

KPI Examples for 10 Teams

Employees like to know where they stand. Key Performance Indicators (KPIs) are measurements that look at progress towards strategic goals or operational targets. Choose something important to your team, find a way to measure it, and then display that on your digital signs. KPIs should always be SMART:

SPECIFIC – the measurement has a specific purpose for the organization

MEASURABLE – able to be converted into numbers and compared with goals or past performance

ACHIEVABLE – something that individuals or teams can actually do in the time allotted

RELEVANT – tied into the overall goals and success criteria of the organization

TIME-TARGETED – the values cover a predefined and relevant time period

MARKETING & SALES

- Sales quotas and targets
- Average profit margin
- Sales by lead
- Sales by region
- Cost per lead

HUMAN RESOURCES

- Employee turnover
- Analysis of cross-team functionality
- Employee satisfaction
- Absenteeism (Bradford Factor)
- Training return on investment

FINANCE

- Stock data
- Revenue vs. target
- Accounts receivable DSO
- Return on equity
- COGS trends

WEB & SEO

- Keyword rankings
- Organic search traffic
- Domain authority
- Online conversion rate
- Competitive comparison

SUSTAINABILITY

- Carbon footprint
- Energy/water consumption
- Savings due to conservation efforts
- Waste recycling/reduction rate
- Supply chain miles

SCHOOLS & COLLEGES

- Test scores
- District or national rankings
- Skills and literacy levels
- Enrollment and graduates
- Athletics standings

MANUFACTURING

- Safety compliance
- Quality assurance
- Cycle time and cycle time ratios
- Inventory levels
- Order tracking/delivery time

GOVERNMENT

- Citizens served (queuing data)
- Customer satisfaction ratings
- Time to completion
- Call center/phone line stats
- Local business engagement

HEALTHCARE

- ER wait times
- Patient census
- Average length of stay
- Staff Certifications
- Revenues for on-site services

HOSPITALITY

- Guest satisfaction scores
- Occupancy rates
- Meeting space revenues
- Concierge services
- Spa, restaurant and shop sales

Transform the way your **organization communicates.**
For more information about [digital signage solutions](#), contact us.

Contact Visix
800.572.4935
www.visix.com