
“Bersama Ke Arah Warga Sihat
 Together Towards A Healthy Nation”

STRATEGI KESIHATANvisi

Kata Alu-Aluan
Menteri Kesihatan

Pehin Orang Kaya Indera Pahlawan Dato Seri Setia
Haji Suyoi bin Haji Osman

Menteri Kesihatan
Negara Brunei Darussalam

Kata Alu-Aluan Kata Alu-Aluan
Menteri Kesihatan

Saya dengan sukacitanya mengongsikan penerbitan ‘Visi 2035 dan
Strategi Kesihatan’ yang bertujuan untuk memperkenalkan elemen

utama strategi baru Kementerian Kesihatan, selaras dengan ‘Wawasan
Brunei 2035’.

Pada bulan Februari 2009, Kementerian Kesihatan telah mengungkayahkan
satu projek ‘Membentuk Organisasi yang Fokus terhadap Strategi – Rangkakerja Balanced
Scorecard’; bertujuan untuk mewujudkan budaya dalam Kementerian ini yang memfokuskan
kepada objektif dan matlamat jangkapendek dan jangkapanjang.

Kumpulan Perancangan Strategik dengan bantuan pemudahcara telah membentuk Visi baru,
mengenal pasti Tema Strategik dan menyediakan Peta Strategi. Ini termasuklah pembaharuan
Tema Strategi iaitu Sistem Penjagaan Kesihatan yang Komprehensif dan Menekankan
Kecemerlangan, Mengamalkan dan Membudayakan Cara Hidup Sihat, Kedayatahanan melalui
Penggunaan Sumber yang Optima, Inovasi dan Kecemerlangan, Peraturan dan Dasar yang
Efektif bagi Memastikan Perlindungan untuk Semua dan Sistem Peraturan dan Pentadbiran yang
Telus dan Proaktif.

Tema Strategik adalah usaha yang fokus bagi pencapaian yang signifi kan dan peningkatan
yang dapat disukat di kalangan penduduk. Ianya merupakan satu usaha memperkukuhkan
sistem kesihatan sebagai keutamaan bagi memastikan perkhidmatan kesihatan yang efi sien dan
berkualiti tinggi bagi Negara Brunei Darussalam.

Kepada Pegawai-Pegawai dan Kakitangan Kementerian Kesihatan, awda mempunyai peranan
penting dalam strategi ini. Saya berharap awda akan memberikan sokongan penuh terhadap
usaha ini – dalam maju kehadapan. Insya Allah, dengan komitmen dari semua peringkat tenaga
kerja Kementerian ini, serta dengan kerjasama dan bantuan agensi-agensi lain, kita akan
mencapai strategi yang dihasratkan dengan jayanya.

‘Bersama Ke Arah Warga Sihat’

Pehin Orang Kaya Indera Pahlawan Dato Seri Setia
Haji Suyoi bin Haji Osman

Minister of Health
Brunei Darussalam

It is indeed a great pleasure to share with you this publication ‘Vision 2035 and Health Strategy’
aimed to introduce the key elements of the Ministry of Health new strategy, in line with ‘Wawasan

Brunei 2035’.

In February 2009, the Ministry of Health embarked on a project ‘Building a Strategy Focused
Organisation – Balanced Scorecard Framework’; aimed to create a culture in our organization
that is focused to our short-term and long-term objectives and goals.

A Strategic Planning Team went through a facilitated process crafting a new Vision, identifying
Strategic Themes and developing Strategy Map. This includes a fresh look at our Strategic Themes
– Comprehensive Healthcare System that Emphasises Service Excellence, Embraces and Practices
Healthy Lifestyle, Sustainability through Resource Optimization, Innovation and Excellence,
Effective Policies and Regulations that Ensure Protection for all, and Transparent and Proactive
Governance.

These strategic themes have focused efforts in achieving signifi cant, measurable improvements
of the people. This is an effort towards strengthening our health systems as prerequisites for
ensuring effi cient and high-quality health services in Brunei Darussalam.

To the offi cers and staff of the Ministry of Health, you form an important part of this strategy. I
hope that you all will give full support of this endeavour – in taking it forward. Insya Allah, with
the commitment from all levels of the Ministry’s workforce together with the cooperation and
support from different agencies, we can achieve our strategy with success.

‘Together Towards A Healthy Nation’

FROM THE MINISTER OF HEALTH

Visi 2035 : Strategi Kementerian Kesihatan4

Sistem Penjagaan Kesihatan
yang Komprehensif dan Menekankan
Kecemerlangan Perkhidmatan

• Menyediakan penjagaan kesihatan yang
komprehensif kepada penduduk

• Pendekatan holistik dalam penjagaan
kesihatan yang fokus kepada Promosi,
Pencegahan, Rawatan dan Pemulihan

• Mencapai Kecemerlangan Perkhidmatan
melalui:

- Perkhidmatan mesra pelanggan,
memastikan pesakit, keluarga dan
masyarakat diberikan penjagaan dan
pemedulian penuh dan seterusnya
menyakinkan orang ramai

- Perkhidmatan berkualiti yang
konsisten dan selamat, penyediaan
produk perubatan dan teknologi yang
berterusan

• Memperkembangkan kecemerlangan
penjagaan kesihatan dalam bidang
tertentu

• Meningkatkan teras kecekapan -
Memastikan piawai profesionalisme dan
etika

• Perkembangan profesional yang
berterusan

• Pendekatan yang berasaskan bukti

• Kerjasama dan kongsi di antara agensi-
agensi/organisasi

Vision 2035 : Ministry of Health Strategy 5

Comprehensive Healthcare System that
Emphasizes Service Excellence

• Providing comprehensive healthcare to
the population

• Holistic approach in the provision of
healthcare focusing on Promotive,
Preventive, Curative and Rehabilitative

• Achieving Service Excellence through:
People centred service, ensuring the
patients, families and community are
given the fullest and compassionate care
and hence ensuring public confi dence.
Consistent good quality service & safety,
continuous access to medical products
and technology

• Developing selected areas of excellence
in health care.

• Upgrading core competencies - ensuring
professionalism and ethical standards

 • Continuous professional development

• Evidence based approaches, interventions
and practices

• Collaboration and partnership with other
agencies/organisations

Visi 2035 : Strategi Kementerian Kesihatan6

Warga yang Mengamalkan dan
Membudayakan Cara Hidup Sihat

• Dipandu pada peringkat Negara

• Memfokuskan kepada obesiti, kanser,
penyakit jantung, diabetis, kawalan
tembakau, kesihatan oral, penyakit-
penyakit berjangkit dan faktor-faktor
berisiko yang boleh dicegah

• Mempromosi dan memperkasa
kesejahteraan termasuk kesihatan
mental dan fi zikal

• Mendorong ke arah persekitaran sihat
yang kondusif

• Pendidikan untuk pilihan sihat melalui
komunikasi berkesan – lebih senang,
mudah didapati dan mampu dibiayai

• Mempromosi persekitaran sihat
(kampong, kediaman, tempat bekerja
dan tempat awam)

• Penglibatan masyarakat dan rakan
kongsi antara sektor

• Warga emas yang sihat

Vision 2035 : Ministry of Health Strategy 7

A Nation that Embraces and
Practices Healthy Lifestyle

• To drive at the national level

• Focus on obesity, cancer, heart diseases,
diabetics, tobacco control, oral health,
emerging and re-emerging infectious
diseases and other preventable risk
factors

• Promote and empower wellness including
physical and mental health

• Advocate for conducive environmental
health

• Education of healthy choices through
effective communication – make it easier,
accessible and affordable

• Promote healthy setting (villages, homes,
workplaces and public places)

• Community participation, intersectoral
partnership

• Healthy ageing

Visi 2035 : Strategi Kementerian Kesihatan8

Kedayatahanan
melalui Penggunaan Sumber yang Optima,
Inovasi dan Kecemerlangan

• Pembaharuan untuk menangani
cabaran sumber dan kewangan

• Membina model kedayatahanan
melalui perkongsian/pemilihan
sistem alternatif bagi pembiayaan
kewangan penjagaan kesihatan
yang memastikan perlindungan
sosial untuk semua

• Memperolehi dan menggunakan
secara efi sien sumber dan
kewangan (perbelanjaan dan
peruntukkan bijak)

• Peningkatan produktiviti dan
keberkesanan kos

• Pembaziran yang minima
• Penggunaan ubat-ubatan/

barangan perubatan secara
rasional

Vision 2035 : Ministry of Health Strategy 9

Sustainability through
Resource Optimization,

Innovation and Excellence

• Innovate to overcome the resource
and fi nance challenges

• Build a sustainable model
through partnership/alternative
healthcare fi nancing system that
ensure social protection for all

• Acquiring and Effi cient use of
resources and funds (smart
budgeting and spending)

• Enhance productivity & cost
effectiveness

• Minimising wastages

• Rational use of drugs/medical
sundries

Visi 2035 : Strategi Kementerian Kesihatan10

Peraturan dan Dasar
yang Efektif bagi Memastikan
Perlindungan untuk Semua

• Penelitian dan penggubalan
dasar strategik yang efektif dalam
menyambut cabaran-cabaran
semasa dan selaras dengan hala
tuju kementerian

• Memastikan penguatkuasaan
undang-undang dan peraturan
yang efektif: kesediaan dalam
mengeluarkan peraturan, komunikasi
dan penyesuaian, mempromosi
peraturan melalui pendidikan dan
kesedaran

• Menyambut cabaran dan perubahan
dalaman dan luaran (seperti dasar
dan peraturan lain-lain kementerian,
Peraturan Kesihatan Antarabangsa
dan Perjanjian Perdagangan
Antarabangsa)

Vision 2035 : Ministry of Health Strategy 11

Effective Policies and Regulations
that Ensure Protection for All

• Revise & develop effective strategic
policies in response to current
challenges and in line with Ministry’s
direction

• Ensure effective enforcement of
legislations/regulations: Readiness
in regulating, communication and
socialising, promote self regulation
through education and awareness

• Responsive to internal and external
challenges and changes (eg. other
ministries’ policies and regulations,
International Health Regulations and
International Agreement on Trade
including AFTA etc.)

Visi 2035 : Strategi Kementerian Kesihatan12

Sistem Peraturan dan
Pentadbiran yang Telus dan Proaktif

• Memastikan Ketelusan dan
kebertanggungjawaban di dalam semua
perkhidmatan yang disediakan oleh
kementerian

• Amalan terbaik dalam Pentadbiran strategi
kementerian

• Memastikan siapsiaga dan kebajikan
kakitangan dalaman

• Ketelusan dalam Pentadbiran, komunikasi,
perbelanjaan yang lebih sistematik dan
pelaksanaan yang sempurna

• Penilaian semula peranan dan tanggungjawab

• Pentadbiran yang menekankan Penguatkuasaan
dasar, garispanduan dan tekad pemedulian
pelanggan yang efektif

Vision 2035 : Ministry of Health Strategy 13

Transparent and
Proactive Governance

• Ensure Transparency & Accountability
in all service provided by the Ministry

• Best practices in governance of
ministry strategies

• Ensuring preparedness and welfare
of our internal people

• Transparent in administration,
communication, spending to be more
systematic and better execution

• Reviewing roles and responsibilities
• Governance that emphasises

effective enforcement of policies,
guidelines and clients charter

What you need to knowWhat you need to know

A N D I T S R E G U L A T I O N S

INFLUENZA A
(H1N1)

Apa Yang Perlu Awda Ketahui

What You Need
To Know

INFLUENZA A

(H1N1)

Comprehensive
Healthcare

System
that Emphasizes

Service
Excellence

A Nation that
Embraces and

Practices
Healthy
Lifestyle

Sustainability
through
Resource

Optimization,
Innovation and

Excellence

Effective Policies
and Regulations

that Ensure
Protection

for All

Transparent and
Proactive

Governance

Sistem Penjagaan
Kesihatan yang
Komprehensif

dan
Menekankan

Kecemerlangan
Perkhidmatan

Warga yang
Mengamalkan

dan
Membudayakan

Cara Hidup
Sihat

Kedayatahanan
melalui

Penggunaan
Sumber

yang Optima,
Inovasi dan

Kecemerlangan

Peraturan dan
Dasar yang

Efektif
bagi Memastikan

Perlindungan
untuk Semua

Sistem Peraturan
dan

Pentadbiran
yang Telus dan

Proaktif

Visi 2035
“Together Towards a Healthy Nation”

STRATEGY MAP
Vision 2035: Together towards a healthy nation

“Care for me
courteously and

promtply”

“Educate &
support us

in leading a healthy
lifestyle”

Collaborate with other
agencies and private sectors

Foster performance
oriented culture

Attract, develop
and retain talent

Implement organization wide technology plan focusing on standardization

Collaborate to innovate healthcare system

Ensure the
effectiveness

of health promotion

“Ensure effective
fi nancial

management”

Optimize budget

Improve
effectiveness

of initiatives /projects /
strategies execution

Ensure human resource
optimization

Promote R&D

“Enforce strict
adherence to health

regulations’

Continuous
development and

improvement
of policies

“Govern MoH
strategy effectively to
achieve Vision 2035”

Ensure the preparedness
and response for

emergencies of public
health concerns

Improve internal and
external communication

Nurture
leadership skills

Enhance knowledge
management

“Provide me
excellent

healthcare”

Innovate and
 improve quality of
healthcare delivery

St
ak

eh
ol

de
rs

/
Cu

st
om

er
s

Fi
na

nc
ia

l
In

te
rn

al
Pr

oc
es

s
Le

ar
ni

ng
Gr

ow
th

Sustainability through
Resource Optimization,

Innovation and
Excellence

Comprehensive
Healthcare System

that Emphasizes
Service Excellence

A Nation that
Embraces and

Practices
Healthy Lifestyle

Transparent and
Proactive

Governance

Effective Policies
and Regulations

that Ensure
Protection for All

Visi 2035 : Strategi Kementerian Kesihatan16

MINISTRY OF HEALTH STRATEGIC OBJECTIVES AND MEASURES (KPIs)

STRATEGIC OBJECTIVES MEASURES / KPI

Innovate and improve quality of healthcare delivery No of quality improvement programmes
No of innovative programmes

Collaborate with other agencies and private sectors No of collaboration activities/initiatives with stakeholders

Ensure the effectiveness of health promotion No of health promotion programmes achieved target

Improve effectiveness of initiatives/projects/strategies
execution

No of initiatives/projects on schedule and on budget vs. no of all
initiatives/projects

Ensure human resource optimisation Resource Utilisation

Continuous development and improvement of policies and
regulations

No of health policies and regulations reviewed and implemented
successfully

Ensure the preparedness and response for emergencies of
public health concerns

No of validated (tested) emergency plans

Improve internal and external communication Internal Communication Index

Promote R&D Research Value Index

Implement organisation wide technology plan focusing on
standardisation

Different variety device/equipment with similar function or Universal
Medical Device Nomenclature System (UMDNS by ECRI)

Care for me courteously and promptly Customer Satisfaction Index

Provide me excellent healthcare Customer Satisfaction Index

Educate and support us in leading a healthy lifestyle Customer Satisfaction Index (Knowledge, Attitude & Practice Index)

Ensure effective fi nancial management Financial Management Index

Enforce strict adherence to health regulations Enforcement Effective Index

Govern MOH strategy effectively to achieve Vision 2035 Strategy Focused Organisation Assessment

Collaborate to innovate healthcare system % of Planned Public Private Partnership projects implemented

Optimise Budget Expenditure versus Budget Allocation

Foster Performance Oriented Culture % Achievement of Departmental Operational KPIs

Attract, Develop and Retain Talent (i) No of strategic positions fi lled on time versus unfi lled

(ii) % Achievement of minimum 100 hours training per year
(categorise according to divisions)

Nurture Leadership Skills Leadership Preparedness Index

Enhance Knowledge Management Number of visits / hits per week

Vision 2035 : Ministry of Health Strategy 17

STRATEGIC PLANNING TEAM
Chairman

Dato Paduka Haji Abdul Salam bin Abdul Momin

Members
Datin Paduka Dr Hajah Intan binti Haji Salleh

Awang Haji Rosli bin Mustafa
Dr Hajah Norlila binti DP Haji Abd Jalil
Dr Hajah Rahmah binti Haji Md Said
Dr Haji Mohammad bin Haji Kassim

Awang Haji Md Salleh bin Haji Mohiddin
Dato Paduka Dr Haji Abdul Latif bin Haji Ibrahim

Pengiran Haji Md Salleh bin Pengiran Haji Othman
Dyg Hjh Fatmah binti PJDSMDSU (Dr) Hj Md Jamil

Dr Haji Sablee bin Haji Aspar
Dayang Hajah Aminah binti Haji Mohd Jaafar

Dr Haji Samsir bin Haji Zainal Abidin
Dr Hajah Maslina binti Haji Mohsin

Hajah Norsiah binti Haji Johari
Dyg Cheong Poh Yee

Dr Zainal Ariffi n bin Awang Haji Yahya
Dr Lailawati binti Haji Jumat

Dyg Hjh Fatmah binti Abdullah
Dr Pg Hj Khalifah bin Pg Hj Ismail

Dr Hjh Jaliha binti Haji Mohd Yusof
Dr Hjh Norhayati Haji Kassim

Hj Abdul Rani bin Haji Mohd Yussof
Hj Mohd Jamal bin Tersad

Pg Hj Sulaiman bin Pengiran Lela Wangsa Haji Yussof
Dyg Zubaidah binti Haji Dahlan

Awg Mohammad bin Haji Abd Hamid
Awg Mohd Sabri bin Haji Anuar

Core Team
Hajah Zahrah binti DP Hj Md Hashim

Hajah Noraini binti Haji Manaf
Haji Abd Khalid As’ari bin Haji Azahari

Sufi nah binti Haji Serudin
Rohaimah binti Haji Jamil

Hajah Naedawati binti Haji Morsidi
Jeffry bin Damit

Dk Suzylawati binti PIW Pg Dr Hj Ismail
Azzyati Filzah binti Haji Jamain

Dk Hjh Tuty Shahrina binti Pg Hj Mat Said
Pg Norahlik bin Pg Hj Ahmad

Suryani binti Haji Md Saini
Suzylawaty binti Haji Mohd Zanai

NOTA

