

NGO CAPACITY BUILDING – A FRAMEWORK FOR NGO LEADERS AND LOCAL CASES DEMONSTRATION

Lois Lam, The Hong Kong Council of Social Service
17 Jan 2014

Research Team 研究團隊

The Hong Kong Council of Social Service
香港社會服務聯會

Mr LAI Kam-tong 黎鑑棠先生
Consultant 顧問

Ms Lois LAM Lee-kwan 林莉君女士
Head, HKCSS Institute & Chief Officer, NGO Capacity Building
主管(社聯學院)及總主任(NGO 能力建設)

Mr Terry LEUNG Ming-fung 梁名峰先生
Project Officer (NGO Capacity Building)
項目主任(NGO 能力建設)

HKU-HKJC ExCEL3 Project
香港大學香港賽馬會睿智計劃項目

Dr WANG Xiao-lu 王筱璐博士
Senior Project Manager, HKU-HKJC ExCEL3
Post-doctoral Fellow at Department of Politics of
Public Administration, The University of Hong Kong
香港大學香港賽馬會睿智計劃項目高級項目經理
政治與公共行政學系博士後研究員

Ms Michele W Raphael 黃暢雪女士
Project Manager, HKU-HKJC ExCEL3
香港大學香港賽馬會睿智計劃項目項目經理

"Better Society"

"Well Done !"

"Who & How to get the job done ?"

KPI

**Job
characteristics**

Capability -

Skills

Knowledge

Attitude

→ Competency

JOB COMPETENCY

- ✘ Competence is the ability of an individual to do a job properly.
- ✘ A **competency** is a set of defined **behaviors** that provide a structured guide enabling the identification, evaluation and development of the behaviors in individual employees.
- ✘ A combination of practical and theoretical **knowledge, cognitive skills, behavior and values** used to improve performance

PROJECT MANAGER JOB AD – 2012

Key Competencies

- **Programme and project management:** show excellent programme and project management skills to ensure we reach our objectives in an efficient and ordered way

Core project management competencies include: *facilitate the definition of project scope, goals and deliverables; define project tasks and resource requirements; develop full scale project plans; assemble and coordinate project team; manage project budget; plan and schedule project timelines; track project deliverables using appropriate tools; provide direction and support to project team; quality assurance: constantly monitor and report on progress of the project to all stakeholders; present reports defining project progress, problems and solutions; implement and manage project changes and interventions to achieve project outputs; project evaluations and assessment of results*

- **Leadership:** influencing and building close relationships with senior stakeholders in market and in London, as well as external service providers.
- **People management:** show good team management skills to help inspire the team around them to work towards challenging targets.
- **Financial management:** show real rigour when managing project budgets so that they can demonstrate ROI, show public funds have been fully accounted for and that value for money has been achieved.
- **Marketing expertise:** the job holder should have some experience in marketing disciplines, including campaign management.
- **Partner/supplier management:** experience and successful; track record of managing external partners and suppliers.
- **Process skills:** experience and expertise in developing, improving and managing processes.
- **Passion:** as the campaign champion an enthusiastic disposition is key.

PROJECT OBJECTIVES

- ✦ To develop a **capacity building framework** for NGO leaders to help them navigate the career paths of NGO practitioners and to map the knowledge, skills and competencies needed at senior level by exploring the competencies of the existing NGO CEOs
- ✦ To **capture practical wisdoms** of NGO leaders on specific management issues and to present the wisdom in a systematic way, based on the newly developed model, in different means for knowledge exchange

CAPACITY BUILDING FOR NGO LEADERS THE THREE PROJECTS

WHAT HAS BEEN ACHIEVED

ACHIEVEMENTS ON KNOWLEDGE BUILDING [RESEARCH]

✦ NGO Challenges via Delphi study

- + Future challenges facing the sector were identified
- + Informed the analysis of competencies
- + Would serve as the foundation for mapping different roles of local NGOs with different competencies for further fine tuning the people development strategy

FINDINGS - THE FUTURE CHALLENGES

PRESSING ISSUES AND NGO CHALLENGES

✕ Pressing Issues

- ✕ The increasing complexity of social issues and social needs
- ✕ The lack of strategic welfare planning of government
- ✕ Volatile economy and the increasingly unpredictability of the economic environment
- ✕ The increasing marketization of social provision
- ✕ Increasing public scrutiny and expectations

✕ NGO Challenges

- ✕ Calls for a more diversified, innovative yet stable workforce
- ✕ Increasing uncertainties and difficulties in business planning
- ✕ Holistic solution is difficult to be formulated among NGOs to address increasingly complex social needs
- ✕ Increasing risk level on the governance system

ACHIEVEMENTS ON KNOWLEDGE BUILDING [RESEARCH]

✕ A Competency Modeling study

- + 12 competencies in 4 clusters are identified
- + Provided a clear framework for knowledge acquisition and competency cultivation

FINDINGS - STRATEGIC LEADERSHIP COMPETENCIES

How to think about the world and self

1. Value affirmation
2. Vision and foresight
3. Systems thinking
4. Social intelligence

How to deal with the systems and the present

5. Operation engineering
6. Sustainable resource management
7. Mission and impact centrality

How to see and treat the people

11. Boundary spanning
12. Strategizing and creating synergy

How to see and deal with future

8. Strategic planning with entrepreneurship
9. Continuous renewal and innovation
10. Human capital nurturing

A CRITICAL INCIDENT - 4D4U GUIDE DOG USERS TRAINING 2011-2013

4人4狗, 展開璀璨人生

多謝大家的支持!

四頭在美國受訓的導盲犬 Deanna, Nana, Rally, Nora 已搬入香港

牠們將與導盲人士服務

「以愛引路」導盲犬項目

「4人4狗」導盲犬先導計劃

成果匯報暨交接儀式

日期: 2013年11月3日(星期日)

時間: 下午1至4時

地點: 荔枝角

內容: 匯報、視障人士表演、儀式等

歡迎公眾人士一齊參與!

合辦機構:

心光盲人院暨學校
Wing Yee School & Home for the Visually Handicapped

香港盲人協會
HKGBA

贊助: 永兆麒麟基金

攝影贊助: mosaic

查詢電話: 3186 1736

ACHIEVEMENTS ON SECTOR ENGAGEMENT [COMMUNICATIONS, ENGAGEMENTS AND EVENTS]

TRAINING DELIVERED BY COMPETENCY MODELLING EXPERT – PROF JUAN I. SANCHEZ FLORIDA INTERNATIONAL UNIVERSITY

CHRISTIAN FAMILY SERVICE CENTRE

WHAT **IMPACT** HAS BEEN MADE

IMPACT ON KNOWLEDGE CREATION AND DISTRIBUTION

- **Contributing to the theory development** of nonprofit management and governance via the presentation of a conference paper in the ARNOVA International Conference in November 2013
- **Translating research findings into layman terms** for mass distribution and easy adoption for the capacity building of the sector.

IMPACT ON PEOPLE

✦ Building consensus on sector challenges and the importance and pressing needs on leadership competencies, succession planning and people development

- + Joint-hand acknowledgement from NGOs participated in the survey
- + Over 90% of the evaluation respondents of the seminar on research release are satisfied with the research findings.

Acknowledgement to Contributors 鳴謝資料提供	Special Thanks 特別鳴謝	Project Advisory Committee 顧問委員會
<p>Ms Maggie CHAN Mei-kit 陳美基女士 Director, Social Work Services, Caritas - Hong Kong 香港 Caritas 社會工作服務處主任</p> <p>Mr CHAN Kai-ming 陳啟明先生 Secretary General, Hong Kong Red Cross 香港紅十字會秘書長</p> <p>Dr Susan FAN Yun-sun 范潔蓮醫生 Executive Director, The Family Planning Association of Hong Kong 香港家庭計劃指導會執行總監</p> <p>Dr FUNG Cheung-tim 馮錦添博士 Director, Richmond Fellowship of Hong Kong 利民會總幹事</p> <p>Mrs Cecilia KWAN HO Shu-fong 關何少芳女士 Executive Director, Hong Kong Family Welfare Society 香港家庭福利會總幹事</p> <p>Mr Peter KWAN Kin-shing 關健城先生 Director, Hong Kong Student Aid Society 香港學生援助會總監</p> <p>Mr Alexander LAW Chak-chuen 羅澤家先生 Executive Director, United Christian Netherlands Community Health Service 基督教聯合社天主教社區服務處總監</p> <p>Ms Lilian LAW Suk-kwan, JP 羅淑君女士 Executive Director, The Boys' and Girls' Clubs Association of Hong Kong 香港小童群益會總幹事</p> <p>Ms Bella LIUK Po-chu 陸寶珠女士 Executive Director, Helping Hand 伸手助人協會總幹事</p> <p>Ms Susan SO Suk-yin 蘇蘇瀾女士 Director, Hong Kong Society for the Protection of Children 香港保護兒童會總幹事</p> <p>Mr Johnny TSANG Wing-keung 曾永強先生 Chief Executive Officer, Baptist Oi Kwan Social Service 浸信會安老社服務處總幹事</p> <p>Ms Maureen TAM Ching-yi 譚靜儀女士 Chief Executive, The Hong Kong Society for the Blind 香港盲人輔導會行政總監</p> <p>Mr Ivan YIU Tze-leung 楊子耀先生 Community Services Secretary, Tung Wah Group of Hospitals 東華三院社會服務處主任</p>	<p>The Hon Bernard CHAN 陳智思先生 Dr Hopkins CHAN Chi-mong 陳之望博士 Mr CHAN Wai-ming 陳偉明先生 Dr Chan Yu-wai 陳汝威醫生 Ms Mabel CHAU Man-ki 周敏姬女士 The Hon CHEUNG Kwok-chu 張國柱議員 Mr CHONG Chan-yau 莊陳有先生 Prof Nelson CHOW Wing-sun 周永新教授 Mr Johnnie CHU 朱永康先生 Dr FUNG Hong 馮康醫生 Mr Weymond LAM Hong-wai 林亢威先生 Dr LAW Chi-kwong 羅致光博士 Mr Otto LAU Kwok-wa 劉國華先生 Prof Joe LEUNG Cho-bun 梁祖彬教授 Ms Irene LEUNG Pui-yiu 梁佩瑤女士 Prof Terry LEUNG Tse-fong 梁芷芳教授 Dr LO Chi-kin 盧子健博士 Mr NG Hau-sau 伍杏修先生 Prof Raymond SO wai-man 蘇偉文教授 Mr TANG Wing-chun 鄧咏駿先生 Dr Samson TSE Shu-ki 謝權基先生 Ms Yeoh Chak-sum 楊澤心女士</p>	<p>Prof Cecilia CHAN Lai-wan 陳麗雲明德教授 Project Director, HKU-HKJC EXCEL3 Head, Department of Social Work and Social Administration, The University of Hong Kong 香港大學香港馬會會計劃項目總監 香港大學社會工作及社會行政學系系主任</p> <p>Ms Christine FANG Meng-sang, BBS, JP 方敏生 BBS 太平紳士 * Chief Executive, The Hong Kong Council of Social Service 香港社會服務聯會行政總裁</p> <p>Mr Kwok Lit-tung, JP 郭烈東太平紳士 * Chief Executive, Christian Family Service Centre 基督教家庭服務中心總幹事</p> <p>Mr Ng Shui-lai, BBS, JP 吳水麗 BBS 太平紳士 * Former Chief Executive, Hong Kong Christian Service 香港基督教服務處前行政總裁</p> <p>Ms Bonnie So Yuen-han 蘇國蘭女士 Deputy Secretary General (Services), Hong Kong Red Cross 香港紅十字會副秘書長(服務)</p> <p>Ms Sania YAU Sau-wai 游秀嫻女士 * Chief Executive Officer, New Life Psychiatric Rehabilitation Association 新生命精神病復康會行政總裁</p>

IMPACT ON PEOPLE

× Perceptions - Increasing awareness and interest on strategic competencies via training and seminar

- 100% of evaluation respondents of the seminar agreed that **the concept of competency was important to the development of the sector** after joining the seminar

- 97% of seminar respondents **would consider applying** the identified competencies in their organizations.

IMPACT ON PEOPLE

× Learning of concept

- × Training workshop & seminar
 - × 97% of the training and seminar evaluation respondents agreed that their **understanding on the concept of competencies was enhanced**
- × CEO roundtables
 - × Views and experience exchanging
 - × Platform built for further development

UNDERSTANDING OF THE CONCEPT – SEMINAR RESPONDENTS (X65 QUESTIONNAIRES)

COGNITIVE CHANGE.....

- ✗ *"I am interested in the research model"*
- ✗ *"I want to like to have more in-depth discussion with NGO Senior Executives"*
- ✗ *"I want to know the application of the competency model in the sector"*
- ✗ *"I suggest doing more on NGO CEOs' sharing for their management tips"*
- ✗ *"Hope there will have more opportunity to have such training in the future"*

UP AND COMING

✕ Case Sharing (multi-media and F2F) on:

- + **Advocacy and Stakeholder Engagement** - Mrs Priscilla Lui Tsang Sun-kai (Former Director of Against Child Abuse)
- + **Service Delivery and Value Affirmation** - Mr. Ng Shui-lai (Former CE of Hong Kong Christian Service)
- + **Service Delivery and Continuous Renewal and Innovation** - Mr Michael Lai Kam-cheung (Former CEO of St. James Settlement)
- +Mr. Samuel NGAI Kong Yiu (Former CE of Evangelical Lutheran Church Social Service)
- +Ms. Christine Fang (Former CE of HKCSS)
- + And, MAY BE MORE

THANK YOU – PARTNERS

- “Resources”
- “People”
- “Synergy”

---- The Hon Bernard Chan----

