

MC No. 12, s. 2016

MEMORANDUM CIRCULAR

TO : ALL HEADS OF CONSTITUTIONAL BODIES;

DEPARTMENTS, BUREAUS AND AGENCIES OF THE NATIONAL GOVERNMENT; LOCAL GOVERNMENT UNITS; GOVERNMENT-OWNED OR CONTROLLED CORPORATIONS WITH ORIGINAL CHARTERS; AND STATE UNIVERSITIES

AND COLLEGES

SUBJECT : Leadership Competency Framework and Schedule of Fees

for the Leadership and Management Certification Program

(CPro) of the Civil Service Commission

Pursuant to CSC Resolution Nos. 1500615 (Leadership Competency Framework) and 1500616 (Policies on the Leadership and Management Certification Program), both dated 25 May 2015, the CSC adopted the policies on the Leadership and Management Certification Program or CPro and the Five (5) Leadership Competencies for the bureaucracy.

The CPro, administered by the CSC, is an alternative mode of satisfying the qualification standards for division chief and executive/managerial positions where the educational requirement is a master's degree, provided the other requirements are also met. A Leadership and Management Certificate shall be issued to a candidate who has sufficiently shown to have acquired the following five (5) Leadership Competencies:

- 1. Thinking Strategically and Creatively;
- 2. Leading Change:
- 3. Building Collaborative, Inclusive Working Relationships;
- 4. Managing Performance and Coaching for Results; and
- 5. Creating and Nurturing High Performing Organization.

The definitions, core descriptions, levels and behavioral descriptors of the five (5) Leadership Competencies are provided in Annex A.

The CPro has two (2) tracks, as follows:

I. **Training Track.** Candidates undergo a ten-day Leadership and Management Development Course which thereafter requires the development and implementation of an Action Learning Project (ALP) within

ninety (90) days after the training. In the ALP, the candidates are expected to demonstrate leadership and management competencies in the five (5) areas mentioned above.

II. Recognition of Prior Learning (RPL) Track. It is an option available to employees performing supervisory or managerial positions who already possess the above-mentioned competencies needed for leadership and management certification.

The candidates under the RPL Track shall skip the ten-day Leadership and Management Development Course. However, they are required to take the Pre-Qualifying Tests which include a two-hour multiple-choice test, and a one-hour essay test both covering the five (5) leadership and management competencies. After passing the Pre-Qualifying Tests, they shall go directly to portfolio building based on their previous real-life work experiences.

Both the candidates of the Training Track and the Recognition of Prior Learning Track shall be subject to Competency Assessment which is composed of the following parts:

- 1. Written Test (10%). This is a two-hour general ability test that measures the leadership and management competencies of the candidate. The test covers basic and advanced theories on the five (5) leadership competencies.
- 2. Portfolio Review (50%). This involves a thorough assessment of the pieces of evidence measuring the leadership and management competencies presented by the candidate in the portfolio. It particularly focuses on determining whether or not the candidate actually demonstrated the required competencies while working on the action learning project (for Training Track) or in performing assigned tasks or projects or real-life work experiences (for RPL Track).
- 3. Behavioral Event Interview (40%). This is an in-depth validation of findings and ratings in the Portfolio Review of the candidate. This two-hour interview allows the assessors to further probe on the competencies demonstrated by the candidates. On the other hand, it also allows the candidates to give further details about the sets of evidence presented in the portfolio.

Below is the Schedule of Fees for the CPro pursuant to CSC Resolution No. 1501547 dated 29 December 2015:

4	 		rograms	Amount
1.	Course, a ter	n-day c	Management course on the five competencies	PhP30,000.00

	Programs	Amount
	Pre-Qualifying Tests for RPL Track registrants which cover a two-hour multiple-choice test, and a one-hour essay test both covering the five (5) leadership and management competencies	PhP1,200.00
3.	Competency Assessment for Training Track composed of three (3) parts, namely Written Test, Portfolio Review and Behavioral Event Interview	PhP27,400.00
41	Competency Assessment for RPL Track composed of three (3) parts, namely Written Test, Portfolio Review and Behavioral Event Interview	PhP27,900.00
5.	Supplemental Assessment composed of three (3) parts, namely Written Test covering all five (5) leadership and management competencies, Portfolio Review and Behavioral Event Interview covering the failed competency area/s only.	PhP14,600.00

CSC Resolution Nos. 1500615 and 1501547 were published in The Philippine Star on 10 February 2016.

Please be guided accordingly.

ALICIA dela ROSA-BALA Chairperson

06 MAY 2016

LEADERSHIP COMPETENCY FRAMEWORK

	savvy	Demonstrates interpersonal	exclusionary behavior	discriminatory and	diversity issues,	Addresses gender and other		communication	transparency and open	Promotes value of		persuasively	Negotiates and influences		relationships	of connections and working	Cultivates a robust network	[1] Building collaborative, inclusive working relationships	
	Commits to continuous learning and improvement	and containing contactions	performance management	egalitarian climate during	Builds a respectful,		leadership	Demonstrates supportive		confidently and flexibly	coaching techniques	Applies appropriate		Nurtures a coaching culture		based culture	Promotes performance-	[2] Managing Performance and coaching for results	COMPETENCY FF
Models change for improved work performance	Advances and sustains change		resources for change	Allocates and provides		effectively	resistance or setbacks	Manages opposition,		contribute)	ownership; accept, support,	in, commitment, sense of	Engages stakeholders (buy		organization for change	change and prepares the	Recognizes the need for	[3] Leading change	COMPETENCY FRAMEWORK (Key Elements of
					Acts as strategic advisor		judiciously	resources properly and	Negotiates and allocates		Promotes creativity		agility	Demonstrates strategic		perspective	Demonstrates a systems	[4] Thinking strategically and creatively	s of competencies)
				organization	Nurtures a learning		effective work performance	Builds teams and enables		orientation	Promotes client service		culture	Promotes results-based		and direction	Builds a sense of purpose	[5] Creating and Nurturing a high performing organization	

Building collaborative, inclusive working relationships

organization and with external stakeholders. **Definition:** The ability to build and maintain a network of reciprocal, high trust, synergistic working relationships within the organization and across government and relevant sectors. This involves the ability to successfully leverage and maximize opportunities for strategic influencing within the

loviole	Boaic	Intermediate	Advanced	Superior
Core Description/	Maximizes existing	Builds partnerships and	Strengthens and deepens	Builds and then leverages on
Elements	partnerships and networks and	networks to deliver or	partnerships and networks to	collaborative partnerships and
	capitalizes on these to deliver	enhance work outcomes.	deliver or enhance work	networks to deliver or enhance
	or enhance work outcomes.		outcomes.	work outcomes.
Cultivates a robust	Implements commitments and	Sets up regular meetings or	Maintains positive and	Sets the climate as well as
network of	monitors partnership	consultations with the team,	productive working	standards, policies and
connections and	arrangements to ensure that	partners or other stakeholders	relationships with the team,	guidelines for collaboration
working relationships	the objectives of the	to gather and respond to	partners or other stakeholders,	with team, partners or other
,	partnership remain on target.	feedback on what is working,	despite differences in ideas or	stakeholders, across
		what needs are unmet, and	their attributes, or complexities	government and relevant
		how to resolve specific	to encourage sharing of	sectors to achieve strategic
		problems, and to recognize	expertise and bring about	priorities and shared goals.
		areas of common interest to	synergies, goodwill and mutual	
		plan and carry out joint	benefit.	74
		initiatives.		T WY
Negotiates and	Uses subject matter knowledge	Demonstrates reliability and	Resolves conflicts,	Navigates high-risk, complex or
influences	and a strong grasp of key issues	uses this to build credibility	disagreements and differing	contentious situations across
persuasively	in providing appropriate	with team members, partners	interests among team	the government and relevant
	recommendations to engage	or stakeholders to negotiate	members, partners or	sectors using innovative
	team members, partners or	outcomes.	stakeholders in a constructive	influencing strategies.
	other stakeholders and to		manner (e.g. win-win	
	achieve positive outcomes.		approach; use of appropriate	
			conflict resolution processes;	2. こで値
The second second			identification of common	
			ground through dialogue and	
		こうしょう かいきん かんしん	consensus; shared solutions	5 4 6
			perspective)	

Promotes value of transparency and open communication	Shares accurate and timely information and stimulates open discussion of ideas to promote a positive environment.	expectations and concerns of team members and implements stakeholders and address them to build synergy and goodwill.	transparency and open communication and initiates appropriate solutions.	importance of transparency and keeping communication lines open to both internal and external stakeholders (e.g. facilitates exchange of information and experiences, broadens perspectives on emerging sensitive issues and enhances C3 or coordination, collaboration and complementation).
Addresses gender and other diversity issues, discriminatory and exclusionary behavior	Identifies dysfunctional and inappropriate behaviors or gender issues of work team members and provides them appropriate feedback.	Integrates into the unit work plan a project/activity/ program that addresses gender issues, discriminatory and exclusionary behavior within the office and in relation to partners, networks and other stakeholders.	Uses diversity-sensitive approaches and addresses gender issues, discriminatory and exclusionary behaviors in order to establish and maintain partnerships and networks in implementing projects/activities/programs.	Sets guidelines, ethical standards and direction to communicate zero-tolerance to gender biases, discriminatory and exclusionary behavior across government and relevant sectors to build a collaborative and inclusive culture (e.g. there is space for growth and development of vulnerable and marginalized groups including women, persons with disabilities, senior citizens and indigenous peoples).
Demonstrates interpersonal savvy	Listens actively and shares information and resources, as appropriate to demonstrate openness.	Applies tact and diplomacy in knowing what to say, when, and to whom and how to communicate messages in a way that will gain support.	Demonstrates adaptability to different protocols, working styles and individual differences with people inside and outside the organization.	Uses appropriate and context- sensitive communication mechanisms, varying the language, tone, content and style to influence diverse stakeholders across government and relevant sectors.

N

Managing performance and coaching for results

learning and improvement. competency area also includes a strong focus on developing people for current and future needs, managing talent, promoting the value of continuous Definition: The ability to create an enabling environment which will nurture and sustain a performance based, coaching culture. Effectiveness in this

		Sample Behaviors		
Levels	Basic	Intermediate	Advanced	Superior
Core Description/	Monitors work and/or team	Creates tools and/or applies	Monitors the strategic	Leads the organization by
Elements	climate and applies the	new methods in correcting	imperatives of the organization	example and through coaching
	appropriate action using	and improving below standard	and orchestrates teams, work	towards a performance-based
	available tools, including basic	or non-compliant	and organizational culture	culture and the achievement
	knowledge of coaching, to	performance of individuals or	around this, through advanced	of public service performance
	ensure that work or	groups, using knowledge and	skills in coaching to achieve	standards.
	performance matches or	skills in coaching to enable	performance standard.	
	exceeds the required standard.	them to self-initiate solutions	, 4	
		for their growth and		
		development.		
Promotes performance-	Provides timely, concrete,	Engages others from the team	Adjusts style/stance from	Integrates the key principles
based culture	evidence-based, and behavioral	to provide timely, concrete,	directing to empowering,	supporting a performance-
	feedback during performance	evidence-based feedback to	based on the capabilities and	based culture into the
	management conversations	improve the performance of	motivation of the employee,	organization-wide
	based on appropriate and	staff, team or group.	providing examples of behavior	performance management
	available tools to check and		consistent with goal	system, aligned with relevant
こうことなるのである	monitor the progress of		achievement.	civil service laws and rules and
· 一日 中の日 日	employees or team members			regulations (e.g. recognizes
おり 利力 かり 必	on goals and work.			and rewards leadership team
100 人名英格兰人				and managers who
				demonstrate effectiveness in
				performance management
				and coaching.)

Models open and honest coach-coachee relationship to leadership and management teams.	Practices non-judgmental and facilitative actions (e.g., empathetic listening, asking rich and high-gain questions).	Guides the coachees to arrive at a course of action of their own choosing to reach his/her performance goals for the division.	Communicates standards and expectations for mutual support and respect, and open and honest relationship.	Builds a respectful, egalitarian climate during performance management and coaching conversations
Provides adequate support and resources to enable the leadership and management teams to effectively sustain a performance-based, coaching culture to nurture future leaders.	Encourages coachees and provides them adequate support and resources for them to become coaches.	Provides adequate support and resources to coachees/employees to implement their learning and development interventions.	Gives genuine acknowledgment of a person's qualities and feedback on developmental needs.	Demonstrates supportive leadership
Enables the leadership and management teams (and self) to effectively and consistently apply the principles, processes and key practices of coaching (e.g. listening with respect and empathy, asking rich and high-gain questions, encouraging mutual respect and support, etc.).	Tailor-fits the coaching and performance management process/practice to the unique needs of the coachee, mentee or employee.	Uses appropriate coaching tools and techniques to help the individual or team meet developmental and performance goals, recognizing issues and challenges as they present themselves in a coaching or performance improvement conversation.	Asks powerful questions that begin with what, when, who, how much and how many to make a coachee understand the root cause of long-standing issues or a situation that falls short of his/her superior's expectation and to help the coachee identify goals, reality, options and actions.	Applies appropriate coaching techniques confidently and flexibly
Creates the organizational conditions including policies and guidelines necessary to encourage and support leadership and management teams to adopt and consistently practice to achieve public service performance standards.	Guides a coachee to propose and choose performance improvement solutions given the organizational goals, priorities, outcomes and the coachee's work context.	Develops new/enhances existing tools to get more accurate and relevant data that will help improve individual or team performance, and reach achievable and specific workplace goals of an employee.	Explains the coaching process, particularly, the concept of "coaching is coachee-driven" when conducting coaching sessions to employees" as well as expectations with individuals or among team members; and prepares the agreed work plan or commitment with the individual or group.	Nurtures a coaching culture

				中 化二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十			improvement	learning and	Commits to continuous
							reflection.	learns from them through self-	Acknowledges mistakes and
							action.	mistakes and takes corrective	Accepts accountability for
					partner.	performance development	competencies as a coach and	activities to enhance one's	Undertakes developmental
enhancement.	consultation and further skills	and colleagues for	learning and seeks out peers	undertaking self-directed	development partner by	mentor and performance	effectiveness as a coach,	enhancing personal, overall	Demonstrates commitment to

Leading change

Definition: The ability to generate genuine enthusiasm and momentum for organizational change. It involves engaging and enabling groups to understand, accept and commit to the change agenda. It also includes advancing and sustaining change.

		Sample Behaviors		
Levels	Basic	Intermediate	Advanced	Superior
Core Description/ Elements	Responds effectively to the need or reason for change and participates in the activities or initiatives inherent to it.	Implements plans or activities related to a change initiative affecting one's functional area or expertise and motivates	Constructs a change management plan in which one or more office systems and/or processes are affected either	Plans, defines and exhibits buy-in and full support for the change management plan to succeed organization-wide to
		division members' commitment to accept the change.	by a change intervention conducted internally or by an external consultant.	improve organizational effectiveness.
Recognizes the need for change and	Alerts the unit to opportunities and threats relating to the	Includes components of the change management process	Constructs strategies, plans and programs to anticipate and	Collaborates with
prepares the	organization.	in preparing work plans and	address changing priorities,	position the organization in
			and opportunities.	minimizing threats/risks, and effectively meeting future
				demands and evolving needs
				of stancinologic stanto clicino.
Engages stakeholders	Collects useful information to	Integrates other people's	Elicits support and	Sets conditions for
(buy in, commitment,	manage the change, assesses	expectations and concerns	contributions of work teams	engagement in all change
accept, support,	recommends alternatives to	process to build positive	successfully implement change	secure commitment and sense
contribute)	make the change	relationships with team	initiatives.	of ownership for the change
	implementation more	members, stakeholders and		agenda.
	appropriate.	clients.		1. 美国科学

Models change for improved work performance	Advances and sustains change	Allocates and provides resources for change initiatives	Manages opposition, resistance or setbacks effectively
Develops one's own individual development plan as change leader/agent.	Adheres to applicable and stated or communicated processes, policies and assigned work in the implementation of change. Documents new processes and practices as a result of the change agenda.	Identifies and allows key individuals in the unit to devote time to move the change forward.	Asks employees for suggestions and incorporates their ideas in the change plan.
Identifies areas in which one's own capabilities complement others in managing the change process.	Removes barriers and provides greater clarity to the change agenda and its benefits to one's work to facilitate change within ones' functional area. Evaluates effectiveness of the implemented change.	Integrates change management initiative in the work plan of the unit of an Office to move the change forward.	Allows employees to complete current efforts and redefines their roles during the course of implementing the change.
Meets, with willingness, the challenges of change on one's role or work team and encourages and supports others to do the same.	Communicates the vision with clarity, enthusiasm and conviction to promote sustained and successful implementation of change. Recognizes individuals and teams who demonstrate actions and initiatives supportive of the change agenda.	Provides appropriate resources to support and implement change initiatives within one or more Offices.	Identifies sources of conflict in situations involving a change process and acts sensitively, objectively and constructively to de-escalate conflict.
Creates conditions within the organization that will encourage others to meet challenges of change and commit to innovation and continuous improvement in work performance across the organization.	Creates an exciting vision for change and solicits organization-wide support, adoption and successful mainstreaming of change agenda. Encourages leadership and management team to enhance the motivation, morale and job performance of the organization.	Allocates appropriate resources to support and implement change initiatives with leadership and management across the organization.	Conducts root cause analysis, identifies potential strategies in managing resistance and moves employees and other stakeholders forward in the change process within the organization, government and relevant sectors.

Thinking strategically and creatively

Definition: The ability to "see the big picture", think multi-dimensionally, craft innovative solutions, identify connections between situations or things that are not obviously related, and come up with new ideas and different ways to enhance organizational effectiveness and responsiveness.

		Sample Behaviors		
Levels	Basic	Intermediate	Advanced	Superior
Core Description/ Elements	Displays awareness and supports the vision, mission,	Creates or defines goals and initiatives based on how one	Plans, crafts and adapts strategies for achieving the	Interprets the complex and volatile nature of the
	values, objectives and purposes of the agency or organization.	can support, extend or align to the goals of one's department or functional area.	vision, mission and objectives of the agency or organization and secures the proper implementation of these strategies.	environment to the agency or organization and adaptively moves it into a more strategic position where it can better address the challenges it faces both now and into the future.
	A			both now and into the future.
Demonstrates a systems perspective	Articulates to others the vision, mission, values, objectives and purposes of the organization/	Communicates the alignment of the roles and performance commitment of the Division or	Explains the linkages and interactions among various functional areas, systems and	Aligns strategies and development plans to the national development agenda
	agency.	Unit to Office targets based on the organization's vision, mission, values, objectives and purposes.	processes of the organization/agency, including the interface with clients, partners and other stakeholders.	and whole of government scenario.
Demonstrates strategic agility	Responds positively to the call or challenges of the organization's or agency's goals.	Guides work teams in designing breakthrough or innovative plans and programs.	Evaluates changes in the operating environment and applies knowledge when exercising and recommending sound judgment in identifying range of solutions/courses of action (i.e. adjusts plans and programs, tailors approaches and/or explores innovative alternatives).	Analyzes multi-dimensional aspects and impacts of the emerging issues, future trends, potential challenges and opportunities and how these can affect organization's systems, processes, people, programs and services, and projects them into the future.

Context				
based on robust analysis and consideration of the wider		challenged.		
government instrumentalities,	repercussions.	own position when		
leadership and relevant	negative impacts or	constructively and stands by	sound and timely decisions.	
strategic advice to senior	and points out potential	important issues	to support others to make	advisor
Provides quality judgment and	Speaks up to clarify decisions	Raises and challenges	Provides advice and feedback	Acts as strategic
additional resources.				
exploring potential sources of		standards/procedures.		
bodies by identifying and	outcomes.	priorities and regulatory	done.	judiciously
organization and with relevant	achieve cost effective	workplan, organizational	the work area to get the work	properly and
resources within the	efficient use of resources to	accordance with the office	competencies needed within	allocates resources
Negotiates the provision of	Monitors and emphasizes the	Uses appropriate resources in	Identifies resources and	Negotiates and
	doing things.			
	new and different ways of	things.		
1900	different things and try out	ideas and methods of doing	methodology	
necessary innovations.	members feel free to do	coming up with innovative	responsiveness to change	
pursuing worthy and	environment where staff	think 'outside the box' by	and demonstrates	
Provides resources for	Cultivates an open	Demonstrates the ability to	Supports innovative initiatives	Promotes creativity

Creating and nurturing a high performing organization

Definition: The ability to create a high performing organizational culture that is purpose driven, results based, client focused and team oriented.

		Sample Behaviors		
Levels	Basic	Intermediate	Advanced	Superior
Core Description/	Builds a shared sense of	Builds a shared sense of	Creates a culture where team	Builds and cultivates a shared
Elements	commitment to a common goal	destiny among individuals	work and interdependence is	sense of commitment
	among individuals and utilizes	with seemingly disparate	nurtured by facilitating	between and/or among
	interventions to help close gaps	views, concerns and	collaboration across	groups, departments and
	or improve competence of staff	aspirations; creates team	organizations.	clients despite differences
	to achieve that goal.	cohesion and improves		and/or complexities of
		individual and team		relationships and leads the
		performance.		organization towards a
		Hotel		learning culture committed to
				talent development.
Builds a sense of	Participates in organization	Communicates a direction	Undertakes constructive and	Creates a shared sense of
purpose and direction	planning to enable future	that enables employees to	continuing dialogue on	purpose by explaining how it
	directions while providing	understand the links to the	delivering results consistent	contributes to work team
	clarity for the present.	agency's or organization's	with expectations, targets and	goals, the organizational
		strategic directions.	quality standards.	mandate and national
				priorities.
Promotes results-based	Reviews work plans or projects	Provides feedback and	Implements results-based	Institutionalizes results-based
culture	and monitors performance.	ensures actions to improve the delivery of outcomes.	planning and monitoring systems and tools within the	planning and monitoring system and tools (e.g. strategy
			Office.	map, performance scorecard,
				results based management,
				Plan-Do-Check-Act, etc.)
				across the organization.

strategic goals.				
with the organization's				
organization's and aligns this				
learning within the	functions.			
teams to foster a culture of	with others across levels and	workplace.		
employees and management	new insights and experiences	learning and application in the	interventions.	
learning and development of	outlets for employees to share	will facilitate acquisition of	identifies appropriate learning	organization
Invests in the continuous	Provides opportunities and	Provides interventions that	Assesses learning needs and	Nurtures a learning
effective team performance	environment.			
which will ensure highly	team-based working			
norms and key processes	collaboration) to sustain a	across levels and functions.		
mainstreaming behavioral	complementation and	or collaborative contributions	outcomes.	performance
work team culture by	functional C3 (coordination,	create conditions for shared	team capabilities for work	enables effective work
Shapes a high performing	Promotes the use of cross-	Uses innovative ways to	Effectively uses individual and	Builds teams and
client expectations.	delivery.			
the organization to exceed	continuously improve service	providing value added service.	service.	
a strong client service ethos in	benchmarks best practices to	delivery by being a model in	to drive outstanding client	orientation
Sets up conditions that embed	Uses client feedback and	Promotes excellent service	Maps out the needs of clients	Promotes client service