

CIVIL SERVICE LEADERSHIP PIPELINE

PUBLIC SERVICE DEPARTMENT, PRIME MINISTER'S OFFICE

19 Safar 1438 / 19 November 2016
Dewan Pencapaian, Institut Perkhidmatan Awam

AGENDA

Recital Of Al-Fatihah
& Doa Selamat

1.

Briefing On
Model Of Civil Service
Leadership Pipeline

3.

2.

Speech by Yang Mulia
Dato Paduka Awang Haji Yahya
Bin Haji Idris, Permanent Secretary
(Corporate & Governance)

4.

Sharing Session

TITAH OF HIS MAJESTY PADUKA SERI BAGINDA SULTAN DAN YANG DI-PERTUAN OF BRUNEI DARUSSALAM IN CONJUNCTION WITH THE 23RD CIVIL SERVICE DAY

*“ Selaras dengan strategi Wawasan 2035, beta mengalu-alukan **usaha Jabatan Perdana Menteri dalam melaksanakan inisiatif-inisiatif di bawah Rangka Kerja Perkhidmatan Awam** Tahun 2016 hingga 2020. Beta mengharapkan rangka kerja ini dapat memacu Perkhidmatan Awam di tahap yang lebih hebat dan progresif...”*

LEADERSHIP ISSUES

Unstructured Cultivation of
The Millennial As Future
Leaders

Leadership Vacuum

Fragmented Leadership
Development Programs

No Existing Talent Pool

Outdated / No
Strategic Planning

No Proper Succession
Planning

INTRODUCING THE MODEL OF CIVIL SERVICE LEADERSHIP PIPELINE (CSLP)

CIVIL SERVICE FRAMEWORK 2016-2020

Themes

Leadership Excellence

Organisational Productivity

Pro-Business Environment

Initiatives

I1. Managing Talent

I2. Managing Performance

I3. Strengthening Governance For Leaders

I4. Innovative Public Service

I5. E-Services Advancement

I6. Enhancing Productivity

I7. Managing Organisational Performance

I8. Developing Skills

I9. Optimising Manpower

I10. Improving Public Service Conduct

I11. Facilitating Businesses & Public

I12. Creating Customer-Centric Culture

I13. Enhancing Labour Mobility

INITIATIVE 1 – MANAGING TALENT

MODEL OF CIVIL SERVICE LEADERSHIP PIPELINE (CSLP)

LEVEL DESCRIPTOR & ENTRY REQUIREMENT

Senior Executive Services (SES)	Executive Services (ES)	Executive Services (ES)
SES3	ES1	ES2.3 ES2.2 ES 2.1
Senior Executive Services 3	Executive Services 1	Executive Services 2
Superscale A B C	Division I - Group 1 2 3	Division II – B3 B2 EB3 / B2
Formulation Strategic Planning & Management Endorse	Program Design Framework Development Monitor Implementation Evaluate Progress	Development of Programs / Projects Develop Plan of Actions Prepare Implementation Report Prepare Resources Execute Plan of Actions
Attained Grade A for Previous Performance Appraisal	Attained Grade A for Previous Performance Appraisal	Attained Grade B and above for Previous Performance Appraisal

CSLP DELIVERY CHAIN

MINISTRIES AS A CRITICAL SUCCESS FACTOR

MODEL OF LEARNING

DO [RESULTS]

(informal, on the job, experience-based and practice)

SHARE [SKILLS]

(executive coaching, mentoring programs & action learning teams)

LEARN [KNOWLEDGE]

(formal learning interventions & structured workshops)

LEADERSHIP DEVELOPMENT PROGRAM

LEADERSHIP PATHWAY

BENEFITS OF CSLP

Opportunity for
Potential Leaders'
Personal Growth

Strengthens Strategic
Human Resource
Planning across Ministries

Retention of the
Organisation's Best Talent

SHARING SESSION

WHAT'S NEXT ?

1. Ministry & Department : Identification of Potential Leaders from Division II and above

Submission Date : **5th December 2016**

Submission via Ministry's Permanent Secretary to
Director-General of Public Service
Public Service Department
Public Service Commission Building

CONTACT DETAILS

Address

Human Resource Services Unit, Development & Management Division,
Public Service Department, Level 4, Public Service Commission Building,
Old Airport Road

Phone

2382469

ext 406 / 409 / 410

Fax

2383796

Website

www.psd.gov.bn

E-mail

Info.kapasiti@psd.gov.bn

***“What Could Be More Crucial To
Your Organisation’s Performance
Than The Choice And Cultivation
Of Its Future Leaders?”***

Conger & Fulmer, 2003

THANK YOU FOR YOUR TIME

