

ANNEX 1: PUBLIC SECTOR MANAGEMENT POLICY IMPLEMENTATION PLAN

Policy Priority Area 1: Shared understanding of the vision, mission and functions of the public service

Policy Statement 1: Make the national vision, the MGDS III, the Public Service Act, the Public Sector Reforms policy and other relevant government policies, legislation and programmes accessible and understood to all public servants and the public.

Objective	Strategy	Responsibility	Timeframe
1. Create a shared understanding of the vision and responsibilities of the public service in order	1. Present the MGDS III, policy documents, legislation and programme documents in formats and language that people can easily access.	OPC PSRMU Ministry responsible for Economic Planning	2018-2019
to enlist focus on the common good and pursuance of good public sector governance among all stakeholders.	2. Disseminate widely the substance of the	PSRMU Ministry responsible for Economic Planning Ministry responsible for Information Ministry responsible	2018-2019

	for Civic Education	
	The Media	
3. Institutionalise mechanisms in MDAs for		
enhancing understanding of important		
government policies, legislation and	MDAs	
documents among public servants		2018-2022
including specialised workshops and		
trainings aimed at creating such an		
understanding.		
4.Enhance the understanding of the		
national development agenda and key		
government policies and programmes	Parliament Ministry responsible	2018-2022
among politicians and political parties.	for economic planning	2010-2022

Policy Priority Area 2: Alignment of the Public Service to the National Development Agenda

Policy Statement 1: Government undertakes to determine the size and structure of the Public Service objectively based on the goals of the MGDS III and the national vision and key service delivery imperatives following written guidelines that will be infused in the Public Service Act and the Malawi Public Service Regulations (MPSR).

Objective	Strategy	Responsibility	Time-frame
Align the Public Service to	1.Align MDAs mandates to the key result	OPC	
the national development	areas (KRAs) in the MGDS and rationalize	DHRMD	
agenda in terms of	MDAs and establishments, while ensuring	PSRMU	2018-2022
structure, size, resource	a strategic balance of professional and	Ministry Responsible	2016-2022
, ,	technical staff with administrative and	for Economic	
allocation and	support at all times.	Planning and	

competencies		Development	
	2. Amend the Constitution of the Republic	OPC	
	of Malawi and the Public Service Act to	DHRMD	
	provide for the maximum number of	PSRMU	2018-2022
	Ministries.	Ministry responsible	
		for Justice	
	3.Put in place measures to right-size the	OPC	
	public service to ensure that all posts are	DHRMD	
	relevant and that the public service has an		2018-2022
	appropriate balance of strategic positions		
	with support staff.		
	4. Develop a merit based system to guide	OPC	
	appointment of senior officers by the	DHRMD	
	President based on international best	Service Commissions	2018-2022
	practice.		

Policy Statement 2: Government undertakes to prioritise resource allocation to support implementation of policies, programmes and initiatives that are aligned to priorities of the MGDS and stick to the priorities throughout policy and programme implementation cycles.

Objectives	Strategies	Responsibility	Time-frame
To align resource allocation to the national development agenda in terms of structure, size, resource allocation and	1. Strengthen transparency in the allocation, disbursement and virement of resources by the Treasury as the main steward of public resources.	Ministry responsible for finance Parliament	2018-2022
competencies	2. Orient all political parties to align their political manifestos to the MGDS III.	Ministry responsible for economic planning. Parliament.	2018-2022

National Planning Commission	S
NGOs	

Policy Statement 3: Government will determine to align public servants to the core public services and goods that need to be delivered in line with the mandates of MDAs and MGDS III priorities and rationalize posts and staffing in the public service based on priorities.

Objective	Strategies	Responsibility	Time-line
To align the Public Service to the national development agenda in terms of structure, size, resource allocation and competencies	1. Determine the core jobs and competencies that are required to deliver the public goods and services that are core to the achievement of the goals of MDAs and the MGDS III.		2018-2022
	2. Rationalise posts and staffing in line with the core competencies required.	DHRMD	2018-2022

Policy Priority Area 3: Enabling Policy, Legislative and Institutional Environment

Policy Statement 1: Government undertakes to improve the policy, legislative and institutional environment to support effective public service management that will enhance delivery of public goods and services.

Objectives	Strategies	Responsibility	Time-line
To guide the development of an enabling institutional, policy and legislative environment for the public service.	legislation guiding the public service to align them to the Public Service	OPC Policy Unit PSRMU DHRMD Ministry responsible for Justice	2018-2022
	2. Develop new policies, legislation and regulations to support implementation of the Public Service Management Policy	PSRMU	2018-2022

and government's agenda.	modernisation		
3. Promote adherence to regulations.	PS DF Sc Mi	PPC SRMU HRMD chool of Government linistry responsible or Justice.	2018-2022

Policy Priority Area 4: Entrench Public Service Guiding Principles, Values And Ethos.

Policy Statement 1: Government undertakes to entrench the guiding principles and values outlined in the Public Service Management Policy among all public servants in order to institutionalise a customer and citizen –centric and service culture in the public service that promotes greater confidence in the public policy

Objectives	Strategies	Responsibility	Timeline
To guide entrenching of the public service guiding principles and values among all public servants in all public service institutions	1. Strengthen the public service code of conduct in line with the Public Service Management Policy.	l	2018-2022
	2. Implement a strategy for entrenching public service principles, values and ethos.		2018-2022

Policy Priority Area 5: Improve Productivity And Performance In Public Service Institutions

Policy Statement 1: Government undertakes to institutionalise a strategic approach to performance management in which controlling officers and heads of institutions take the lead and is aligned to the MGDS III; promotes focus on results at all levels; integrates employee and organizational performance management; is integrated with the human resource management and budgeting processes; promotes productivity and performance culture and; is adopted and embraced by all public servants.

Objectives	Strategies	Responsibility	Timeline
To provide a framework for	1. Strengthen the current performance	mance OPC (Performance	2018-2022

improving the productivity of public servants and performance of the public service institutions at employee, organizational, sectoral, local government and national level for enhanced delivery of public goods and services and realization of MGDS III outcomes.	management system through controlling officers and heads of Institutions taking the lead in management and discipline of officers. 2. Strengthen capacity for implementation of a strategic and integrated performance management system in the public service through training of controlling officers and heads of institutions among others.	Department)	
	3. Strengthen capacity for implementation of government policies, programmes, projects and initiatives.	Ministry responsible for finance an Economic Planning DHRMD PSRMU	2018-2022
	4. Strengthen leadership, coordination and accountability for institutionalizing performance management in the public service.	OPC PSRMU DHRMD Performance Enforcement Department	2018-2022
	5. Entrench results oriented and performance culture in all public	OPC PSRMU DHRMD	2018-2022

institutions.	Performance	
	Enforcement	
	Department	

Policy Priority Area 6: Improve Public Sector Governance

Policy Statement 1: Eliminate all forms of corruption, fraud, theft and abuse of public resources through the use of stringent measures to protect the tax payers' money and to ensure that the scarce resources are used to promote the common good through delivery of quality services and effective implementation of government policies and programmes.

Objectives	Strategies	Responsibility	Timeline
To provide a framework for improvement in public sector governance to	1. Implement a corruption prevention strategy in the public service	OPC Anti -Corruption Bureau	2018-2022
facilitate the achievement of national strategic goals and objectives through strategic leadership, enhanced collaboration, inclusiveness, transparency, accountability and zero	 Promote probity in procurement processes and in the utilisation of public resources. Improve stewardship of public resources. 	for finance National Audit office Office of Director of Public Procurement	2018-2022 2018-2022
tolerance to corruption, fraud and theft of public resources.	4. Strengthen accountability for resources allocated to MDAs to ensure they are utilised for the intended purposes	Ministry responsible for finance National Audit office Parliament	2018-2022

Policy Statement 2: Promote inter-sectoral and multi-sectoral and multi-stakeholder collaboration in the implementation formulation, monitoring and evaluation of government policies and programmes to facilitate pooling of resources, skills and efforts, which enhances efficiency and effectiveness

Objectives	Strategies	Responsibility	Timeline
To provide a framework for	1. Align relevant MDAs and non-state	Ministry responsible	2018-2022

improvement in public	actors (private sector, non-governmental	for economic planning	
sector governance to	organisations, civil society organisations	and development	
facilitate the achievement of national strategic goals and objectives through	and faith based organisations) to the national results framework and map	PSRMU	
strategic leadership, enhanced collaboration,	their contribution to the various key result areas (KRAs) in the MGDS III.	NGO Board	
inclusiveness,		Ministry Responsible	
transparency,		for Gender	
accountability and zero	2. Strengthen and institutionalise SWGs as	Ministry responsible	
tolerance to corruption,	an approach for enhancing collaboration	for Economic	
fraud and theft of public	of public institutions and other	Planning and	2018-2022
resources.	stakeholders in the implementation of	Development	2010 2022
	the MGDS III.	Development Partners	
		PSRMU	
	3. Increase citizen participation in public	OPC	
	sector governance through an open	PSRMU	2018-2022
	government.		

Policy Statement 3: Government undertakes to institutionalise meritocracy in appointments, promotions and deployment to all positions in the public service by ensuring that

- a. Recruitment and selection of public officers is based on the principles of competition, merit, equity and transparency and
- b. Presidential appointments are guided by meritocracy to ensure that the best talent is attracted the public service and the right people are placed in the right positions

Objectives	Strategies	Responsibility	Timeline
To provide a framework for	1. Strengthen the current recruitment and	OPC	
improvement in public	selection based on the principles of	PSRMU	
sector governance to	competition merit equity and	DHRMD	2018-2022
facilitate the achievement	transparency for all positions in the	Public Service	
of national strategic goals	transparency for an positions in the	Commission	

and objectives through strategic leadership, enhanced collaboration, inclusiveness,	public service up to Principal Secretary/Chief Executive Officer level and similar grades.		
transparency, accountability and zero tolerance to corruption, fraud and theft of public resources.	2. Review the legal powers for presidential appointments to be limited to the position of Principal Secretary and similar grades only and to be supported by a meritorious procedure.	OPC PSRMU Ministry responsible for Justice DHRMD	2018-2022
	3. Strengthen capacity of the Public Service Commission and other commissions to provide professional oversight over all recruitments and promotions in the public service.	OPC DHRMD Public Service and other Commissions	2018-2022

Policy Statement 4: Government will undertake to promote inclusiveness and equity in employment, promotions, service delivery and geographical distribution of development projects and initiatives.

Objectives	Strategies	Responsibility	Timeline
To provide a framework for	1. Implement a strategy for managing	OPC	
improvement in public	inclusion and diversity and equity in the	DHRMD	2018-2022
sector governance to	public service	Ministry Responsible	2010-2022
facilitate the achievement		for Gender	
of national strategic goals	2. Adopt legislative, executive and	OPC	
and objectives through	administrative measures that guarantee	DHRMD	
strategic leadership,	the right to employment and promotion	Ministry responsible	
enhanced collaboration,	of women, ethnic minorities, and people	for Justice	2018-2022
inclusiveness,		Ministry Responsible	
transparency,	with disabilities, marginalized and	i ioi deliaei	
accountability and zero	vulnerable social groups in line with	Civil Society	

tolerance to corruption, fraud and theft of public resources.	Gender Equality Act of 2013 and other legislation.	Organizations		
	3. Ensure equity in provision of quality services and distribution of projects to diverse populations regardless of their tribe and political affiliation including the parties that members of parliament represent.	Ministry responsible for economic planning	2018-2022	
Policy Statement 5 : Government undertakes to improve the focus of the Public Service on citizens in order to				

enhance citizen-centric service delivery and citizen engagement with the public service

Objectives	Strategies	Responsibility	Timelines
To provide a framework for improvement in public sector governance to facilitate the achievement of national strategic goals and objectives through strategic leadership,	1. Increase awareness and knowledge of the public on national development agenda, important government policies, laws and programmes and services delivered by various public institutions.		2018-2022
enhanced collaboration, inclusiveness, transparency, accountability and zero tolerance to corruption, fraud and theft of public resources.	2. Entrench principles of equal access, non-discrimination, transparency and accountability through appropriate legislation and regulations.	PSRMU	2018-2022
	3. Facilitate integrated service delivery using modern technology.	Ministry responsible for ICT PSRMU DHRMD	2018-2022

4. Strengthen collaboration between public	OPC	
service institutions and citizens in improving service delivery.	MDAs NGOs	2018-2022

Policy Statement 6: Government will undertake to strengthen strategic leadership capacity at all levels to facilitate strategic planning and management of all MDAs.

Objectives	Strategies	Responsibility	Timeline
To provide a framework for improvement in public sector governance to facilitate the achievement of national strategic goals	public service.	DHRMD	2018-2022
and objectives through strategic leadership, enhanced collaboration, inclusiveness, transparency,	2. Implement a comprehensive leadership development strategy that is aligned to the MGDS III goals.	OPC DHRMD Ministry responsible for Economic Planning and Development	2018-2022
accountability and zero tolerance to corruption,			

Policy Statement 7: Government undertakes to improve records management in the public service to enhance retrieval for decision-making and to accountability in the use of resources and implementation of policies, programmes and initiatives using modern methods of information management

fraud and theft of public

resources.

p-08-4			
Objectives	Strategies	Responsibility	Timeline
To provide a framework for	1. Improve the policy, legislative and	OPC	
improvement in public	regulatory framework for records	Ministry responsible	
sector governance to	management in the public service.	for Justice	2018-2022
facilitate the achievement	management in the paone service.	DHRMD	
		Department responsible	

of national strategic goals		for archives
and objectives through	2. Maintain interfaced paper based and	OPC
strategic leadership, enhanced collaboration,		Department 2018-2022
inclusiveness, transparency,	for all public service transactions and operations.	Ministry responsible for Finance
accountability and zero	3. Develop capacity for records	PSRMU
tolerance to corruption, fraud and theft of public	management in public service	DHRMD
resources.	institutions.	National Library 2018-2022
resources.		Service
	4 5 . 14 1 1 1	School of Government
	4. Establish and maintain libraries in each	PSRMU
	public institution	National Library
		Service
		Ministry responsible
		for Finance

Policy Area 7: Strengthening the Human Resource Management Infrastructure

Policy Statement 1: Government undertakes to revive and institutionalise a strategic approach to human resource planning in the public service to support projection of the types, numbers and quality of human resources required to deliver the mandates of MDAs and MGDS III outcomes. The human resource plans will inform recruitment, promotion and development of public servants.

Objectives	Strategies	Responsibility	Timeline
•	1. Establish a fully-fledged HRP unit in DHRMD to take charge of HRP for the public service and to oversee the HRP	OPC DHRMD	2018-2022

workforce that will support service delivery improvements and achievement of strategic goals and objectives	2. Strengthen capacity for human resource planning in DHRMD and MDAs for production of national, public service wide and MDA human resource plans.		2018-2022
	3. Strengthen linkages between human resource planning and human resource development and recruitment.	DHRMD In-service training institutions School of Government Service Commissions	2018-2022

Policy Statement 2: Government undertakes to implement a strategic and systematic approach to human resource development in the public service; based on the human resource plans, the competency requirements of the public service and performance weaknesses of employees; to develop knowledge and build core competencies that will support effective service delivery and implementation of government policies and programmes.

Objectives	Strategies	Responsibility	Timeline
To facilitate strengthening the human resource management function and infrastructure for a productive and engaged workforce that will support service delivery improvements and achievement of strategic	1. Provide comprehensive orientation to all new employees to ensure they embrace public service ethos, policies, programmes, regulations and procedures and are able to meet job performance expectations and career aspirations.	OPC DHRMD School of Government	2018-2022
goals and objectives	2. Provide continuous training and development of staff using various methodologies, to enhance their competencies to perform their current jobs competently and to prepare them for future and higher job responsibilities	School of Government	2018-2022

3	3. Strengthen systems for supporting comprehensive and systematic human resource development in the public service.	PSRMU	2018-2022
4	create a fund to support and sustain strategic human resource development in the public service in a transparent way.		2018-2020

Policy Statement 3: Government undertakes to provide optimal and equitable but affordable conditions of service and uphold the right of public servants, within a coherent and harmonized pay system, to a just and equitable remuneration which corresponds to their qualifications, responsibilities, performance and tenure. This will help to attract, retain and motivate public servants to work for the public service and contribute to the achievement of their MDA mandates and MGDS III goals.

Objectives	Strategies	Responsibility	Timeline
To facilitate strengthening the human resource management function and	1. Improve conditions of service in the public service to enhance productivity and performance in the public service.		2018-2022
infrastructure for a productive and engaged workforce that will support service delivery improvements and achievement of strategic	2. Harmonise conditions of service and the pay structure across the public service and comprehensively review them every five years.	OPC Ministry responsible for Finance DHRMD	2018-2022
goals and objectives	3. Strengthen capacity to manage public service conditions of service and pay structure.	DHRMD Ministry responsible for Finance	2018-2022
	4. Address challenges that public servants who work in remote rural areas face to	OPC PSRMU	2018-2022

enhance attraction and retention of staff and service delivery in those areas.	DHRMD Ministries responsible for Education, Health, Agriculture, Social Welfare and Community Services
	Local Authorities

Policy Statement 4: Government undertakes to promote, to the extent possible, safety, welfare and wellness of all public servants, while ensuring equity, within the constraints of resources and capacity in the public service and in line with international best practices.

Objectives	Strategies	Responsibility	Time line
To facilitate strengthening the human resource management function and infrastructure for a productive and engaged workforce that will support service delivery improvements and achievement of strategic goals and objectives	1. Implement comprehensive workplace wellness programmes that focus on healthy work-life balance, physical exercise programmes, HIV and AIDS prevention, prevention of non-communicable diseases such as hypertension, diabetes, obesity and other problems such as fatigue, stress, and psychological problems such as depression, bipolar.	DHRMD Ministries responsible for Health, Sports, and Nutrition MDAs	2018-2022
	2. Implement an equitable medical scheme for public servants.	OPC DHRMD Ministry responsible for Health	2018-2020

3. Implement programmes aimed at DHRMD	
eliminating all forms of violence in the Ministry responsible	
work place and at home including for Gender	2018-2022
gender based violence, particularly	2010-2022
sexual violence.	

Policy Statement 5: Government undertakes to apply a transparent and equitable discipline and grievance management process that adheres to principles of natural justice in order to maintain a disciplined workforce, while protecting human rights at all times as prescribed in the laws of Malawi

Objectives	Strategies	Responsibility	Timeline
To facilitate strengthening the human resource management function and infrastructure for a productive and engaged	_	DHRMD Ministry responsible for Labour Public Service Commission	2018-2022
workforce that will support service delivery improvements and achievement of strategic goals and objectives	2. Strengthen capacity of supervisors and leaders on discipline and grievance management in the public service based on the harmonized discipline and grievance management system.	DHRMD Ministry responsible for Labour Public Service Commission School of Government	2018-2022
	3. Strengthen capacity of supervisors and leaders on discipline and grievance management in the public service based on the harmonized discipline and grievance management system.	DHRMD School of Government	

Policy Statement 6: Government undertakes to promote and sustain an enabling and supportive environment in which public servants will exercise their right to belong to established and recognised labour unions, professional bodies and associations in accordance with the laws of Malawi.

Objectives	Strategies	Responsibility	Timeline
To facilitate strengthening the human resource management function and infrastructure for a productive and engaged	1. Promote harmonious labour relations in the public service.	DHRMD Ministry responsible for Labour Ministry responsible for Justice	2018-2022
workforce that will support service delivery improvements and achievement of strategic goals and objectives	2. Enhance freedom of association and expression in the workplace within the framework of provisions of the laws of Malawi.	DHRMD Ministry responsible for Labour Malawi Congress of Trade Unions Human Rights Organisations	2018-2022
	3. Develop enabling policy, legislation and labour relations' management guidelines.	OPC DHRMD Ministry responsible for Labour. Ministry responsible for Justice	2018-2020

Policy Statement 7: Government undertakes to implement a robust exit strategy that will aim to reduce voluntary attrition from strategic positions that are core to the delivery of service and programme implementation; adequately prepare public servants for involuntary exit from the public service and; speed up the processing of terminal benefits.

Objectives	Strategies	Responsibility	Timeline
the human resource management function and infrastructure for a	attrition.	D0D1 ***	2018-2022
productive and engaged workforce that will support	2. Implement financial literacy	DHRMD School of Government	2018-2022

service delivery improvements and	programmes aimed at preparing public servants for their exit from the service.	Ministry responsible for Finance	
achievement of strategic			
goals and objectives	3. Implement a robust retention strategy for strategic and hard to replace skills.	DHRMD	2018-2022
	4. Streamline processes for payment of terminal benefits to retired officers and beneficiaries of dead public servants.	DHRMD Ministry responsible for gratuities pensions and agencies involved	2018-2022
	5. Maintain a database of public servants who have exited the public service.	DHRMD Ministry responsible for ICT	2018-2022

Policy Area 8: Modernization of the Public Service and Administration

Policy Statement 1: Implement public sector reforms that are aligned to the national development agenda and reflect the global advancement in public sector management to enhance continuous improvement that will lead to the modernization of the Malawi Public Service for improved service delivery and effectiveness in the implementation of policies, programmes and initiatives.

Objectives	Strategies	Responsibility	Timeline
To facilitate continuous modernization of the public service in line with the changing needs of citizens, new technology and emerging regional and global trends	1. Formulate comprehensive public sector reforms targeting all public institutions	OPC PSRMU	2018-2022
	2. Modernise processes and procedures in the public service to enhance operational efficiency	PSRMU DHRMD	2018-2022
	3. Promote research and innovation in the public service through the use of modern technology	PSRMU National Commission for Science and Technology The department	2018-2022

	coordinating research in the public service	
4. Strengthen E-Government	Department	2018-2022
	responsible for E-	
	government	