
Streamlining HR with GreenOrbit
BENSON RADIOLOGY

CASE STUDY

C A S E S T U D Y • B e n so n rad i o l ogy PAGE 2

Centralized Document Management
Benson Radiology is a leading provider of diagnostic and interventional
radiology. They meet the needs of patients and medical professional for
key services including x-ray, MRI, PET, obstetric imaging and ultrasound.
With 43 radiologists, over 500 staff and 23 clinics, they are industry leaders
and remain owned and operated by their radiologist partners.

Benson Radiology’s capability includes South Australia’s widest availability
of breast tomosynthesis, four nuclear medicine sites, eight of the latest
wide bore MRI scanners, a fleet of low does CT scanners and more than
60 ultrasound rooms. It’s a commitment to technology that is matched by
their investment in people.

Their radiologists, technical, clerical management and administration
staff all come together to create one team. With a workforce across
multiple clinics, some in multiple modalities and 44% working part-time,
the practice wanted to support staff with a digital platform that would
facilitate communications and operations. Enter GreenOrbit (formerly
Intranet DASHBOARD).

Key outcomes of the project would be to; improve communication, ensure
quick and easy access to information, and to share knowledge. As a
healthcare provider, employees rely upon a wealth of technical and patient
documentation that must be easily accessible.

“GreenOrbit have
been really responsive

to everything that
we’ve needed. The

customer service has
been fantastic.”

INDUSTRY

Healthcare/Medical

USERS

1000+

FOCUS

•	 Document
Management

•	 News

•	 Online Forms

C A S E S T U D Y • B e n so n rad i o l ogy PAGE 3

SOLUTION

Centralized Communication
Previously, communication was predominately
via email. Given the amount of all-staff updates
that were required, email traffic was high
and important information was getting lost
within inboxes.

GreenOrbit (formerly Intranet DASHBOARD) has
been used to broadcast and centralize important
information across the entire business. For staff
at all 20+ locations, the intranet is now the place
for “accessible, real time communication.”

“It’s so easy to put out a quick message
to the entire business. It’s bridging the
communication gap between management
and ground level.”

GreenOrbit’s drag & drop CMS has made it
incredibly simple to edit and update content,
meaning there is always new information being
pushed out to employees; keeping them “more
informed” than ever before.

GreenOrbit has provided the opportunity for
user generated content from location to location,
and department to department. Enterprise Social
N etwork (ESN) functionality has been particularly
useful for mobile staff who can “update others
on their movements, or if their plans change, to
let colleagues know which branch they’re at and
the relevant contact number.”

GreenOrbit’s ESN has allowed for “transparent
communication” that helps to shape a
culture where employees “feel more valued.”
By enabling two-way communication and
knowledge sharing, Melanie describes that
employees feel more connected to those
around them and empowered to collaborate.
“Our staff have really noticed a difference,
particularly those at locations that are
geographically isolated.”

“In terms of the intranet’s
 role within our company, it’s

our HR tool first and foremost.
We have all HR forms,

reporting and policies there.
All staff know that’s where

they need to go to complete
HR processes and access

key information.”

C A S E S T U D Y • B e n so n rad i o l ogy PAGE 4

“The biggest benefit we have achieved is
access to documents that are up to date.
We’ve also achieved different ways to
communicate information and GreenOrbit
has allowed us to be more innovative in the
way that we operate.”

Customer Experience & Future Plans
With GreenOrbit, Benson Radiology have
transformed internal communications and
operations; exceeding their initial intranet goals.

“The biggest benefit we have achieved is
access to documents that are up to date. We’ve
also achieved different ways to communicate
information and GreenOrbit has allowed us to be
more innovative in the way that we operate.”

The team at GreenOrbit worked closely with
the People & Culture team through a range
of professional services, and look forward to
supporting them as their intranet continues to
develop and grow. Reflecting on the project,
Melanie and Yasmin tell that “GreenOrbit have
been really responsive to everything that
we’ve needed. The customer service has
been fantastic.”

Recently, Benson Radiology have embraced
GreenOrbit #Channels to initiate further
knowledge sharing and collaboration. Given
the success of user-generated content to
date, this feature has been very useful to assist
business operations, particularly “for document
updates, to highlight the exact changes for
easy referencing.” In addition, they have set
up social #Channels which have been a great
enticer for staff to get involved and navigate
the intranet further.

CHALLENGE

Rapid Expansion
Benson Radiology has expanded rapidly in
recent years. People & Culture Advisor, Melanie
Fisher recalls that “As the team was growing
very fast, there was some concern that people
may become ‘just a number’.” A solution was
needed that would empower all employees to
be involved in wider business matters, and to
connect them to their colleagues.

SOLUTION

Surfacing Experts & Connections
with Staff Directory
With staff working part time and across
multiple clinics, there’s a constant need to find
out “Who can help me? And where can I find
them?” GreenOrbit’s customizable User Profiles
mean staff can attach detailed information to
their profiles, which is then searchable across
the intranet. This data might include expertise,
location, or work hours.

“The Staff Directory has been very, very useful.
With people moving from location to location,
they’re now able to look up who they will be
working with that day. Accessing their profile
information means they have a background on
that person to build the foundation of a working
relationship. Our new staff also find this function
very useful, providing them with some insight
about new colleagues and ability to recognise
them at first meet.”

Yasmin Gough, Intranet Expert of the People &
Culture Team, describes that staff profiles “Are
about our people, and bringing a personal feel
back” to a growing and dispersed workforce.

About GreenOrbitGet Going

www.GreenOrbit.com
info@GreenOrbit.com

Dare to seek a better intranet. You’re not
distracted by the flashy integrators with
their shallow functionality. N o, you want to
equip employees and empower content
creators with the right tools. Discover the
intranet that provides everything you need,
built in. GreenOrbit enables you to drive
efficiency, foster collaboration, and create
an intranet experience that works for your
culture and brand.

Learn more at GreenOrbit.com

USA +1 888 424 0212
AUST +61 3 9819 6333
NZ
UK

+64 9887 4308
+44 20 3519 8529

https://www.greenorbit.com?utm_source=case_study&utm_medium=url&utm_campaign=benson
https://www.greenorbit.com?utm_source=case_study&utm_medium=url&utm_campaign=benson

