
- K18 methods of gathering information suitable for your own organisation
- K19 formal and informal sources of information relevant to your organisation

CFAMLF12 - SQA Unit Code DR58 04 Improve organisational performance

Additional Information

Behaviours

- 1. You constantly seek to improve performance.
- 2. You develop systems to gather and manage information and knowledge effectively, efficiently and ethically.
- You constructively challenge the status quo and seek better alternatives.
- 4. You show a clear understanding of different customers and their needs.
- 5. You make appropriate information and knowledge available promptly to those who need it and have a right to it.
- 6. You articulate a vision that generates excitement, enthusiasm and commitment.
- 7. You produce and recognise imaginative and innovative solutions.
- 8. You show sensitivity to stakeholders' needs and interests and manage these effectively.
- 9. You use a range of leadership styles appropriate to different people and situations.

Skills

Listed below are the main generic 'skills' that need to be applied in improving the performance of the organisation. These skills are explicit/implicit in the detailed content of the unit and are listed here as additional information.

Information management

Communicating

Benchmarking

Thinking systematically

Analysing

Decision-making

Prioritising

Leadership

Presenting information

Valuing and supporting others

Planning

Evaluating

Involving others

Thinking strategically

CFAMLF12 - SQA Unit Code DR58 04 Improve organisational performance

Developed by	CFA Business Skills @ Work
Version number	1
Date approved	March 2009
Indicative review date	March 2011
Validity	Current
Status	Original
Originating organisation	Management Standards Centre
Original URN	F12
Relevant occupations	Managers and Senior Officials; Business management
Suite	Management and Leadership National Occupational Standards 2008
Key words	management, leadership, performance