

Baldrige National Quality Program

Why Baldrige?

business · education · health care

*A Proven Approach to
Performance Improvement*

MALCOLM BALDRIGE

The Baldrige National Quality Program (BNQP) is a public-private partnership to improve the performance of U.S. organizations. BNQP manages the Malcolm Baldrige National Quality Award, named for Malcolm Baldrige, the 26th U.S. Secretary of Commerce. While it is most widely known for the Award, BNQP also provides global

leadership in promoting performance excellence and in the learning and sharing of successful performance practices, principles, and strategies. BNQP develops and disseminates the Criteria for Performance Excellence, which are the basis for self-assessments, for giving feedback to Award applicants, and for evaluating organizations for the Award. Created by Public Law 100-107, the Program is a unique partnership supported by the Foundation for the Malcolm Baldrige National Quality Award and managed by the National Institute of Standards and Technology, an agency of the U.S. Department of Commerce.

In 1991 when we began applying the Baldrige principles to our business, little did I realize how different my life and business would become. We achieved significant improvements in business performance, both in increased productivity and reduced cycle time, enabled by a cultural transformation to an empowered workforce. In 2000 I changed jobs and again we applied the Baldrige principles. In three years, we saw double-digit increases in both revenue and earnings while maintaining double-digit margins also with a cultural transformation!

So when asked "Why Baldrige?", I have to answer "Why not!" I have the personal experiences to show that it truly works!

E. David Spong

*Former Vice President & General Manager, Boeing Airlift and Tanker Programs
1998 Award Recipient in Manufacturing*

*Former President, Boeing Aerospace Support
2003 Award Recipient in Service*

Do you want to improve your organization's performance? Read on to learn about the Baldrige National Quality Program and why the Baldrige approach has been used for more than 16 years by thousands of organizations to stay abreast of competition and to increase effectiveness. You will learn about the Criteria for Performance Excellence, the tool used by organizations to evaluate and focus their efforts. We'll tell you about the Malcolm Baldrige National Quality Award, an award given by the President of the United States to recognize organizations that have achieved high performance. Lastly, you'll learn steps you can take and resources that are available to assist you.

If you are looking for an approach for improving your organization or you would like feedback on your progress, read this booklet. Perhaps your organization will receive the nation's highest award for organizational excellence and the President will recognize you and your colleagues at a ceremony in Washington, DC.

The Malcolm Baldrige National Quality Award has played a vital role in energizing U.S. companies, helping them gain a competitive edge in the emerging global marketplace. For each of us, the application process uncovered significant opportunities for improving efficiency and customer and employee satisfaction. The recognition of actually receiving the Award reinforced the need to continue improving performance in a marketplace that becomes more competitive every day.

*The 1988-1997 Award Recipients
Malcolm Baldrige National Quality Award
On the 10th Anniversary of the Award*

Why Choose Baldrige?

Five Reasons to Choose Baldrige As Your Performance Management Framework

Organizations looking for an approach to performance management and improvement have many to choose from, and determining which approach meets your organization's needs is not easy. What makes Baldrige different? Here are a few aspects that set Baldrige apart:

- 1. The Criteria for Performance Excellence provide a framework for improvement without being prescriptive.** Organizations are encouraged to develop creative and flexible approaches aligned with organizational needs and to demonstrate cause-effect linkages between these approaches and their results.
- 2. The Criteria are inclusive.** While other approaches focus on a single aspect, such as leadership, strategic planning, or process management, the Criteria describe an integrated management framework that addresses all the factors that define the organization, its operations, and its results.

- 3. The Criteria focus on common requirements, rather than procedures, tools, or techniques.** Other improvement efforts (e.g., ISO, Six Sigma, Lean Manufacturing or accreditation) may be integrated into the organization's performance management system and included as part of a response to Criteria requirements.
- 4. The Criteria are adaptable.** They can be used by large and small businesses, education and health care organizations, government and nonprofit organizations, and organizations with one site or worldwide locations.
- 5. The Criteria are at the leading edge of validated management practices.** They are regularly improved to enhance coverage of strategy-driven performance, address the needs of all stakeholders, and accommodate important organizational needs and practices.

Our Baldrige journey began 15 years ago, when the first Baldrige Awards were announced. Performance Excellence has since become the blueprint for exceeding the expectations of our customers, shareholders and employees. We attribute much of Medrad's success to the Baldrige process.

Today we enjoy:

- A worldwide reputation for the highest-quality products*
- Customer satisfaction rates well above those of our nearest competitor*
- Employee satisfaction rates that exceed best in class*

*John P. Friel
President and CEO, Medrad, Inc.
2003 Award Recipient in Manufacturing*

What Are the Criteria?

The Criteria for Performance Excellence are the basis for granting Awards and giving feedback to applicants, and they also are a tool for understanding your organization's strengths and opportunities for improvement. They are a set of expectations or requirements that define the critical factors that drive organizational success.

The Criteria are approximately 100 questions grouped into an Organizational Profile and seven Categories. The Organizational Profile is a snapshot of your organization: the key influences on how you operate and the key challenges you face.

You can select the Criteria that best apply to your organization: Business, Education, or Health Care. Nonprofit organizations may use either the Business, Education, or Health Care Criteria, as applicable. The Business Criteria Categories are

1. Leadership
2. Strategic Planning
3. Customer and Market Focus
4. Measurement, Analysis, and Knowledge Management
5. Human Resource Focus
6. Process Management
7. Business Results

It amazes me that U.S. businesses spend so much money on 'how to' books and coursework to teach leaders how to build successful organizations. My recommendation: implement the Baldrige-based Criteria into your business. No other single document can help build a long-term successful organization.

*Jerry R. Rose
Former President, Sunny Fresh Foods
1999 Award Recipient in Small Business*

Criteria for education and health care are similar to those for business but use language more familiar to those sectors.

Categories 1 through 6 ask for information on key processes and how they work, or for your key plans, objectives, goals, measures, and findings.

Category 7 asks for your organization's performance in key areas and for comparisons with competitors.

The seven Categories and the Organizational Profile are divided into Items, and Items are divided into Areas to Address. Each Area to Address contains the questions to which an organization responds. Below is a sample Criteria Item.

Using the Criteria

Any organization can use the Baldrige Criteria to assess its performance and improve. Regardless of the size or nature of your organization, the Criteria can help you align resources; improve communication, productivity, and effectiveness; and achieve strategic goals.

Here are some of the ways you can use the Criteria:

- **Educate your organization** on the principles of performance excellence. The Criteria can help improve communication in your organization by creating a common language for assessment and improvement.
- **Conduct a self-assessment** of your organization. Your first self-assessment can be accomplished in one day. Self-assessment can help you identify your organization's strengths and opportunities for improvement and develop an action plan to improve.
- **Apply for the Baldrige Award** or a state, local, or regional quality award. Every applicant receives a detailed feedback report based on an independent, external assessment conducted by a panel of specially trained and recognized experts.

Through 2004, 999 applications have been submitted for the Baldrige Award. Fifty-six organizations have received the Award. Twenty-five of the last 34 Baldrige Award recipients were also state award recipients.

The Malcolm Baldrige National Quality Award is presented annually by the President of the United States to recognize U.S. organizations for performance excellence. The Award eligibility categories include manufacturing, service, small business, education, and health care. Legislative approval of a nonprofit category was pending in 2004. Up to three Awards may be given in each category each year.

APPLICATION REVIEW

Award applications are reviewed and evaluated by members of the Board of Examiners, who are specially trained volunteer experts. The Panel of Judges reviews the Examiners' evaluations to select applicants to continue in the process and recommends Award recipients.

FEEDBACK TO APPLICANTS

Each Award applicant receives a feedback report of approximately 50 pages at the conclusion of the review process. The feedback report is a written assessment by a team of Examiners. The report contains an applicant-specific listing of strengths and opportunities for improvement.

What Do You Receive If You Win?

- a 14-inch Steuben Award crystal with a 22-karat gold-plated medallion, presented by the President of the United States at an Award ceremony in Washington, DC
- national recognition as a leader and role model
- an opportunity to share your best practices at The Quest for Excellence® Conference

If your organization is beginning its journey to performance excellence, start by using the Baldrige Criteria for self-assessment. Contact BNQP or visit our Web site for copies of the ***Criteria for Performance Excellence*** (Business, Education, or Health Care) and ***Getting Started with the Baldrige National Quality Program: A Guide to Self-Assessment and Action.***

The companion documents ***Are We Making Progress?***, and ***Are We Making Progress As Leaders?*** are easy-to-use questionnaires available in printed and electronic versions that can help you assess the effectiveness of your improvement efforts as well as compare the perceptions of your employees and leaders. Our Web site also features **e-Baldrige**, an interactive tool that can help you determine your readiness for self-assessment.

If your organization is already working toward performance excellence, using the Baldrige Criteria or another performance management approach, you may be ready to apply for the Baldrige Award or for your state or local quality award. Contact BNQP or visit our Web site for copies of ***Why Apply?***, the ***Criteria for Performance Excellence***, and the ***Baldrige Award Application Forms.***

Whether you are ready to do a self-assessment or apply for the Award, or if you just want more information, contact BNQP to obtain the resources you need.

- **Visit our Web site at www.baldrige.nist.gov** for answers to frequently asked questions, information about past Award recipients, and a list of available materials and publications, including case studies, CEO issue sheets, videos, and articles. Many of our publications can be downloaded from our Web site at no charge.
- **Invite a representative to speak to your organization.** Baldrige Examiners, staff, and some Baldrige Award recipients are available to speak to your organization on topics ranging from a general program overview to understanding and using the Criteria for Performance Excellence.
- **Contact your state or local Baldrige-based award program.** These programs can provide assistance with self-assessment, networking opportunities, training, and consultation in addition to their award programs. Visit their Web site at www.networkforexcellence.org.
- **Attend a conference.** BNQP sponsors The Quest for Excellence Conference and regional conferences annually to showcase the Award recipients and give attendees an opportunity to learn about the recipients' best practices.
- **Become an Examiner.** Examiners at both the state and national levels receive valuable training and experience in understanding and applying the Criteria, and they strengthen their ability to use the Criteria within their own organizations.

Contact BNQP to receive materials and publications, to request a speaker, or for more information about state and local award programs, upcoming conferences, and becoming a Baldrige Examiner.

There are nearly 50 state, regional, and local quality award programs in the United States. Since 1991 these programs have received over 7,000 award applications and have trained thousands of examiners.

NIST0060
September 2004

Baldrige National Quality Program

Phone: (301) 975-2036

Fax: (301) 948-3716

E-mail: nqp@nist.gov

Web site: www.baldrige.nist.gov

Baldrige National Quality Program
National Institute of Standards and Technology
Technology Administration
U.S. Department of Commerce
100 Bureau Drive, Stop 1020
Gaithersburg, MD 20899-1020

Official Business
Penalty for Private Use \$300
Address Service Requested

FIRST CLASS MAIL
Postage and Fees
PAID
NIST Permit No.
G195