

PERFORMANCE MANAGEMENT IN MALAYSIA PUBLIC SERVICE

2nd JOINT WORKING GROUP MEETING MALAYSIA-INDIA
26 AUGUST 2014, NEW DELHI

PRESENTER : H.E MOHTAR MOHD. ABD.RAHMAN
DIRECTOR OF SERVICE DIVISION
PUBLIC SERVICE DEPARTMENT
MALAYSIA

Vision 2020

National Development Plan
(10th Malaysia Plan 2011-2015)

Ministry Annual Strategic Plan

Ministry/
Departmental
Annual Strategic Plan
(Dec – Jan)

Setting of
Departmental/
Division Work
Targets
(Dec – Jan)

Setting of Work
Targets for the
Appraisee
(Jan)

Work
Implementation
and Monitoring
(Jan-June)

Mid-Year Review
(June-July)

Work
Implementation
and Monitoring
(July – Dec)

Preparation of
Performance
Appraisal
(Jan - Feb)

Human Resources
Development
Panel
(Feb-April)

Performance
information
(April)

PERFORMANCE APPRAISAL CYCLE

TRANSFORM

Malaysia
Truly Asia

TRANSFORM

Malaysia
Truly Asia

PERFORMANCE ASSESSMENT TOOLS

CHALLENGES FACED

Subjectivity in Evaluation

Implementation of 360° appraisal

TRANSFORM

THE WAY FORWARD

Continuous improvement processes - PSD is currently reviewing:

1. the performance appraisal system to reflect the performance-based work culture;
2. cascading down the KPIs to the next level;
3. nationwide implementation of potential assessment and A-LEAP; and
4. nationwide implementation of fast-track career path

TRANSFORM

Malaysia
Truly Asia

THANK YOU

“DRIVING PUBLIC SERVICE TRANSFORMATION”

Public Service Department Malaysia

www.jpa.gov.my

TRANSFORM

Malaysia
Truly Asia

KPI - BASED PERFORMANCE MANAGEMENT

TRANSFORM

Malaysia
Truly Asia

KEY PERFORMANCE INDICATORS (KPI): PERFORMANCE MANAGEMENT FOR PREMIER STAFFS

KPI-BASED PERFORMANCE MANAGEMENT IS USED TO MONITOR AND ASSESS OVERALL PERFORMANCE OF PUBLIC SERVICE TOP LEVEL/ PREMIER OFFICERS

- ▶ Overall KPI performance will be tabled to a Special Panel chaired by Chief Secretary to the Government.

- ▶ The overall performance for each officer will affect the following:
 - i. Annual increment;
 - ii. Promotion/ career advancement; and
 - iii. Career development purposes (training).

HOLISTIC ASSESSMENT METHOD, SPANNING A NUMBER OF PERFORMANCE DIMENSIONS

TRANSFORM

Malaysia
Truly Asia

MEASURED PERFORMANCE DIMENSIONS

CATEGORY	DESCRIPTION
<p>Shared Responsibilities Amongst Ministries/ Departments</p>	<ul style="list-style-type: none"> • Common KPI across services to ensure interdependence amongst ministries and departments. • Shared and collective responsibilities of <i>tier 1</i> officers in order to enhance national competitiveness and to meet the expectations of the people.
<p>Ministry/ Agency Specific Programs/ Activities</p>	<ul style="list-style-type: none"> • Ministry/ Agency specific programs/ activities which cover planning, development, and the implementation of organisational objectives. • Delivery of core functions and continuous process improvement. • Adherence to financial and project monitoring procedures and guidelines (governance and accountability).
<p>Leadership and Core Personality Values</p>	<ul style="list-style-type: none"> • Consultation service quality (YB Minister/ Chief Minister) • Leadership competencies, qualities and core values of the assessed <i>tier 1</i> officers via 360⁰ assessment (Superiors, Peers and Subordinates). • Measuring the level of employee satisfaction.

EXAMPLE OF KPI TEMPLATE FOR SECRETARY GENERAL/ DIRECTOR GENERAL

Category	Performance Dimension	Weightage	Key Performance Indicators
Shared & Collective Responsibility 	Competitiveness	5%	• Gross Domestic Product (GDP)
			• Competitiveness Index
			• Fiscal Deficit Management
Ministry/ Agency's Specific Programs 	Delivery of Core Functions & Continuous Process Improvement	55%	• Ministry/ Agency Specific Programs
	Governance and Accountability	30%	• 10 th Malaysia Plan
			• e-Procurement
			• Star-Rating MAMPU
			• Project Monitoring System - SPP II
			• Accountability Index
			• Accrual Accounting
• Human Resource Management Information System (HRMIS)			
• Joint Department Council			
Leadership & Core Personality Values 	Transformational Leadership	10%	• Quality of Consultation Provided to the Minister/ Chief Minister
			• Leadership Competency and Core Values (via 360° assesment by Superiors, Peers and Subordinates)
			• Employee Satisfaction Index (Assessment by subordinates)

PERFORMANCE APPRAISAL REPORT

TRANSFORM

Malaysia
Truly Asia

PERFORMANCE APPRAISAL SCALE

EVALUATION ASPECTS:

- Leadership
- Knowledge & Expertise
- Work Output
- Knowledge & Skills
- Personal Qualities
- Activities & Contributions

TRANSFORM

14 Malaysia Truly Asia

WEIGHTAGE PERFORMANCE SCORE

Evaluation Aspects	Weightage Score (%)			
	Top Management Group	Management & Professional Group	Supporting Group	
			I (Grade 27-40)	II (Grade 1-26)
Leadership	55	20	10	-
Work Output	10	40	50	50
Knowledge & Skills	15	25	25	20
Personal Quality	15	10	10	25
Activities & Contributions	5	5	5	5

POTENTIAL ASSESSMENT

TRANSFORM

Malaysia
Truly Asia

ASSESSMENT OF OFFICERS' POTENTIAL COVERS 4 MAJOR QUADRANTS

TRANSFORM

Malaysia 17
Truly Asia

ADVANCED LEADERSHIP ASSESSMENT PROGRAMME

TRANSFORM

Malaysia
Truly Asia

A-LEAP COURSE MODULES

Date/ Time	0830- 1030	1100-1200	1200 - 1300	1430-1730
#1	<i>Registration / Course Briefing</i>			<i>Transforming Minds</i>
#2	<i>Transformational Leadership</i>			<i>Commentary Session</i>
#3	<i>Strategic Communication/ Negotiation</i>	<i>Leadership Ethics & Integrity</i>		<i>National Security and Patriotism</i>
#4	<i>Case Study - Leadership/Strategic Management</i>			<i>Creative & Innovative Ideas Lab</i>
#5	<i>Language Proficiency</i>	<i>Course Evaluation</i>		<i>Media Engagement / Closing</i>

COURSE FOCUS

Leadership Capabilities

Attitude

Skills

Knowledge

SELECTION PROCESS FOR PREMIER C POSTS' TALENT POOL

A-LEAP

Band 5	90-100
Band 4	80-89.99
Band 3	70-79.99
Band 2	60-69.99
Band 1	0-59.99

Potential and Performance	A-LEAP assessment	Recommendation
A+, A, A-	3-5	Talent Pool
B+, B, B-, C, C-, D	1-2	Development Programmes
	1-5	

ADVANCED LEADERSHIP AND MANAGEMENT PROGRAMME

TRANSFORM

Malaysia
Truly Asia

COURSE OBJECTIVES

1

**Develop Strategic And
Transformative
Leadership
Competencies**

2

**Strengthen Critically
And Innovative Analysis
From Different
Dimensions And
Perspectives**

3

**Enhance Strategic
Visioning, Scenario
Scanning/Planning And
Scenario Building,
Articulating Vision And
Mission**

TRANSFORM

*Malaysia
Truly Asia*

COURSE METHODOLOGY

Development and Evaluation/Assessment

- Critical key skill set for Premier officers – conceptualizing, analytical, strategic thinking/visioning/critical thinking, synthesizing, integrating, creativity and innovation:

Use of case study method

Critique paper, reflection, book review, project paper

Individual and group presentations

Evaluation by Panels and Secretariat

FAST TRACK CAREER PATH

TRANSFORM

Malaysia
Truly Asia

FAST TRACK CAREER PATH SIMULATION

EMDP	<i>Emerging Management Development Programme</i>
TRM	<i>Training RoadMap</i>
ALEAP	<i>Advanced Leadership Development Programme</i>
ALMP	<i>Advanced Leadership and Management Programme</i>

Screening:

1. Performance / Potential
2. Head of Department's Recommendation
3. Security / Integrity Vetting

TRANSFORM

Malaysia
Truly Asia
25

THANK YOU

“DRIVING PUBLIC SERVICE TRANSFORMATION”

Public Service Department Malaysia

www.jpa.gov.my

TRANSFORM

Malaysia
Truly Asia