

Title Of Project

Benchmarking for Continuous Improvement

A project to Encourage the Private Sector and the Higher Education Sector to identify and monitor benchmarks for key areas of performance.

By

Dr F. Khodabocus

Faculty of Engineering

University of Mauritius

Objective of Study

Part 1

To identify areas that can be benchmarked for local industries and to enable benchmarking results to be disseminated

What is a benchmark?

A “**benchmark**” is a reference or measurement standard used for comparison

Definition of Benchmarking

“Benchmarking” is the continuous activity of identifying, understanding and adapting best practices or good practices that will lead to superior performance

Benchmarking In Context

- Benchmarking is used to compare against norms and standards (Standardisation)
- Self Assessment and Benchmarking (TQM framework)
- Benchmarking against best in Class (Benchmarking Clubs)
- Self assessment against a specific set of Criteria or a Framework (Audits)
- Self Assessment Results and Performance Measurement (Benchmarking)

Self Assessment – What it is?

A comprehensive, systematic and regular review against a set of identified criteria

Feedback Reports

- **Strengths**

- **Weaknesses**

- **Areas for Improvement**

Self Assessment Process Steps

2005 Examination Criteria - Item Listing

2005	Examination Categories /Items	Point Values
1.	Leadership (120 points)	
1.1	Organizational Leadership	70
1.2	Public Responsibility and Citizenship	50
2.	Strategic Planning (85 points)	
2.1	Strategy Development	40
2.2	Strategy Deployment	45
3.	Customer and Market Focus (85 points)	
3.1	Customer and Market Knowledge	40
3.2	Customer Relationships & Satisfaction	45
4.	Measurement, Analysis and Knowledge Management (90 points)	
4.1	Measurement and Analysis organizational performance	45
4.2	Information and Knowledge Management	45
5.	Human Resources Focus (85 points)	
5.1	Work Systems	35
5.2	Employee Learning and Motivation	25
	5.3 Employee Well-being and Satisfaction	25
6.		

Approaches to Benchmarking

- **Internal Benchmarking** – A comparison of internal operations and processes
- **Competitive Benchmarking** – Specific competitor to competitor comparisons for a product or function
- **Functional Benchmarking** - Comparing a specific functions within same broad industry
- **Generic Benchmarking** – Comparing business processes that are very similar no matter what industry

Performance Benchmarking

1. Identify Processes

1. Define your expected or desired performance level
2. Ensure Customer requirements have been met
3. To set sensible Objectives and comply with them
4. To provide feedback for driving improvement

A simple performance Measurement Framework

The strategic objectives of the organization are converted into desired standards Of performance

What Benchmarking is Not ...

- **A Competitive Assessment**
- **Just Copying** - Copying leads to being the same. Benchmarking is looking for breakthrough/New ideas which set the process ahead of others
- **Metrics** - *Although metrics are a key aspect*, benchmarking focuses on improving the process and uses metrics to determine how well it is succeeding

SELF ASSESSMENT TOOL USED FOR THIS PROJECT

- MALCOLM BALRIDGE Quality Assurance framework
- M. BALRIDGE EDUCATION CRITERIA
For performance excellence
- Survey Questionnaire
- Or Checklists

Baldrige Criteria for Performance Excellence Framework: A Systems Perspective

Organizational Profile: Environment, Relationship, and Challenges

4. Measurement, Analysis, and Knowledge Management

LEADERSHIP

Examines

- How organization's senior leaders address directions, values and performance expectations,

STRATEGIC PLANNING

Examines

- how organizations develop strategic objectives and action plans
- how the chosen objectives and actions plans are deployed and how progress is measured

CUSTOMER AND MARKET FOCUS

Examines

how the organization determines expectations, and preferences of customers and markets

And how the organization builds relationships with customers and determines the key factors that lead to customer satisfaction and retention

MEASUREMENT, ANALYSIS, AND KNOWLEDGE MANAGEMENT

It examines

the organization's information management and performance measurement systems and how the organization analyses performance data, information and knowledge assets

HUMAN RESOURCE FOCUS

Examines

how the organization motivates and enables employees to develop and utilize their full potential in alignment with the overall objectives and action plans

Also examines the organization's effort to build and maintain a work environment and employee support climate conducive to performance excellence and organizational growth

PROCESS MANAGEMENT

Examines

The key aspects of the organization's process management including **KEY** product, service and business processes for creating customer and organizational **VALUE**

BUSINESS RESULTS

Examines the organization's performance and improvement in key business areas:

- financial and marketplace performance
- Customer satisfaction,
- product and service performance
- human resource results,
- operational performance and governance
- and social responsibility

Also examines performance levels relative to those of competitors

2005 Examination Criteria - Item Listing

2005	Examination Categories /Items	Point Values
1.	Leadership (120 points)	
1.1	Organizational Leadership	70
1.2	Public Responsibility and Citizenship	50
2.	Strategic Planning (85 points)	
2.1	Strategy Development	40
2.2	Strategy Deployment	45
3.	Customer and Market Focus (85 points)	
3.1	Customer and Market Knowledge	40
3.2	Customer Relationships & Satisfaction	45
4.	Measurement, Analysis and Knowledge Management (90 points)	
4.1	Measurement and Analysis organizational performance	45
4.2	Information and Knowledge Management	45
5.	Human Resources Focus (85 points)	
5.1	Work Systems	35
5.2	Employee Learning and Motivation	25
	5.3 Employee Well-being and Satisfaction	25
6.		

Project Methodology

4. Visit the Organization

- **Self Assessment of Companies.**
- **List of Companies contacted from List of Members of Mauritius Quality Institute**
- **Training of Assessors and Research Assistant on MBNQA Framework**
- **Half Day visit by team of Assessors to Industry**
- **Tool used for Part 1 MBNQA framework for businesses**
- **Feedback report**

List of Industries Participated

- One and Only le Touessrock hotel
- De Chazal du Mee training
- Margarine Industries
- Cendris Ltd
- Meteorological services*
- Paul et Virginie Hotel
- Young Bros Ltd*
- Agricultural Marketing Board*
- Vital Water Bottling
- New Island Clothing
- International Development Partners
- Princes Tuna Ltd
- Group Union*
- Le Labourdonnais Hotel
- Food and Allied Industries

FINDINGS

Companies with a Quality management System in place

- Most Past Award winners still use the MBNQA as framework for self assessment – Seek areas to improve
- 25% companies have developed their own assessment guidelines- e.g. Touessrock, FAIL, Margarine. Vital Water bottling. New Island Clothing
- Performance indices clearly identified and monitored.
- Group Award Scheme
- 100% Strongly believe that Benchmarking is an important concept to be adopted for continuous improvement

Where Quality Management Systems in prospect

- In Government Sector
- Performance indices not adequately Identified
- MBNQA framework is more a business framework
- Requirement for Intensive training on
 - Quality
 - Performance measures and identification
 - Improve Standards

Classification of Performance measures in Industries

- **Quantitative measures KPIs**
% defects, mistakes, downtime

- **Qualitative KPIs** (staff morale, better communication, improved environment etc).

Three Indicator Areas

Employee Performance Measures

Employee Performance Benchmarks Cover a Wide Range of Employee Activities that May Include:

Employee Education;
Employee Empowerment;
Employee Qualifications;
Employee Turnover;
Employee Safety/Accidents;
Employee Morale;

Employee Recognition;
Employee Absenteeism;
Employee Grievances;
Employee Involvement;
Employee Performance

Technology & Innovation Related Performance Measures

Technology-related measures :

- reflect the productivity, deployment, and effective use of computers
- and other technology in an organization.
- Measure processing speeds, network down time.

In turn, innovation-related performance indicators reflect issues such as

- product development times,
- new product sales as a percent of total sales,
- and process improvement rates.

Supplier Performance Measures

List of approved suppliers to monitor and manage on-going supplier performance.

Supplier performance metrics often include measures of

- cost, quality, reliability, time of delivery,
- agreed-upon product specifications.

Time Performance Measures

- **Start on Site time.** The percentage difference between planned and actual start on site dates.
- **Completion Time.** The percentage difference between planned and actual completion dates.
- **Extension of Time.** The percentage difference between the planned completion date and the contract (client-agreed) completion date.

Financial Performance Measures

Financial measures include performance indicators required by stock exchanges, security analysts, public accounting firms, regulatory agencies

Many of these measures make up the items on income statements, balance sheets, and cash flow statements,

Other Performance Measure Examples

Accounting

Late Payments %

Time to Respond to
Customer Requests

Number of Payroll Errors

Information Services

Percent of Reports Received
on Schedule

Number of Rewrites

Number of Errors Found After
System Accepted by Customer

Marketing

Accuracy of Forecast

Number of Incorrect
Order Entries

Overstocked Supplies

Contact Errors

Purchasing

Purchase Order Errors

Downtime Due to Shortages

Excess Inventory

Cycle Time (from start of
purchase to receipt in-house)

Product Engineering

Project Completion Cycle Times

Engineering Changes/ Document

Quality Control

Percentage of Lots Rejected
in Error

Number of Changes
Detected After Review

Errors in Reports

Time for Corrective Action

WHY DO WE BENCHMARK

- How well we are doing compared to others?
- How good we want to be?
- Who is doing it the best?
- How can we be better?
- Identify areas to improve within Our organization
- Learn from Best in Class experiences and implement GOOD PRACTICES
- Prioritise to act