

BUILDING A SUSTAINABLE HUMAN CAPITAL STRATEGY

- BUILDING OWN TIMBER

Raiha Azni Abd Rahman

PETRONAS Vice President of Human Resource Management

31st JCCP International Symposium, 30-31 January 2013

Tokyo, Japan

OBJECTIVE

Sharing of PETRONAS' efforts to attract, develop and retain skilled work-force – as a sustainable Human Capital Strategy ...

- to meet and realize PETRONAS business agenda
- to spur and leverage industry partnership to support Malaysia to become the regional education and learning hub for the Oil and Gas industry.

Attract, Develop & Retain

Realize PETRONAS Business Agenda

Malaysia – Regional Education & Learning Hub for Oil & Gas

PRESENTATION OUTLINE

- A TRIP DOWN MEMORY LANE SMALL STEPS TO A GIANT LEAP
- Petronas & HR Agenda It Fits Like A Glove
- Doing It Together, We Have Achieved More
- FUELLING TRANSFORMATION A BRIGHTER FUTURE

A TRIP DOWN MEMORY LANE - DARING PROPOSITION FROM REGULATOR TO AN ACTIVE INTEGRATED PLAYER SHAPED THE COMPANY'S HUMAN CAPITAL STRATEGY OF BUILDING OWN TIMBER ...

1983

Tg Kidurung

CARIGALI

2012 68th in F500

2007 The new 7-Sisters

PCSB 1st Appraisal Well - Duyong (Gas) and Dulang (Oil)

1980 & 1981

MLNG 1st Shipment flagged off from

1974 PETRONAS Incorporated **1976** 2 PSC with SHELL & 3 **PSCs with ESSO**

Shadowed Expats and Experts in Technical Area

> **1981** ILPP set-up Inow known as INSTEP]

Began to lead in Technical Areas

> **1997** UTP Incepted & Acquired MISC; own stake in ALAM, 2004

Building & Exporting Talents

1989 PERMATA Established [now known as PLC]

2011 Education Transformation

Source:

of Miri

1910

Grand Oil Lady

GoM Concession

A Vision Realised by Paddy Bowie 2001, Corporate Information 2011, Team Analysis

OUR TALENTS AND WORKFORCE ARE NURTURED, HARNESSED AND DEVELOPED TO DELIVER SUPERIOR BUSINESS RESULTS ...

- IT FITS LIKE A GLOVE

LEARNING AND CAPABILITY DEVELOPMENT BEGINS FROM SPONSORSHIP AND CONTINUES THROUGHOUT STAFF CAREER - SELECTION BASED UPON MERITOCRACY

Talent identification and development process at different phases for Learning and Capability Development

PETRONAS CORPORATE SOCIAL INVESTMENT (CSI) INITIATIVES FOCUSING ON EDUCATION & CAPABILITY BUILDING TO EMPOWER THE COMMUNITIES IN MALAYSIA

Partner: Ministry of Education and Schools Led by PETRONAS and PETRONAS' staff / volunteers Key Focus:

- ✓ Academic Excellence
- ✓ Enhanced Self-Confidence

PETRONAS Minor Sponsorships Programme

Partner: Ministry of Education

Key Focus

✓ Education support and capability building

CONTINUOUS EDUCATION SUPPORT & CAPABILITY BUILDING FOR UNDERPRIVILEGED YOUTHS

PETRONAS Major Sponsorships Programme

Partner: Ministry of Higher Education

Key Focus

✓ Education Support & Capability Building

UNIVERSITI TEKNOLOGI PETRONAS

Key Focus

- ✓ Endowment Management
- ✓ Well Rounded & Innovative Scholars

PETROSAINS

Key Focus

✓ Fun & Interactive Experience in Science & Technology

AKADEMI LAUT MALAYSIA & INSTITUT TEKNOLOGI PETROLEUM PETRONAS

Key Focus

- ✓ Marime Education & Learning
- √ Technical Tradesman / Apprentice School

PETRONAS Partnership with Technical Institutions

Partner: MARA, GIATMARA, JTM Key Focus

ITM

✓ Education Support & Capability Building in basic technical skills

NURTURING TALENTS AND SKILLED WORKFORCE FOR O&G INDUSTRY

SIMILARLY IN OTHER COUNTRIES WHERE WE OPERATE, WE ARE IMPLEMENTING CSI INITIATIVES FOCUSING ON EDUCATION & CAPABILITY BUILDING TO SUIT THE LOCAL COMMUNITY NEEDS

Education & capability building:

- Major sponsorships to UTP
- English programme
- Science Contest

Education & capability

- Major sponsorships to UTP

building:

•Education & capability building:

TURKMENISTAN

- Major sponsorships to UTP
- School library programme

Education & capability building:

- contribution of 300 study desks to a school
- Welding workshops

Education & capability building:

- Major sponsorships to UTP
- PETRONAS Mobile Library
- Khartoum Vocational Training Centre
- English Debate & Quiz Competition
- PETRONAS Inter-Varsity
 English Debate Competition

•Education & capability building:

- Computer skill training, road upgrading
- Major sponsorships to UTP

PETRONAS' STUDENTS ARE EQUIPPED, NOT ONLY ACADEMICALLY AND TO ACTIVELY PARTICIPATE IN CO-CURRICULAR ACTIVITIES; BUT ALSO WITH SOFT SKILLS TO PREPARE THEM AS THE NEW ECHELON OF THE COMPANY'S FUTURE LEADERS...

© PETROLIAM NASIONAL BERHAD (PETRONAS)

Personal Finesse. Independent. Leadership.
Objective Thinking. Proactive. High
Integrity. Uphold corporate ethics. Mission
Driven. Being loyal to the organization.
Gratitude.

Creative thinking. Managing Performance. Global Championship Competitiveness.

Human touch capabilities. Teamwork. Win for all thinking. Healthy work culture & cultural sensitivity.

Manage Finance. Keep healthy. Positive & Value Driven Minded. Maintain Identity. Resilience. Commitment to life balance.

Achieve High Performance in studies.

Leadership development.

Managing all relationship. Networking & Communications.

PETRONAS' STRUCTURED CAPABILITY DEVELOPMENT AND DUAL CAREER OPTIONS ALIGNED TO BUSINESS REQUIREMENT ...

... ACCELERATES THE DEVELOPMENT OF COMPETENT AND CAPABLE WORKFORCE; WHILST AT THE SAME TIME PROVIDES THE CLEAR PATH FOR TALENT TO GROW

EACH SKILL GROUP OUTLINES THE REQUIRED COMPETENCY AND EXPECTED LEVELS TO ACHIEVE; ANNUAL ASSESSMENT PERFORMED FOR EACH STAFF FOR GAP IDENTIFICATION AND CLOSURE ...

Assessments

Identification of individual competency gaps

Technology Inventory & Ruler

List of competency and required proficiency levels by skill group / .discipline

- Technology Inventory enlists the competency required for particular skill group / discipline
- Technology Ruler describes the expected proficiency level required for each inventory
- <u>Technology Inventory Descriptors</u> describes in detail the content of knowledge expected in each level of competency from Awareness, Knowledge, Skill, Advanced and Expert levels
- Both TI&R and descriptors are being used during annual assessment by assessor and assessee

13

APPROACHES TO LEARNING & DEVELOPMENT ACTIONS

"I hear and I forget. I see and I remember. I do and I understand"

LEADERSHIP DEVELOPMENT GUIDELINES, PROGRAMS AND OTHER ENGAGEMENT PLATFORMS TO BUILD & RETAIN DEEP LEADERSHIP (TOP TALENT) BENCH

	Test areas before being considered for the next challenge	Mobility Guidelines	Leadership Developmental programs	MBA for selected talents	Other experiential programs or talent engagement
Potential enterprise leader	 Ability to lead across boundaries Impact and influence diversified stakeholders Grow business/expand boundaries 	Enhance Scope/ Unfamiliarity	Advance Management Program (AMP) [E.g. Harvard, Wharton, Kellogs		Bean Bag CoC Leadership
Functional leaders	Ability to think and act strategically Ability to lead leaders (including managing performance consequence) Accountable for bottom line (P&L) Lead turnaround or M&A Lead diversified workforce	P&L Position Corporate Position Commercial Operation Position	NWU, MIT Sloan] SMDP	Techno-Commercial Program for CTT i.e. MBA - Finance Functional Specific MBA for BTT or TP	Coaching Bean Bag CoC Career Planning & Discussion (e-CAREER) Transition Coaching Mentoring for TT PELP Career Planning & Discussion (e-CAREER) Transition Coaching
Potential leaders © PETROLIAM NASIONAL BERHA	Desire and ability to implement change Competitiveness (desire to win) Ability to get things done through others Appreciation of PETRONAS as an integrated business	Corporate Position Upstream Position Technical position Non technical position	MDP MYLS		

Doing It Together, We Have Achieved More

"When spider webs unite, they can tie up

a lion."

BUSINESS + HR - CREATE LOVE NOT MAKE WAR

PETRONAS reimagining energy*

- THE ENHANCED HR OPERATING MODEL PROMOTES LINE OWNERSHIP & ACCOUNTABILITY IN ATTRACTING, DEVELOPING AND RETAINING TALENTS

WE LEVERAGE AND ENCOURAGE INDUSTRY STAKEHOLDERS & INSTITUTIONS TO COME TOGETHER AND BUILD THE REQUIRED SKILLED WORKFORCE FOR THE INDUSTRY AND ORGANISATION'S LONG TERM ASPIRATION

* E.g. Government Agencies, Other Learning Institutes or Industry Players, etc.

EXTENSIVE COLLABORATION AND PARTNERSHIP WITH INDUSTRY PLAYERS & PARTNERS IN BUILDING A CAPABLE AND COMPETENT WORKFORCE

Oil, Gas & Energy **Companies**

- Research & Development
- Professor Chairs
- Student Sponsorship
- In Kind Contributions / Software Donations
- Staff Exchange Programs
- Joint Education & Capability Study and **Programs**

SAMPLE: NON-EXHAUSTIVE

Partners

- Staff Exchange Programs
- Approved Assessment & Training Institute for GoM
- Positioning as Approved Training Provider & **Assessment Centre**

Suruhanjaya Tenaga

DEPARTMENT OF OCCUPATIONAL SAFETY &

UNDER DEVELOPMENT

LEARNING AND CAPABILITY DEVELOPMENT STRATEGIC ALLIANCES HAVE CONTRIBUTED TO THE INCREASE OF PARTICIPATION FROM BUSINESS PARTNERS. IN UTP ...

Level	No Staff	
Prof Chair	3	

Ongoing

Industry Linkages & Aligned

- Research & Development
- Professor Chairs
- Student Internship & Sponsorship
- In Kind Contributions

Source: UTP, data as at 11 Aug 2011

FUELLING TRANSFORMATION — A BRIGHTER FUTURE PETRONAS LONG TERM ASPIRATION: 'A REGIONAL EDUCATION AND LEARNING HUB'

Key dimensions required

Academic Positioning

- Accomplished teaching faculty with strong credentials
- ➤ World class learning facilities
- Industry recognized curriculum

R&D Stewardship

- Knowledge leadership in specific areas
- > Attract high levels of funding
- > Attract top researchers

Industry Engagement

- Ensures that R&D curriculum addresses real industry problems
- > Strong funding support

REGIONAL

EDUCATION & LEARNING HUB

What does it mean?

Centre of learning excellence

- State-of-the-art learning facilities
- Robust curriculum design whilst maintaining niche focus area (known for signature programs)
- Diverse faculty representation
- ➤ Multi national "graduates" with high marketability

Well-networked institutions

- Synergistic linkages between each learning units –
 i.e. deep collaboration in strategic areas
- Strategic collaboration with external learning institutions

Strong Oil & Gas industry support

- Strong corporation/industry academic collaboration via grant/funding/sponsorship
- > Externally well-linked to industry efforts
- 4 Commercial outcome for some Learning Unit

Involvement and support from the industry is vital to be on the right course.

Come together, right now ... to be able to build the required skilled workforce for the industry

THE FOUR LEARNING INSTITUTIONS SERVES AS A PRIME LEVER IN DEVELOPING DISTINCTIVE TALENT CAPABILITY FOR THE INDUSTRY

Internationally Recognized Research University

A Center of Excellence for Maritime Education and Training R&D INSTEP Theme Park

Professorial Chairs

Student Internship & Sponsorship

Industry AdvisoryPanel

In-Kind
Contributions

Shipping Training and Crewing

Certified Shipping Simulator

Modular & Offshore Safety Training

A REGIONAL

OIL & GAS

LEARNING &

EDUCATION

HUB

O&M training plant

Assessment and Certification of Technical Training Programs

Positioning to be OPITO Training Provider

Leadership & Management Development Program

Niche Learning Solutions

Recognized as a Leading Technical Training and Accreditation Centre

A Premier Institute & Centre of Excellence in Leadership

