[image: image1.jpg]e

Synmmetrical
group


Monthly Management Meeting
Standing Agenda

1. Customer Complaints: Review Register, Note Actions taken, Identify preventive action

2. Customer Feedback: Any suggestions or requests from customers, Action to be taken

3. Continuous Improvement Issues: Issues arising from Internal Audits, Staff Suggestions, Ideas
4. Statistical Information: How are we travelling at present, Any processes that need reviewing

5. Equipment Issues: Maintenance Issues and replacement issues
6. Suppliers: Review Supplier Registers, Note additions and deletions
7. Staffing: Review Staff Numbers and planned jobs – are there adequate staff for future work, is anyone planning to leave or do we need to review the performance of the staff?
8. Occupational Health and Safety: Have there been any accidents or incidents that need reviewing, any suggestions from staff for changes?
9. Business Planning: Considering all above issues, are there issues that need to be planned for, any major expenses coming or absences to plan for?
[image: image1.jpg]