

Case Study:

Human Resources at

Emirates Identity Authority

A Building Block of the new Strategic Plan

Forum: "Sharing Best Practices of IIP"

Date: Tuesday 24th April, 2012

Venue: Department of Economic Development, Dubai, UAE.

- About Emirates Identity Authority
- 2010 2013 Strategy
- Strategic Initiatives
- Overview of HR strategies and plans

- About Emirates Identity Authority
- 2010 2013 Strategy
- Strategic Initiatives
- Overview of HR strategies and plans

Abut Emirates Identity Authority

Emirates Identity Authority is an independent federal government organization, established by the presidential decree no. (2) in 2004, tasked to develop a national identity management infrastructure for the government of the United Arab Emirates.

The infrastructure is envisaged to:

support e-government progress and strategic planning and decision making in the country. One of the key components of the infrastructure includes producing national identity cards to all population in the country; citizens and legal residents, that will act as the primary means through which people's identities will be identified and authenticated (i.e., through a unique identification number, smart card, and biometrics).

Abut Emirates Identity Authority

Emirates Identity Authority is an independent federal government organization, established by the presidential decree no. (2) in 2004, tasked to develop a national identity management infrastructure for the government of the United Arab Emirates.

The infrastructure is envisaged to:

support e-government progress and strategic planning and decision making in the country. One of the key components of the infrastructure includes producing national identity cards to all population in the country; citizens and legal residents, that will act as the primary means through which people's identities will be identified and authenticated (i.e., through a unique identification number, smart card, and biometrics).

- About Emirates Identity Authority
- 2010 2013 Strategy
- Strategic Initiatives
- Overview of HR strategies and plans

The need for FOCUS...

The need for FOCUS...

Key Strategic Components ...

Strategic Plan 2010 - 2013 ...

Strategic Plan 2010 - 2013 ...

What do you see?

What do you see?

Do we see the two faces?

This is our responsibility as leadership and management, i.e., to work towards enabling our staff to see the other sides ... to improve their understandings of what we attempt to achieve, and work together to achieve organisational objectives.

Basing Strategy on Excellence Model ...

Basing Strategy on Excellence Model ...

Change Management Program ...

Change Management Program – Objectives ...

- Raising Awareness
- Supporting staff to accept change
- Develop staff skills and competencies
- Implementing the initiatives and projects of the new strategy

- About Emirates Identity Authority
- 2010 2013 Strategy
- Strategic Initiatives
- Overview of HR strategies and plans

Strategic Initiatives: Enrolment Process Reengineering

Business Process Re-Engineering

- Capacity Increase: 30,000 a day
- Linking Enrolment to Services
- Linking Enrolment to Residency issuance for expats

6.6 Million people enrolled.

In contrast of: 1.2 million people were enrolled from 2005 to 2009

Population Enrolment

Primary

- About Emirates Identity Authority
- 2010 2013 Strategy
- Strategic Initiatives
- Overview of HR Strategies and Plans at Emirates ID

Where do HR is positioned in our strategy ...

- Emiratisation: a priority of the new strategy
- Training, and career development
- Retaining skilled and competent resources

 Evidence: Staff Turnover, down to 3% in 2011.

Where do HR is positioned in our strategy ...

• Emiratisation: a priority of the new strategy

99% of our staff are UAE nationals

oment

tent

 Evidence: Staff Turnover, down to 3% in 2011.

Our HR Philosophy ... Creating Knowledge workers

effective knowledge management is translated into competitive advantage and profitability.

Knowledge comes from our HR

HR development plan ...

Balanced Score Card ...

Balance Scorecard is used to monitor performance and is constantly reviewed in board meetings and bi-monthly management meetings.

A new organisaitonal unit (Strategy Support Office) was established to monitor progress and key performance indicators; efficiency and effectiveness

•••

Balance Score Card [HR needs] ...

Human Resource Strategies ...

-abor Orientation

External

Bargain Laborer External/Cost HR Strategy

Emphasis on Efficiency Pattern of Buying Talent

Loyal Soldier Internal/Cost HR Strategy

Emphasis on Efficiency Pattern of MarkingTalent

Free Agent
External/Differentiation
HR Strategy

Emphasis on Distinctiveness Pattern of Buying Talent

Committed Expert

Internal/Differentiation HR Strategy

Emphasis on Distinctiveness Pattern of MarkingTalent

Cost Leadership

Differentiation

Strategic Direction

Internal

هيئـــــة اتحـــــادية |

© 2010 Emirates Identity Authority, All rights reserv

Human Resource Strategies ...

-abor Orientation

External

Bargain Laborer **External/Cost HR Strategy**

Emphasis on Efficiency Pattern of Buying Talent

Specialised Units

Loyal Soldier Internal/Cost HR Strategy

Pattern of MarkingTalent

Registration Centers Staff

Cost Leadership

Free Agent

External/Differentiation HR Strategy

Emphasis on Distinctiveness Pattern of Buying Talent

Speacilised Units

Committed Expert

Internal/Differentiation HR Strategy

Emphasis on Distinctiveness

Leadership Team

Differentiation

Strategic Direction

Internal

Business Operating Model ...

Short Term

Medium

Long Term

Expected transition in services

Our policy in attracting motivated skilled people...

HR Development Strategy ...

Strategy Driven ...

 Aligning employee behaviour with the strategic objectives.

Cooperation with academic institutions ...

Performance
 management and
 measurement system
 is monitored against

[daily production + customer satisfaction surveys].

Cooperation with academic institutions ..

 Training and education plans are in sync with the strategy.

 Signed several agreements with universities and colleges..

 5 Year HR development strategy: all staff to have university degrees ..

Wages and Reward System ...

 Incentives and rewards system:

[Pay for Performance] +
[Pay for Results]

Supporting staff to innovate and be creative ...

 HR policies and bylaws are reviewed with best practices.

Excellence Criteria .. is based on a set of values and interrelated concepts..

- Leadership vision
- · Customer driven excellence
- Organisational & personal learning
- Measuring performance and rewarding employees and partners
- Agility
- Focus on the future
- Managing for innovation and creativity
- Management by fact (Field)
- Social responsibility
- Focus on Results
- Systems thinking perspective

Excellence Criteria .. is based on a set of values and interrelated concepts..

- Leadership vision
- Customer driven excellence

- Organisational & personal learning
- Measuring performance and rewarding employees and partners
- Agility
- Focus on the future
- Managing for innovation and creativity
- Management by fact (Field)
- Social responsibility
- Focus on Results
- Systems thinking perspective

Customer Service Development Program...

Customer Survey Results ...

Management Challenges

[Management Style at Emirates ID] ...

Selection ...

Expectations of performance through leading by example

Every single person is **responsible** and a contributing member of the team

Setting and communicating <u>high</u>
<u>standards</u>, training to meet them, and <u>being</u>
<u>demanding</u>.

Accomplishment Recognition - in its many forms

Communication .. Communication .. Comm ...

