
REFORM DIALOGUE in AUSTRIA

**Joint HRWG/IPSG Meeting
Limassol, 15th October 2012**

Sabine Piska-Schmidt

Thomas Pappenscheller

sabine.piska-schmidt@bka.gv.at

thomas.pappenscheller@bka.gv.at

Outline

- Information
- Collecting Ideas
- Structuring
- Outcome

Advisory Board Report – 7 Theses

- Shrinking supply of skilled labour
- Taking advantage of diversity as a success factor
- Ensuring flexible and demand-driven HR deployment
- Proactive HR development in response to a dynamic environment
- Optimised and transparent administrative organisation by way of outcome orientation and a modern accounting system
- Staff regulation reforms to maintain the efficiency, impartiality and adherence to law of civil servants
- Towards cloud computing – driver of reform

Collecting Ideas

- November 2011 to January 2012 first phase of online participation
 - If I was to rate the civil service as “excellent“, what would have to happen? Which concrete measure(s) would have to be taken?
 - 1000 ideas collected
- Dialogue Fora (Salzburg, Vienna, Linz)
 - Structured discussion of the 7 theses and the results of the first online survey with focus on practical feasibility

Structuring

- Result of the Dialogue Fora: 10 proposals
 - Further developing projects to increase staff mobility
 - Broaden the use of the Online Job Exchange (Jobbörse)
 - Exploring possibilities for alternative career paths
 - Taking advantage of skills – database for qualifications/skills
 - Uniform staff regulations
 - Broader recognition of past service
 - Diversity management to reflect diversity of modern society
 - Lifelong learning – supporting sustained education/training
 - Coherent public image and presence as an employer
 - Enhancing HR development
- Ten proposals prioritised by second online survey in September 2012

Outcome

- Final report containing a catalogue of measures, clearly structured and prioritised according to public feedback. Designed to serve as a policy reference guide based on the input of citizens and experts who discussed the practical feasibility
- Public presentation of the report in the framework of a Closing Event on 18th October 2012 in Vienna

<http://www.reformdialog.at/>

Thank you

for your attention!

Sabine Piska-Schmidt

Thomas Pappenscheller

DG III – Public Administration and
Administrative Innovation

Hohenstaufengasse 3

1010 Vienna

+43 1 53115 7198 (Sabine)

+43 1 53115 7174 (Thomas)

www.reformdialog.at

www.bundeskanzleramt.at