

TOP EXECUTIVES DEVELOPMENT

VIEWS AND EXPERIENCES OF EUPAN MEMBERS

CYPRUS EUPAN PRESIDENCY

1 July – 31 December 2012

MINISTRY OF FINANCE

PUBLIC ADMINISTRATION AND PERSONNEL DEPARTMENT

Page 1 of 69

Introduction

According to the MTP work programme, the Cyprus Presidency continued the discussion under

the theme of “Top Executives” (TEs) by focusing on the Development of Top Executives/Top Public

Managers (TPMs) and exploring the current state of play, trends and challenges faced by public

administrations as well as the possible next steps forward.

Within the context of sharing experiences and knowledge amongst all EUPAN members, the

Cyprus Presidency requested the input of EUPAN members on the two following questions related

to TPMs development in public administration. The objective was to identify the recent

trends/activities regarding TPM development and the views of EUPAN members regarding the

possibilities for the way forward, especially in light of the new challenges.

¶ Question 1 –“What has been happening during the past 3-5 years in the area of Top

Public Managers (TPMs) Development” (Latest trends/shifts in focus within Training and

Development (T&D) activities,new topics/competencies/skills addressed in T&D activities,

financial and other challenges, new development activities/opportunities offered to TPMs,

innovative methods of T&D development,evaluation of T&D development activities)

¶ Question 2: “In your opinion, what needs to be done for taking forward the

Development of Top Public Managers (TPMs) in light of the new challenges faced by

public administrations?” (New areas of focus that should be addressed within TPM

development, suggestions for overcoming barriers/challenges, improving the effectiveness of

T&D development activities. alternative (cost-efficient) ways to empower/reinforce TPMs, etc.)

For providing their input, EUPAN members used a specific template, which was included in the

first version of the thematic paper (please see Annex 1) developed with the purpose to “set the

scene” regarding the topic of “The Development of Top Executives”, by providing a framework of

understanding of the subject and some key themes.

The information included in this document was provided by Austria, Belgium Bulgaria, Croatia,

Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland,

Italy, Latvia, Lithuania, Luxemburg, Malta, Poland, Portugal, Romania, Slovakia, Slovenia, Spain,

Sweden and the European Commission as a feedback to the Cyprus Presidency‟s request for

input by the EUPAN members on the two aforementioned questions.

Considering the variety of public administrations, the purpose is to capture and outline some

general themes, trends and views of EUPAN members regarding TPM Development in national

public administrations, without necessarily comparing different approaches or drawing

conclusions that are applicable in all situations.

 The Cyprus Presidency wishes to thank EUPAN members for providing their valuable insight into

national practices and reflections on the subject of TPM development in national public

administrations.

Page 2 of 69

Summary of Key findings emerging from the input of EUPAN members

(A) TPM Development: State of play

It is widely accepted that TPMs are operating in an environment quite different from that of a

number of years ago. The challenges and demands faced by public administrations have

consequently led to increased expectations from TPMs. Within this context, it is becoming

increasingly important that TPMs are able, amongst others, to:

-perform as leaders, not just managers

-be able to manage change in organizations

-have vision and strategy, strong leadership competencies, people management skills

-launch innovations, motivate, define tasks, lead staff, develop and serve as role models

-display high awareness and sensitivity in the political and societal context

In light of the above, focus is being shifted on TPM Development and on what public

administrations can do in terms of enabling/assisting TPMs in effectively meeting these demands

and increased expectations.

A variety of tools and approaches can be observed with regards to TPM development across

member states. Part of the reform agenda in some cases concerns TPMs´ conditions

(recruitment, performance, tenure, etc), including provisions and/or regulatory framework on

training and development.

New initiatives and activities in the area of TPM development have been implemented or are

being planned, with great emphasis on leadership, strategic and managerial development. Such

strategies are also becoming more explicit and/or integrated. Specialized training programmes

for TPMs are being re-designed/adapted to comply with new needs and in some case training

has been regulated and/or made compulsory. There is also increasing use of innovative and

interactive approaches to T&D, including e-learning with the use of internet based platforms.

As for competency frameworks, in some cases there have been new frameworks established or

updating of existing ones, to pinpoint the essential skills required nowadays from TPMs.

Common content/focus of training programes for TPMs includes a long list of themes like

leadership development, strategic management, change/crisis management, quality

management, modern hrm, communication and interpersonal relations, innovation and quality,

oriantation towards an administration focused on citizens, ethics, knowledge management, work-

life balance, internationalization, public policy/finance/procurement, performance-based

budgeting, IT, etc.

Aside from training, some other tools for development and empowerment of TPMs include

participating in networking events and leadership forums, offering a diversified career path

through mobility and job rotation (which enhances qualifications and competencies), mentoring

and coaching for active transfer of knowledge from more expererienced TPMs, drafting individual

plans of professional development and having strategic and target-oriented management

agreements between the unit-TPM. Identifying potential TPMs at an early stage with the use of

talent management and future leaders ́programes is also a priority in some cases.

Page 3 of 69

(B) TPM Development: Challenges and Way forward

EUPAN members have also expressed their views on what needs to happen in the future for

taking TPM development forward, especially in light of current challenges.

Some key points that have emerged from this input include the following:

Development activities need to be fit-for-purpose in equipping TPMs with the necessary skills to

operate effectively in the challenging enviroment. The various initiatives should be of direct

relevance to TPMs and their needs/roles and must also be implemented in a way that fits with the

demands and time pressures faced by TPM´s in their working enviroment. Evaluating

development activities as fit-for-purpose may ensure that there is value-for-money in the

development initiative.

Another issue that has been highlited is that TPMs need to be supported in the implementation

of strategies and actions plans developed and also be given broader autonomy in decision

making and acting on their own. Empowering TPMs by giving them more responsibility so they

can actually assume responsibility has been quoted as a very important factor. The political

interface and the relationship with politicians is also a critical aspect that should not be

overlooked in the ability of TPMs to bring their role to effect.

As for training and development, emphasis should be placed on a more practical orientation and

approach, leveraging on the implemention, in daily praxis, of the goals identified in training

programs. Within this context, greater emphasis could also be place on building and utilizing

networks of TPMs, sharing knowledge and experiences with other TPMs from the private sector

or from pas abroad.

Effective performance assessment tools can also assist in development by enabling TPMs to

identify areas of improvement.

Some of the critical TPM competencies that should be targeted, especially in times of crisis,

include “human-oriented” leadership that touches on intrinsic human skills and is aware (and acts

on) less directly controllable aspects of the organization which may include feelings, passion,

values, culture.

Other competencies that are signaled as important for TPMs include the ability to have strategic

and quality thinking and vision and to adapt to changing environment and challenges (including

financial ones), to be results-oriented, co-creative and have an innovative approach. The

importance of having “well-rounded” skills and the ability to multi-task under challenging

circumstances has also been emphasized.

Especially in difficult times when reforms must be implemented and hr is very much impacted, it

is important to strengthen communication and persuation/negotiation skills. TPMs should also be

able to cooperate effectively with all stakeholders.

The context of crisis and the limited resources available for development activities lead to an

increased need to create and leverage on opportunities for informal learning, making use of e-

learning tools and self-education, and wherever possible utilize funding from ESF and other

external resources.

Page 4 of 69

TOP EXECUTIVES DEVELOPMENT

Question 1: “What´s been happening”

What has been happening during the past 3-5 years in the area of

Top Public Managers (TPMs) Development in your Public

Administration?

¶ Latest trends/shifts in focus within Training and Development (T&D)

activities

¶ New topics/competencies/skills addressed in T&D activities

¶ Financial and other challenges

¶ New development activities/opportunities offered to TPMs

¶ Innovative methods of T&D development

¶ Evaluation of T&D development activities

Question 2: “What needs to happen”

In your opinion, what needs to be done for taking forward the

Development of Top Public Managers (TPMs) in light of the

new challenges faced by public administrations?

¶ New areas of focus that should be addressed within TPM development

¶ Suggestions for overcoming barriers/challenges

¶ Improving the effectiveness of T&D development activities

¶ Alternative (cost-efficient) ways to empower/reinforce TPMs

AUSTRIA

Training and further training in general

Training and further training are important elements of staff

development, which is planned and implemented by the personnel units

of individual Ministries according to the specific needs of their staff. The

training programme provided by the Federal Academy of Public

Administration (Verwaltungsakademie des Bundes,) is a key component

of the initial and further training the Ministries provide for their staff. The

Academy‟s training modules are tailored to the needs of staff working in

the different parts of the Federal Civil Service.

Management training

A particular focus is placed on the training of management (and future

management) staffs as their commitment and abilities are key factors in

the successful work of organisational units. Managers who are able to

Page 5 of 69

create a cooperative work atmosphere which is conducive to a high level

of performance are essential in ensuring the success of reform efforts,

particularly in a client-oriented system of public administration which

continually needs to adapt to changing societal conditions.

The training on offer for this target group includes seminars on topical

issues such as “performance-based budgeting and public management”

and “knowledge management”, in addition to courses dealing with

management methodology, work-life balance as a tool of staff

development, or personal skills training, all of which provide managers

with the skills they need in order to successfully carry out their tasks in

public administration. Further training options available at the Federal

Academy of Public Administration include seminars on topics such as

management by objectives, project management, conflict resolution,

motivation, appreciative communication, public speaking and

presentation skills, as well as coaching. In addition to these seminars and

workshops, more comprehensive courses are also available, e.g. on

management in public administration, leadership skills, auditing and

controlling, women in management, as well as a special training

programme for junior staff members showing potential for management.

Last but not least managers may also make use of coaching and/or

training on the job. For detailed information see

http://www.bka.gv.at/site/3897/Default.aspx

Staff appraisal

Since 1998 an obligatory staff appraisal has to be carried out annually

involving all superiors and each of their staff members. Only teachers and

judges are not obliged to make us of this instrument. As this tool belongs

to management by objectives, staff appraisals are an occasion for setting

objectives.

The realisation and implementation of staff appraisals depend to a high

degree on the acceptance of the instrument by top executive level.

http://www.bka.gv.at/site/3897/Default.aspx

Page 6 of 69

BELGIUM

We would like to focus on 2 specific programs of the last years: IN VIVO

and VITRUVIUS

Those programs aim at developing the leadership skills of managers and

future managers, to make of them potential TPMs.

A good leadership touches to intrinsic human skills. You need being

aware and acting on less direct controllable aspects of the organization:

feelings, vitality, well-being, values, vision, passion,… in brief work on

awareness and culture. Leadership creates and changes the

organizational culture, there where management operates inside the

organization culture.

The researched administrative culture is solution-oriented, stimulating,

performance- and motivation-based and human-oriented. Authentic and

human-oriented leaders inspire, motivate and develop their staff but give

also trust and empower. This produces an open attitude based on

meaningful innovation through co-creative and intense quality thinking

on all levels and solution-oriented cooperation with all partners.

Strategic objectives

- The objective is to improve the changing capacity of

organizations by developing strategic key persons who will

contribute to establishing the searched result-oriented leadership

culture in the administration. Those key persons are identified by

the organization itself in cooperation with the Federal Public

Service Personnel and Organization.

- The coordination by the FPS Personnel and Organization allows

creating expertise in leadership development.

ï TPMs should be selected among candidates having built up

sufficient experiences and results in strategic administrative

management functions

ï Specific development programs should be organized for potential

TPMs on strategic skills regarding strategic and prospective HRM,

organizational development at top management level, strategic

financial and economical challenges

ï Continued development for TPMs made of exchanges of

experiences with top managers from the private sector,

politicians, TPMs from other countries, international

organizations, think tanks

Page 7 of 69

Concretely

- Vitruvius program : yearly 60 strategic middle managers

- In Vivo program : individual leadership development offer for 100

Top Managers, yearly

- Customized support of 3 organizations yearly, for leadership

culture transformation

Target public

- Vitruvius : TPMs and middle management staff

- In Vivo : TPMs

Situation

- Vitruvius : 300 participants on 4 years

- In Vivo (2012-2013):

o Individual coaching 20 TPMs

o Peer coaching 28 TPMs

o Intervisions (thematic experience exchanges) 56

participants

BULGARIA

Training and development of TPMs has been a major topic in Bulgaria

during the past several years. With amendments to the Civil Service Act

in 2008 apart from the initial training that TPMs have to attend when

appointed to the given position, we introduced also obligatory trainings

at least one a year for all TPMs. The Institute for Public Administration

developed a catalogue of various training courses specifically designed

for TPMs, which is being updated every year. Unfortunately as a result of

the crisis there is not always enough financing provided in the budgets of

the different administrative structures in order to ensure that all TPMs

attend these trainings. This brings about the need to come up with new

and innovative methods for providing the necessary training

opportunities.

The first thing that needs to be put an emphasis on with regards to

TPMs is the selection and recruitment process. Until recently the

expert knowledge used to be the leading criteria when selecting

candidates for the given management position, but nowadays there is

a gradual shift of focus towards their strictly managerial competencies.

Managers today are less involved in the day-to-day expert work of

their units, but need to be more active in the organizational,

motivational and managerial aspects. These are also some of the main

areas of TPM development that need to be improved. TPMs should be

the driving force for change in the public administration as a whole

and consequently they need to have the necessary capabilities to carry

out their functions effectively.

Page 8 of 69

Every year the various managers of the training programs at the Institute

for Public Administration offer different new courses, which reflect the

current needs of TPMs, according to their expert analysis. The focus of

these training courses changes constantly – for example several years

ago just before and right after the accession of Bulgaria to the EU there

were courses on the Structural Funds of the EU and on Intercultural

communication. Nowadays, these are no longer in the catalogue but

there are new ones, which focus on E-government, Strategic

Management in the Public Administration, Organizational Development,

Change Management and etc. These new training courses aim at helping

TPMs acquire the necessary knowledge and skills in order to navigate the

state administration successfully through the crisis. The focus has shifted

over the past several years from the more theoretical aspects to the

practical ones in order to prepare TPMs for the real challenges they face

in their day-to-day work.

Back in 2008 a framework of the competencies of TPMs was adopted,

which was amended and modernized this year, introducing various new

elements. It includes a list of all the competencies, followed by a short

description of what falls under each and every competency and an

explanation which actions of TPMs are considered unacceptable and

what is actually expected of them.

We are currently initiating a project, financed through the Operational

Programme Administrative Capacity, which aims at providing better

opportunities for mobility of TPMs as a means of improving their

qualification and competencies. Instruments for evaluation of the

competencies of TPMs will be developed, as well. The project will focus

also on determining the relevant criteria for pin-pointing the key

positions in the state administration and elaborating a system for

ensuring continuity. This is a major issue, because the average age in the

state administration is increasing constantly.

A lot of attention should be placed on the development of TPMs even

before they occupy a management position by the introduction of

talent management programs. Potential TPMs within the

administration should be identified at an early stage and their career

steered towards the managerial positions by continuous trainings and

more challenging tasks. The introduction of assessment centers for

future TPMs could be a good idea, although this would require

considerable additional financing. Management training is not a one-

time act, which ends with the initial training that managers attend

when they are given the managerial position, but a continuous process

of further improvement.

Another important element of the continuous development of TPMs is

job rotation. By changing their position and specific field of work every

few years they learn how to transfer good practices and work-related

experience from one sector to another, while accumulating new

knowledge and competencies at the same time. Periodical rotation

should become obligatory for TPMs in order to provide them with

constant new challenges and prevent them from losing their impetus.

The international exchange of TPMs as a means of continuous

development is another good option that needs to be used more

actively. TPMs can be commissioned to other EU-member states or the

EU institutions themselves in order to accumulate some international

experience and see how others cope with similar problems. The host

administrative bodies can also benefit from the outside perspective

that those foreign managers bring.

Managers nowadays have a more complex role and increased

responsibilities. Due to the crisis related cut backs a lot of TPMs are

forced to work with understaffed teams and cope with the detrimental

effects on the team atmosphere that these lay-offs could have. On the

one hand they need to be good at HR management in order to keep

Page 9 of 69

 their employees motivated, goal-oriented and to maintain a good

working environment within the team. On the other hand they should

be result-driven and focused on the team goals. No manager can carry

out his or her tasks efficiently without having the necessary leadership

qualities. It is true that some people are born natural leaders but this

doesn‟t mean that they don‟t need to develop their leadership

qualities even further.

TPMs should be able to adapt quickly to the changing environment

and steer change in the administration towards further modernization.

An increased emphasis in their development needs to be placed on

innovation and innovative approaches. The training programs should

focus also on the development of their cognitive competences and

logical thinking. The process of globalization has turned the

knowledge of foreign languages and at least basic EU law into a must

for all TPMs, so this is another area where further training would be

useful.

Unfortunately during the times of crisis when budgets are being cut all

the time it is becoming more and more difficult to provide the

necessary financing for additional training programs. As a result other,

more unconventional forms of learning should be used more actively.

A good option is the mentoring program where you have an active

transfer of knowledge and experience from a more experienced

manager to his younger colleagues. You can even assign to a newly

appointed manager a mentor who works in a different institution, thus

stimulating also the exchange of knowledge, good practices and ideas

between various ministries, agencies and etc. This is a very beneficial

approach because that type of programs doesn‟t incur additional

expenses on the administration and managers get familiar with the

more practical aspects and problems of the job.

Page 10 of 69

Further emphasis should be placed also on building networks of TPMs

where they can discuss various work-related issues, ask for advice and

share their experience with their peers. This will improve the

coordination and communication between the different administrative

structures and contribute to the sharing of good practices and the

planning and execution of joint actions and initiatives.

CROATIA

The Civil Service Training Centre of the Ministry of Public Administration

delivered civil service training programmes on all levels until 2011, when

the State School of Public Administration was established. The scope of

activity of the State School includes, inter alia, professional training and

development of civil servants, delivered based on the analysis of needs

for strengthening human resources in the civil service. Among numerous

programmes, seminars and courses, the SSPA offers a one-year

programme specially designed for public administration managers, which

provides them with a unique opportunity to acquire and further develop

their knowledge, skills and competences in all the relevant areas of public

governance. The programme has been developed in cooperation with the

Danish School of Public Administration, and consists of 6 modules:

¶ Leadership and Management

¶ Public Policy Development

¶ Strategic Planning and Management

¶ HR Management and Development

¶ Financial Management, Control and Audit

¶ Personal Development

Depending on their interests and areas of work, participants can select a

topic of their case study - the final thesis which must be produced to

complete the programme successfully. During their work on the case

study, participants have mentors and trainers at disposal for assistance,

Given that the opportunities for recruitment in the civil service are very

rare, as a result of saving measures (predominantly in jobs related to

EU accession), managers are forced to maximise performance with the

existing human resources. There is a great need for developing a

catalogue of competences for all work posts, and for managers who

will redirect civil servants to cpecific work posts because they can

contribute most there, and not only to satisfy the structural criteria for

an organisational unit. A wide knowledge of human resource strategic

management is needed in order to form successful and effective

teams, with an emphasis on interdisciplinary and interdepartmental

cooperation.

Challenges for managers:

1. The existing regulations provide for transferring civil servants

between state bodies as required by the service. Moreover, the new

amendments to the Civil Service Act (from 2012) enabled transfers of

civil servants from the civil service (state administration) to public

services and local and regional self-government, and vice versa.

However, the institute of transfer required by the service has not been

used sufficiently in practice so far, especially temporary transfer (to

perform temporary tasks or for temporarily increased volume of tasks).

The institute should therefore be encouraged, especially temporary

transfer. Professional, quality and timely delivery of tasks could thus be

Page 11 of 69

and the programme is completed by presenting the thesis before a panel

comprising three members.

In addition, managers may attend specialised workshops/seminars on

various priority topics in the HRM & HRD field, and topics concerning EU

accession, related to strategic management documents (e.g. Action Plan

for Implementation of the Civil Service Human Resource Development

Strategy 2010-2013).

ensured without new recruitments in state bodies. Furthermore, the

possibility of mobility within a body should be accepted if

circumstances allow for it, with employees transferred to those work

posts in which their competences would be put to best use, which

would increase their motivation for work.

2. In the current structure of state administration employees, the

highest percentage of them have secondary education, followed by

employees with a graduate (master‟s) degree, while the lowest

percentage of employees are those with an undergraduate

(bachelor‟s) degree. There is a certain number of civil servants in state

bodies who, considering their competences, do not meet the job

requirements and new standards or needs of the service. Therefore,

the current civil service structure needs to be changed to ensure

quality and professional performance of tasks assigned to state

bodies, and redundancy provision programmes need to be developed

for the civil servants lacking necessary competences.

3. Although promotion procedures have undergone significant

improvements, promotion requirements need to be reviewed, and

importance should be given to criteria other than work experience as

well. It is therefore necessary to further develop the promotion system

with a view to objective selection of the most competent candidates

for advancement to higher-ranking work posts.

CYPRUS

(a) The Cyprus Academy of Public Administration (CAPA), the training

School of the civil service is promoting, for the first time, an integrated

and systematic programe for the strategic, leadership and management

development across the entire public service. More specifically, starting

in 2009 and with a timeframe covering up to 2015, CAPA has undertaken

the design, utilization and evaluation of an EU co-funded Project titled

The key challenges that should be addressed to ensure greater success

in the implementation of new development activities for TPMs, such

as the ones described in the previous question, relate to:

¶ Maximize engagement of TPMs/other stakeholders

¶ Manage expectations

Page 12 of 69

“Training programme for the development of the Strategic, Leadership

and Management capacity of the Cyprus Civil Service».

The overall aim of the project is to enhance the strategic, leadership and

management capacity of the Top Public Managers of the Cyprus Civil

Service through the provision of learning activities and onsite support in

the areas of strategy, management and leadership based on assessment

of the current learning needs in specific issues falling under the above-

mentioned areas.

In essence, the project is about:

¶ Encourage participants and Organizations to dare to think differently

¶ Encourage “Learning Organization” practices in public service

organizations

¶ Take steps forward (big or small) for every organization

¶ Improve the level of readiness for the introduction of a strategic

planning process in the public sector

¶ Exchange of good practices.

The project includes two dimensions, built around the learning

philosophy for maximizing learning, which holds that learning comes

from: formal training-10%, Learning from others-20% and learning from

doing-70% :

1) training programmes for meeting the learning needs of Top Public

Managers in the domains of strategy, management and leadership and

for developing new competences, skills and knowledge in these areas.

The training seminars are designed to provide the necessary knowledge

and skills at the appropriate level of management in order to achieve the

organizational objective set by the project. The themes to be covered in

these programmes include, among other: leadership development,

strategic planning and target setting, innovation and creative thinking,

¶ Participation

Possible responses for dealing with the above challenges and taking

the development of TPMs forward include:

¶ Road show – meetings with Organisations to inform about

development initiative

¶ Involve General Directors of Ministries/other key stakeholders

¶ Engage politicians

¶ Launching event

¶ Adopt strategic planning in the public service

¶ Publicise successes/create awareness (e.g. Brochures)

¶ Create excitement early on

¶ Results reporting

¶ Involvement of learning coordinators

¶ Clearly defined & communicated aims of the development

initiative/project

In terms of the methodology to be used for more effective

leadership/management development, we believe that the

emphasis/focus in the future should be oriented towards learning on

the job. TPMs need to be educated how to be effective managers

while doing their job. As mentioned in the previous question, in our

new project for leadership/management development, learning will

take mainly at the work place, with the help of a coach that will be

assigned for each organization to guide managers through a

specifically designed process and a specifically designed conceptual

framework.

New competencies/skills that should be emphasized in development

activities of TPMs, especially in light of their new

roles/challenges/demands include:

¶ Setting and prioritizing strategic objectives

Page 13 of 69

people and team management, effective communications skills, total

quality management, etc, and

2) practical development of a strategic and business plan for their

organisations (work-based projects). This plan will be prepared by the

Managers themselves during the training programme which they will be

required to implement within their organization after the training is

completed (also taking into consideration the CAF criteria and the

conditions in the external environment). The work-based project will also

be supported by an external professional coach. The project is

emphasising the work – based project component focusing on the by

strategic and business planning.

In the context of the Project, there is provision for a special tender to

contract en external evaluator.

In order to maximise the coherence of and overall benefit from the work-

based projects undertaken in each organisation, CAPA will encourage

organisations to conduct a CAF self-assessment, offering training and

implementation support to self-assessment teams, after the end of the

project. In addition to that, the Public Administration and Personnel

Department is preparing to institutionalise Strategic and Business

Planning as an annual requirement for civil service organisations.

The project will cover the entire Cyprus Public Service-organized in 11

Ministries and independent authorities-targeting on 2,500 highest

ranking public service officials (this category includes upper management

(400), middle management (500) and lower level management(1600)).

The overall objective of the project is for each participating organization

to produce a strategic plan for its improvement, engaging all managers in

three levels.

¶ Performance and results orientation (less process compliance)

¶ Focusing on Citizen satisfaction and service

¶ Knowledge management and sharing

¶ Change management

¶ Communication skills in a context of uncertainty

¶ Innovation and creative problem solving

Page 14 of 69

(b) Further to this project, CAPA has also undertaken a project titled

“Training for the development of the management and leadership

capacity of the local self-government organisations”, aiming at

strengthening the administrative and leadership capacity of local self-

government organisations through the training of 1.500 permanent

officers and elected officials. More specifically, the project‟s specific

objectives are: a) the identification of learning and development needs in

the areas of management and leadership and b) the study of best

practices in EU region, in these areas. On the basis of these two, a

comprehensive training programme will be developed and implemented.

During the training programmes, participants will propose developmental

initiatives to be implemented after the training at their organisations.

CZECH REPUBLIC

The Czech Republic has long-persisting problem that its Civil Service Act

has not came into force since 2002. Therefore, Czech public

administrations has no definition of TMPs and there has been virtually no

progress in recent resent years regarding the HR system.

The Czech Republic needs the Civil Service Act with clear definition of

the status and role of TPMs. Currently, there is a new bill heading into

the Government and it is expected to b adopted by the Czech

politicians later this year.

DENMARK

In the later years, development of managers, included top managers, is

having a greater focus from the political perspective. Furthermore the

top executives responsible for the development of top executives in the

government sector have a great interest in this topic concerning the

increasing professionalization of Top Executive management.

The thesis is that professional top management is a prerequisite for an

efficient and result oriented public sector, working strategically with the

development of the portfolio.

The development of TEs in Denmark follows a vision about a more

The ministry is considering to launch a number of recruitment criteria -

as a first step – for the recruitment of permanent secretaries and

possibly later on for director generals as well. These criteria express

core executive qualifications that are key to future development of

TEs. The criteria will also be used as a guide for the design of the

higher levels of the leadership pipeline that we are actually

developing.

As an overall, not excluding, list of themes relevant in the leadership

developing programs, the following themes could give an idea of what

the programs should support:

Page 15 of 69

collaborative public sector with increasingly cross governmental

dynamics (mobility) and solutions. A code for top executive management

(with a tool for self assessment) covering regions, municipalities and

government sector was therefore launched I 2005, and integration of the

code is still worked on. A link to the code here:

http://www.publicgovernance.dk/?siteid=672&menu_start=672

In the government sector, the strategy on development and recruitment

of TEs is getting still more explicit and The Agency for the Modernization

of Public Administration holds a coordinating and centralized role in the

professionalization of Top Executives, though local initiatives also take

place.

¶ Create better performance through ambitious, targeted

competence development and assessment of top management

talent.

¶ Strengthen collaboration and cross governmental knowledge

sharing

¶ Strategic priorities and creation of results across the public sector.

¶ Policy advice and policy development to ensure effective

implementation of reforms.

¶ Professional development of managers and employees to increase

performance.

¶ Effective institutions with transparent and targeted resource and

financial management.

Furthermore, topics like dealing with crisis, changes and unforeseen

events is a still more relevant field for training for TEs.

The learning methods would consist of a mix of class room

discussions, group and individual learning sessions, coaching,

mentoring etc.

Concerning evaluation of T&D development activities there is an

increasing necessity for measuring the impact of executive

development. DK is still on the path to find relevant methods to prove

that there is value for money. The ideas that we are considering are of

course the traditional measuring of satisfaction level of participants

and of manager‟s manager, but to measure, if possible, the

organizational impact and performance. For instance by comparing

leadership behavior or engagement before and after the program, by

using “examination projects”. Another method could be by letting

other top executives launch strategic projects with measurable

political impact or results as a goal, or by comparing - or even

demanding - career progression (horizontal or vertical mobility). Such

http://www.publicgovernance.dk/?siteid=672&menu_start=672

Page 16 of 69

a measurement could be made within one till two years after the

training program (maybe against control groups).

ESTONIA

In May 2005 the Competency Framework of Estonian Senior Civil Service

was developed as a tool to support selection and development of top

executives to ensure the achievement of stateÌs strategic objectives. In 2009

the framework was updated and since then it has been the basis for all of

our activites (selection, assessment, development).

While designing the developmental activities for our TPM we have to

take into consideration the following aspects: individual needs of the

TPM, needs of the organization he/she works and strategic goals of the

state.

We offer for our TPM different developmental possibilities: individual

developmental activities (e.g individual coach or mentor; language study

etc), group trainings (e.g group coaching sessions; intensive trainings for

developing certain competencies), workshops (short sessions on „hot“

topics), multi-staged programmes. We also have an annual conference

for Estonian Top Civil Servants that serves as a regular meeting point for

the whole target group.

Participation from the developmental activities has raised year by year

and we can declare now that for example 2010-2011 the participation %

was as high as 94.

A very important issue for Estonian public administration in the last year

has been the adoption of the new Public Service Act in June 13, 2012.

The law also regulates the procedure of regular evaluation and

development making it mandatory for all TPM.

According to the latest OECD Public Governance Review, one of the

key challenges for Estonian public administration is to achieve a single

government approach. Besides changes in legislation, it also requires a

change in organisational culture and guides the leaders of the public

administration to work in new ways. A whole-of-government approach

also needs a new level of cooperation and collaboration across the

public administration as well as between other stakeholders. Here,

leadership plays a critical role in fostering the collaborative culture as

the Top Executives set an example to the rest of civil servants.

The new situation brings up new expectations for Top Executives

competencies. The person to be appointed to this position has to be

well prepared for today‟s as well as tomorrow‟s challenges and have

the necessary set of competencies to tackle those issues. At the same

time, Estonia‟s size of population alone is setting the limits for top

qualified candidates running for (Deputy) Secretaries General or

Directors General positions. To counter the increasing difficulty of

finding highly qualified candidates to fill the top positions of Estonian

Civil Service, Top Civil Service Excellence Centre has set succession

management as one of our high priorities.

So our mission for the near future is to contribute to the development

of important future competencies of our TPM (leadership, cooperation

and synergy, innovative thinking) and also actively engage in the

development of management succession.

Page 17 of 69

FINLAND

1. Government’s management policy guidelines given in 2008

aimed at creating attractive management jobs and good career

opportunities, a professionally highly competitive senior civil service and

a common corporate culture as well as good preconditions for successful

performance. The target groups included the Senior Civil service (approx.

130 topmost posts: permanent secretaries, under-secretaries and director

generals in ministries, director generals and topmost managers in

operating units) as well as other managers and experts. Both common

development programmes and internal development programmes have

been adopted. Career planning in general and in context of yearly

development talks are made use of generally.

The development measures of top executives also include the following:

2. Fixed-term top managerial posts (7+5 years in general),

3. Job security through mobility and flexible/individual arrangements

4. Professional selection criteria and procedures

ï more weight on managerial skills

ï wide experience as a compulsory selection criteria for all Senior

Civil Service (SCS) posts

ï procedures for ensuring the openness of the civil service ie.

candidates from outside can apply the SCS posts

5. Common leadership development programme (The Future Leaders

Programme)

6. Leadership Forum for the SCS

7. The evaluation of leadership potential in ministries and administrative

branches (data banks, portfolios)

8. Guidelines for promoting women‟s career progress for management

jobs

9. Personal management contracts

Please see above, „financial and other challenges‟/‟what needs to

happen‟ as well as other points in Question 1 where challenges and

solutions have been discussed.

Especially cost-efficient measures taken and previously discussed

include e.g. cost-efficient ways to empower TPMs, e.g. through the

increased use of networks, leadership forums, etc. and a support

function in the MoF Personnel and Public Governance Policy function

which is realized by means of the existing resources (no new resources

allocated).

Page 18 of 69

ï recommendation by the Ministry of Finance (SCS and others)

ï model (contents: term, the parties involved, development

targets, the criteria and methods for assessment)

ï bonus element (max. 8 %)

ï the idea of manager contracts (pay and other terms of

employment ship)?

2. Definition of the selection criteria of state top management,

Ministry of Finance Instruction of May 6, 2011. Added many-sided,

across-the ministries experience as a basis for the selection of top

managers in state administration, replacing the earlier requirement

covering comprehensive experience and knowledge of a specific one

sector to a top position of which a person is applying.

3. Leadership Forum for Top Managers in State Administration (the

SCS)

ï convenes twice a year, ca. 130 members

4. The future leaders programme

Through the determined development of future leaders the functioning

of the organisations is supported. The ministries and other operating

units define the principles and methods of leadership development

within their respective spheres of activity as based on a common

development model. This development is further strengthened through

both mutual networking and common programmes and development

measures of the state concern. A central development programme is the

Future Leaders Programme the main themes of which are future and

leadership. The programme is extensive by its content and multifaceted

by its implementation. The main executor in the programme ordered by

the Ministry of Finance is the Finnish Institute of Public Management Ltd.

(HAUS). Furthermore the ministry‟s partners in the implementation of the

networking modules include the Confederation of Finnish Industries (EK),

Page 19 of 69

the Association of Finnish Local and Regional Authorities, and the Finnish

Parliament.

The Finnish Institute of Public management Ltd. (HAUS) specializes in

training both in Finland and abroad. The training offered to the managers

is tailored to the need of the various levels of managers.

5. Management Agreements and performance bonuses

General

One aim in the development project involving senior central government

civil servants is to enhance performance-oriented management and

the accountability of managers.

Work on improving performance management has been actively been

carried out in Finland since 2009, with general common principles being

adopted across the ministries. This work is still being carried on and is

closely linked to the increased use of management agreements, with a

possibility to combine these with performance bonuses.

A management agreement can be used as a tool for target-setting and

assessment for managers. The management agreement is concluded

between a ministry on the one hand and between the top management

of one of its subordinate departments, agencies or other units on the

other (these are below collectively referred to as units for short). The

agreement is concluded at the time when the person is appointed to the

management post, usually for the entire appointment period, e.g. five

years. A management agreement can also be concluded with a manager

already holding the post in question. The targets prescribed in the

agreement govern the manager‟s work, and they are used as criteria for

assessing the manager‟s performance. Extraordinary performance may be

rewarded with a performance bonus.

Page 20 of 69

Content of a management agreement

A management agreement should form part of the unit‟s control process

and should thus be compatible with the performance agreements. The

management agreement should convey the view of the Permanent

Secretary of the ministry in question regarding the present state of the

various organizations in that administrative branch and their

development needs. The management agreement should specify how the

unit is expected to develop and what the manager is expected to do to

achieve this. The management agreement should be strategic and target-

oriented.

The description of the current situation should include assessments of:

ï cross-sectoral targets in central government as a whole insofar

as they concern the unit,

ï effectiveness targets and needs for structural change in the

administrative branch as a whole in the long term,

ï current state and societal impacts of the agency, sub-divided

into:

¶ management and leadership,

¶ personnel competence and motivation,

¶ service ability and quality, and

¶ productivity.

Development targets and focus areas in the unit

The development targets of the unit constitute the most important part

of the management agreement. They are also the basis for assessing

implementation of the agreement. Development targets are agreed for

the entire period of the management agreement, usually five years.

However, they must be further analysed into annual targets that can be

monitored on a yearly basis. This gives the evaluator the chance to give

feedback and to address any shortcomings at an early stage and to

require corrective action. The agreement thus supports the accountability

Page 21 of 69

reform too.

It is appropriate to group the development targets by development area

in accordance with the division in the description of the current situation,

i.e. management and leadership; personnel competence and motivation;

service ability and quality; and productivity. The available personnel is

the most important resource a manager has. Therefore, one of the best

way to contribute to the achievement of the development goals is to

make successful appointments to the next lower tier in the hierarchy, to

give these supervisors feedback and to reward them. It is also just as

important to agree on a common mission, targets and operating

principles.

Attention must be paid in the leadership targets to the reform and

implementation of the mission, targets and operating principles. The

focus may be on ensuring the availability and expertise of personnel in

the case of human resources; on introducing a quality system or

developing work processes in the case of service ability; and

reorganization or outsourcing in the case of productivity.

Assessment, performance bonus and the bonus committee

The basis for assessing the manager‟s performance is the achievement of

the performance and effectiveness targets set for the unit. This

assessment should include the viewpoints of the central government

administration, clients and personnel, and the criteria should thus include

productivity development, client satisfaction and personnel job

satisfaction evaluations and/or indicators, e.g. results from client or

personnel surveys. The 360-degree assessment is a recommended

method which takes different viewpoints widely into account. The impact

and attractiveness of the management agreement as a management

assessment and development tool can be improved by adding an

incentive element, a performance bonus depending on how well the

Page 22 of 69

targets in the agreement have been achieved. The achievement of the

targets specified for the entire agreement period is assessed on an

annual basis, comparing the actual performance to the annual targets. A

performance bonus can be up to 8% of the manager‟s annual salary. The

actual decision to pay performance bonuses is made by the Ministry of

Finance, based on the recommendations of individual ministries, and the

bonuses are paid out in June at the latest.

¶ Financial and other challenges

Financial and productivity challenges are typical for many public

administration TPM development activities nowadays and Finland forms

no exception in this respect. Other typical challenges in today‟s Finland

include e.g. the following:

ï a sufficiently clear connection between development measures

to the strategic leadership and management in general and in

specific administrative fields

ï ensuring a sufficiently qualified personnel to the state

administration (competitiveness of the government employer,

linked to financial challenges and recruitment procedures)

¶ a need to create a common recruitment basis and practices

ï ensuring a wide/horizontal enough approach when dealing with

horizontal issues concerning the fields of administration of

various ministries

¶ e.g. in performance agreements, managerial contracts

ï the relationship between performance management and

management contracts need to be further clarified (so that no

overlapping / conflicting work is being done)

¶ performance agreements defining what needs to be

done/achieved and managerial agreements how/by what means

this needs to be done/achieved).

Page 23 of 69

ï a clearer distinction between the functional roles of the

ministries‟ political leadership and top managers

¶ a common practice across the ministries

ï a support function to the top SCSs / centralized manager policy

in development activities

¶ but a decentralized model to the extent possible in the actual

carrying out of leadership policy (special features of different

administrative fields / state sectors possible to take into account)

ï Also the emphasis on professional management requires more

centralised manager policy and a stronger support system for

top managers: support function created in the MoF:

¶ ensuring its optimal functioning

ï There is a strong need also to strengthen leadership skills of

public managers

¶ a stronger accountability for the (measures taken to improve) the

well-being of the personnel

¶ Evaluation of T&D development activities

The Ministry of Finance commenced an assessment on central

government senior management policy on 23 June 2010. The assessment

was executed by Professor Markku Temmes from the University of

Helsinki and Professor Pirkko Vartiainen from the University of Vaasa with

help from the Ministry of Finance personnel (Future Leaders –

Assessment report on government senior management policy

7/2011). The purpose of the assessment was to provide information for

political decision makers and for the Ministry of Finance with a view to

directing government senior management policy and to implement

reforms more effectively. The evaluation was completed in 2011 and it

brought out that the approaches and measures that have been adopted

in government senior management policy have been of the right kind,

but bearing in mind the rapid developments in society and

Page 24 of 69

administration, they have been insufficient. Robust senior management

policy is required as well as improvement in senior management content

and in the system of senior civil service.

The Government White Paper of January 2012

The increased use of management agreements, providing more

managerial support to top managers as well as the need for mobility

within state and community sector as well as in the private sector are

strongly encouraged by the present Finnish Government (White Paper 18

January 2012).

In the Government White Paper it was demanded that the MoF establish

a special task force to support managers within state administration. This

group now operates within the MoF Personnel and Governance Policy

Unit. Areas of special emphasis include e.g. mobility/need for

comprehensive knowledge with the different administrative fields,

systematic orientation/training of new managers, the established use of

managers‟ development plans and the use of managerial contracts that

may include a special performance bonus for managers when the set

objectives have been reached. Presently a practical guidebook including

models of mobility and common principles to be followed is being

prepared under the chairmanship of the Finnish Ministry of Finance.

FRANCE

“A new framework for the Training and Development for Top

Executives since 2010”

The Top Public managers (TMPs) have been concerned like all civil

servants by the different reforms engaged in public administration.

Candidates‟ profiles must be better matched with positions (e.g. a new

ï continue to develop training in order to strengthen leadership

skills, the ability to build a strategic vision, modernize, the

promotion of project management and partnership, the ability

and strength to convince etc, especially in the crisis context.

ï strengthen tools for monitoring professional paths and the talent

pool policy (to keep civil service attractive for top executives).

ï evaluation of the new policy of gender equality (introduce by the

Page 25 of 69

method of job allocation introduced after graduation for the Ecole

nationale d‟ administration).

1) Best recruiting and training practices:

ï the jobs must correspond better to the profile e.g. the new

method of job allocation and the end of the Ecole nationale

d‟administration.

ï identification of future high potentials in the different ministries

(definition of expected profile and skills, process of selection and

job allocation) and preparing them for their future

responsibilities (bystrengthening their managerial skills, in

particular).

ï training and coaching for TPMs have been also professionalized,

with special programs built, focusing on new skills expected from

TPMs (leadership, ability to build a strategic vision, to promote

modernization, to promote project management and

partnership).

2) Best managing practices:

ï encouraging mobility (law on mobility and professional path that

was passed on August 3, 2009): less regulatory obstacles to

move between statuses/categories (“corps”), creation of an

online-market place for public job offers (the BIEP) with a part

dedicated to TPMs.

ï setting a policy of merging statuses/categories (“corps”) of civil

servants and also for top executives: it increases the inter-

ministerial aspect to allows more diversified professional paths.

ï setting a policy of increasing mobility between the different

statuses/categories (“corps”), in order to diversify the pools from

which the State recruits.

ï setting a policy that modernizes statutory instruments in general.

ï special monitoring of the TPMs' s career and professional path

law of March 12th 2012 that states that there must be a minimum

of 40 percent of each gender for top executives functions).

ï continue to develop a high potential management policy and not

an administrative management only focused on

Page 26 of 69

led by the DGAFP and the Prime ministerial services.

3) Best remunerating practices:

ï a new allowance scheme (it concerns all civil servants but has

been firstly implemented for top executives), the “PFR”:

remuneration is now based on the tasks and results.

ï creation of a special allowance of performance for top executives

(linked with the yearly evaluation interviews, which is slightly

different for TPMs, including the evaluation of leadership skills

and of what one has achieved compared to one's initial

objectives).

ï setting a policy that modernizes statutory instruments and which

merges statuses/categories (“corps”), creating a new level of

remuneration that is more attractive and linked to the

professional path.

GERMANY

The government programme “Transparent and network-based

administration” adopted by the Federal Government in August 2010

specifies the measures to be taken by the federal administration in the

field of human resources, in particular to adapt to demographic change.

The aim is to develop comprehensive, integrated human resources

management that helps identify and promote employees‟ diverse and

age-related potential skills and motivations, while retaining and

enhancing individual capacity for work. Top public managers who launch

innovations in their own area of influence must be able to motivate,

define tasks, lead staff, develop and serve as role models. In addition to

increasing expert knowledge, development for top public managers must

focus even more on strengthening all-round skills.

The need to further intensify ongoing training of top and junior public

managers has already been emphasized by the modernization and

Regarding the new challenge, please see our responses to the

questionnaire ”Role of TPMs”.

Courses on the following topics are already offered especially for top

public managers:

ï Health promotion as a management task at a time of

demographic change

ï Dealing with emotional burdens and mental illness as a

management task

ï Work-life balance for managers

ï Managing managers

ï Managing change processes

ï Knowledge management

In addition, upper- and top-level managers are given the opportunity

to share experience.

Page 27 of 69

further training agreement of October 2007 between the Federal

Government and the unions promoting innovation, further training and

management staff development. Top public managers were required to

commit to lifelong learning and continuous training. To this end,

attractive and challenging training courses should be offered also for

experienced TPMs.

Finally, in December 2009 the Federal Government and the unions agreed

on a joint initiative to promote health management in the federal

administration which obliges federal administration agencies to introduce

a long-term and sustainable programme promoting employee health as

part of their human resources and organizational development. The

parties to the initiative emphasized the responsibility of managers for its

success and agreed to integrate the management task of health

promotion in all basic management seminars. In addition, specialized

seminars are offered on this topic.

The Federal Academy of Public Administration (BAköV), the central

training institution for the federal administration (annual budget in 2011:

€3.46 million in operational funds), has responded to these increased

demands for management skills by systematically adapting its training for

top public managers. It offers further training for managers in

components systematically designed to build on each other. The range of

further training courses caters for diversity aspects (in particular age,

gender, education, background) and managers with differing knowledge

bases and experience, distinguishing between junior managers, those

with longer management experience and those at the higher and highest

levels of interface between administration and policy-making.

The special training courses for upper- and top-level managers in

ministries and federal agencies were further developed and enhanced. In

addition to special workshops focusing on experience-sharing, the

A (low-cost) alternative to formal training courses is creating

opportunities for informal learning, when managers take the initiative

to meet regularly with other managers within their own organization

or from other ministries to share best practices. Information-sharing

which also includes managers who have retired or left the organization

ensures that organizational knowledge is not lost.

It is very difficult to measure the effectiveness of management training

and development activities. In order to ensure a more lasting effect

and to keep learning success from dissipating in the daily routine, it

would be useful to help managers implement in their daily praxis the

goals they identified during the seminar. Internet-based coaching via

an interactive platform over a certain period of time could help

transfer the knowledge gained into practice. Examples of this can be

found in the private sector.

Page 28 of 69

Federal Academy offers seminars on managing managers, managing

change, optimizing one's media presence and on strategic management

skills and leadership as a management principle in public administration.

The two-day courses are intended to support higher-level managers in

assuming responsibility for strategic management and forward-looking

and motivating human resources management.

In addition, heads of larger federal agencies meet annually at the

Presidents' Forum. The heads of the federal agencies use this opportunity

to discuss current issues and challenges of public administration in depth.

The participants present concrete projects and best practices. The main

topic at the last forum but one was the increased demands on public

managers.

The Federal Academy offers new forms of learning for all employees, for

example e-learning and the new open source learning platform ILIAS, a

supplement to the Internet-based interactive training system for the

federal administration IFOS-BUND®. This learning platform offers

information about a wide variety of subject areas and allows employees

to enhance existing knowledge or prepare for face-to-face courses. The

learning platform allows Internet-based teaching and study materials to

be compiled and made available to specific groups free of charge. In this

way, ILIAS makes cooperation easier and improves communication

between instructors and course participants. It also offers a number of

independent study programmes for employees to learn on their own. The

course content provides concrete assistance with employees' daily work.

The number of public-sector staff is gradually shrinking, due to budget

consolidation and demographic change. As a result, the need for training

is growing, but it will be increasingly difficult for employees to be absent

from their workstations to attend training courses. In response, in 2011

the Federal Academy carried out two pilot projects using the Virtual

http://www.bakoev.bund.de/DE/03_Unser_Angebot/04_IFOS-Bund/ifos_bund.html?nn=34242
http://www.bakoev.bund.de/DE/03_Unser_Angebot/02_Lernplattform/03_Informationen/informationen_node.html
http://www.ilias.de/docu/
http://www.bakoev.bund.de/DE/03_Unser_Angebot/02_Lernplattform/10_Lernprogramme/lernprogramme_node.html
http://www.bakoev.bund.de/DE/03_Unser_Angebot/02_Lernplattform/01_Arbeitshilfen/arbeitshilfen_node.html

Page 29 of 69

Classroom, a synchronous communication medium which allowed course

participants to complete part of the course from their workstations. Apart

from a few technical problems that can be solved, the results were

positive overall and the pilot projects are continuing.

GREECE

¶ In the era of crisis, the tendency is that organizations are to be

merged or abolished and positions high in the hierarchy are to be

very much reduced. This makes the way to top management

positions and the development of top public managers even harder

than it used to be. That is why top managers tend to be in a

continuous effort in order to improve their skills and competences

¶ Furthermore, in the time of crisis, public administration cannot attract

top managers by promising high salaries or even life- long contracts

¶ Create a body of “inter-ministerial” top managers who will act as a

task force within the whole of the public sector

¶ Apply goal setting in the whole of public sector, assess / evaluate

all public officials for their performance through an open,

objective and transparent evaluation system

¶ Apply performance based management (wherever possible)

¶ Apply, in a critical way, best practices from other countries/ other

organizations

¶ Apply information and technology techniques

¶ Top managers should learn to listen to the societies‟ needs

HUNGARY

The Government of Hungary issued a Decree that regulates the training

of TPMs. According to this Government Decree, governmental

organizations themselves are responsible for selecting and financing their

TPMs for TPM training sessions.

Some important modules of these training sessions are: change

management in the public administration (crisis management, conflict

handling), the management toolkit (communication, team building, time

management, keeping meetings and negotiation, lobby), the TPMs

personality development (values, motivation toolkit, recognizing the

development opportunities in others and inspire them), human resource

management tasks, strategic public administrative management,

development and management of administrative organizations.

A relatively new area of focus that should be addressed within TPM

development is the best practice charter of the efficient use of EU

funds (e.g. how to tender, how to assemble a tender dossier, etc).

It is essential to establish effective communications between

politicians and government officials. A well-functioning public

administration requires politicians and government officials to

understand each other. In order to foster this process, we are

preparing an OECD seminar on the relationship between government

officials and politicians.

As we mentioned in the “Role of Top Executives” template, special

trainings are also very important.

http://szotar.sztaki.hu/search?searchWord=assemble%20the%20tender%20dossier&fromlang=eng&tolang=hun&outLanguage=hun

Page 30 of 69

Furthermore, before Hungary took on the European Union Presidency in

2011, several language-learning courses were organized for the

Hungarian EU Presidency staff.

Currently the system of further training for TPMs have been under

construction in Hungary.

Furthermore, the Government of Hungary will start a management

training system, the so-called Top Manager‟s Academy, which allows

senior experts to get promoted to TPM.

Alternative and cost-efficient ways to empower TPMs (and

government officials, civil servants) are:

ï Promote flexible work schedules (e.g. flexible working hours,

telework, part-time work) fitting the needs of TPMs;

ï Offer a clear path for promotions (including mobility);

ï Provide ample training opportunities to TPMs;

ï Offer a wide spectrum of high-quality cafeteria for TPMs;

ï Offer TPMs the opportunity to spend their holiday in

governmental holiday resorts;

ï Organize team building exercises; and

ï Reward high-performing TPMs.

IRELAND

Senior Public Service

The Senior Public Service (SPS) was initiated in December 2010 and

currently comprises senior staff across the Irish Civil Service (Secretary

General, Deputy Secretary and Assistant Secretary levels as well as

equivalent Departmental and professional grades). The SPS will be

extended to the wider Public Service in due course.

Objectives

The purpose of the SPS is to promote a more integrated public service

and strengthen the senior management and leadership capacity of the

Public Service. It aims to equip senior management with the necessary

skills to operate effectively in the challenging environment faced by

public administration today. It aims to achieve this through the provision

of learning and development opportunities for SPS members and

increased mobility across the Public Service.

SPS initiatives

The Senior Public Service is still at an early stage of implementation. It

is acknowledged that TPM‟s are operating in an environment quite

different from that a number of years ago and so the development of

SPS initiatives must be relevant to TPM‟s and equip them with the

skills necessary to operate effectively in the challenging environment

faced by public administrations today.

Engagement and consultation

In overcoming barriers to TPM Development, consultation and

engagement with the SPS during the development of each of the

initiatives is considered key to ensuring “buy-in” from TPM‟s. This

consultation assists in ensuring that the initiatives are (1) of direct

relevance to TPM‟s and their roles and (2) implemented in a format

that fits in with the demands and time pressures faced by TPM‟s in

their working environment. Engagement of Secretaries-General and

their support of SPS initiatives is also critical to the successful

implementation of the various TPM Development programmes.

Page 31 of 69

There have been a number of SPS initiatives to date in the areas of:

¶ Mobility

¶ Leadership Development

¶ Coaching

¶ Networking

Mobility

SPS mobility can provide a mechanism to support the matching of skills

and experience of SPS members with the organisation requirements

across the Public Service. In January 2012, a pilot mobility programme

was established at Assistant Secretary level within the SPS. This

programme is supported by a Protocol on Mobility which outlines the

formal process of opening up vacancies at Assistant Secretary level to

expressions of interest from serving Assistant Secretaries. The pilot

mobility programme will be reviewed at the end of 2012.

Leadership Development

The purpose of SPS Leadership Development is to ensure that senior

public servants have the competencies, skills and management expertise

needed to perform in their leadership role. An SPS Leadership

Development Strategy has been drafted and work will shortly commence

on the establishment of a tailor-made core development programme for

SPS members. Further leadership development opportunities including

the development of half day seminars/workshops are also currently being

explored.

Coaching

A pilot coaching programme was established for SPS members at

Assistant Secretary level in May 2012. The aim of the coaching

programme is to help unlock the persons‟ potential so that s/he can

maximise their performance in their current and future roles. The focus of

the SPS coaching programme is on developing management style,

Evaluation

In order to ensure effectiveness of T & D activities, evaluation and if

necessary modification of programmes is required. Within the context

of the Irish SPS, a number of the current programmes are currently

operating on a pilot basis (mobility and coaching). These programmes

will be subject to an evaluation/review at end of 2012. The evaluation

and review of these programmes will assist in ensuring that the formal

programmes when established will be fit-for-purpose in equipping

TPMs with the necessary skills to operate effectively in the challenging

environment faced by public administrations today.

Networking

Networking events for the SPS are considered an important and cost

efficient means of empowering TPMs through the opportunity to learn

from other experiences on issues of common interest. These events

encourage the informal sharing of information on cross-cutting issues

across the Civil Service and help to reinforce TPMs‟ identity as

members of the Senior Public Service who share common concerns

and challenges during the current process of Public Service Reform.

Page 32 of 69

leadership skills and acquiring performance management tools and

techniques. The pilot coaching programme will be evaluated end 2012

and it is then expected to be extended to all TPMs within the SPS in 2013.

Networking

Communication and networking across the Senior Public Service is

considered an important means of both knowledge-sharing and learning

from others experience. Since early 2011, networking events have been

organised for the SPS on a quarterly basis. At these events, briefings are

provided on current issues of relevance to the SPS while offering an

opportunity to share knowledge and ideas with other TPMs.

ITALY

The economic and financial crisis has prompted the Italian government to

adopt fiscal policies to ensure the stability of public finances. From the

year 2011, the annual expenditure for training must be no more than 50

per cent of the expenditure incurred in the year 2009. The reduction

inevitably leads to a contraction of the training activities for the

development of skills of civil servants.

However, staff continuous training is one of the priorities within Italian

public administration and it is mandatory and under the responsibility of

the employee's administration, who has to provide directly, through

internal training bodies, or using specific training centres, such as the

National School for Public Administration, the High Economic and

Finances School, the Local Public Administrations School and the Formez

(Centre for Studies and training).

Training and development is a cross program for public managers, both

of lower and higher level (TPMs).

The National School of public administration (SSPA) organizes the initial

training courses for public executives and offers on-going training

It is a common point of view that training is not a one-time act but a

continuous process, considering that managers have a more complex

role and responsabilities in managing change and to maximize their

performance with the existing human resources and the frozen wages.

As mentioned above, the recent law decree n° 95 of 2012, Article 11,

establishes that the system of recruitment and training of managers

and public officials is going to be reformed, through appropriate

mechanisms between initial training phase linked to recruitment and

ongoing training phase, according to certain criteria.

The criteria, inter alia, are: i) the concentration in an existing national

school of the recruitment and training of general managers (and

officials) of government departments and other public bodies,

including local authorities; ii) concentration in a single existing

structure for each Ministry and entities of specialized and permanent

training for managers (and officials) of government departments and

other public bodies.

Page 33 of 69

courses for senior civil servants and officers, also on the specific legal and

managerial tools. In addition, SSPA participates, in cooperation with other

international institutions (the OECD, the ENA, SDA Bocconi School of

Management etc.), to e-learning programs, scholarships, internship, in

order to implement and sustain the capacity building of the public

managers.

In the context of international education for executives, the School will

activate international partnerships to develop relationships with schools

and prestigious institutions of other countries. This task is considered

strategic to strengthen the international cooperation and to reinforce the

contribution of specific training programs or research programs.

Particularly, the SSPA in cooperation with the "Bellevue Scholarship

Program", sponsored by the Robert Bosch Foundation in Germany,

provides an internship for young managers and public officials, for a

period of 12 months, preceded by three months of intensive language of

the host country. The training is usually held in a foreign administration

of the same sector of the participants. The countries participating in the

program, where it is possible to carry out the training, are: Germany,

Ireland, Italy, Poland, Slovenia, Spain, Portugal, Hungary and France.

Finally, in order to improve quality of training activities for managers and

officials, according to recent law decree n° 95 of 2012, regarding

measures of spending review, new forms of coordination will be

identified between the public schools of education, institutions and other

relevant structures.

Accordingly to the increase of liability for all managers, ongoing

training must be assured, even using modern systems, such as

coaching.

Also Italy has to face the demographic change in the field of human

resources management, with the increase of retiring age, so it is

necessary to provide for initiatives in order to encourage the tutoring

and use the skills and expertise of older workers who may be made

available to young workers.

LATVIA

During economic downturn many budget cuts were made, including the

budget of the Latvian School of Public Administration that is responsible

for training and development of civil servants. Therefore T&D activities

It is important to provide T&D activities which are aimed at

developing such competencies as change management, strategic

thinking, setting priorities and planning & organization. In order to

Page 34 of 69

were mostly financed from institution‟s budget and resources available

within the EU structural funds.

State Chancellery of Latvia (responsible institution for HR policy planning

and coordination) is administrating ESF project “Support to

implementation of structural reforms and strengthening the analytical

skill of the public administration” and some training activities were

carried out aimed at developing management and strategic planning

skills of TPMs.

State Chancellery of Latvia has also organized several informative ad-hoc

seminars to TPMs of ministries, for instance, as how to improve

communication flow, implement common practice in finance

management etc. Furthermore, it also has to be mentioned that TPMs of

ministries have regular weekly meetings (so called State Secretaries

meetings) which also serve as a forum for valuable discussions and

experience sharing.

In addition, exchange experience with other EU member states was

carried out; such topics as reduction of administrative burden,

development of e-governance, electronic flow of documents were on

agenda.

ensure result-oriented public service, these development activities

should be systematic and aimed at improving performance. In this

regard, the Latvian School of Public Administration will offer a model

for TPMs training and development aimed to improve (1) leadership &

management competences, (2) professional skills. Also some ad hoc

training will be included based on the agenda.

Staring from the end of 2012, new performance assessment system

will be introduced in the public administration. It aims also at

development of TPMs – an additional assessment toll for TPMs is

provided – i.e. 360 degree assessment.

Taking into account tough and stressful working environment of TPMs,

it is planned to form a “support service” for TPMs. The supervision will

be provided to TPMs in their everyday work (for instance, solving

specific problems, receiving support (also psychological)).

State Chancellery of Latvia will also continue to organize informative

seminars to TPMs in order to discuss the most topical issues, for

instance, financial management, communication and a number of

administrative issues.

LITHUANIA

As the Lithuanian civil service is on evaluation continually, since last year

the main attention is paid to the TPMs. For the time being the

amendments of the Law on Civil service are prepared. These amendments

are exclusively concerning the conditions of the TPMs service:

recruitment, tenure, mobility, performance evaluation, training, end of the

office, social guarantees and etc. According to these amendments the

conditions of the service of the current heads of the institutions will be

fundamentally changed, for example, new requirements for the persons

willing to enter the TPMs positions, totally different selection procedure

Firstly, in Lithuania the legal acts should be amended in a proper way.

Secondly, the TPMs should have more freedom to act on their behalf

at the same time having more responsibility for their actions.

Page 35 of 69

(partly centralized, different tests and etc.), tenure of the 4 year with

possibility to prolong for next 4 year.

LUXEMBOURG

As one of the outcomes of negotiations with trade unions in the year

2009, it had been decided to focus on the development of leadership

competencies and the introduction of a managerial culture for TPMs.

Thus, TPMs are supposed to manage effectively organizational changes

in the administration by developing mid- and long-term

strategies/visions, implement assiduous competencies in the leadership

domain and display high sensibility for the political and societal context.

In addition to this, different instruments have been developed in order to

generate a coherent and global program for leadership development of

TPMs (management by objectives, improvement programs, annual

interviews, training plans, etc). In collaboration with external consultancy,

a competence framework has been developed and an action plan of

implementation is now being defined.

MALTA

Top Public Managers in the Maltese Public Service are being continuously

exposed to various training opportunities targeted towards their career

development.

The Centre for Research Development and Training (CDRT) within the

Office of the Prime Minister is the main catalyst in such initiatives. This

Centre is currently managing the award of sponsors by means of an EU-

Funded Project entitled ESF 4.100 – Developing Core Skills in the Public

Service. The sponsorships available for Public Sector employees are

intended for distance learning courses or part-time evening courses

offered by foreign or locally recognized educational institutions. Before

In my opinion, compulsory training in certain horizontal initiatives may

be considered to be introduced within the Local Administration.

Ideally, these programmes need to target Public Officials who intend

to apply for Top Management positions within the Public

Administration.

Moreover, one needs to evaluate more clearly the benefits which are

being reaped from the various training programmes organized within

the Public Service. Although this issue is very challenging, it is crucial

to understand in a concrete manner the effect training programmes

are having on the place of work.

Page 36 of 69

the commencement of this project, CDRT Top Management managed a

service-wide Training Needs analysis in order to identify possible areas

suitable for sponsorship purposes.

Presently, seminars and training courses are being delivered under this

same project.

Top Management is also being trained in various corporate areas such as

the implementation of the Common Assessment Framework, public

procurement regulations and other areas such as the decentralization of

the call for applications issued within the Public Service.

Moreover, Assistant Directors once appointed are immediately trained on

various areas by the CDRT.

Undoubtedly, this project served and is still serving as a catalyst for

development of Top Managers within the local Public Administration.

In its In its commitment towards promoting and supporting the physical

and psychological well being of public employees, the Public

Administration, through the Corporate Projects Directorate within the

Centre for Development, Research and Training at the Office of the Prime

Minister, is implementing the ESF 4.97 Project - Employee Support

Programme for Public Employees (ESP).

This programme aims to foster a professional and high-quality working

environment for public employees, as well as to strengthen the

institutional and administrative capacity of the Public Administration. The

ESP is an important component towards increased efficiency,

effectiveness and support for Public Sector reform while at the same time

providing emotional and support structures for all. Through this

Page 37 of 69

programme a number of training initiatives aimed at employees across all

levels including Top Management are being delivered. The training to

Top Management focuses on inducing an organizational cultural change

fostering organizational and employee wellbeing.

POLAND

In 2009 new Act on Civil Service came into force. As a results senior

positions in government administration (Directors General, Directors of

the Department and the Deputy Directors of Department) have been

again ranked among the civil service posts. As the Polish civil service law

has been changed 4 times during the last 16 years, it occurs too

challenging to elaborate a joint strategy of TPMs development.

Nevertheless for the last 5 years the increasing attention has been paid to

the role of the TPMs as crucial for the achievement of more performing

and efficient public administration in Poland as well as for improvement

in public services. As Head of Civil Service, central organ of government

administration competent in civil service issues, takes into consideration

the growing need for improvement of the TPMs competences, there are

special training events directed exclusively to them, most dedicated to

improvement leadership skills as well as managerial ones. One example

could be the comprehensive project “The Academy of Public

Management”, initiated by the Head of Civil Service and implemented in

years 2009-2012. The project, co-financed with European Social Funds,

was devoted to improvement of quality management in the government

administration by the introduction of managerial rationalization in 62

government administration offices. Within the project, the TPMs had the

opportunity to improve their competences by taking part in many

training activities on financial management, accountancy, management of

the organization, human resources management, strategic planning and

public procurement etc.

Since the introduction of so called Individual Plans of Professional

In Poland there is no doubt that the TPMs play the key role for

achievement of more performing public administration and for

improvements in public services. Having in mind the challenges

resulted from changing environment, priority should be placed on

leadership skills development. Although the area is not new, in Poland

too much attention has been paid to development of the managerial

skills so far. Innovative approach, communication skills, multicultural

skills, emotional intelligence and ability to adopt to the new

environment seem to be very important as well. The question is

whether it is a subject of training or simply personal ability. If the

latter, the more attention should be paid to the elaboration of the

proper competency profile for TPMs as well as the process of

identifying and selecting the future leaders. When the TPMs are

appointed on the position, it is crucial to ensure them the continuous

development possibility, not necessary understood as participating in

the money and time consuming training events. Equally important

could be self-education (e-learning, learning by doing, meetings with

experts etc.) as well as methods other than training (internship,

practices, job enlargement).

The optimal solution would be the separate institution for leadership

development, but in time of crises such a possibility is rather not the

subject for discussion. To improve effectiveness of T&D development

activities – the setting up systematic strategies for leadership

development, based on diagnosis of the national challenges being

faced, could be the right direction.

Page 38 of 69

Development there has been a system allowing for drafting individual

short- or medium-term strategy of the professional development.

Aforementioned plans are the tools for scheduling various types of

personal development (either courses, training events or self-

development) based upon pre-set goals with inclusion of the elements of

the evaluation of previously achieved goals. These are making it a perfect

tool for harmonization of the personal development within context of the

whole organization.

As financial resources dedicated for training in public administration are

very limited, in supporting the process of the TPMs development, Head

of Civil Service turns to the European funds, namely European Social

Funds. It happens to bring the positive but not always sufficient results.

Therefore, other tools, than sole participation in training events (including

e-learning), enabling development of the TPMs skills are becoming more

and more important. These include development of management tools

and support in implementation of management improvements in

organizations.

As training as such along with other above mentioned activities is not the

only way to increase leaders‟ skills and competences, in times of crises

Head of Civil Service focuses more on strengthening mutual

communication between the TPMs, sharing knowledge and brain

storming on best practices in public governance and strengthening

teamwork to creative problem solving using other methods. That is why

the Forum of the Civil Service‟s Directors General was created in August

2009.

The Head of Civil Service supports the Directors General of the

government administration offices (that hold the highest positions in the

Polish civil service system) by organizing the regular (every 1,5 – 2 month)

meetings. One-day meetings are the way of improving the DGs‟

Development of effective performance assessment tools, that would

give a reliable feedback so that potential areas for further

improvement, could be identified.

Page 39 of 69

competencies as the leaders and managers as well as give the possibility

to strengthen sense of mission, commitment, and esprit de corps among

the TPMs. Participation in the meetings is also the possibility to

contribute actively to setting priorities and strategic objectives in areas of

the civil service in the difficult time of crises.

Additionally the Head of Civil Service appoints the working groups from

among the members of the Forum to deal with specific issue (each group

consists of 7-8 members). Since the creation of the Forum there were

following working groups appointed: (1) for review of applied assessment

method of management capacity used during stuffing higher positions in

the civil service in order to create a common model to assess the

managerial competence of higher positions, (2) concerning education of

members of the civil service corps and the National School of Public

Administration, (3) for the Polish Presidency of the UE, in particular for

co-operation within the European Public Administration Network, (4)

Advisory Board for development of public image of the civil service in

Poland, (5) Advisory Board for guidelines for compliance with the civil

service rules and principles of civil service ethics. Forum of the DGs as

well as participation in the particular working group of Forum is also

widely perceived as innovative methods of development directed to the

TPMs.

PORTUGAL

The training of TPM results from the new legal framework, as a response

to the training needs of leaders of the Portuguese public administration,

meeting one of the main objectives of last reforms in Portugal. The main

idea is to provide top public managers with multi-task skills in different

areas of public management (ethics, administration and public

management, leadership and human resources management, budget

management and resource materials, technology management,

innovation and quality, internationalization and prospective).

It is a fact that managerial skills and qualities that were important

during the past two decades are no longer sufficient to cope with the

current and future challenges. Therefore new competencies for the

public sector management have to be introduced. Top public

managers are expected to be more performance and results

orientated and less process-compliance. They need managerial focus,

strong leadership skills and an innovation and communication based

focus, as well as professional competence. These competencies are a

Page 40 of 69

Therefore, the statute of management staff of public administration

determines as requirement for the performance of top and middle

management functions successful attendance at specific courses for top

management in Public Administration, differentiated, if necessary,

according to the level, grade and functional content of positions

performed. The objective is to orientate managers towards an

Administration focused on citizens, families and companies needs, by

creating a community of leaders and public managers more and more

able to the materialization of strategic priorities in the pursuit of the

service and public interest, as well as for the definition of more and more

demanding and scrutinizing of objectives of management.

All Portuguese top public managers are required to attend long-term

training courses and updating training, provided by the National Institute

of Administration (INA) and by private higher education institutions. In

the first case, during the two first years of fulfillment of functions or, in

the case of impossibility for a reason not imputable to them, as quickly as

possible.

Currently there are two courses targeted to TPM: Top Management in

Public Administration (CADAP), with an attendance for 330 hours and

200h on an e-learning regime or then 430h of attendance. Each

participant at the course is subject to assessment, translated in a

classification in the scale from 0 to 20 scores and takes the form of a

written test and or individual or group works. A certificate with a rating of

«successful attendance» and respective classification is issued for those

who hold a classification not lower than 10 and assiduity rate not lower

than 80 % .

The other Advanced Course in Public Management (CAGEP) aims to

provide TPM with a common platform of knowledge and transversal

prerequisite for productive top management and to involve the

employees in the processes of organizational change, by facilitating

them. Traditional values such as hierarchy, authority through position,

conformity and the command-control paradigm are slowly going to

transform into new cultural values within public administration. These

new cultural values will include openness, transparency, efficiency,

effectiveness, authority through leadership and managerial culture.

Page 41 of 69

competencies, catalyst for a strong and mobilizing leadership, in line with

the requirements of a modern public management. The face-to-face

training sessions of these actions are done during work schedule and

those who are interested may apply for according to the area of their

academic qualifications. The duration is of 50h in attendance and 25h on

an e-learning regime or 65h in attendance.

 Each participant is subject to assessment, translated in a classification in

the scale from 0 to 20 scores, which takes the form of a written test and

of an individual or group work. The written test has a weight not lower

than 50 % in the final classification.

After the first limited executive tenure (5 year duration), managers attend

updating training actions, which aim to respond to the needs of updating

competencies and knowledge of each manager, according to the current

state of the play as regards public management, reform programmes and

specificity of the position performed.

In the updating training TPM complete in the period corresponding to

each limited executive tenure, 40 hours of training, with assessment of

knowledge, in thematic contents of their choice in the framework of

training programmes provided specifically by accredited entities for this

purpose, and the assessment system and successful attendance is similar

to the former courses.

The applicants who apply for a competition procedure and who have

successfully attended the CADAP are upgraded as holders of a training

level higher than that one of applicants who have attended the CAGEP.

The worsening of the crisis has underlined the need of a vision and

strategy, strong leadership competencies and people management skills

to implement reforms quickly and effectively, which has deserved special

Page 42 of 69

attention. It is expected from TPM that they perform as leaders instead of

just as managers, and must be able to manager change in public

organisations in such a way that encourages employees to form part of

the reform movement.

ROMANIA

In Romania, since the last quarter of 2008, the training of civil servants –

defined as òcontinuous training process aimed at developing certain skills

and abilities in order to improve the quality of the individual work activities

performance in the exercise of public power prerogativesó – is subject to

the provisions of a separate law, adopted following the definition of a

strategic and long-term integrated vision. Basically, for training activities

and hence the professional development/training of the TE / TPM as part

of the civil service in Romania, it was established (and it currently applies)

a framework of rules regarding: ways to implement training, including

setting priorities and certifying skills, ways of funding the participation in

training programs, some measures to analyze institutional training needs

and training planning, meaning purchasing such services from public

funds, from different providers, and specific rights and obligations of

training beneficiaries and training providers in relation to public sector

beneficiaries. In applying the mentioned framework, compared to

previous periods,:

ï the ways of developing skills and abilities for those working in civil

service have diversified and/or have gained formal recognition by

including besides training provided by with specialized trainers, and

training at the workplace, the non-formal learning offered through

projects financed from external sources. Along with the effects of

training processes, the main advantage offered by this approach was

that of allowing the elimination of the risk of under-funding the

training field with a minimal setback to individual rights related to

career (e.g. in terms of career development through employment in

In the present context, to improve TE/TPM development it will

probably need awareness of the impact of the new challenges for the

Romanian public administration. The positions of the TE / TPM

category are strictly destined to graduates of higher education and

among the employment requirements are, as a rule: for management

civil service positions, graduate or master‟s degrees in public

administration, management or in the field of the position to be field,

for civil service positions for senior civil servants the completion of the

specialized training program is mandatory.

The roles of TE / TPM have seen significant new developments, which

automatically means that there is an urgent need for change and in

organizational culture and management methods.

In addition, a managers training intended to be efficient/effective is

unable to produce the desired results unless the conditions there is a

clear distinction between different types of skills that a person needs

also to develop (general skills, skills specific according to position,

technical skills specific to the coordinated/led field and individual

personal skills specific to a individual typology) and a certain

development potential.

Secondly, perhaps due to changes in context requiring a resettlement

of motivational policies, the human side of professional relationships

became more pronounced. As such, there is a need for balancing

training approaches such as to visibly include these issues, where

Page 43 of 69

a higher civil service position).

ï the ways of funding arrangements to participate in various types of

training have also diversified and/or have gained formal recognition

by including alongside with full funding the participation from public

funds for training programs followed in the interest of the public

authority or institution or at its demand, the participation in training

events at the initiative of the civil servant, with full or partial funding

from own financial sources, depending on how the training field

complements the job duties. The main arguments in favor of such an

approach were the persons right to a balanced personal and

professional development and in resonance with the principles of

lifelong learning and with the interest of the administration to

support the reasonable and motivating exercise of this right.

ï the method of analysis and the sources of information on the

training needs have known a substantial change in approach. For

analyzing training needs is now necessary to follow 3 main parts –

professional performance of subjects during prior periods (resulting

from the annual assessments of individual professional performance

and, where there is interest, from the self-assessments), the planned

activities for the next periods (resulting from relevant job

descriptions changes) and the context to conduct these activities

(resulting from the analysis of legislative changes in areas of

competence of civil servants).

ï the ways and terms of planning, implementing and reporting

measures were standardized, thus allowing the creation of

preconditions for better monitoring and evaluation of developments

in the field and the increase in transparency regarding the spending

of public funds for this purpose.

ï there were specifically established a series of rights and obligations

for parties involved in the processes of professional development of

civil servants, creating the premises for continuity and consistency in

approach and improving the quality of results.

appropriate, in the topics covered by training. For example, reality has

shown that today training in communication is much more effective

and appreciated in terms of results if beyond the purely formal aspects

of the process – on the participants, types of communication and

means of transmission/reception of messages, communication barriers

etc. – the programs also address, at least tangentially, topics related to

leadership, conflict management, change management, emotional

intelligence etc.

Equally, another aspect likely to contribute to the improvement of TE /

TPM development is addressing, by specific means, the main issues

specific to the current system of training of civil servants in Romania –

quality control and financing. And from this point of view the

opportunities and limits of action potential vary from case to case (e.g.

current framework is flexible enough to allow action from both

perspectives, but it is highly unlikely that the measures taken will

prove sufficient and effective if the people directly responsible not

know or understand the options).

One of the main directions to be followed in the future is to attract

European funds or participate in such projects, to improve the entire

Romanian administrative system. Thus, NACS implemented several

projects aimed at the training and developing of civil servants, such as

“European standards in the use of information technology in public

administration - national programme for the certification of civil

servants”, “Implementation of e-learning training programmes in

public administration field to support the development of the

information society”, “Increasing the capacity of civil servants in the

Ministry of National Defence and National Agency of Civil Servants to

manage the strategic and project management processes in the

context of the development and strengthening of the role of the civil

service”, “Increasing the public administration capacity to manage civil

Page 44 of 69

It is noticeable that since 2008 and until now the normative framework

subject to discussions has not undergone any subsequent amendment,

the efforts to permanently improve its application being noticeable each

year according to the specialized reports issued and published by the

National Agency of Civil Servants.

Regarding the particular situation of development/improvement of TE /

TPM based on reports received annually by the National Agency of Civil

Servants from public authorities and institutions in the exercise of its

statutory duties, the institution established as priority training areas:

I. For civil service management positions such as director, director

general and / or head of department, included in the category generically

called TE / TPM:

 for 2009 for 2010 for 2011 for 2012

a) Financial

management for

public

authorities and

institutions

b) Management

of Structural

Funds

c) Performance

Management

d) Ethics and

Integrity in

Public

Administration

e) Public

Communication

and

a) Financial
management
and budgetary
accounting
b) Project
management
c) Human
resource
management in
public entities
d) Information
and
Communication
Technology
e)
Communication
and
transparency in

a) Information
and
Communication
Technology
b) Management
c) Professional
development
d) EU law and
legislation
e)
Communication
and
transparency in
decision-making
f) Public
resources and
services

a) Management
b) Information
and
Communication
Technology
c) EU law and
legislation
d) Personal
development
e)
Communication
and
transparency in
decision-making

f) Public

resources and

services

servants recruitment, selection and evaluation processes, in the

context of increasing the public administration accountability degree

regarding the management of civil service”.

To provide maximum of career development opportunities for civil

servants, but also an organisational improvement, top managers in

public administration should answer the following questions:

ï How to create performance filters for civil servants?

ï What skills are necessary in the future?

ï How could the recruitment and training procedures be improved

to ensure a qualitative leap in public bodies?

ï What we can public sector offer to professionals in conditions of

economic crisis?

ï What kind of professionals does the public sector need?

The skills required for the future are "transferable" and the managerial

talents are needed at all levels, too. No regulation or national strategy

specifically mentions what skills and abilities should top public

managers achieve, but the environment and different situations

require trained people to undertake all kinds of tasks and to be able to

do several tasks (multi-task) at the same time. The global crisis

increased the ability of people to be better trained, but also to

constantly seek to improve.

Given the fast pace and the rising international standards imposed by

the new global context, the reforming and modernisation of the public

administration should be a continuous process, constantly adapted to

the needs and comfort of citizens.

Thus, the training and development of TE / TPMs requires the

development of their skills in areas such as: modern strategic

Page 45 of 69

transparency in

decision-making

f) Information

technology

decision-making
f) Administrative
Law and
contentious
administrative
matters

II. For vv, according to the structure and themes addressed in the

Specialized Training Programme for the Category of Senior Civil Servants:

a) Human Resource Management in public administration

b) Modern and efficient public administration

c) Modern and efficient public administration

d) Public administration in the context of EU integration

e) Strategic Management and Public Policy

f) Public management and managerial skills

g) Project management and structural funds

h) Financial and budgetary management

From the same analysis of the reports centralized by the National Agency

of Civil Servants resulted that the need of public authorities and

institutions to allocate public funds for training own civil servants is not

considered a priority. In terms of financing, the need for

development/improvement is constantly outrun, especially in the context

of the crisis by a series of urgent needs such as payment of wages and

salaries, as well as expenses with basic utilities, providing minimum

necessary functional and consumable fixed assets, expenses to represent

the institution and other related payments etc. Consequently, the main

source of funding of training is the external funds. But it still remains

debatable the issue of increasing administrative performance in general

and of the potential for effective management of problematic situations

(issues related to community funds absorption by Romania) with

underprepared staff or who do not possess the updated knowledge, skills

and abilities.

management, crisis management, conflict management, modern

human resources management etc.

All these training areas will have as techniques and means of learning

innovative explicit methods, with a specific area of application.

Regarding the support offered to TE / TPMs, conferring a broader

autonomy in decision making and support in the implementation of

strategies and action plans developed and monitored by them within

the institution should be considered.

The training and development of TE / TPMs should focus on the

following fields: risk management, emergency management, financial

crisis management, stress and time management, conflict

management, mediation and negotiation.

Page 46 of 69

Apart from current issues of financing training activities, and having an

open market of training services for public administration (except for

specialized training programs for employment in a civil service position,

namely those for civil service positions corresponding to the category of

senior civil servants and those for positions corresponding to public

managers, civil servants may receive training services offered by any

provider whose offer meets the institutional/individual needs at an

affordable price) opportunities are virtually limitless. And the variety of

training methods is also quite significant in connection with the offer –

from purely theoretical methods of presenting topics to interactive

methods of training, from face-to-face training to e-learning, from

training events such as seminars or conferences to training events for

small groups and/or individual training like coaching. The only major

problem with this approach is generally accepted as the lack of an

integrated, objective way of verifying and monitoring the quality of

results.

All countries were more or less affected by the global economic crisis and

while trying to manage damage control, they had to reshape public

institutions in accordance with national policies.

Globalization puts pressure on the public administration in each country,

producing changes in the provision of public services to the population.

In light of the recent financial crisis, not only the private sector, which

traditionally is more exposed to changes, but also the public sector had

to take into account structural changes. Thus, professionalization of

public services becomes mandatory. Under these conditions, the

promotion of talent and talented professionals becomes a necessity, not

a just a desire. In these circumstances, top public managers in the

Romanian administration had to meet the following challenges:

ï professionalisation of public services by increasing the level of

Page 47 of 69

management;

ï decrease of the level of recruitment, causing the need to create an

elite of civil servants;

ï structural changes within public institutions;

ï flexibility of public administration regarding the civil servants:

professionals have to demonstrate better skills in the context of staff

migration from public to private sector.

A challenge for public managers in the Romanian public administration

was the transfer of concepts from the private to the public sector, such as

efficiency and performance measurement, which were successfully

implemented in the public sector. Thus, an increased level of training, in

addition to improving the services offered by public administration

employees, is likely to lead to higher motivation, as a result of increased

knowledge and increased decision-making autonomy for civil servants.

The training process is recognized as a critical and vital component to

strengthen human resources development and to ensure good

governance. Experience has shown that, although training should be

provided for each civil servant, as stipulated by law, some managers think

that training is a powerful motivational tool that should only be used to

reward good results.

One of the most important public institutions involved in the

development and training of civil servants is the National Agency of Civil

Servants (NACS). In December 2009, NACS incorporated the National

Institute of Administration; therefore NACS is now entirely responsible for

the careers of civil servants, not only in terms of managing the entire

Romanian administrative system, but also in terms of training and

professional development.

Thus, in the latest years, NACS become the leading provider of

Page 48 of 69

training and development services throughout the country for

executive, management and senior civil servants.

In the last 3-5 years, public administration in Romania has grown

significantly in terms of awareness of the staff need for continuous

training; there is a close connection between the development of staff

abilities / skills and the quality improvement of public services offered to

citizens. Thus, adapting the expertise to current demands, the alignment

to continually developing international standards can be achieved.

The new topics of training programmes targeted areas of interest for

public administration in Romania, as State Member of the EU: strategic

management, public policies, attracting and implementing Structural

Funds, public procurement, budget financial management in public

institutions, training of trainers, human resources management etc.

In the last 2 years, in the context of the financial crisis, budget for the

training of the staff in public administration has been substantially

diminished. However, there was the opportunity to participate in training

programs organised within externally financed projects, according to the

areas of expertise required in each institution.

One of the most recent innovative aspects in terms of training and

development is the e-learning/blended learning teaching system, method

that has enjoyed great success both in what concerns the participants in

such courses and also in terms of reducing costs related to resource

consumption, transportation, accommodation.

The last 3-5 years have also brought innovation at the level of traditional

training methods, by introducing new techniques such as: interactive

training, role playing, brainstorming sessions, coaching, debates,

workshops etc.

Page 49 of 69

Innovative teaching methods were also applied through effective

approaches based on cases and provision of applicable and sustainable

solutions.

The evaluation component is part of the training process, contributing to

the identification of the areas of interest or of those that require

continuous improvement. At the same time, evaluation helps both

trainers and participants to discover weaknesses or needs for

improvement of the training activity in a particular field.

The training process includes two relatively distinctive components: the

professional training and development. The training aims at developing

new competences, while the development envisages to improve existing

skills. Given this, the two components often intersect – the development

could become a stage in the training process for the basic profession.

Regarding the development process in this period, it should be noted

that there is a diversification of the organising methods, diversification

driven in part by the economic and financial conditions and, on the other

hand, by the improvement needs and the growing complexity of the TE /

TPMs activity.

Thus, besides the formal training and development process, conducted in

an institutionalized, organized and structured framework, (for instance

programmes / training and development courses), an emphasis was also

put on the non-formal training and development (participation in

seminars, conferences, exchanges of experience) as well as on the

informal ones (workplace training, mentoring).

The National Agency of Civil Servants aims at providing training and

development in line with EU requirements by developing the skills and

abilities participants need for carrying out the duties imposed by the

Page 50 of 69

management and senior level civil service, in the context of supporting

and continuing the Romanian public administration reform. In this

respect, NACS yearly organizes a specialized training programme for

occupying a senior civil service, as well as development programmes for

management civil servants.

The training process is interactively approached, the key elements

expressing the “values” on which it relies being:

¶ dynamic and stimulating environment;

¶ challenging and problematic;

¶ variation in implementation;

¶ interactive training methodologies;

¶ exchange, socialising and networking;

¶ training package for each participant;

¶ balancing between the Romanian context (“adapted toneeds”) and

general concepts (news);

¶ focus on quality and not on quantity.

The training methods seek to create an environment favourable to

learning and are based on interactivity, communication and exchange of

experience (case studies, individual and group discussions, role plays,

simulations, presentations).

NACS also implemented a blended-learning system which comprises two

components: online sessions (discussion forum, self-study, practical

consultations, online access to training materials) and face to face

sessions held in a classical manner where participants can deepen their

knowledge (workshops, coaching / mentoring, discussions, teamwork).

The evaluation of the effectiveness of the training programmes is based

both on the final evaluation of participants and on the course evaluation

questionnaires filled out by participants.

Page 51 of 69

SLOVAKIA

ï Service offices has less finance on development public servants;

development activities has been limited/decreased

ï In the last 3-5 years was development mostly focused on negotiation

skills, managers skills, legislation skills, language, European Union,

time management, solving of conflicts, diplomatic protocol,

motivation

ï some TPMs met with the meaning of CAF

ï Partially to reduce development activities in person

ï To start using modern forms of development such as e-learning,

video- conference, web-seminars, couching.

ï Increase level of language knowledge

ï The development should be focused on preparation of Slovak

presidency in 2016

ï To provide courses focusing on team work, communication skills,

presentation skills

ï To provide courses with lectors from the service offices, not to

use external lectors

SLOVENIA

Employment in the state administration is possible only on the basis

of open competition, except in cases provided by law.” This provision

refers to employment within the administration and sets down a special

condition, i.e. to conduct an open competition that in content differs

from the publication of vacant posts. This procedure is explicitly

determined by the Civil Servants Act, and accordingly, selection of the

most suitable candidate must be ensured. As the basis of suitability, the

candidate‟s professional qualifications are considered in so far as they

enable efficient and successful work performance.

Senior Civil Servants – 2
nd

 Level - are selected through open, public

competition. The main role in this procedure has an independent body –

the COUNCIL OF OFFICIALS, which has 12 members who are elected or

appointed for a term of six years. The Council of officials, determines the

requirements to be fulfilled by candidates to a SCS position. On

completion of the tests and evaluations carried out by a Competition

Commission, those directly responsible for the management position

(Prime Minister, Minister and Secretary-General of the Government) make

In our opinion it is necessary to establish an integrated system to

manage the job performance of public employees. This means a

systematic approach, preparation of a competency profile of

workplaces and identification of career anchors, a basis for planning,

managing the career, and for evaluation and promotion of public

employees would be obtained. On the basis of the identification of

career anchors at least for the key groups of public employees

(managers) we can determine the promotion system, motivation,

training and additional qualifications, and how these can be awarded.

In our opinion, more needs to be done within the HRM strategy. Using

regulatory modifications to the system of public employees their roles

should be defined, and the significance of some HRM instruments

should be evaluated again. When formulating a modern state

administration, and, in this context HRM, it is necessary to change the

practise, and particularly to improve control over the implementation

of procedures, including having a clear definition of competencies and

the responsibility of the players at all decision-making levels. The

normative and implementing simplification of key personnel

Page 52 of 69

the final selection from a shortlist of candidates, made by Official Council.

The Government takes the final appointment decision and senior

managers are appointed for a period of 5 years. Their assessment

(annual) and management are the responsibility of the immediate

superior. There is the possibility of horizontal career development

(change of position, but the whole selection procedure must be

performed). The structure of the Council should guarantee the political

and professional objectivness in a selection proceedure.

The Council never directly faces the candidates, for that purpose special

commissions are appointed by the Council, composed of the members of

the council, officials employed in public administration bodies and

external experts from individual departments.

The special open competition commission shall determine which

candidates satisfy the conditions required for the position and which of

candidates are suitable for the position in view of their professional

qualifications, and submit the list of suitable candidates to the

functionary to whom the official in the position will be responsible. So,

the selection from among the suitable candidates is performed by that

functionary. The law also allows the possibility that none of the

candidates is chosen for the post. In such a case, the functionary may

request that the Council conduct the procedure again.

With regard to selection procedures, attention should be drawn to the

selection of officials for the highest posts that are conducted in

compliance with the rules laid down by the Council of Officials. Special

competition commissions, after being appointed by the Council of

Officials for each case and on the basis of standards of professional

qualification, select the candidates suitable for a specific post, and

then the final selection by the officer proposing the competitions is

made. In this case the standards represent the criteria serving as the

basis for conducting the selection procedure and determining which

candidates are suitable for a specific official post.

procedures is an urgent task; the goal is to achieve greater

transparency, efficiency and effectiveness of HRM instruments, which

is particularly of key importance during a period of aggravated

financial and economic crisis.

So, it is very important to have in mind in the development of top

public managers:

1) Develop strategies for knowledge management

2) Make the right investments – in people

3) Make managers manage – i.e. mantle their responsibility as

employers

4) Increase flexibility

It is important to strengthen civil service leadership and its interface

with ministers, motivate the workforce and equip it with the necessary

skills and competences, through the development of a more coherent

Human Resources strategy. It is also important building up

consultation and communication so that strategy and policies are well

anchored and owned by all the relevant actors.

There appears to be a systemic culture of entitlement permeating the

Slovenian central public administration. Slovenia needs to find other

(non-financial) ways to better incentivise the central public

administration to increase its performance, be accountable for its

performance, and be more efficient and effective, overall.

There are a number of non-monetary mechanisms to motivate a

performance-oriented central public administration workforce, and it

is important to develop the right mix of incentives to achieve a

positive influence on employee motivation. Some of these non-

monetary options include: inspirational leaders/managers – effective

Page 53 of 69

The restrictions for Top managers (officials holding the positions of

director-general, secretary-general, the principal of Body within Ministry,

the principal of a Government Office, the principal of Administrative Unit

and the director of municipal administration) are more rigorous.

Top managers also may not perform any profitable activities with the

exception of activities in the field of science, research, education, art,

journalism and culture.

Legal entities in which top managers or their lineal relatives or their

collateral relatives three times removed, hold a share exceeding 20

percent, may not enter business relations with bodies in which top

managers work. Contracts concluded contrary to this provision (Article

100 CSA) shall be null and void.

The fact is that during the first year of coming to office, the functionary

(minister or state secretary) or body competent for appointments may

dismiss a top manager regardless of the provisions stated in the CSA acts

in detriment of the SCS and may compromise the effectiveness of the

program. There is the necessity of these CSA's provisions to assure the

optimal working relations between the functionary and the acting

manager, especial because of the necessary confidence between them.

The one year period during which the top manager can be dismissed is

the time to show the agreement or the unbridgeable distinctions

between the vision of the future development or the methode to achieve

the development of the particular body. The provisions of CSA which

enable this kind of functionary's action are not used frequently, but to

benefit the good functioning of the particular body. In the case of the top

manager's dismissal he or she can hold a job within the public

administration if he was a public servant before being nominated to the

position, according to his education, expert knowledge and experience,

or he is entitled to compensation for dismissal.

managers and leaders have the capacity to motivate their staff, even in

difficult times.

This is often a skill overlooked when considering staff motivation

strategies. Slovenia is encouraged to develop a staff motivation

strategy for the whole of the central public administration. This should

include undertaking staff motivation surveys to inform strategy

development. Managers do not all have skills, experience and

incentive to conduct performance assessments. The training centre

plays and active roll also on this area and will be also reinforced in the

following months and will offer even more elaborated courses relating

to performance assessment.

So it is very important for manager to:

¶ Increased visibility of their role as employer and of their leadership

and

¶ Increased understanding of the connection between results and

pay.

Page 54 of 69

Training of civil servants revolves around the Administration Academy

(Division for Training and proficiency Examinations in Administration),

which is part of the Ministry of Justice and Public Administration (today is

a body within the Directorate for public sector), created in 1997. This

educational body is responsible for organising courses related to the

training of civil servants. Courses in administrative procedures, health and

safety, trainings for officials and trainings for Top Managers were the

most important. In 2007, the Training Programme for Top Management

was redesigned (compulsory 6-day programme) and in 2009 new

Training Programmes for Inspectors and Middle Management were

introduced (modular training programme for middle administrative

management and inspectors). In the framework of the training all heads

of offices and HR should participate at the training on performance

assessment. The officials holding positions in public administration have

to attend basic training activities during the first year after they being

nominated to the position. After that, there are also further trainings

according to the legislative novelties and new good practices. The

external experts having the great deal of skills and experience in

theoretical and practical field are invited to introduce their knowledge

and experience, for example the University professors and acting

managers from the private sector.

Modular training programmes for Public Sector managers include:

1. Training Programme for Top Management

2. Training Programme for Middle Management

3. Training Programme for Personnel Managers

Programmes objectives

To get familiar with, to develop and to implement:

1. modern concepts of leadership, management and team work (HR

potentials, finances)

Page 55 of 69

2. principles of strategic management and organizational learning

3. measures, methods and techniques for improvement of personal

effectiveness

The Content of the Top Management Programme (modules)

Part 1: Compulsory

1. Organisational Behaviour and Leadership Theories

2. Ethics and Integrity

3. Quality Management

4. Public Finance Management

5. Good Practices and Career Development: cases from public and

private sector (practicum)

6. Human Resource Management

7. Modern Methods and Techniques of Organization and Leadership

The content of the Top Management Programme (modules)

Part 2: Voluntary (a la carte)

1. Interpersonal Relations and Communication

2. Negotiation Techniques

3. Team-building and Team-work (High Ropes Course)

4. Mobbing

5. Presentation Skills

6. Business Protocol

7. Confident Business Image of Top Manager

Target group - Training for the positions of:

Â Director General

Â Secretary General

Â Head of Independent Ministries Body

Â Head of the Office of the Government

Page 56 of 69

Â Head of the Administrative Unit

Â Extent: 35 academic hours

The content of the Middle Management Basic Programme (modules)

Â Effective leadership

Â Change management

Â Professional ethic in public administration

Â How to effectively work with people

Â Modern methods and techniques of organisation and leadership

Â Leadership and team development

The content of the Middle Management Optional Programme

(modules)

Â Mobbing

Â Interpersonal relations and communication

Â Motivation

Â Project management

Â Performance appraisal in Public Administration

Target group

Training for heads of:

Â Sectors

Â Units

Â Departments

Â Offices

Â Cabinets

Extent: 42 academic hours

The content of the Personnel Management Programme (modules)

Page 57 of 69

Â Planning and development of human resources within Public

Administration

Â Entering procedures into employment of civil servants

Â Organisation and jobs systematisation

Â Salary system within Public Sector

Â Labour law

Â Communication skills for personnel officials

Â Training, further education and scholarships for civil servants

Target group

Â Managers and personnel experts within Public Administration

personnel departments

Extent: 33 academic hours

Conclusions

Focus on:

1. best quality

2. advanced training methods

3. flexibility

4. comprehensive evaluation

5. dissemination of the programme

6. awareness rising

In the link it is possible to see the new standards of professional

qualifications according to the categories of officials in the positions

wich have been adopted at the end of November 2010.

http://www.mpju.gov.si/fileadmin/mpju.gov.si/pageuploads/Uradniski_sv

et/Standards.pdf

Training programme for senior management in Slovene public

http://www.mpju.gov.si/fileadmin/mpju.gov.si/pageuploads/Uradniski_svet/Standards.pdf
http://www.mpju.gov.si/fileadmin/mpju.gov.si/pageuploads/Uradniski_svet/Standards.pdf

Page 58 of 69

administration

Training programme for senior management in Slovene public

administration “Management in Public Administration” is a

developmental programme tailored towards senior managerial staff in

Slovenian public administration. The basic purpose of the programme is

to provide the participants with the knowledge, skills and tools to pursue

and implement the objectives of administrative management.

Article 81 of the Public Officials Act (Official Gazette of the Republic of

Slovenia, no. 56/02 and subsequent amendments and supplements) lays

down that, in addition to the conditions defined for the jobs of public

officials, functional knowledge of administrative management of human

resources and other specialist knowledge may constitute a condition for

obtaining the position.

The fifth paragraph of Article 52 of the Decree on the Internal

Organisation, Systematisation, Work Positions and Titles in Public

Administration Bodies and Judicial Au-thorities (Official Gazette of the

Republic of Slovenia, no. 58/03 and subsequent amendments and

supplements) lays down that the positions of director general, general

secretary, head of a body that is a constituent part of a ministry, head of

a government office and head of an administrative unit require a

command of functional knowledge of public administration

management, and that officials holding these positions must acquire this

knowledge within a government-approved pro-gramme no later than 15

months after being appointed to the position.

The programme focuses on the skills required for working with people,

the acquisition of conceptual knowledge and problem-solving. It has

been formulated to develop, upgrade and stimulate the knowledge of

the participants and an understanding of key managerial issues,

Page 59 of 69

particularly those related to the management and administration of

human as well as financial resources.

The purpose of the programme is furthermore to enable individuals and

the administrative organisation to acquire high-quality services through

the appropriate management and administration of resources. This

includes formulation of the role of senior administrative management, an

assessment of management possibilities in administrative organisation,

the recognition of impact mechanisms on organisational culture, and

promotion of the responsibility of senior managerial staff for establishing

and changing administrative organisation.

Special emphasis is placed on the acquisition of basic knowledge through

a pro-active approach by managerial staff towards human resources,

whereby the responsibility of management and their role as bearers of

change is given particular emphasis.

The programme goals are to understand, analyse, critically assess and

explain:

¶ the concepts of administration, management, development of

management and administration skills, development of

teams/groups, organisational development, organisational culture,

strategic management;

¶ the purposes of developing management skills and their connection

with administrative organisation strategy;

¶ the nature of strategic planning and organisational learning, and the

influence of administrative culture on the efficiency of management

and administration;

¶ interventions, methods and techniques suitable for improving their

own efficiency and the efficiency of their colleagues.

The participants developed critical-analytical and conceptual skills, and

Page 60 of 69

acquired knowledge and understanding that enables them not only to

explain and assess the concepts and skills stated above but also to use

them in practice.

In addition the participants are able to:

¶ determine and analyse connections between the vision, mission,

goals and strategies of administrative organisation and personal

management style;

¶ determine their role as managers of resources and define the related

responsibilities;

¶ act upon and monitor developmental strategic plans while at the

same time coordinating their own developmental needs with the

needs of the organisation, in accordance with the vision, mission,

goals and future requirements of administrative organisation;

¶ analyse approaches to management and human resource

development, including the monitoring of the performance

assessment system, education, training and advanced training

requirements, employees' career development, etc.;

¶ provide the conditions for continuous personal development and

development of employees and the administrative organisation.

SPAIN

Recently, on the occasion of a wide set of rules approved by the Spanish Government, the boundary conditions of the HR management in the

Spanish Public Administration have changed quite a lot; it doesn‟t compare with the previous situation.

So, now there is a new regulation that sets up an “Austerity Measures Plan” fully affecting very important and delicate HR matters such as, among

others, wage salaries, sick leave‟s regime, holidays and other leaves‟s regime, or the staff size.

All these matters make up the natural element where TE have to cope with their tasks; therefore, it‟s obvious that an important evolution of the

role of TE leading a so changing organization is expected in Spain.

Page 61 of 69

Legal changes happened so recently that, for the time being, may be it would be a bit too soon to answer so concrete questions like the ones on

your templates.

SWEDEN

Generally there are two trends in Sweden:

a) Management development programmes have come into place in

larger agencies. The scope is to learn managers to manage better and

more effectively by:

- Develop their managerial skills from different angles.

- Develop their consciousness of their task as managers from

different angles.

b) Mangement supply systems are increasingly used to attract/find and

develop management talents inside or outside the organization.

Empowerment of managers is the single most important factor. I

recommend not a quick fix but a long term strategy to identify and

divide responsibilities between politicians and TPMs. These

responsibilities should be discussed and set in legal terms, economical

terms, political terms, and operational terms. In order to increase

effectiveness Sweden has not chosen the pathway of lowering pay, but

made structural changes to a large extent. Public enterprises were

transformed into share holding (often publicly owned) corporations.

One third of the remaining civil service was closed down during a ten

year period. Professionalization and economic steering processes were

part of the means of modernization. Continuous lack of money has

been one of the strongest incitements for change during 20 years.

Managers that are comfortable with lean processes and economic

steering are recruited as the normal pattern in central government

administration.

In order to succeed, such a process needs managers that manage, that

feel and take responsibility for the operations but also for carrying out

the policy of making more with less. It is among other things a process

of making the organization more professional, levering up skills and

competences and leaving the notion of sailing the boat (with the same

crew) when it can be fully motorized (by less staff, more technology,

slimmer processes etc).

The only way to make managers take their responsibility is to give it to

them, and to demand results from that point. Having done this there is

room for discussing how to develop the managers. There is little

meaning in developing managers with strongly restricted mandates.

Page 62 of 69

EUROPEAN COMMISSION

The European Commission has always attached great importance to

training and development of its staff, including TPM. Over the last years,

it has consolidated many initiatives and launched new ones to further

develop this policy.

The reform of 2004 resulted in a clear policy relating to TPM; reviewed

and updated on a regular basis in line with experience gained over the

years, it caters for continuous development of TPM at every stage in their

career. Although training and development in the European Commission

does not explicitly distinguish between TPM and other staff, many

initiatives have been designed more particularly for them.

Because of their role in the European Commission and the challenges

they will (have to) face, their development is carefully followed up.

Through specifically identified actions, looking more specifically to

leadership and management skills, the Commission ensures a continuous

development and support for its TPM.

For instance, to ensure the successful integration of TPM following the

largest accession ever, the Commission had launched the Vision,

Integration and Performance (VIP) programme for all new TPM coming

from new member states. Focusing on the main skills required to adapt

most efficiently and effectively to the new Commission environment, it

offers participants a platform to successfully master the technical and

leadership skills required in the present context.

A fellowship programme has been further developed allowing TPM to go

on a fellowship for shorter or longer periods (up to 1 year) with top

universities. These fellowships are a perfect occasion for TPM to deepen

their knowledge using latest academic research and more practical

developments in their field. It also ensures that key skills as being able to

The role of a TPM in the European Commission evolving constantly,

the need to possess different skills and competencies becomes more

apparent. For instance, present and upcoming challenges require TPM

focusing more on leadership skills, being innovative and having strong

communication skills. Change management, analytical and

conceptualizing skills, strong negotiation capacities are likely to be on

the list of top requirements along with the ability to be a highly

knowledgeable and credible representative of the institution vis à vis

our Member States as their views need to be integrated.

To ensure that TPM are correctly equipped to face these new

challenges, development actions will have to be delivered at a time

and in a way they are most cost effective. This means that traditional

training and development actions will not always be the best solution.

One of the options explored by the European Commission is

individualising support to the specific situation of the TPM (see also

above).

Incorporating this support in a programme with individual follow-up

ensures that TPM will appropriate the development activities more

easily. It will also allow for constant assessment and regular evaluation

of the activities undertaken. Finally, incorporating these activities in a

specific programme, allows for organizing more cost-effectiveness,

both in the offer to participants as to the use of peer activities.

Page 63 of 69

look for what is happening outside the European Commission are further

developed. In addition, the European Commission sends its TPM to week-

long seminars with recognized business schools to focus on skills

required from today‟s managers.

At a different level, the European Commission offers pro-active support

and training of TPM involved in management selection procedures (e.g.

Rapporteurs for middle and senior management selection procedures).

These actions allow for more professional selection procedures with a

much stronger and specific focus on evaluating the required

management skills. The European Commission also associates HR

specialists at various stages of its selection process.

Also, the European Commission has designed a programme bringing

together in individual and personalised development programmes,

development actions open to TPM. Based on the principle of a

development centers, TPM are offered the possibility a personalised

development programme with individual follow-up. This budget-neutral

programme is open to TPM at any moment in their career, although main

entry points would be when taking up their duties as a TPM or in the case

of mobility to another TPM function.

Page 64 of 69

Annex 1

Thematic Paper: “TOP EXECUTIVES

DEVELOPMENT” and

Template: Request for input by EUPAN

Members

Page 65 of 69

2 August, 2012

TOP EXECUTIVES DEVELOPMENT

What this paper is about

According to the MTP work programme, the Cyprus Presidency will continue the discussion under

the theme of “Top Executives” (TEs) by focusing on the Development of Top Executives/Top Public

Managers (TPMs) and exploring the current state of play, trends and challenges faced by public

administrations as well as the possible next steps forward.

The purpose of this paper is to “set the scene” for the discussion on this topic and outline the

work programme and methodology during the Cyprus Presidency. In addition, EUPAN members

are kindly requested to provide input on some questions (by 12
th

 September, 2012) to kick-off the

discussion during the joint HRWG/IPSG meeting (please see p.3).

 This paper is intended to be an evolving document, constantly updated by the work that will take

place during the Cyprus Presidency, following the innovative idea and methodology introduced by

the Danish Presidency in the thematic papers which were developed over their six-month term and

provided a practical and valuable synthesis of the work and lessons learned within EUPAN.

Top Executives Development-Bridging with previous TRIO work

 In accordance with the MTP, during the Polish and Danish Presidencies several interesting aspects

under the theme of “Top Executives” were explored. The TRIO work on TEs is effectively bridging

to the Cyprus Presidency‟s agenda as reflected in the following diagram:

MTP – TRIO work on Top Executives

MINISTRY OF FINANCE

PUBLIC ADMINISTRATION AND PERSONNEL DEPARTMENT

Page 66 of 69

The work on TEs during the previous presidencies points to the conclusion that the focus on TPMs

has an ever increasing relevance and significance. This is also substantiated by the exchange of

experiences within EUPAN on other topics such as the impact of crisis on Human Resources,

Reforms in Public Administration, Effectiveness of Good Governance and Ethics, Building a Positive

Image of the Civil Service, etc.

 The multidimensional challenges that administrations are faced with, are a constant reminder that

leadership is a key factor in managing change. Also, within a changing environment TPMs are

faced with new drivers and occurring trends, new complex roles as well as new /increased

responsibilities, expectations and leadership challenges.

Focus of the Cyprus Presidency

 Based on the above, the focus of our Presidency will be to explore, together with EUPAN

members, what is being done and/or what can be done in the future by public administrations in

the area of TPM Development in order to enhance the conditions, competencies and capacities of

TPMs. Such development could be aimed at enabling and empowering TPMs to successfully

navigate the crisis, to deal with the new circumstances and implement reforms and to perform

efficiently and effectively, albeit with reduced resources. Development of TPMs can also maximize

their leadership skills and their capacity for managing change.

 At the same time, the crisis puts pressure on all expenses across public organizations and most

likely it has taken its toll on development as well. Therefore, we would also like to explore the

possible impact of the cost-cuts on TPM development and ways to move forward.

 The starting point of the discussion on TPM development includes the following themes:

Themes to be explored

¶ Opportunities/support mechanisms provided by administrations to TPMs for empowering

them and maximizing their skills, knowledge and effectiveness, especially in light of the

current challenges (financial crisis, cost-cutting, reform agenda etc)

¶ State of play in targeted training and development activities for TPMs

¶ Identifying and developing managers

¶ Main aspects/methodology/skills/competencies of training programs targeted to TPMs

¶ Leadership Development/Change management programs

¶ Coaching and mentoring programs

¶ Innovative/ different practices on training and development

¶ Context of economic crisis/impact of cuts on development activities/ initiatives,

¶ Training and development needs assessment

¶ Effectiveness/evaluation of training and development activities

Within the context of the discussion, the following studies within EUPAN provide relevant and

interesting insight and can be used as a reference:

Page 67 of 69

¶ “Top Managers in Europe” (EIPA-French Presidency) which refers to Competencies, Leadership,

Change Management and Training in the Senior Civil Service of EU member states.

¶ “Leadership Competencies for Change Management” (Slovenian Presidency) which captures

the leadership competencies in Public Administration by developing a competency model for

successful change management.

Main Terms Definition/Scope

Top Public Managers (TPMs)

According to EIPA‟s study on Top Public Managers in Europe the common scope of Top Public

Managers includes the levels of Directors-General, Directors and Heads of Departments. Within

the context of this discussion the term may also include some lower levels so as to allow for an

exploration of relevant management/leadership development programs.

Development

The scope of development contains a broad spectrum of activities aimed at empowering

employees and building/enhancing their skills and competencies in order to, ultimately, achieve

personal and organizational performance. The terms “development", "training", “learning” and

"education" may often be used interchangeably. "Development", however, is generally seen as

the more encompassing term within the context of this discussion. Some common activities that

can be deployed in development schemes include classroom training, interactive workshops,

action learning for sharing knowledge, on the job learning, coaching, mentoring, etc.

Our Methodology

The aim of our Presidency is to engage in an exchange of knowledge and experiences jointly

within HRWG and IPSG regarding the current state of play, the trends and challenges faced by

administrations as well as the possible next steps forward with regards TE Development. Our

methodology consists of the following:

1. Preparation prior to the joint HRWG/IPSG meeting - Request for input by EUPAN

members

In order to kick-off the discussion and facilitate the sharing of valuable experiences amongst all

EUPAN members, we kindly request your written input on two questions regarding the TPM

development in your public administration, using the template at the end of this paper, which

will also be sent to you separately, in word format, as “Template-DEVELOPMENT OF TOP

EXECUTIVES”, for electronic completion. The purpose of these questions is to “take stock” on

the current state-of-play across EU member states in the area Development of TPMs and to openly

reflect on what could be the possible/necessary next steps in the area of TE Development in EU

member states within a changing environment.

The topic will be dealt with jointly within the HRWG and the IPSG. Therefore, we kindly ask that

you coordinate internally within your HRWG/IPSG delegations for preparing your reply and send it

by Wednesday, 12
th

 September, 2012 to the email address eupan@cy2012eu.gov.cy.

2. Joint HRWG/IPSG meeting (15-16 October, 2012)

http://en.wikipedia.org/wiki/Executive_education
mailto:eupan@cy2012eu.gov.cy

Page 68 of 69

During the Joint Meeting of the HRWG/IPSG on 15
th

-16
th

 October, 2012 in Limassol, a number of

case presentations have been initially scheduled to provide a more detailed look on the various

aspects/practices currently used regarding TPM Development. These include cases by the

European Commission, Germany, Sweden, The Netherlands, Romania, Poland and Cyprus.

3. DG Meeting (5-6 December, 2012)

After the HRWG/IPSG meeting, this paper will be enriched with material based on the case

presentations, input from EUPAN members, discussions and reflections that will take place and the

next version will be sent to EUPAN members for their comments. The final draft will be presented

to the DG meeting where the discussion on the topic will be further continued.

Page 69 of 69

REQUEST FOR INPUT BY EUPAN MEMBERS

TEMPLATE - TOP EXECUTIVES DEVELOPMENT

Please use this template to answer the following questions regarding Top Managers´ Development

in the public administration of your country. Please use as much space as you wish.

COUNTRY:

RESPONDENT NAME &

Email:

Member of HRWG or IPSG:

Question 1 - “What´s been happening”

What has been happening during the past 3-5 years in the area of Top Public Managers

(TPMs)

Development your Public Administration?

In answering the above question, you may reflect on (without being limited by) the following:

¶ Latest trends/shifts in focus within Training and Development (T&D) activities

¶ New topics/competencies/skills addressed in T&D activities

¶ Financial and other challenges

¶ New development activities/opportunities offered to TPMs

¶ Innovative methods of T&D development

¶ Evaluation of T&D development activities

Question 2 - “What needs to happen”

In your opinion, what needs to be done for taking forward the Development of Top Public

Managers (TPMs) in light of the new challenges faced by public administrations?

In answering the above question, you may reflect on (without being limited by) the following:

¶ New areas of focus that should be addressed within TPM development

¶ Suggestions for overcoming barriers/challenges

¶ Improving the effectiveness of T&D development activities

¶ Alternative (cost-efficient) ways to empower/reinforce TPMs

