
2 Excellence einführen

®

®

2

Vierzehn führende europäische Unternehmen gründeten 1988 die European Foundation for
Quality Management (EFQM®) als gemeinnützige Organisation auf Mitgliederbasis. Ihre Mission
ist es, die treibende Kraft für nachhaltige Excellence in Europa zu sein. Sie sieht als Vision eine Welt,
in der europäische Organisationen eine überragende Stellung einnehmen.
Die EFQM ist Partnerschaften mit verwandten nationalen Organisationen eingegangen, um das
Gedankengut der nachhaltigen Excellence besser in Europa verbreiten zu können. Diese Nationalen
Partnerorganisationen arbeiten mit der EFQM auch in der Förderung des EFQM-Modells für
Excellence zusammen. Kontaktadressen sind unter http://www.efqm.org zu finden.

Im deutschsprachigen Raum sind die Nationalen Partnerorganisationen:
DGQ-DEC (www.deutsche-efqm.de) in Deutschland,
AFQM (www.afqm.at) in Österreich,
SAQ (www.saq.ch) in der Schweiz.

Bis Januar 2003 sind ca. 800 Organisationen aus den meisten europäischen Ländern und den meis-
ten Tätigkeitsbereichen Mitglied geworden. Einschließlich der Mitglieder der Nationalen
Partnerorganisationen erstreckt sich das Netzwerk der Mitglieder über tausende Organisationen, die
mehrere Millionen Mitarbeiter beschäftigen. Als Eigentümerin des EFQM-Modells für Excellence
(EFQM-Modell) organisiert die EFQM den Europäischen Qualitätspreis (European Quality
Award EQA). Darüber hinaus erbringt sie für ihre Mitglieder eine breite Palette an
Dienstleistungen.

© 1999 - 2003 EFQM
Vervielfältigungen,Veröffentlichungen und/oder Speiche-
rungen jeder Art, ganz oder auszugsweise, elektronisch
oder mechanisch, sind ohne vorherige schriftliche
Genehmigung der EFQM oder eine Lizenz der EFQM,
die die Nutzung durch Dritte regelt, nicht zulässig.

V2.1/Ge

Die European Foundation for Quality Management

®

3

1. Excellence einführen: wie das EFQM-Modell für Excellence zur
Verbesserung der Leistung angewendet wird 4

2. Das EFQM-Modell für Excellence 5

3. Grundkonzepte der Excellence 6

4. Selbstbewertung und Leistungsverbesserung 9

5. Das Programm EFQM Levels of Excellence - Stufen der Excellence 10

6. Weitere Information 11

Anhang 1 12

Inhalt

4

Einführung

Diese Broschüre gibt einen kurzen Über-
blick über das EFQM-Modell für
Excellence und die Grundkonzepte, auf
denen das Modell beruht. Sie zeigt auch,
wie Organisationen das Modell und den
Selbstbewertungsprozess zur Verbesserung
ihrer eigenen Leistung einsetzen und von

einer Bewerbung um den Europäischen
Qualitätspreis profitieren können.

Das EFQM-Modell für Excellence ist flexi-
bel und kann für große und kleine
Organisationen sowohl im öffentlichen als
auch im privatwirtschaftlichen Bereich
angewendet werden.

1. Excellence einführen: wie das EFQM-Modell für Excellence zur
Verbesserung der Leistung angewendet wird

52. Das EFQM-Modell für Excellence

Das EFQM-Modell für Excellence ist eine
unverbindliche Rahmenstruktur, die aus
neun Kriterien besteht. Es kann zur
Bewertung des Fortschritts einer
Organisation in Richtung Excellence einge-
setzt werden. Das Modell berücksichtigt die
vielen Vorgehensweisen, mit denen nachhal-
tige Excellence in allen Leistungsaspekten
erzielt werden kann. Es beruht auf folgender
Prämisse:

Exzellente Ergebnisse im Hinblick auf
Leistung, Kunden, Mitarbeiter und
Gesellschaft werden durch eine Führung
erzielt, die Politik und Strategie mit Hilfe
der Mitarbeiter, Partnerschaften und
Ressourcen sowie der Prozesse umsetzt.

Die Pfeile betonen die Dynamik des
Modells und zeigen, dass Innovation und
Lernen die Befähiger verbessern, was wiede-
rum zu verbesserten Ergebnissen führt.

Die neun Kriterien und die Teilkriterien
werden im Anhang 1 definiert.
Zweckmäßigerweise werden die beiden
Begriffe „Befähiger" und „Ergebnisse" ver-
wendet, um zwei Hauptgruppen zu kenn-
zeichnen. Die Befähiger-Kriterien beschäfti-
gen sich damit, wie die Organisation ihre
Hauptaktivitäten abwickelt. Bei den
Ergebnis-Kriterien geht es darum, welche
Ergebnisse erzielt wurden.

Kernstück des Modells ist die so genannte
RADAR-Logik. Die Elemente von RADAR
sind Results (Ergebnisse), Approach
(Vorgehen), Deployment (Umsetzung),
Assessment and Review (Bewertung und
Überprüfung). Die Elemente Vorgehen,
Umsetzung, Bewertung und Überprüfung
dienen zur Bewertung der „Befähiger"-
Kriterien, das Ergebnis-Element zur
Bewertung der „Ergebnis"-Kriterien.

Innerhalb dieser offen gehaltenen
Rahmenstruktur untermauern bestimmte
Grundkonzepte das Modell. Die auf diesen
Konzepten beruhenden Verhaltensweisen,
Tätigkeiten oder Initiativen werden häufig
als TQM im Sinne von Umfassendem
Qualitätsmanagement bezeichnet. Darauf
wird Bezug genommen, wenn in dieser
Broschüre von Umfassendem Qualitäts-
management gesprochen wird.

Die Reihenfolge der Konzepte hat keine
besondere Bedeutung, und die Aufzählung
erhebt auch keinen Anspruch auf
Vollständigkeit. Die Konzepte werden sich
in dem Maße ändern, wie sich exzellente
Organisationen weiterentwickeln und ver-
bessern.

5

Führung

Mitarbeiter

B E F ÄH I G ER

I NNOVAT I ON UND L ERNEN

ERGEBN I S S E

Partnerschaften
und Ressourcen

Politik und
Strategie Prozesse

Schlüssel-
ergebnisse

Mitarbeiter-
bezogene
Ergebnisse

Gesellschafts-
bezogene
Ergebnisse

Kunden-
bezogene
Ergebnisse

® Das EFQM-Modell für Excellence ist als Warenzeichen eingetragen

6 3. Grundkonzepte der Excellence

Ergebnisorientierung

Das Konzept
Excellence erzielt Ergebnisse, die alle
Interessengruppen der Organisation begeis-
tern.

Wie das Konzept in die Praxis umgesetzt
wird
In dem sich schnell ändernden Umfeld der
heutigen Welt verhalten sich exzellente
Organisationen agil, flexibel und reak-
tionsfähig entsprechend den veränderten
Bedürfnisse und Erwartungen der
Interessengruppen. Exzellente Organisati-
onen messen und sehen die Bedürfnisse und
Erwartungen ihrer Interessengruppen
voraus, überwachen deren Erfahrungen und
Wahrnehmungen und beobachten und
bewerten die Leistung anderer
Organisationen. Informationen werden
sowohl über derzeitige als auch zukünftige
Interessengruppen gesammelt. Diese
Informationen werden unter kurz-, mittel-
und langfristigen Aspekten zur Festlegung,
Umsetzung und Bewertung der Politik,
Strategien, operativen Ziele, Zielwerte,
Kennzahlen und Planungen genutzt. Die
gesammelten Informationen helfen der
Organisation, für die Interessengruppen
ausgewogene Ergebnisse zu planen und zu
erzielen.

Ausrichtung auf den Kunden

Das Konzept
Excellence schafft nachhaltigen Kunden-
nutzen.

Wie das Konzept in die Praxis umgesetzt
wird
Exzellente Organisationen kennen ihre
Kunden und verstehen sie sehr genau.
Kunden werden als die letztendlichen
Entscheider über Produkt- und Service-
Qualität betrachtet. Sie wissen, dass die
klare Ausrichtung auf die Bedürfnisse und
Erwartungen derzeitiger und potenzieller
Kunden deren Loyalität und Bindung sowie
den Marktanteil maximiert. Sie stellen sich
auf die derzeitigen Bedürfnisse und
Erwartungen dieser Kunden ein. Sofern
erforderlich bilden sie Kundengruppen, um
noch effektiver auf die Kundenwünsche ein-
gehen zu können. Sie verfolgen die Aktivität
der Wettbewerber und ermitteln deren
Wettbewerbsvorteil. Sie sehen die zukünfti-
gen Bedürfnisse und Erwartungen der
Kunden voraus und agieren bereits jetzt, um
sie zu erfüllen und wo möglich zu übertref-
fen. Sie verfolgen und analysieren die
Erfahrungen und Wahrnehmungen ihrer
Kunden. Wo Probleme auftreten, reagieren
sie schnell und effektiv. Sie schaffen und
unterhalten exzellente Beziehungen zu allen
ihren Kunden.

Führung und Zielkonsequenz

Das Konzept
Exzellenz bedeutet visionäre und begeistern-
de Führung, gekoppelt mit Beständigkeit
hinsichtlich der Zielsetzung.

Wie das Konzept in die Praxis umgesetzt
wird
Exzellente Organisationen haben Führungs-
kräfte, die eine klare Ausrichtung ihrer
Organisation festlegen und kommunizieren.
Auf diese Weise überzeugen sie andere
Führungskräfte und motivieren sie, ihre
Mitarbeiter für die Ziele zu gewinnen. Sie
erarbeiten für die Organisation Werte,
ethische Grundsätze und eine Kultur sowie
eine Kontrollstruktur, die gegenüber den
Interessengruppen eine einzigartige
Identität und Attraktivität gewährleisten.
Führungskräfte aller Ebenen der
Organisation verfolgen laufend Excellence
und regen andere dazu an. Sie zeigen dabei
vorbildliches Verhalten und Leistung. Sie
führen durch glaubhaft vorgelebtes Vorbild,
sie zollen ihren Interessengruppen
Anerkennung und arbeiten mit ihnen in
gemeinsamen Verbesserungsprojekten
zusammen. In turbulenten Zeiten zeigen sie
Beharrlichkeit und Zielkonsequenz und
stärken so das Vertrauen und die
Verpflichtung der Interessengruppen.
Gleichzeitig zeigen sie die Fähigkeit, in
Reaktion auf das sich schnell entwickelnde
und laufend sich verändernde Umfeld die
Ausrichtung der Organisation anzupassen
und sie neu zu orientieren. Dabei führen sie
die Mitarbeiter so, dass sie der neuen
Ausrichtung folgen.

7

Management mittels Prozessen
und Fakten

Das Konzept
Excellence bedeutet, die Organisation
durch ein Netzwerk untereinander abhängi-
ger und miteinander verbundener Systeme,
Prozesse und Fakten zu steuern.

Wie das Konzept in die Praxis umgesetzt
wird
Exzellente Organisation besitzen ein
Managementsystem, das auf den
Bedürfnissen und Erwartungen aller
Interessengruppen basiert und auf deren
Erfüllung ausgerichtet ist. Die systematische
Umsetzung von Politik, Strategien, operati-
ven Zielen und Planungen der Organisation
wird durch ein klar strukturiertes und inte-
griertes Netzwerk von Prozessen sicherges-
tellt und bewerkstelligt. Diese Prozesse wer-
den im Tagesgeschäft effektiv umgesetzt,
gemanagt und laufend verbessert.
Entscheidungen beruhen auf faktenbasier-
ten, verlässlichen Informationen, die sich
auf derzeitige und geplante Leistung,
Prozess- und Systemfähigkeit, Bedürfnisse,
Erwartungen und Erfahrungen der
Interessengruppen sowie auf die Leistungen
anderer Organisationen einschließlich,
soweit angemessen, der Wettbewerber
beziehen. Auf Basis von verlässlichen
Kennzahlen werden Risiken identifiziert
und effektiv gemanagt. In einer hoch pro-
fessionellen Weise, die alle internen und
externen Anforderungen erfüllt und über-
trifft, wird die Organisation kontrolliert.
Geeignete Vorbeugemaßnahmen werden
entwickelt und eingeführt, die bei den
Interessengruppen Vertrauen auf hohem
Niveau schaffen und erhalten.

Mitarbeiterentwicklung und
–beteiligung

Das Konzept
Excellence maximiert den Beitrag der
Mitarbeiter durch ihre Weiterentwicklung
und Beteiligung.

Wie das Konzept in die Praxis umgesetzt
wird
Exzellente Organisationen ermitteln und
verstehen die heute und in der Zukunft
benötigten Kompetenzen zur Umsetzung
der Politik, Strategien, operativen Ziele und
Planungen der Organisation. Sie schaffen
diese Kompetenzen, indem sie ihre
Mitarbeiter durchgängig aktiv und mit
positiver Grundhaltung rekrutieren, entwi-
ckeln und unterstützen. Die persönliche
Entwicklung wird gefördert und unterstützt
und schafft so für den Einzelnen die
Möglichkeit, sein persönliches Potenzial
voll auszuschöpfen und einzubringen. Sie
versetzen ihre Mitarbeiter in die Lage, sich
an erforderliche Veränderungen hinsichtlich
der Tätigkeit oder der persönlichen
Fähigkeiten anzupassen und sie umzuset-
zen.
Sie erkennen die wachsende Bedeutung des
intellektuellen Kapitals in ihren
Mitarbeitern und nutzen das Wissen der
Mitarbeiter zum Vorteil der Organisation.
Sie bemühen sich um Absicherung,
Belohnung und Anerkennung ihrer
Mitarbeiter in einer Form, die
Verpflichtung schafft und ihre Loyalität zur
Organisation weiter ausbaut. Durch die
Schaffung von gemeinsamen Werten, einer
Kultur des Vertrauens und der Offenheit
sowie durch die Unterstützung von
Eigeninitiative maximieren sie das Potenzial
und die aktive Beteiligung der Mitarbeiter.
Sie nutzen diese Beteiligung, um
Verbesserungsideen zu generieren und sie
umzusetzen.

Kontinuierliches Lernen,
Innovation und Verbesserung

Das Konzept
Excellence nutzt Lernen zur Schaffung von
Innovation und Verbesserungsmöglich-
keiten, um den status quo in Frage zu stel-
len und Änderungen zu bewirken.

Wie das Konzept in die Praxis umgesetzt
wird
Exzellente Organisationen lernen konti-
nuierlich sowohl von ihren eigenen
Aktivitäten und Leistungen als auch von
Aktivitäten und Leistung Anderer. Sie ver-
gleichen sich rigoros sowohl intern als auch
extern. Um Lerneffekte innerhalb der und
quer durch die Organisation zu maximie-
ren, greifen sie das Wissen von Mitarbeitern
auf und geben es weiter. Gegenüber allen
Interessengruppen der Organisation besteht
Unvoreingenommenheit, ihre Ideen aufzu-
greifen und zu nutzen. Mitarbeiter werden
ermutigt, über das Heute und ihre heutigen
Fähigkeiten hinaus zu blicken. Sie sind um
den Schutz ihres intellektuellen Eigentums
bemüht und um dessen kommerzielle
Nutzung, so weit angemessen. Ihre
Mitarbeiter hinterfragen laufend den status
quo und suchen nach Gelegenheiten für
wertbringende Innovationen und Verbes-
serungen.

8

Entwicklung von
Partnerschaften

Das Konzept
Excellence entwickelt und erhält wertschöp-
fende Partnerschaften.

Wie das Konzept in die Praxis umgesetzt
wird
In einer Welt des kontinuierlichen Wandels
und der wachsenden Anforderungen erken-
nen exzellente Organisationen, dass ihr
Erfolg von den Partnerschaften abhängen
kann, die sie aufbauen. Sie suchen daher
andere Organisationen für Partnerschaften
aus und entwickeln diese. Partnerschaften
versetzen sie in die Lage, durch
Optimierung der Kernkompetenzen
verstärkte Wertschöpfung für ihre
Interessengruppen zu erzielen. Diese
Partnerschaften können mit Kunden,
Gesellschaft, Lieferanten oder sogar
Wettbewerbern eingegangen werden und
beruhen auf einem klar definierten gegen-
seitigen Nutzen. Zur Erreichung gemeinsa-
mer Ziele arbeiten Partner zusammen und
unterstützen sich gegenseitig mit
Erfahrungen, Ressourcen und Wissen. Sie
bauen so eine nachhaltige Beziehung auf,
die auf gegenseitigem Vertrauen, Respekt
und Offenheit beruht.

Soziale Verantwortung1

Das Konzept
Excellence bedeutet, die Mindestforde-
rungen der gültigen Gesetze und Regeln zu
übertreffen, die die Organisation bei ihrer
Geschäftstätigkeit zu berücksichtigen hat,
und sie bedeutet das Bemühen, die
Erwartungen des gesellschaftlichen Um-
feldes zu verstehen und darauf einzugehen.

Wie das Konzept in die Praxis umgesetzt
wird
Exzellente Organisationen stellen sich einen
hohen ethischen Anspruch, indem sie als
verantwortungsbewußte Organisation ihr
Handeln gegenüber ihren Interessen-
gruppen transparent machen und darüber
Rechenschaft ablegen. Soziale Verantwort-
lichkeit und ökologische Nachhaltigkeit
beachten und betreiben sie aktiv heute und
für die Zukunft. Die soziale Verantwortung
der Organisation drückt sich in ihren
Werten aus und ist ein integraler Bestandteil
der Organisation. Durch ihr offenes und die
Interessengruppen einschließendes Engage-
ment erfüllen und übertreffen sie die
Bestimmungen und Erwartungen der regio-
nalen und, soweit zutreffend, der globalen
Gemeinschaft. Sie betreiben auf der einen
Seite aktives Risiko-Management und
suchen und verfolgen auf der anderen Seite
Gelegenheiten für wechselseitig vorteilhafte
Projekte mit der Gesellschaft. Auf diese
Weise wird ein hohes Niveau des Vertrauens
bei den Interessengruppen geschaffen und
erhalten. Sie sind sich des derzeitigen und
zukünftigen Einflusses der Organisation auf
die Gemeinschaft bewusst und bemühen
sich um Minimierung jeglicher negativer
Einflüsse.

1 Corporate Social Responsibility

9

Die von der EFQM empfohlene Strategie
zur Verbesserung der Leistung heißt
Einführung des Selbstbewertungsprozesses.
Die EFQM ist davon überzeugt, dass eine
konsequente Anwendung der
Selbstbewertung zu effektiverer Arbeit
führt, ganz gleich, wie groß die
Organisationen sind, ob sie privatwirt-
schaftlich orientiert sind oder dem öffentli-
chen Sektor angehören.

Eine Selbstbewertung nach dem EFQM-
Modell für Excellence ist eine umfassende,
systematische und regelmäßige Überprü-
fung der Tätigkeiten und Ergebnisse einer
Organisation.

Durch den Selbstbewertungsprozess werden
die Stärken und Verbesserungspotenziale
einer Organisation deutlich sichtbar. Nach
dem Beurteilungsprozess werden
Verbesserungspläne realisiert und deren
Fortschreiten überwacht. Um tatsächliche
und nachhaltige Verbesserungen zu erzielen,
erfolgt regelmäßig die Bewertung und
Überprüfung von Maßnahmen und bei
Bedarf ein geeignetes Eingreifen.

Organisationen, die nach dem EFQM-
Modell für Excellence arbeiten, bekunden,
dass das Modell ihnen eine breite Palette
von Vorteilen bietet, insbesondere:

bietet es einen klar strukturierten und auf
Fakten beruhenden Ansatz, um die
Stärken und Verbesserungspotenziale
einer Organisation zu identifizieren und
zu bewerten und um den Fortschritt
periodisch zu messen;
schult es die Mitarbeiter in den
Grundkonzepten und den Rahmen-
bedingungen zum Managen und
Verbessern der Organisation und zeigt
auf, welche Verantwortlichkeiten wie
zusammenhängen;
integriert es die verschiedenen Verbesser-
ungsinitiativen in das normale
Betriebsgeschehen;
erleichtert es den Vergleich mit anderen
ähnlichen oder auch unterschiedlichen
Organisationen durch die Anwendung
von Kriterien, die in ganz Europa eine
breite Akzeptanz gefunden haben.
Weiterhin ermöglicht es, so genannte
„Gute Praxis" in einer Organisation zu
identifizieren und allgemein anzuwenden.

Fazit:
Durch den Selbstbewertungsprozess lernen
die Organisationen ihre Stärken und
Verbesserungspotenziale kennen; sie lernen,
was „Excellence" für sie bedeutet, welche
Fortschritte sie auf dem Weg zu Excellence
bereits gemacht haben, welchen Weg sie
noch vor sich haben und wie sie im
Vergleich mit anderen abschneiden.

Der Prozess der Selbstbewertung wird im
Detail in der EFQM-Broschüre „Excellence
bewerten" beschrieben.

4. Selbstbewertung und Leistungsverbesserung

10

Das Programm EFQM Levels of Excellence
wurde als europaweites Anerkennungs-
programm für Organisationen konzipiert.
Einige Organisationen suchen einfache,
praktikable Ansätze, ihren Weg in Richtung
Excellence zu beginnen, wohingegen reifere
Organisationen weitergehende Unterstüt-
zung ihrer Anstrengungen beim Erreichen
höherer Stufen der Excellence erwarten.
Nun können sich Organisationen auf der
Stufe bewerben, die ihrem Reifegrad ent-
spricht. Das Programm wird von der
EFQM selbst und von ihren Nationalen
Partnerorganisationen umgesetzt. Dadurch
können Bewerbungen in der jeweiligen
Landes-sprache erfolgen. In allen Stufen
erfolgt eine Bewertung nach dem EFQM-
Modell für Excellence.

Die wichtigsten Ziele des Programms sind:
Die Anerkennung für Organisationen auf
alle Reifegradstufen ausdehnen;
die Anzahl der Organisationen, die die
Prinzipien des EFQM-Modells für
Excellence zur organisationellen Verbes-
serung anwenden maximieren;
die unabhängige Bewertung und Analyse
durch praxiserfahrene Führungskräfte zur
Unterstützung der Verbesserungsaktivi-
täten von Organisationen beisteuern;
Produkte und Dienstleistung zur
Verfügung stellen, die Organisationen
helfen, einen höheren Excellence-
Reifegrad zu erreichen.

Das Programm EFQM Levels of
Excellence in drei Stufen

I. European Quality Award
(EQA)
Der European Quality Award ist der presti-
geträchtigste Preis für Excellence von
Organisationen und steht an der Spitze der
Stufen der Excellence. Der EQA wurde seit
1992 jährlich ausgeschrieben. Die
Anerkennung durch einen prestigeträchti-
gen Preis ist nach wie vor ein wichtiger
Ansporn für Excellence. Zielgruppe für den
EQA sind Organisationen, die Weltklasse-
standards in Bezug auf Qualität erreichen,
sie sind potenzielle Bewerber für den EQA.
Die Teilnahme ist offen für Mitglieder und

Nicht-Mitglieder der EFQM, unabhängig
von Größe oder Branche. Es gibt eigene
Kategorien für Großunternehmen (large
business) Organisationeinheiten (operatio-
nal units), den Öffentlichen Dienst (public
sector) und kleine und mittlere
Unternehmen, KMUs (SMEs).

II. Recognised for Excellence –
Anerkennung für Excellence
Auch diese Stufe ist für Mitglieder der
EFQM und für Nicht-Mitglieder zugängli-
ch. Sie basiert auf dem vollständigen
EFQM-Modell für Excellence. Recognised
for Excellence ermöglicht Bewerbern, die
Vorteile eines strukturierten Ansatzes zur
Identifikation von Stärken und
Verbesserungspotenzialen zu nutzen und
erkennt erfolgreiche Bemühungen zur
Einführung von Excellence und Guter
Praxis an. Die Bewerbung für Recognised
for Excellence erfordert eine weniger
umfangreiche Dokumentation als der EQA
und wird nach einen modifizierten
Bewertungsprozess vorgenommen. Organi-
sationen, die mehr als 400 Punkte nach der
RADAR-Bewertungsmethodik erzielen,
erhalten eine formale Anerkennung.
Bewerber, die diese Stufe erreichen, gelten
als gutgeführte Organisationen und können
diese Anerkennung zu kommerziellen und
Werbezwecken verwenden.

III. Committed to Excellence –
Verpflichtung zu Excellence
Committed to Excellence wurde für
Organisationen am Beginn des Wegs zu
Excellence geschaffen. Hier lernen
Organisationen, ihre gegenwärtige
Leistungsfähigkeit einzuschätzen und
Verbesserungspotenziale zu finden und
daraus resultierende Projekte zu priorisieren.
Committed to Excellence basiert auf einem
zweischrittigen Prozess. Bewerber durchlau-
fen zunächst eine fundierte Selbstbewer-
tung, die alle Kriterien des EFQM-Modells
für Excellence umfasst. Dadurch verschafft
sich der Bewerber einen Überblick über sei-
nen Leistungsstand gemessen an der
Rahmenstruktur, die auch vorbildliche
Organisationen zugrunde legen. Das
Ergebnis der Bewertung besteht darin, eine

begrenzte Anzahl von Verbesserungs-
projekten zu identifizieren, die für die
Organisation relevant sind. Der zweite
Schritt erfordert den Nachweis, dass die
Organisation die Verbesserungsprojekte
umsetzt. Organisationen, die erfolgreich
Committed to Excellence eingehen, können
die formale Anerkennung zu kommerziellen
und Werbezwecken verwenden.

An wen richtet sich das Programm?
Teilnahmeberechtigt sind alle
Organisationen – Großunternehmen,
Organisationen des Öffentlichen Dienstes,
kleine und mittlere Unternehmen und
Organisationseinheiten. (Für den EQA ist
die Teilnehme auf europäische
Organisationen beschränkt.) Das Programm
bietet angemessene, praktikable Ansätze,
den Weg einer Organisation in Richtung
Excellence zu beginnen und richtet sich
deshalb besonders an Organisationen, die:

mehr darüber wissen möchten, wie sie ihr
Geschäft oder eine operative Einheit in
ihrem Geschäftsbereich managen, und die
Wert auf eine unabhängige Analyse durch
aktive, externe Führungskräften legen;
eine ganzheitliche Vorgehensweise zur
Verbesserung suchen;
eine einfachen und praktikable
Vorgehensweise suchen, mehr darüber zu
erfahren, wie führende Organisationen
ihre Aktivitäten managen und verbessern;
die für ihre Leistungen auf dem Weg zu
Excellence eine Form der Anerkennung
wünschen.

Wenn Sie mehr erfahren möchten
Wenn Sie mehr über EFQM Levels of
Excellence erfahren möchten, finden Sie
unter www.efqm.org (in englischer Sprache)
oder www.afqm.at, www.deutsche-efqm.de
oder www.saq.de (jeweils in deutscher
Sprache) weitergehende Information über
das Programm sowie Bewerbungsformulare.
Die EFQM Internetseite veröffentlicht auch
eine Liste der Organisationen, die im
European Quality Award und in den andern
Stufen des Programms anerkannt wurden.

5. Das Programm EFQM Levels of Excellence –
Stufen der Excellence

116. Weitere Information

Die EFQM arbeitet mit vielen nationalen Organisationen in Europa partnerschaftlich zusammen und vergibt Lizenzen an Institutionen,
die Schulungskurse zum EFQM-Modell für Excellence durchführen. Die EFQM organisiert auch eine Reihe von Veranstaltungen über das
EFQM-Modell für Excellence in ganz Europa. Weitere Informationen zu diesen Organisationen und Veranstaltungen sind auf der EFQM-
Internetseite (www.efqm.org) zu finden. Im deutschsprachigen Raum finden Sie entsprechende Informationen unter www.afqm.at,
www.deutsche-efqm.de und www.saq.ch.

LITERATUR ZUM THEMA

TITLE

Excellence einführen

Grundkonzepte der Excellence

Das EFQM-Modell für Excellence

Das EFQM-Modell für Excellence
Ausgabe für den Öffentlichen Dienst

Excellence bewerten – Praxisleitfaden für die
Selbstbewertung

Ratgeber

CD-ROM Selbstbewertung

Excellence One Tool Box and CD-ROM
(Internetbasierte Lern- und Kommunikations-
plattform, nur in englischer Sprache)

ZWECK

Überblick über das EFQM-Modell, den European
Quality Award und Selbstbewertung.

Detaillierte Information über die Grundkonzepte der
Excellence vermitteln. Führungskräften den Nutzen
des EFQM-Modells aufzeigen und überzeugen, dass
das Gedankengut auf gesundem Geschäftssinn
beruht.

Beschreibt die Einzelheiten des EFQM-Modells für
Excellence und stellt die Verknüpfungen zwischen
Grundkonzepten und Teilkriterien dar.

Wie oben, aber mit spezifischen Aussagen für den
Öffentlichen Dienst.

Erläutert, wie eine Selbstbewertung abläuft, ihren
Nutzen, verschiedene Methoden und deren jeweilige
Vor- und Nachteile.

Eine Sammlung von Erläuterungen, Tipps und
Praxisbeispielen zur Anwendung des EFQM-Modells
für Excellence in einer Organisation.

Eine strukturierte Liste von 90 Fragen, die auf den
Kriterien des EFQM-Modells für Excellence basieren.

A comprehensive, interactive, online learning plat-
form for Performance Excellence.

ZIELGRUPPE

Alle Interessenten an EFQM, EFQM-Modell für
Excellence und modellbezogenen Aktivitäten.

Interessenten am grundlegenden Gedankengut, auf
dem das EFQM-Modell basiert.
Führungskräfte und alle, die Leitungen vom
Excellence-Gedankengut überzeugen möchten.

EQA-Bewerber, Bewerber der Nationalen Preise
(jeweils ab 2004).
Durchführende von Bewertungen (inkl. Selbst-
bewertungen), Interne und Preis-Assessoren.
Führungskräfte, die sich mit dem EFQM-Modell
für Excellence vertraut machen möchten.
Teilnehmer an EFQM-Assessorentrainings und
Selbstbewertungstrainings.

Wie oben, aber speziell für Personen, die das Modell
im Öffentlichen Dienst anwenden.

Projektleiter Selbstbewertung, Führungskräfte, die
Strategien für die Selbstbewertung in einer
Organisation entwickeln sollen.
Mitarbeiter, die die gegenwärtige Vorgehensweise
zur Selbstbewertung mit anderen Methoden verglei-
chen möchten.
Teilnehmer am EFQM Selbstbewertungstraining.

Interessenten, die eine einfache Beschreibung und
Praxisbeispiele für die Anwendung des EFQM-
Modells für Excellence benötigen.

Organisationen, die eine einfache Fragebogen-
Methode für ihre Selbstbewertung einsetzen möch-
ten.

Any organisation or individual wishing to have
access to regular news updates, latest management
practices and tools and discussion forums on
Performance Excellence topics.

12 Anhang 1

Das EFQM-Modell für Excellence

Führung
10%

Mitarbeiter
9%

BE F ÄH I G ER

I NNOVAT I ON UND LERNEN

ERGEBN I S S E

Partnerschaften
und Ressourcen

9%

Politik und
Strategie

8%

Prozesse
14%

Schlüssel-
ergebnisse

15%

Mitarbeiter-
bezogene

Ergebnisse 9%

Gesellschafts-
bezogene

Ergebnisse 6%

Kunden-
bezogene

Ergebnisse 20%

Die angegebenen Prozentsätze werden auch
bei der Bewertung von Bewerbungen um
den Europäischen Qualitätspreis zu Grunde
gelegt.

Organisationen können bei ihrer
Selbstbewertung die gezeigten Prozentsätze
verwenden, aber auch den Eigenheiten ihrer
Organisation besser angepasste Prozentsätze
wählen. Einige Organisationen ziehen es

vor, bei ihrer internen Selbstbewertung
keine Punktbewertung zu vergeben. Sie
konzentrieren sich auf die aus „Stärken" und
„Verbesserungspotenzialen" resultierenden
Aspekte (siehe auch die EFQM-Broschüre:
„Excellence bewerten – Praxisleitfaden zur
Selbstbewertung").

Nachfolgend werden die Kriterien und
Teilkriterien des EFQM-Modells definiert.
Eine detailliertere Beschreibung des Modells
in Bezug auf die Ansatzpunkte ist in der
Broschüre „Das EFQM-Modell für
Excellence" zu finden, die über die EFQM
oder ihren Partnerorganisationen (in Öster-
reich über die AFQM, in Deutschland über
die DGQ und in der Schweiz über die SAQ)
bezogen werden kann.

© 1999 - 2003 EFQM

13

3. MITARBEITER1. FÜHRUNG

Exzellente Führungskräfte fördern und ver-
mitteln die Umsetzung der Mission und
Vision. Sie entwickeln die für den nachhal-
tigen Erfolg der Organisation benötigten
Werte und Systeme und setzen diese durch
ihr Handeln und ihre Verhaltensweisen um.
In Phasen der Veränderung bewahren sie die
Konstanz der Zielsetzungen. Wenn nötig,
sind solche Führungskräfte in der Lage, die
Ausrichtung der Organisation zu ändern
und begeistern Andere, ihnen zu folgen.

1a. Führungskräfte entwickeln die
Vision, Mission, Werte und ethischen
Grundsätze und sind Vorbilder für die
Kultur der Excellence

1b. Führungskräfte sichern durch ihre
persönliche Mitwirkung die Entwick-
lung, Umsetzung und kontinuierliche
Verbesserung des Managementsystems
der Organisation

1c. Führungskräfte arbeiten mit
Kunden, Partnern und Vertretern der
Gesellschaft zusammen

1d. Führungskräfte verankern in der
Organisation zusammen mit den Mit-
arbeitern eine Kultur der Excellence

1e. Führungskräfte erkennen und
meistern den Wandel der Organisation

Exzellente Organisationen setzen ihre
Mission und ihre Vision durch Entwicklung
einer auf die Interessengruppen ausgerichte-
ten Strategie um, die die Märkte und
Branchen berücksichtigt, in denen die
Organisation tätig ist. Politik, Pläne, Ziele
und Prozesse werden zur Entfaltung der
Strategie entwickelt und umgesetzt.

2a. Politik und Strategie beruhen auf
den gegenwärtigen und zukünftigen
Bedürfnissen und Erwartungen der
Interessengruppen

2b. Politik und Strategie beruhen auf
Informationen aus Leistungsmessung,
Untersuchungen, lernorientierten und
nach außen gerichteten Aktivitäten

2c. Politik und Strategie werden ent-
wickelt, bewertet und aktualisiert

2d. Politik und Strategie werden kom-
muniziert und durch ein Netzwerk von
Schlüsselprozessen umgesetzt

Exzellente Organisationen managen, ent-
wickeln und entfalten das gesamte Potenzial
ihrer Mitarbeiter auf der Individual-, Team-
und Organisationsebene. Fairness und
Chancengleichheit werden aktiv gefördert,
die Mitarbeiter werden eingebunden und
zum Handeln ermächtigt. Die Organisation
sorgt für die Mitarbeiter, kommuniziert,
zollt Anerkennung und belohnt in einer die
Mitarbeiter motivierenden Weise. Sie
schafft so die Selbstverpflichtung der
Mitarbeiter, ihre Fähigkeiten und ihr
Wissen zum Vorteil der Organisation einzu-
setzen.

3a. Mitarbeiterressourcen werden geplant,
gemanagt und verbessert

3b. Das Wissen und die Kompetenzen der
Mitarbeiter werden ermittelt, ausgebaut
und aufrechterhalten

3c. Mitarbeiter werden beteiligt und zu
selbstständigem Handeln ermächtigt

3d. Die Mitarbeiter und die Organisation
führen einen Dialog

3e. Mitarbeiter werden belohnt, aner-
kannt und betreut

2. POLITIK UND STRATEGIE

Die Kriterien des Modells

14

Exzellente Organisationen planen und
managen externe Partnerschaften,
Lieferanten und interne Ressourcen zur
Unterstützung ihrer Politik und Strategie
und der effektiven Prozessabläufe. Durch
Planung und Management von Partner-
schaften und Ressourcen sorgen sie für
Ausgleich zwischen den aktuellen und
zukünftigen Bedürfnissen der Organisation,
der Gemeinschaft und der Umwelt.

4a. Externe Partnerschaften werden gema-
nagt

4b. Finanzen werden gemanagt

4c. Gebäude, Einrichtungen und Material
werden gemanagt

4d. Technologie wird gemanagt

4e. Informationen und Wissen werden
gemanagt

Exzellente Organisationen gestalten, mana-
gen und verbessern Prozesse, um Kunden
und andere Interessengruppen voll zufrie-
den zu stellen und die Wertschöpfung für
diese zu steigern.

5a. Prozesse werden systematisch gestal-
tet und gemanagt

5b. Prozesse werden nach Bedarf und
unter Nutzung von Innovationen ver-
bessert, um Kunden und andere
Interessengruppen voll zufrieden zu
stellen und die Wertschöpfung für sie zu
steigern

5c. Produkte und Dienstleistungen wer-
den auf Basis der Bedürfnisse und
Erwartungen der Kunden entworfen
und entwickelt

5d. Produkte und Dienstleistungen
werden hergestellt, vermarktet und
betreut

5e. Kundenbeziehungen werden gema-
nagt und vertieft

Exzellente Organisationen führen bezüglich
ihrer Kunden umfangreiche Messungen
durch und erzielen dabei ausgezeichnete
Ergebnisse.

6a. Messergebnisse über die Wahrneh-
mung

6b. Leistungsindikatoren

4. PARTNERSCHAFTEN UND
RESSOURCEN 5. PROZESSE

6. KUNDENBEZOGENE
ERGEBNISSE

15

Exzellente Organisationen führen bezüglich
ihrer Mitarbeiter umfangreiche Messungen
durch und erzielen dabei ausgezeichnete
Ergebnisse.

7a. Messergebnisse über die Wahrneh-
mung

7b. Leistungsindikatoren

Exzellente Organisationen führen bezüglich
ihrer Beziehung zur Gesellschaft umfang-
reiche Messungen durch und erzielen dabei
ausgezeichnete Ergebnisse.

8a. Messergebnisse über die Wahrneh-
mung

8b. Leistungsindikatoren

Exzellente Organisationen führen bezüglich
der Schlüsselelemente ihrer Politik und
Strategie umfangreiche Messungen durch
und erzielen dabei ausgezeichnete
Ergebnisse.

9a. Folgeergebnisse der Schlüsselleis-
tungen

9b. Schlüsselleistungsindikatoren

7. MITARBEITERBEZOGENE
ERGEBNISSE

8. GESELLSCHAFTSBEZOGE-
NE ERGEBNISSE 9. SCHLÜSSELERGEBNISSE

1
ISBN 90-5236-424-9

Brussels Representative Office
Avenue des Pléiades, 15
1200 Brussels, Belgium
Tel: + 32 2 775 35 11
Fax: + 32 2 775 35 35
http://www.efqm.org
e-mail: info@efqm.org

®

®

