

THE WORKING METHODS OF OECD IN PUBLIC GOVERNANCE

Edwin Lau and Daniel Gerson
Governance and Territorial Development Directorate, OECD

April 04, 2016
Astana, Kazakhstan

What is the OECD?

The OECD is an international institution based in Paris, which gathers 34 countries engaged with democracy and open economies, in order to foster a sustainable economic development

OECD countries believe
a **stronger, cleaner, fairer**
world is possible

through co-operation

sharing information
and ideas that work

mutual advice

34 member states

Over 122 countries and economies

What we provide

Governance and Territorial Development Directorate: Areas of work

Our governance structure

We work with governments in the following ways:

Communities

- Committees, Working Parties and Networks, Conferences

OECD instruments

- Principles and Recommendations to Council

Data and research

- Surveys, thematic reports, Government at a Glance

Sharing practices and experience

- Online platforms, OPSI, comparative studies

Tailored advice

- Peer Reviews, Thematic reviews, Regional reviews

Policy communities and channels

**...to
influence
policy design
and diffuse
good
practice**

Public Employment and Management Working Party

*A unique **practitioner-based forum** of senior Public Employment and HRM officials*

Events

- Annual meeting plus expert groups on hot topics (e.g. compensation, workforce planning, employee engagement, senior civil service)

Comparative Research:

- collect statistics through surveys
- develop comparative research on a range of topics related to HRM (e.g. strategic agility, employee engagement, HRM for Innovation)

Country-specific analysis and advice:

- HRM reviews (Dominican Republic, Brazil, Belgium),
- Public Governance Reviews (Peru, Colombia, Northern Ireland, Spain, Slovak Republic, Poland, France, etc)
- Topic-focused workshops

OECD principles: recommendations adopted over the last five years on public governance

*developed with participation of OECD

Data and Research: Government at a Glance

- Biennial publication: 2009, 2011, 2013 and 2015
- 50+ indicators covering the entire “production chain” of government activity
- Output and outcome data; efficiency and effectiveness indicators
- Includes all 34 member countries
- & partners & observers
- What is new in 2015:
 - Centres of Government
 - Serving citizens
 - Public database fully available

www.oecd.org/gov/govataglance.htm

Government at a Glance: Tailored to particular interests

Regular editions

Regional edition (LAC, SE ASIA)

Country focused edition

Home

About

Innovations

Library

Country Profiles

Submit

Events

Collaborate

Blog

Highlights

1 2 3 4 5

OECD Conference: Innovating the Public Sector: from Ideas to Impact

12-13 November 2014 Find the summary,
presentations, videos and photographs from the
Conference here.

Latest Blog Posts

Mexico's Challenge

by **Alejandra
Lagunes**

Public innovation?

by **Jocelyne
Bourgon**

An innovative public sector?

by **Hannah Kitchen**

Innovations

search by
country, sector, results...

Library

research on innovation

Submit

an innovation

Collaborate

with others

Innovations in the OPSI

How can governments sustain innovation?

By taking a proactive and systemic approach to building innovative capacity across the public sector, focusing on:

- the **people** involved
- the **information** they are using
- the ways in which they are **working together**
- the **rules and processes** which govern their work

Public Governance Reviews

PGR – overarching themes

Leadership and
co-ordination by
the Centre of
Government

Strategic
planning and
budgeting

Performance
management,
policy
evaluation

Multilevel
governance

Public sector
integrity

Public sector
procurement

Human
resources
management

Digital
governance

Regulatory
reform

PGRs - the peer review dimension

Kazakhstan PGR 2014: Review of the Central Administration

Core opportunities and challenges for Kazakhstan

- ✓ Ensuring effective central oversight while empowering ministries and agencies
- ✓ Fostering collective leadership while ensuring individual accountability
- ✓ Balancing high performance with the right process
- ✓ Simplifying structures and processes while adopting more sophisticated approaches
- ✓ Ensuring short-term responsiveness to citizen needs while building capacity for the future

Does Kazakhstan have an effective approach to strategic Human Resources Management?

Key findings

- HRM function currently spread across several central institutions; may lead to fragmentation and limit effectiveness of reform
- Civil Service Agency has limited capacities to engage with ministries and agencies, which may limit efforts to introduce strategic HR and develop integrated HR, budget and activity planning
- Opportunity to implement a more Strategic HR Management approach:
 - Workforce Excellence
 - Workplace Excellence

Summary recommendations

- Streamline HRM responsibilities across central agencies, delegate greater responsibilities
- Build Civil Service Agency capacity to strengthen link between the HRM function and other public management functions
- Reduce turnover of civil servants, including at the top level, in the Centre of Government and ministries
- Improve Workplace Excellence through strategic approach to the measurement and improvement of employee satisfaction and commitment (employee engagement)

Practices to consider

- ✓ Workforce and Workplace Management strategies in Australia, including competency-based workforce development and employee engagement surveys

Public Employment and Management at OECD: civil servants who are...

Professional

*Is the workforce managed through fair, rule-based, transparent practices?
Are education and experience rewarded?*

- Merit-based
- Open and fair recruitment
- Performance management
- Transparent pay system

Strategic

Are the right people with the right skills are working in the right place at the right time, to delivery results as efficiently as possible?

- HR strategy and planning
- Workforce data and diversity
- Agility and mobility
- Competency management

Innovators

Does your workforce contribute drive performance through innovation and continuous improvement?

- Networks
- Learning culture
- Risk acceptance
- Knowledge sharing/transfer
- Workplace quality/wellbeing

Laws, Institutions, Leadership, Skills

THANK YOU

daniel.gerson@oecd.org