

MINISTRY OF FINANCE PUBLIC ADMINISTRATION AND PERSONNEL DEPARTMENT

TOP EXECUTIVES DEVELOPMENT

VIEWS AND EXPERIENCES OF EUPAN MEMBERS

CYPRUS 1 July – 31 December 2012

Introduction

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.

Effective leadership is a key factor for a performing, efficient and result-oriented public administration. Our objective therefore is to share knowledge and ideas with EUPAN members on the development opportunities offered to TPMs in public administration in order to enhance their competencies and capacities, especially in light of the multi-dimentional challenges/demands that exist in the rapidly changing environment they must operate in, the increased expectations, new drivers/trends, complex roles, etc. TPM 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.

Within the context of sharing experiences and knowledge amongst all EUPAN members, we have requested the input of EUPAN members on the two following questions related to TPMs development in public administration. The purpose of the two questions was to identify the recent trends/activities regarding TPM development, and the views of EUPAN members regarding the possibilities for the way forward in light of the new challenges.

- Question 1 "What has been happening during the past 5 years in the area of Top Public Managers (TPMs)" (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, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Latvia, Lithuania, Luxemburg, 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. The information provided by the countries is presented as it was received. Our intention is to evolve the document by including a summary of the key themes and issues derived from the information provided by the EUPAN members.

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 	
AUST	RIA
 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 	

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.

BULGA	ARIA
Training and development of TPMs has been a major topic in Bulgaria	The first thing that needs to be put an emphasis on with regards to
during the past several years. With amendments to the Civil Service Act	TPMs is the selection and recruitment process. Until recently the
in 2008 apart from the initial training that TPMs have to attend when	expert knowledge used to be the leading criteria when selecting
appointed to the given position, we introduced also obligatory trainings	candidates for the given management position, but nowadays there is
at least one a year for all TPMs. The Institute for Public Administration	a gradual shift of focus towards their strictly managerial competencies.
developed a catalogue of various training courses specifically designed	Managers today are less involved in the day-to-day expert work of
for TPMs, which is being updated every year. Unfortunately as a result of	their units, but need to be more active in the organizational,
the crisis there is not always enough financing provided in the budgets of	motivational and managerial aspects. These are also some of the main
the different administrative structures in order to ensure that all TPMs	areas of TPM development that need to be improved. TPMs should be
attend these trainings. This brings about the need to come up with new	the driving force for change in the public administration as a whole
and innovative methods for providing the necessary training	and consequently they need to have the necessary capabilities to carry
opportunities.	out their functions effectively.
Every year the various managers of the training programs at the Institute	A lot of attention should be placed on the development of TPMs even
for Public Administration offer different new courses, which reflect the	before they occupy a management position by the introduction of
current needs of TPMs, according to their expert analysis. The focus of	talent management programs. Potential TPMs within the
these training courses changes constantly – for example several years	administration should be identified at an early stage and their career
ago just before and right after the accession of Bulgaria to the EU there	steered towards the managerial positions by continuous trainings and
were courses on the Structural Funds of the EU and on Intercultural	more challenging tasks. The introduction of assessment centers for
communication. Nowadays, these are no longer in the catalogue but	future TPMs could be a good idea, although this would require
there are new ones, which focus on E-government, Strategic	considerable additional financing. Management training is not a one-
Management in the Public Administration, Organizational Development,	time act, which ends with the initial training that managers attend
Change Management and etc. These new training courses aim at helping	when they are given the managerial position, but a continuous process
TPMs acquire the necessary knowledge and skills in order to navigate the	of further improvement.
state administration successfully through the crisis. The focus has shifted	Another important element of the continuous development of TPMs is
over the past several years from the more theoretical aspects to the	job rotation. By changing their position and specific field of work every
practical ones in order to prepare TPMs for the real challenges they face	few years they learn how to transfer good practices and work-related
in their day-to-day work.	experience from one sector to another, while accumulating new
Back in 2008 a framework of the competencies of TPMs was adopted,	knowledge and competencies at the same time. Periodical rotation

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.

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 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.
	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.
CROA	TIA
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	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

Page 6 of 63

their knowledge, skills and competences in all the relevant areas of public	teams, with an emphasis on interdisciplinary and interdepartmental
governance. The programme has been developed in cooperation with the	cooperation.
Danish School of Public Administration, and consists of 6 modules:	
	Challenges for managers:
Leadership and Management	
Public Policy Development	1. The existing regulations provide for transferring civil servants
Strategic Planning and Management	between state bodies as required by the service. Moreover, the new
HR Management and Development	amendments to the Civil Service Act (from 2012) enabled transfers of
Financial Management, Control and Audit	civil servants from the civil service (state administration) to public
Personal Development	services and local and regional self-government, and vice versa.
	However, the institute of transfer required by the service has not been
Depending on their interests and areas of work, participants can select a	used sufficiently in practice so far, especially temporary transfer (to
topic of their case study - the final thesis which must be produced to	perform temporary tasks or for temporarily increased volume of tasks).
complete the programme successfully. During their work on the case	The institute should therefore be encouraged, especially temporary
study, participants have mentors and trainers at disposal for assistance,	transfer. Professional, quality and timely delivery of tasks could thus be
and the programme is completed by presenting the thesis before a panel	ensured without new recruitments in state bodies. Furthermore, the
comprising three members.	possibility of mobility within a body should be accepted if
	circumstances allow for it, with employees transferred to those work
In addition, managers may attend specialised workshops/seminars on	posts in which their competences would be put to best use, which
various priority topics in the HRM & HRD field, and topics concerning EU	would increase their motivation for work.
accession, related to strategic management documents (e.g. Action Plan	
for Implementation of the Civil Service Human Resource Development	
Strategy 2010-2013).	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.
СҮРГ	RUS
(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	Maximize engagement of TPMs/other stakeholders
the design, utilization and evaluation of an EU co-funded Project titled	
"Training programme for the development of the Strategic, Leadership and Management capacity of the Cyprus Civil Service».	Participation
	Possible responses for dealing with the above challenges and taking
The overall aim of the project is to enhance the strategic, leadership and management capacity of the Top Public Managers of the Cyprus Civil	the development of TPMs forward include:
Service through the provision of learning activities and onsite support in the areas of strategy, management and leadership based on assessment	5 5
of the current learning needs in specific issues falling under the above-	Involve General Directors of Ministries/other key stakeholders
mentioned areas.	Engage politicians
	Launching event
In essence, the project is about:	Adopt strategic planning in the public service
• Encourage participants and Organizations to dare to think differently	Publicise successes/create awareness (e.g. Brochures)
Encourage "Learning Organization" practices in public service	
 organizations Take steps forward (big or small) for every organization 	Results reportingInvolvement of learning coordinators
 Improve the level of readiness for the introduction of a strategic 	5
planning process in the public sector	initiative/project

 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, people and team management, effective communications skills, total 	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 • Performance and results orientation (less process compliance)
 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. 	Focusing on Citizen satisfaction and serviceKnowledge management and sharing

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.

(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 RE	PUBLIC
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.
DENM	ARK
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 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
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.	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 development of TEs in Denmark follows a vision about a more 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:	 the programs should support: Create better performance through ambitious, targeted competence development and assessment of top management talent.
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	 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
professionalization of Top Executives, though local initiatives also take place.	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 a measurement could be made within one till two years after the training program (maybe against control groups).
ESTO	ΝΙΑ
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 state's 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.	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

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.	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.
FINLA 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.	

- 1. Fixed-term top managerial posts (7+5 years in general),
- 2. Job security through mobility and flexible/individual arrangements
- 3. Professional selection criteria and procedures
 - more weight on managerial skills
 - wide experience as a compulsory selection criteria for all Senior Civil Service (SCS) posts
 - procedures for ensuring the openness of the civil service ie. candidates from outside can apply the SCS posts
- 4. Common leadership development programme (The Future Leaders Programme)
- 5. Leadership Forum for the SCS
- 6. The evaluation of leadership potential in ministries and administrative branches (data banks, portfolios)
- 7. Guidelines for promoting women's career progress for management jobs
- 8. Personal management contracts
 - recommendation by the Ministry of Finance (SCS and others)
 - model (contents: term, the parties involved, development targets, the criteria and methods for assessment)
 - bonus element (max. 8 %)
 - 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)

– 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), 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.

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 targetoriented.

The description of the current situation should include assessments of:

 cross-sectoral targets in central government as a whole insofar as they concern the unit,

- effectiveness targets and needs for structural change in the administrative branch as a whole in the long term,
- 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 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 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:

- a sufficiently clear connection between development measures to the *strategic leadership* and management in general and in specific administrative fields
- 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
- 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
- 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).
- a clearer distinction between the functional roles of the ministries' political leadership and top managers
- a common practice across the ministries
- 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)
- 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
- 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 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.	
FRAM	ICE
 The Top Public managers (TMPs) have been concerned like all civil servants by the different reforms engaged in public administration those 5 past years. 3 essential aspects: Best recruiting and training practices Best remunerating practices Best recruiting and training practices: Best recruiting and training practices: Best recruiting and training practices: 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. 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 	 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. strengthen tools for monitoring professional paths and the talent pool policy (to keep civil service attractive for top executives). evaluation of the new policy of gender equality (introduce by the law of March 12th 2012 that states that there must be a minimum of 40 percent of each gender for top executives functions).
particular). – 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:

- 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.
- setting a policy of merging statuses/categories ("corps") of civil servants and also for top executives: it increases the interministerial aspect to allows more diversified professional paths.
- setting a policy of increasing mobility between the different statuses/categories ("corps"), in order to diversify the pools from which the State recruits.
- setting a policy that modernizes statutory instruments in general.
- special monitoring of the TPMs' s career and professional path led by the DGAFP and the Prime ministerial services.

3) Best remunerating practices:

- 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.
- 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).
- 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.

GERM	ANY
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 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.	 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: Health promotion as a management task at a time of demographic change Dealing with emotional burdens and mental illness as a management task Work-life balance for managers Managing managers Knowledge management
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.	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.

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 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 <u>IFOS-BUND®</u> . 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, <u>ILIAS</u> 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 <u>assistance</u> 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 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.	
GREE	CE
 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 	 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)

HUNG	ARY
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.	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 <u>assemble a tender dossier</u> , etc).
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.	understand each other. In order to foster this process, we are preparing an OECD seminar on the relationship between government officials and politicians.
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.	 Promote flexible work schedules (e.g. flexible working hours, telework, part-time work) fitting the needs of TPMs; Offer a clear path for promotions (including mobility); Provide ample training opportunities to TPMs;
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.	

IRELAND	
Senior Public Service	The Senior Public Service is still at an early stage of implementation. It
The Senior Public Service (SPS) was initiated in December 2010 and	is acknowledged that TPM's are operating in an environment quite
currently comprises senior staff across the Irish Civil Service (Secretary	different from that a number of years ago and so the development of
General, Deputy Secretary and Assistant Secretary levels as well as	SPS initiatives must be relevant to TPM's and equip them with the
equivalent Departmental and professional grades). The SPS will be	skills necessary to operate effectively in the challenging environment
extended to the wider Public Service in due course.	faced by public administrations today.
Objectives	Engagement and consultation
The purpose of the SPS is to promote a more integrated public service	In overcoming barriers to TPM Development, consultation and
and strengthen the senior management and leadership capacity of the	engagement with the SPS during the development of each of the
Public Service. It aims to equip senior management with the necessary	initiatives is considered key to ensuring "buy-in" from TPM's. This
skills to operate effectively in the challenging environment faced by	consultation assists in ensuring that the initiatives are (1) of direct
public administration today. It aims to achieve this through the provision	relevance to TPM's and their roles and (2) implemented in a format
of learning and development opportunities for SPS members and	that fits in with the demands and time pressures faced by TPM's in
increased mobility across the Public Service.	their working environment. Engagement of Secretaries-General and
SPS initiatives	their support of SPS initiatives is also critical to the successful implementation of the various TPM Development programmes.
There have been a number of SPS initiatives to date in the areas of:	implementation of the valious from Development programmes.
 Mobility 	Evaluation
Leadership Development	In order to ensure effectiveness of T & D activities, evaluation and if
Coaching	necessary modification of programmes is required. Within the context
Networking	of the Irish SPS, a number of the current programmes are currently
	operating on a pilot basis (mobility and coaching). These programmes
Mobility	will be subject to an evaluation/review at end of 2012. The evaluation
SPS mobility can provide a mechanism to support the matching of skills	and review of these programmes will assist in ensuring that the formal
and experience of SPS members with the organisation requirements	programmes when established will be fit-for-purpose in equipping
across the Public Service. In January 2012, a pilot mobility programme	TPMs with the necessary skills to operate effectively in the challenging
was established at Assistant Secretary level within the SPS. This	environment faced by public administrations today.
programme is supported by a Protocol on Mobility which outlines the	Networking
formal process of opening up vacancies at Assistant Secretary level to	Networking
expressions of interest from serving Assistant Secretaries. The pilot	Networking events for the SPS are considered an important and cost

mobility programme will be reviewed at the end of 2012.	efficient means of empowering TPMs through the opportunity to learn
Landarshin Development	from other experiences on issues of common interest. These events
Leadership Development	encourage the informal sharing of information on cross-cutting issues
The purpose of SPS Leadership Development is to ensure that senior public servants have the competencies, skills and management expertise	across the Civil Service and help to reinforce TPMs' identity as members of the Senior Public Service who share common concerns
needed to perform in their leadership role. An SPS Leadership	and challenges during the current process of Public Service Reform.
Development Strategy has been drafted and work will shortly commence	and challenges during the current process of Public Service Reform.
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.	
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,	
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.	

LATV		
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 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	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 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	
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.	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)).	
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.	seminars to TPMs in order to discuss the most topical issues, for	
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:	Secondly, the TPMs should have more freedom to act on their behalf	

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 (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.	
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.	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

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 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

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.

Development of effective performance assessment tools, that would give a reliable feedback so that potential areas for further improvement, could be identified.

Page 31 of 63

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' 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 guality, internationalization and prospective).

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.

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 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. 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 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 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 "continuous 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 prerogatives" – 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	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	

and hence the professional development/training of the TE / TPM as part	administration, management or in the field of the position to be field,
of the civil service in Romania, it was established (and it currently applies)	for civil service positions for senior civil servants the completion of the
a framework of rules regarding: ways to implement training, including	specialized training program is mandatory.
setting priorities and certifying skills, ways of funding the participation in	
training programs, some measures to analyze institutional training needs	The roles of TE / TPM have seen significant new developments, which
and training planning, meaning purchasing such services from public	automatically means that there is an urgent need for change and in
funds, from different providers, and specific rights and obligations of	organizational culture and management methods.
training beneficiaries and training providers in relation to public sector	
beneficiaries. In applying the mentioned framework, compared to	In addition, a managers training intended to be efficient/effective is
previous periods,:	unable to produce the desired results unless the conditions there is a
	clear distinction between different types of skills that a person needs
- the ways of developing skills and abilities for those working in civil	also to develop (general skills, skills specific according to position,
service have diversified and/or have gained formal recognition by	technical skills specific to the coordinated/led field and individual
including besides training provided by with specialized trainers, and	personal skills specific to a individual typology) and a certain
training at the workplace, the non-formal learning offered through	development potential.
projects financed from external sources. Along with the effects of	
training processes, the main advantage offered by this approach was	Secondly, perhaps due to changes in context requiring a resettlement
that of allowing the elimination of the risk of under-funding the	of motivational policies, the human side of professional relationships
training field with a minimal setback to individual rights related to	became more pronounced. As such, there is a need for balancing
career (e.g. in terms of career development through employment in	training approaches such as to visibly include these issues, where
a higher civil service position).	appropriate, in the topics covered by training. For example, reality has
– the ways of funding arrangements to participate in various types of	shown that today training in communication is much more effective
training have also diversified and/or have gained formal recognition	and appreciated in terms of results if beyond the purely formal aspects
by including alongside with full funding the participation from public	of the process - on the participants, types of communication and
funds for training programs followed in the interest of the public	means of transmission/reception of messages, communication barriers
authority or institution or at its demand, the participation in training	etc. – the programs also address, at least tangentially, topics related to
events at the initiative of the civil servant, with full or partial funding	leadership, conflict management, change management, emotional
from own financial sources, depending on how the training field	intelligence etc.
complements the job duties. The main arguments in favor of such an	
approach were the persons right to a balanced personal and	Equally, another aspect likely to contribute to the improvement of TE /
professional development and in resonance with the principles of	TPM development is addressing, by specific means, the main issues
lifelong learning and with the interest of the administration to	specific to the current system of training of civil servants in Romania –

	support the reasonable and motivating exercise of this right.	quality control and financing. And from this point of view the
-	the method of analysis and the sources of information on the	opportunities and limits of action potential vary from case to case (e.g.
	training needs have known a substantial change in approach. For	current framework is flexible enough to allow action from both
	analyzing training needs is now necessary to follow 3 main parts -	perspectives, but it is highly unlikely that the measures taken will
	professional performance of subjects during prior periods (resulting	prove sufficient and effective if the people directly responsible not
	from the annual assessments of individual professional performance	know or understand the options).
	and, where there is interest, from the self-assessments), the planned	
	activities for the next periods (resulting from relevant job	One of the main directions to be followed in the future is to attract
	descriptions changes) and the context to conduct these activities	European funds or participate in such projects, to improve the entire
	(resulting from the analysis of legislative changes in areas of	Romanian administrative system. Thus, NACS implemented several
	competence of civil servants).	projects aimed at the training and developing of civil servants, such as
-	the ways and terms of planning, implementing and reporting	"European standards in the use of information technology in public
	measures were standardized, thus allowing the creation of	administration - national programme for the certification of civil
	preconditions for better monitoring and evaluation of developments	servants", "Implementation of e-learning training programmes in
	in the field and the increase in transparency regarding the spending	public administration field to support the development of the
	of public funds for this purpose.	information society", "Increasing the capacity of civil servants in the
-	there were specifically established a series of rights and obligations	Ministry of National Defence and National Agency of Civil Servants to
	for parties involved in the processes of professional development of	manage the strategic and project management processes in the
	civil servants, creating the premises for continuity and consistency in	context of the development and strengthening of the role of the civil
	approach and improving the quality of results.	service", "Increasing the public administration capacity to manage civil
		servants recruitment, selection and evaluation processes, in the
It is	noticeable that since 2008 and until now the normative framework	context of increasing the public administration accountability degree
sub	ject to discussions has not undergone any subsequent amendment,	regarding the management of civil service".
the	efforts to permanently improve its application being noticeable each	
yea	r according to the specialized reports issued and published by the	To provide maximum of career development opportunities for civil
Nat	ional Agency of Civil Servants.	servants, but also an organisational improvement, top managers in
		public administration should answer the following questions:
	arding the particular situation of development/improvement of TE /	– How to create performance filters for civil servants?
	1 based on reports received annually by the National Agency of Civil	 What skills are necessary in the future?
	vants from public authorities and institutions in the exercise of its	 How could the recruitment and training procedures be improved
stat	utory duties, the institution established as priority training areas:	to ensure a qualitative leap in public bodies?

	5 1		director, director ategory generically	· · ·
for 2009 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 transparency in decision-making f) Information technology	for 2010 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 decision-making f) Administrative Law and contentious administrative matters	for 2011 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	for 2012 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	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 management, crisis management, conflict management, modern human resources management etc.
 II. For vv, according to the structure and themes addressed in the <i>Specialized Training Programme for the Category of Senior Civil Servants</i>: 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 		ior Civil Servants: ation	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	

e) Strategic Management and Public Policy	following fields: risk management, emergency management, financial
f) Public management and managerial skills	crisis management, stress and time management, conflict
g) Project management and structural funds	management, mediation and negotiation.
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.	
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 to pics 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:

- professionalisation of public services by increasing the level of management;
- decrease of the level of recruitment, causing the need to create an elite of civil servants;
- structural changes within public institutions;
- 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 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.

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 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.	
SLOVA	KIA
 Service offices has less finance on development public servants; development activities has been limited/decreased 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 some TPMs met with the meaning of CAF 	 To start using modern forms of development such as e-learning, video- conference, web-seminars, couching. Increase level of language knowledge

	 To provide courses with lectors from the service offices, not to use external lectors
SLOVE	NIA
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.	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
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 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.	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 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

the council, officials employed in public administration bodies and external experts from individual departments.	3) Make managers manage – i.e. mantle their responsibility as employers
The special open competition commission shall determine which	4) Increase flexibility
candidates satisfy the conditions required for the position and which of	
candidates are suitable for the position in view of their professional	It is important to strengthen civil service leadership and its interface
qualifications, and submit the list of suitable candidates to the	with ministers, motivate the workforce and equip it with the necessary
functionary to whom the official in the position will be responsible. So,	skills and competences, through the development of a more coherent
the selection from among the suitable candidates is performed by that	Human Resources strategy. It is also important building up
functionary. The law also allows the possibility that none of the candidates is chosen for the post. In such a case, the functionary may	consultation and communication so that strategy and policies are well anchored and owned by all the relevant actors.
request that the Council conduct the procedure again.	anchored and owned by an the relevant actors.
With regard to selection procedures, attention should be drawn to the	There appears to be a systemic culture of entitlement permeating the
selection of officials for the highest posts that are conducted in	Slovenian central public administration. Slovenia needs to find other
compliance with the rules laid down by the Council of Officials. Special	(non-financial) ways to better incentivise the central public
competition commissions, after being appointed by the Council of	administration to increase its performance, be accountable for its
Officials for each case and on the basis of standards of professional	performance, and be more efficient and effective, overall.
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	performance-oriented central public administration workforce, and it
basis for conducting the selection procedure and determining which candidates are suitable for a specific official post.	is important to develop the right mix of incentives to achieve a positive influence on employee motivation. Some of these non-
candidates are suitable for a specific official post.	monetary options include: inspirational leaders/managers – effective
The restrictions for Top managers (officials holding the positions of	managers and leaders have the capacity to motivate their staff, even in
director-general, secretary-general, the principal of Body within Ministry,	difficult times.
the principal of a Government Office, the principal of Administrative Unit	
and the director of municipal administration) are more rigorous.	This is often a skill overlooked when considering staff motivation
Top managers also may not perform any profitable activities with the	strategies. Slovenia is encouraged to develop a staff motivation
exception of activities in the field of science, research, education, art,	strategy for the whole of the central public administration. This should
journalism and culture.	include undertaking staff motivation surveys to inform strategy
	development. Managers do not all have skills, experience and
Legal entities in which top managers or their lineal relatives or their	
collateral relatives three times removed, hold a share exceeding 20	plays and active roll also on this area and will be also reinforced in the

 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 	 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. 	
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.		
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)
- 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:

- Director General
- Secretary General
- Head of Independent Ministries Body
- Head of the Office of the Government
- Head of the Administrative Unit
- Extent: 35 academic hours

The content of the Middle Management Basic Programme (modules)

- Effective leadership
- Change management
- Professional ethic in public administration
- How to effectively work with people
- Modern methods and techniques of organisation and leadership

■ Leadership and team development

The content of the Middle Management Optional Programme (modules)

- Mobbing
- Interpersonal relations and communication
- Motivation
- Project management
- Performance appraisal in Public Administration

Target group

Training for heads of:

- Sectors
- Units
- Departments
- Offices
- Cabinets

Extent: 42 academic hours

The content of the Personnel Management Programme (modules)

- Planning and development of human resources within Public Administration
- Entering procedures into employment of civil servants
- Organisation and jobs systematisation
- Salary system within Public Sector
- Labour law
- Communication skills for personnel officials
- Training, further education and scholarships for civil servants

Target group

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 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, 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 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. 		
	SPAI	Ν	
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.		

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		
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		
Page 54 of 6		

 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. 	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.
EUROPEAN CO	OMMISSION
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	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

 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. 	 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).
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.	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.
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 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.	

Annex 1

Thematic Paper: "TOP EXECUTIVES DEVELOPMENT" and Template: Request for input by EUPAN Members

MINISTRY OF FINANCE PUBLIC ADMINISTRATION AND PERSONNEL DEPARTMENT

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 12th 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

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:

- "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)

During the Joint Meeting of the HRWG/IPSG on 15th-16th 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.

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