

INSTITUT PERKHIDMATAN AWAM

HROD ROUNDTABLE 2018

Perspective on Current Brunei Public Service HROD

9 – 10 MAY 2018 | INTERNATIONAL CONVENTION CENTRE, BERAKAS

O

D

- Planned, systematic approach to improving organisational effectiveness – **aligns strategy, people and processes.**
- organisational change to achieve the desired goals of high performance

H

R

D

- Framework in developing **personal and organizational skills, knowledge, and abilities.**
- Integrated use of training, organization, and career development efforts to improve **individual, group, and organizational effectiveness.**
- Develops the key competencies that enable individuals in organizations to perform current and future jobs through **planned learning activities.**

Perspective HROD

Brunei
Public Service

Brunei Public Service : Current HROD Foundation

**STRATEGIC
HRD**

**STRATEGIC ROLES
HR / HRD AMBASSADORS**

**HRD
ASSOCIATE NETWORKS**

**SME
PROFESSIONALS**

Perspective : Current HROD

Direction

- WAWASAN BRUNEI 2035
Matlamat Hasil Pencapaian Bidang Utama KPI
- STRATEGIC PLAN
Strategic Objectives, Focus Areas, Learning & Growth Initiatives

Systems & Tools

- Training Policy
- Organisational Development Activities
- Learning Organisation (LO) Principles
- Competencies Management
- Skills Audits
- TNA
- IDP
- 70:20:10 Learning & Development

Monitoring & Evaluation

- ORGANISATIONAL
 - 3PSA
- INDIVIDUAL
 - Performance Appraisal (KPI)
 - Current Expected Potential (CEP)
 - Performance Improvement Framework (PIF)
 - Competency Assessments (Role, Functional or Behaviour)
 - 3rd Level Evaluation

>>> Productivity

High Performance Culture

Service Delivery Excellence

STRATEGIC HRD

STRATEGIC ROLES OF HR / HRD AMBASSADORS

HRD ASSOCIATE NETWORKS

SME PROFESSIONALS

Strategy to Improve Workplace Performance

The 70:20:10 Learning & Development Model

**Learning is
EXPERIENTIAL:**

**Expand the Scope of Work
Solving Real Problems
Exposures through
New Experiences**

**Learning is
SOCIAL:**

**Feedbacks
Structured
Mentoring & Coaching
Communities & Sharing**

**Learning is
FORMAL:**

**Formal Education &
Learning,
Training, Workshop
or Certifications**

Individual Development Plan (IDP)

- **learn new skills to improve current job performance**
- **maximize current performance in support of agency / departmental requirements**
- **increase interest, challenges, and satisfaction in current position**
- **obtain competencies that can help lead to career changes**

Individual Development Plan

Individual Development Plan : Integration

Activity	February 	June 	October
Key Performance Indicators (KPI)			KPI SETTING
Performance Appraisal (KPI)	REVIEW	REVIEW	EVALUATION
Competency Management	REVIEW	REVIEW	EVALUATION
Individual Development Plan	REVIEW	REVIEW	FINALISE PLAN