
Process Improvement Audit Checklist
This worksheet is designed to assist you in identifying areas in your business where it may be appropriate to standardize process and document SOPs, GAPs, or BMPs. Inventory which of these apply to your business, place an “X” in columns that apply, and note which organizational unit in your business has lead responsibility to initiate and/or administrate the topical area.
	Process Improvement Area
 (Place an “X” in the columns that apply.)
	Applies to Us
	Have it in place
	Organization Unit or Person with Lead Responsibility

	Management System
	
	
	

	Mission, Vision and Core Values
	
	
	

	Farm History
	
	
	

	Goals and Objectives-updating process
	
	
	

	Strategic Planning Process
	
	
	

	Organization Chart/Job descriptions
	
	
	

	Policy Handbook
	
	
	

	Critical agreements documentation (buyout agreements, estate plans & wills, lease arrangements
	
	
	

	
	
	
	

	Human Resource Mgmt
	
	
	

	Job Announcement, application & interview processes
	
	
	

	Job Descriptions, org. charts & Performance Standards
	
	
	

	Training and orientation checklists; EEOC postings
	
	
	

	Compensation Policy and Payroll procedures
	
	
	

	Administration of employee benefits, vacation, sick leave
	
	
	

	Performance Appraisals /Employee Development Plans
	
	
	

	
	
	
	

	Office Functions
	
	
	

	Database management system
	
	
	

	Computer Access, backup & security protocols
	
	
	

	Network and internet documentation
	
	
	

	Filing system & records retention protocols
	
	
	

	
	
	
	

	Financial & Risk Management Processes
	
	
	

	Financial statement preparation & circulation
	
	
	

	Project Control Checklist for year-end adjustments, book closing procedures, federal and state PR & 1099 reports
	
	
	

	Audits – inventory & supplies
	
	
	

	Enterprise Profitability and Cost Center Tracking
	
	
	

	Ratio analysis procedures
	
	
	

	Cashflow budgeting process
	
	
	

	Field and livestock herd records updating procedures
	
	
	

	Partner capital account-base & target capital review
	
	
	

	Crop/liability insurance programs coverage process
	
	
	

	
	
	
	

	Equipment Servicing/Harvest Operations
	
	
	

	Equipment Servicing checklists -
	
	
	

	Annual maintenance planning processes
	
	
	

	Power unit chassis inspection checklists
	
	
	

	Shop protocols
	
	
	

	Harvest preparation – staff orientation meeting
	
	
	

	
	
	
	

	Equipment Servicing/Harvest Operations (cont’d)
	
	
	

	On farm grain storage, drying & scale weight protocols
	
	
	

	Driving courtesy & safety expectations
	
	
	

	Field burning rules & procedures
	
	
	

	Winterization procedures and checklists
	
	
	

	
	
	
	

	Fuel & Supply Storage
	
	
	

	Security procedures – storage & access locations
	
	
	

	Waste disposition
	
	
	

	Spill prevention systems (i.e. Fuel SPCC)
	
	
	

	Open container rules and identification protocols
	
	
	

	Equipment & rolling stock fueling protocols
	
	
	

	
	
	
	

	Safety
	
	
	

	Common hazards & warnings/OSHA preparedness
	
	
	

	Safety audit protocols & training – internal vs. external
	
	
	

	Transport/cargo security
	
	
	

	Eye, ear, breathing protection
	
	
	

	Protective clothing requirements – product handling
	
	
	

	Job Site rules-visitor orientation, riders, cell phone use
	
	
	

	Confined space lock-out/tag-out
	
	
	

	
	
	
	

	Herd Health/Animal Care
	
	
	

	Waste disposal protocols – CAFO
	
	
	

	Herd health protocols – timing, purpose & products
	
	
	

	Animal Care Statement & handling expectations
	
	
	

	Quality Assurance–injection/withdrawal protocols
	
	
	

	Animal Identification procedures & traceback protocols
	
	
	

	Manure management/composting
	
	
	

	
	
	
	

	Agronomic/Pest Management
	
	
	

	Nutrient management plan
	
	
	

	Integrated Pest Management Plan (IPM)
	
	
	

	Stewardship program documentation requirements(CSP)
	
	
	

	Precision Ag/Variable Rate prescription map SOPs
	
	
	

	Field records – field activity, scouting, inputs
	
	
	

	
	
	
	

	Food Safety
	
	
	

	Hand washing, hygiene requirements
	
	
	

	Rodent control
	
	
	

	Traceability procedures
	
	
	

	Clothing & jewelry policy
	
	
	

	Waste disposal/composting procedures
	
	
	

	Sanitation-containers, harvesting equipment
	
	
	

	Risk separation – field equipment vs. processing plant
	
	
	

PAGE
Copyright 2014 Wittman Consulting

