


Total Quality & Excellence Center

Sudan University of Science and Technology
College of Graduate Studies

Impact of implementation of EFQM excellence model on
organizations performance

أثر تطبيق النموذج الأوربي للتميز في أداء المؤسسات

Research for Msc. In


Total Quality management & Excellence

Student:

Mohammed Najem Aldin Janouary 2015
Ibraheem Ismael

Supervisor:

Dr. Ahmad Musa Ismail


بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

((وَأَمَّا الْجِدَارُ فَكَانَ لِغُلَامَيْنِ يَتِيمَيْنِ فِي الْمَدِينَةِ وَكَانَ تَحْتَهُ كَنْزٌ لَهُمَا وَكَانَ
أَبُوهُمَا صَالِحًا فَرَادَ رَبُّكَ أَنْ يَبْلُغَا أَشُدَّهُمَا وَيَسْتَخْرِجَا كَنْزَهُمَا رَحْمَةً مِنْ رَبِّكَ
وَمَا فَعَلْتُهُ عَنْ أَمْرِي ذَلِكَ تَأْوِيلُ مَا لَمْ تَسْطِعْ عَلَيْهِ صَبْرًا))

(سورة الكهف الآية 82)

CONFERMENT

TO MY MOTHER AND FATHER

TO MY WIFE AND REST OF THE FAMILY

Acknowledgement:

I am greatest all the graces that GOD gifting to me through my life.

I would like to thank Sudan University of Science and Technology and the College of Graduate Studies especially the TQM & excellence centre for giving me this great chance, My grateful thank to my supervisor Dr. Ahmad Musa Ismael for his valuable and continues guidance throughout the step of this research .Special thanks to my best friend Dr. Mohamed Fadalla Ali for his great auditing, advice and helping me all time during this course of the research. Grateful thanks to my teachers, Dr. Abbas Abdugafar and Dr. Abdulalla Abdulrahim for their help and auditing my questionnaire. I am specially thanks the SHG. Staffs for their valuable help during collecting data. My thanks extend to all my staff and class mate of quality group five for their supporting me. My great attitude and thanks to my family for their continues support.

Abstract

The study titled as Impact of implementation of European foundation for quality management (EFQM) excellence model on organizations performance (Giad as case study), so study aims to answer main question, is the EFQM excellence model implementation has good impact on organizational performance? Through five hypotheses and questions : including the impact on systems and procedures, the impact on the organizational culture the impact on managerial and employees recognition, the impact on design and structure, and the impact on the cost of failure. The study was conducted on SHG. Industrial complex as case study for Giad companies, which is an award winner for last two years. Our test for all questions of the questionnaire shows that the majority of employees (over 90%) agree that the excellence model implementation had good impact on organizations performance.

A few of them (less than 5%) demonstrate lack of awareness and dissatisfaction of implementation level of EFQM excellence model.

The study concluded that SHG. Industrial complex need to work hard on organizational culture and internal communication.

المستخلص :

جاءت الدراسة تحت عنوان أثر تطبيق النموذج الاوربي للتميز علي أداء المؤسسات (جياذ كنموذج)، وقد هدفت الدراسة إلي الإجابة علي سؤال رئيسي ألا وهو : هل لتطبيق النموذج الأوربي أثر ايجابي علي أداء المؤسسات؟ من خلال الاجابة علي أسئلة وفرضيات البحث الخمس وهي : أثر تطبيق النموذج علي انظمة الجودة المطبقة بالمجمع، أثر تطبيق النموذج علي ثقافة الجودة وثقافة المؤسسة، أثر تطبيق النموذج علي تطور هيكل المجمع وتصميم ومواءمة عملياته لذلك الهيكل، أثر تطبيق النموذج علي الأنشطة الادارية بالمجمع وأخيراً أثر تطبيق النموذج علي تقليل التالف في المنتجات والخدمات المقدمة بواسطة المجمع. تم تطبيق الدراسة علي مجمع الشجرة الصناعي كنموذج لشركات جياذ وبإعتباره الشركة الفائزة بجائزة مجموعة جياذ للتميز للدورتين الاخيرين.

من خلال تحليل الاستبانة ثبت جلياً ان أكثر من 90% من العاملين يوافقون علي ان تطبيق النموذج الاوربي للتميز كان له أثر ايجابي علي أداء المجمع بينما أقل من 5% فقط أبدوا عدم معرفة ببعض تأثيرات تطبيق النموذج وعدم رضاء بمستويات الاداء.

خلصت الدراسة الي أهمية الاهتمام بنشر ثقافة المجمع وثقافة الجودة عموماً وسط العاملين وبناء مناهج فعالة للتواصل الداخلي .

Contents:

Chapter one: Basic research and previous studies

Theme one:

1	Introduction	2
2	Objectives	2
3	The Problem	3
4	Hypothesis	4
5	Methodology	4
6	Research purpose	6
7	Research Strategies	6
8	Data collection	6
9	Primary data	6

Theme two:

10	Previous studies	8
11	Loiy Bani Ismail studies (2012)	8
12	Avazpour, et-al studies, (2013)	11
13	Cetin1, et-al studies, (2012)	14
14	Nguyen thi hoang lien studies, PhD,(2010)	17
15	Salih Yesil a*, Ahmet Kayab, (2013)	22

Chapter two: Literature review

Theme one:

16	Concepts of quality	26
17	Revolution of quality	26

Theme two:

18	The evolution of EFQM Excellence Model	30
19	Excellence Model overview	31
20	The Fundamental Concepts	31
21	The Criterion	33
22	Enabler Criterion	33
23	Results Criterion	35

Theme three:

24	The Radar	35
25	Acceptability of the EFQM model	36

Chapter three: Results & discussions

Theme one: SHG. Overview:

38

Theme two: Results & discussions

26	Results & discussions	39
27	Graphs of frequencies and percents	40
28	Hypotheses discussion	60
29	Document investigation	61
30	Tables of Reliability Analysis – Scale (ALPHA)	62
31	Conclusion	68
32	Recommendation	69
33	References	70

APPXS

APPX-1	questionnaire	II
APPX-2	Arabic questionnaire	V
APPX-3	statistical analysis tables	VII
APPX-4	questionnaire auditing	XIX

Figures list:

No	figure	page
1	Graph 1: intrapreneurship scores of the samples	15
2	Figure 2: the potential benefits of SA using the EFQM questionnaire	18
3	Figure 3. The position of case companies against the EFQM questionnaire frame work	19
4	Figure 4: The evolution of EFQM Excellence Model	30
5	Figure 5: The Fundamental Concepts	31
6	Figure 6: the model criterion	31
7	Figure 7: The Radar	35
8	Figure (8): Our leaders define the organization's management system	38
9	Figure (9): A framework of key processes was used to implement our strategy:	38
10	Figure (10): Organizational structure aligned with our strategy	39
11	Figure (11): In our organization we drive the improvement of the organization's management system	39
12	Figure (12): A clear direction and goals were sited and communicated in our firm	40
13	Figure (13): Strategy of our organization support and develop policies of management system and procedures:	40
14	Figure (14): Products and services were developed to create optimum value for customers	41
15	Figure (15): Our leaders reinforce a culture of excellence with the organization's people	42
16	Figure (16): Culture of involvement and empowerment are created among the employee	43
17	Figure (17): Culture of ownership is our goal	43
18	Figure (18): Possessing a culture of improvement and accountability	44
19	Figure (19): We are promoting a culture which supports the generation of new ideas	44
20	Figure (20): There is a sound approach to develop a culture that continually seeks to improve the effectiveness of collaboration and teamwork:	45

21	Figure (21): Using technology to support culture of creativity and innovation	45
22	Figure (22): Our leaders ensure that the organization is flexible and manages change effectively	46
23	Figure (23): Our people adapt Organizational structure to support the achievement of strategic goals	47
24	Figure (24): Processes are designed and managed to optimize stakeholder value:	47
25	Figure (25): Designing our products and services portfolio carefully	48
26	Figure (26): We are designing and developing a meaningful mix of process performance indicator and related outcome measures	47
27	Figure (27): Our Company effectively manage change through structured project management and focused process improvement	49
28	Figure (28): Our leaders develop the mission, vision, values and ethics and act as role models	50
29	Figure (29): People communicate effectively throughout the organization	51
30	Figure (30): People's knowledge and capabilities are developed	51
31	Figure (31): Information and knowledge are managed to support effective decision making and to build organization's capability	52
32	Figure (32): Motivating our people to become involve in improvement and innovation	52
33	Figure (33): Our staff manages the end to end processes, including processes that extend beyond the boundaries of the company	53
34	Figure (34): Ensuring a healthy work in our company	53
35	Figure (35): The company produces and delivers Products and services to meet or exceed, customer needs and expectations	54
36	Figure (36): We are developing an effective and efficient value chain to ensure we can consistently deliver on our promised value proposition	55
37	Figure (37): Comparing our performance with relevant benchmarks to learn from their strengths	55
38	Figure (38): Building and maintain a dialogue with customers, based on openness and transparency is our aim	56
39	Figure (39): Our process owners understand their role and responsibility in developing, maintaining and improving processes to ensure quality	56
40	Figure (40): We design the financial, control, reporting and review processes to ensure quality and optimize the use of resources	57
41	Figure (41): Our HR. defines the skills, competencies and people performance levels required to achieve customer requirement	57
42	Figure (42) strongly agree and agree options for the five hypotheses	58
43	Figure (43)SHG enabler score	59

Tables lest:

NO.	Table	page
1	Table 1: Results of factor analysis of organizational culture factors.	60
2	<i>Table (2): Reliability Analysis – Scale (ALPHA)</i>	61
3	<i>Table (3): Reliability Analysis – Scale (ALPHA)</i>	62
4	<i>Table (4): Reliability Analysis – Scale (ALPHA)</i>	63
5	<i>Table (5): Reliability Analysis – Scale (ALPHA)</i>	64
6	<i>Table (6): Reliability Analysis – Scale (ALPHA)</i>	65