

EFQM Excellence Model

Carla Guerra, Head of Partnerships

HKSQ, Hong Kong – 25th October 2010

ONE Model

- ✓ A “body of **knowledge**” about sustainable high performing organisations, in a non-prescriptive and open way
- ✓ A well respected and simple set of organisational beliefs and **values**
- ✓ A “trans-cultural” **language** for thinking about, discussing and improving your organisation (learning)
- ✓ A widely accepted framework for analysing an organisation and **benchmarking** it with others
- ✓ A framework to make sense of and **align** the vast range of initiatives we all have

Two Sides

■ Results

- the facts and figures
- showing your **performance**
- in the past, present and future

■ Enablers

- the **approaches**
- defining the “way of working”
- impacting the results

Three Dimensions

Concepts → the foundations

- 8 fundamental principles
- 65+ guidance points

Criteria → the structure

- $5 + 4 = 9$ criteria
- $24 + 8 = 32$ criterion parts

Comparison → the measurement system

- The RADAR engine

*Excellent organisations are
excellent with all their
stakeholders & are balanced
and sustainable*

Four Stakeholders

- ♠ Shareholders
- ♦ Customers
- ♥ People
- ♣ Society

Five Enablers

- Where all results stem from
 - Processes, Products & Services (5)
- All things needed in these
 - Partnerships & Resources (4)
- All staff needed for these
 - The ones connecting the resource
 - People (3)
- All it takes to plan and follow-up
 - Strategy (2)
- Those with the power to “make it or break it”
 - Leadership (1)

Six Working Practices / criterion part

In each of the

- 24 criterion-parts
- 5 - 6 approaches

from our members are shared

▶ = 132 'working' examples

Seven questions on Results

- **Relevance and Usability**
 - Scope & Relevance
 - Integrity
 - Segmentation

- **Performance**
 - Trends
 - Targets
 - Comparisons
 - Causes

Seven questions on Enablers

Eight Fundamental Concepts

Nine Criteria

From One to Nine

- 1 model, having
- 2 sides
- and 3 dimensions
- looking at 4 stakeholders
- by covering 5 enablers
- with 6 practices per criterion-part
- and 7 questions for
 - each approach
 - each result
- based on 8 concepts
- structured in 9 boxes

Welcome to the Club

Thank You
carla.guerra@efqm.org