Innovative Elements in Civil Service Reform of Slovakia: Road to Professionalization?
Katarína Staroňová

Abstract: Civil service reforms in Central and Eastern European countries (CEEC) in the last decade have focused on various tools that would decrease politicization and increase professionalization of civil service, in other words to introduce career system in the civil service. At the same time, there was a need to attract professionals from the practice into the civil service to design and implement other needy sectoral reforms. Different countries have undertaken different trajectories of reforms. To some extent, Slovakia responded to these challenges and introduced „innovative elements“ (World Bank 2007) in order to streamline the recruitment and motivate young qualified candidates, reduce high turnover and create senior civil service, such as the ‘fast stream system’ and ‘nominated civil service’. However, these had only limited success. The creation of functioning human resource management system and approaches is undoubtedly the main area of failure in civil service reform, not only in Slovakia. This paper on one hand maps various innovative elements introduced into the civil service system in Slovakia and on the other hand argues that one of the main reasons for short living of the innovative elements was creation of a hybrid civil service system (instead of career or position).

Key words: civil service, career system, position system, innovation, professionalization, fast stream, Slovakia
1. Introduction
A professional civil service is the cornerstone of an effectively performing public sector. Politicization is generally seen as the primary impediment to successful administrative development (Verheijen 2001; Pierre and Peters 2003), as it runs contrary to the principles of merit, professionalism and permanence that are essential foundations of a functioning civil service. The transition of Central and Eastern European countries into modern democracies in the past two decades brought a lot of questions and problems connected with institutional redesign, including questions regarding the clear division between political and administrative officials. This interaction between elected politicians and the permanent career civil servants is a central theme of institutional politics. The relations between these two actors at the centre of government affects the capacity of governments to make and implement policies to the extent expected from modern political systems. The relationship between politicians and civil servants is of particular relevance for the new EU member countries from Central and Eastern Europe.

In the last years prior to EU accession reforms were conducted in candidate states to bring about the formalization of politico-administrative relations and compliance with the “principles of the European Administrative Space”. These principles of European public administration were developed by the EU and Sigma
 as part of the EU’s attempt to develop an overall public administration reform policy (SIGMA 1998, 1999), which could help applicant countries to meet the Copenhagen and Madrid criteria
. Generally, these reforms have progressed slowly and although measures have been introduced that would hinder the politicians to appoint and dismiss senior officials at their will in most CEE countries (Verheijen 2006; Malíková and Staroňová 2005), the civil service systems in CEE countries remain incompatible with the principles of professionalism and neutrality.
There had been very little change in the period after the accession in 2004 in the overall situation, and even those progressive measures often seem to be short-lived. A recent SIGMA study, which examined CEE civil service reforms, concluded that there is: 1) continued politicization; 2) an ongoing failure to create a professional merit based system; and 3) a lack of effective measures to improve the quality and stability of staffing through appropriate recruitment remuneration, promotion and career development arrangements.

2. Career vs. Position Based Systems of Civil Service

In general, there is no common system for civil service, but one can find a spectrum of models and systems. Nevertheless, it is possible to distinguish between two extremes: position based and career based systems. The career based system builds on Weberian values of professional civil service, thus the employees in the civil service are guaranteed employment (usually through tenure) and the system provides career paths and opportunities. The entry into the system is through a competitive process of a general exam that tests general skills and abilities of the candidates. Usually, applicants are lawyers. A pool of qualified candidates is then created which then are positioned into an open position. Thus, the applicants do not apply for a particular position but rather to the civil service as such. This requires central coordination system which takes care of the exams and career paths of the civil servants. The remuneration follows a strict hierarchical system based on the years of service and qualifications.
The position based system, on the other hand, builds on the elements of New Public Management, where the applicants compete for a particular open position with prescribed skills and knowledge. Thus, the applicants are assessed for very specific competences and once the position is terminated the civil servant is not transferred to a different position. Indeed, there are no internal career paths. The remuneration is also linked to a very particular post and negotiated at the entry to the career system. This means, that there is no need for central coordination and decision making on recruitment, remuneration is mostly decentralized.
Each system has its advantages and drawbacks. The career system encourages development of civil service as a profession, including the promotion of “institutional culture” and “public value”.
 The existence of rules provide for some protection against political interference. Nevertheless, the same system tends to be rigid and static, producing inflexible employees who do not respond to challenges of the society. Moreover, the system is not oriented toward performance and does not link the accountability for results with concrete people in the system. Position based system, on the other hand enables strong performance orientation and rewards good performance and high quality work through performance based compensation. However, this system is more vulnerable to political patronage due to its decentralized nature which also can be reflected in higher transaction costs.
OECD recommends so called dual system where career based system would be reserved for core functions of the government whereas production functions can be covered by position based system.
3. Context: Civil Service Reforms in Slovakia in the 1990s and 2000s
Most of the transition countries did not have civil service laws after the fell of communism and relied upon general Labor code applicable to all employees, including Slovakia. After the fall of communism, there was a need to replace the previous unified soviet system of public administration. The Soviet-style personnel system was largely followed, with no relevant forces advocating an alternative merit system. Delays in reforms have led to a situation where ministries in the first decade of transformation were often over-staffed, as those that remained in the administration were generally not interested in changing jobs, while new posts were unable to attract staff. This created problems in particular for new functions, such as policy analysis posts, project management, reform implementation and last but not least civil servants dealing with EU matters.
After 1990, the civil service had not been a major issue on the political agenda until EU membership became a priority after the 1998 elections and building a merit system became a necessity for that, as expressed by EU requirements. In fact, during 1994-98 era of Mečiar rule
 not only no effort for the introduction of laws that would affect the behavior of state employees was made, but the politicization of the civil service increased (Malíková and Staroňová, 2005). The practice of the first years after the fall of communism when each incoming government tried to place its own people into all key positions (sometimes even two or three layers down in the hierarchy) produced a politically dependent system with significant changes at the top and middle level positions within the administration, with political affiliation being the main reason for changes. Politicization, patronage and lack of accountability were the key features of public administration in Slovakia during the first decade of transition.

Even with the change of government in 1998 to a more democratic and pro-EU coalition did not immediately bring needed reforms to the civil service. It took years more until the new laws on civil service were passed in 2001 and even that happened thanks to the EU pressure, when it warned that Slovakia's entry chances could be hurt if the reform was not passed. At this point it has to be stressed that as an overall reform laggard in the region, the new Dzurinda government of 1998 had different reform priorities than civil service (basically everything else required reform).
Introduction of the Civil Service Law

Slovakia initiated civil service reform as late as 2001, mainly under pressure from the EU (Staroňová and Láštic 2012). Meyer-Sahling (2004, p. 94) suggests as an explanation of this delay in reforming civil service the lack of competent candidates capable of and willing to replace communist administrative elites. The reform aimed at professionalizing the public sector by introducing two separate provisions in 2001: the Law on the public service (Act No. 313/2001), which defines the public service and covers service such as health and education; and the Law on civil service (Act No. 312/2001), which regulates the civil service in state administration bodies. In 2003, the former law was substituted by the Law on Employees working in Services of Public Interest. The attempt to establish a professional and neutral civil service was not without difficulties. The main problems were diverging views on key issues such as conditions for tenure or pension and health insurance rights of civil servants. In order to obtain EU membership, reform initiatives have been formulated rapidly with little political consensus (see Staroňová and Malíková 2005).

The Law on Civil Service created also the Civil Service Office that came into existence in 2002 to play a crucial role in recruitment, appointment and some other Human Resources (HR) decisions, most of all in career decisions.

The most fundamental amendment was a package adopted in 2003 (coming into effect on 1 January 2004) regulating the status, recruitment and remuneration of civil servants, that brought innovative elements into the civil service system, such as fast stream recruitment, performance appraisal and nominated civil service. These innovative elements were to strengthen the capacity to attract and retain good calibre staff at all levels, since the previous delays in the adoption of the Civil Service Law led to a situation where ministries were over-staffed, as those that remained in the administration were generally not interested in changing jobs, while new posts were unable to attract staff (Staroňová and Láštic 2012). This created problems in particular for new functions, such as policy analysis posts, project management, reform implementation and civil servants dealing with EU matters.

However, fundamental changes introduced in 2006 abolished most elements of the merit system
. The Civil Service Office was terminated, and its functions were largely decentralized to the ministries or simply ceased to exist (e.g. the entry examinations became simple job interviews). In the absence of central direction the system carries significant dangers; bonuses granted at the discretion of managers have become a major part of take home pay and some ministries have proved to be in a better position to make use of the flexibility than others (Staroňová and Brown, 2006). The changes have also introduced a number of major uncertainties into the system, not least the removal of job security for civil servants. Efforts to create a special cadre of highly qualified civil servants by external and internal recruitment (so called “fast stream system”) have failed because of poor implementation (Staroňová and Brown 2006).
In 2009 a new Law on Civil Service was prepared that abolished all innovative elements from 2003 reform (performance appraisal, fast stream recruitment and nominated civil service) and left the confusion between a career based and a position based system.

In the context of CEE civil service reforms, Slovakia lacked any comprehensive reform program and all the efforts were of ad hoc nature. For example, the innovative reform package of 2003 was initiated by Ministry of Labour, whereas the 2006 reform measures were initiated by Ministry of Finance right before the elections. Hungary and Lithuania, on the other hand, developed a comprehensive program in which all reforms were anchored. According to Meyer Sahling (2009b) Slovenia and to a lesser extent the Czech Republic have been active administrative reformers, but the civil service has played a subordinate role in these activities. Poland has concentrated on the fight against corruption but it has lacked both a civil service reform plan and a wider administrative reform strategy for most of the postaccession period.
Table 1: Main characteristics of Civil Service in Slovakia

	Characteristic features
	1990 - 1st April 2002
	1st April 2002 – 1st January 2004
	1st January 2004-

1st June 2006
	1st June 2006- 1st November 2009
	1st November 2009- up to date

	Legal basis for the civil service
	Labour Law, partial amendments
	Civil Service Law 2001 (came into effect in April 2002)
	Civil Service Law 2009

	Overall HR policy/strategy
	Non-existant

	Co-ordination
	Decentralized decisions
	Civil Service Office

Politically independent Civil Service office until 2006. Its operation was terminated prior to effective working. Lack of strong leadership and political support.

Systematization of civil service posts and relevant financial resources.
	Decentralized decisions
Important personel related decisions are made on the level of „heads of service“, which are only partially regulated. Heads of service are responsible for human resources, although they are politically nominated and thus can fulfill political interests.

	Role of the Head Of Civil Service
	Political post
	Non-political post
	Political post

	Human Resources Coordination
	Non-existant
	So-called systematization

(annually a number of civil services posts is declared with a corresponding volume of finances)
	Non-existant

	Recruitment
	
	Civil Service Posts

	recruitment
	Delegated to ministries
	Centralized
(Civil Service Office)
	Hybrid System

Centralized (tzv. pool and nominated civil service)

delegated (other posts - Decree 93/2003)
	Delegated

No standardized and objective tools for recruitment and criteria for selection
	Delegated
No standardized and objective tools for recruitment and criteria for selection

	Advertising vacancies
	Non-existing
	Vacancies must be advertized in Official Gazette and in press. Nevertheless, the vacancies are often „tailored“ on preferred candidate.

	Selection Procedure
	Non-existant
	Open to public (open and internal tracks)
	open and internal tracks (temporary civil service does not require selecture procedure)

Regulated by Civil Service Office
	open and internal tracks

(temporary civil service does not require selecture procedure)

Regulated by individual ministries and agencies
	open and internal tracks

New institute „selection“ (non-managerial post)

Move (head of unit can be selected by moving a post of different head of unit)

	Criteria of Selection (Method of Selection)
	 Non-existant
	COMMITTEE

(Civil Service Office)
	COMMITTEE

Order set by the committee and is binding for the Head of Service
	COMMITTEE

With selection procedure

With “selection” no committee.

	Entry exam to civil service
	Non-existant
	existing

(so-called qualification exam for testing existing employees of the state administration from temporary and preparatory service into permanent service)
	Existing only for so-called nominated civil service and with pool recruitment

Qualification exam terminated (1 June 2006)
	Non-existant

Individual ministries regulate entries by their own regulation

	Career path
	Seniority principle
	existing

Civil Service Law sets career system based on seniority principle and several exams

	Hybrid system

Career system elements (seniority and merit) terminated on 1. January 2004). Performance based career inacted.
So-called nominated civil service created for career opportunities.
	Non-existant

Nominated civil service terminated as of 1 November 2009 (non functioning since termination of Civil Service Office)

.
	Non-existant

	Tenure
	Non-existant
	Non-existant
	Reserved for so called nominated civil service (top)
	Non-existant

	Remuneration
	Low sallaries in state administration, big discrepancies between private and public sector
	Flexibility introduced into remuneration to overcome gaps between private and public sectors

	Civil Service Sallary
	Set by Labour Law

No other types
	Set by Civil Service Law

No other types
	Set by Civil Service Law

Special Service Sallary (approved by government)

	Set by Civil Service Law

Special Service Sallary (approved by government)

Personal (approved by service office)

Source: author
4. Methodology: Innovative Elements under Investigation
This paper is based on mapping key innovative elements (see Table 2) in Slovak Civil Service. Data are gained from analyses of the relevent legislation and documents as well as interviews with key stakeholders for its implementation in practice.

Table 2: Innovative Elements under Investigation Introduced into Civil Service
	HR aspect
	Measure
	Goal

	Professionalization
	Temporary civil service
	to tackle political nominees (advisors) in civil service (rights and duties as civil service)

	
	Nominated civil service
	to introduce senior civil service with tenure (professionalization of civil service)

	Recruitment
	Fast stream system
	to attract young qualified candidates for the civil service

	Incentive system
	Personal bonus
	to increase flexibility in the pay system in order to motivate high calibre staff (decrease gap between public and private sectors)

	
	Performance bonus
	to start merit based remuneration linked to performance

	
	Special bonus
	to attract and remunerate civil service in posts that are difficult to fill or where good salaries should serve as a prime anti-corruption measure

In this research, only three main ammendments will be discussed, namely 2003 (Act No. 551/2003) when innovative elements were introduced, 2006 (Act No. 231/2006) when Civil Service Office was abolished and 2009 (Act No. 400/2009) when the main innovative elements from 2003 reform (performance appraisal, fast stream recruitment and nominated civil service) were abolished.

5. Results and Discussion
5.1. Professionalization: New Types of Civil Service
The Civil Service Law introduced two new types along with preparatory and permanent civil service: temporary and nominated civil service. Temporary civil service explicitly covers so called ‘political functions’, the functions of whose are elected and recalled by the Parliament or appointed and recalled by the President, the Government, the President of the Parliament, the Chairman of the Constitutional Court. The performance of a political function is considered to be a performance of a public function. None of the political functions’ tenure is explicitly tied to that of the appointing authority, however, in practice they are. On the level of ministry these include: state secretary, head of the service office, head of and staff of the minister’s cabinet. In addition, the amendment to the Civil Service Law in 2002 included into the law also advisors under the term of ‘professional performing tasks for a member of the Government, the President, Chairman of the National Council or Vice-Chairmen of the National Council’. These professionals take also the form of so called temporary civil service with a maximum employment of five years. Not all provisions of the law are, however, applicable to the political appointees, e.g. the possibility to appoint to the temporary civil service without selection procedure.
Nominated civil service was brought in by the 2003 reform which was to reward top officials with specific salaries (a 50% pay increase) and job protection in the form of security of tenure together with pension and health benefits. Civil servants applying for nominated civil service needed to pass a nomination exam (see discussion later on recruitment). It was expected that approximately 1000 civil servants would be part of the ‘nominated service’ with tenure and clear career path.
Table 3: Types of Civil Service

	
	Preparatory civil service

(1. 4. 2002 – 31. 3. 2004, merged with 3 month probation)
	Permanent civil service
(1. 4. 2002 – until now)
	Temporary civil service

(1. 1. 2004 – until now)
	Nominated civil service
(1. 1. 2004 – 1. 11. 2009)

	Qualification exam
(1. 4. 2002 – 1. 6. 2006)
	√

(transfer to permanent civil service)
	
	
	

	Exam for nominated CS
(1. 1. 2004 – 1. 11. 2009)
	
	
	
	√

	Job selection procedure
(1. 4. 2002 – until now)
	√
	√
	√ + without selection procedure
	

	Pooled (mass) recruitment
(1. 1. 2004 – 1. 11. 2009)
	
	√

(7-11 grade)
	
	

	Selection
(1. 11. 2009 – until now)
	
	√
	
	

Source: author
The career system in the civil service was to be managed and maintained by Civil Service Office via so called systematisation (and civil service registry) that would include the number of permanent, temporary, nominated and preparatory civil service posts (see Table 3), ranked by position resulting from the organisational structure of the ministry (or other state administrative body). In addition, the systematisation had to state the volume of financial resources allocated for remuneration of civil servants. The systematisation had to be approved by the government when discussing the draft budget, and then voted on by parliament as part of the state budget.
The process of systematisation created tension between the Civil Service Office and Ministry of Finance as both considered themselves to have the authority for final decisions on number of posts and related expenditure. In practice, it was the Ministry of Finance having the final word on expenditures for the civil servants providing arguments that they are the members of the Government, not the Civil Service Office. As a result, ministries complained about the structure of systematisation and the inflexibility in making changes and the fact that they were not clear whether to contact Ministry of Finance or Civil Service Office. Systematisation was abolished in 2006 reform package, including the civil service registry.
5.2. Recruitment
Social scientists since Weber as well as international organizations such as World Bank agree that the method by which civil servants are recruited has important implications for governance outcomes. Rauch and Evans (2000) have linked meritocratic recruitment to higher bureaucratic performance and lower corruption, World bank to economic development.
Originally, recruitment was planned to be centralized and based on objective criteria and examination with all posts to be advertised openly. A system was introduced that allowed a relatively automatic career path based on seniority and at some steps passing certain exams, as well as an appropriate “grade” on the annual appraisal. The Civil Service Law gave responsibility to the Civil Service Office to forecast and analyse the necessary number of civil service posts and operational expenditure by means of systematisation with subsequent open recruitment and selection procedure. Dismissal of civil servants was largely limited by the law.
In reality, the Civil Service Office never had a crucial word in the recruitment of civil service since already a year after its creation (2003) this task was delegated to line ministries and only some types of recruitment (nominated and fast track recruitment) was left to central coordination (see Table 4). 2003 changes also introduced compressed preparatory service and merged it with the probation period which shortened the preparatory service period from original 6-24 months to 3 months and abolished the system of qualification exams from preparatory into permanent civil service.
Table 4: Civil Service Office Recruitment: centralized vs. delegated selection procedure
	
	Since 2002 (CSO creation)
	2003
	2004
	2005
	Until 2006 (CSO termination)
	Total

	Number of open positions publicized
	2000
	4639
	11682
	4283
	1291
	23895

	Delegated selection procedure on admin. bodies
	0
	2067 (45%)
	9349 (80%)
	4184 (97%)
	1171
(90%)
	16717 (70%)

	Centralized Selection procedures by CSO
	256
	351

(8%)
	142 (1,2%)
	202
	79
	1030

Source: author, based on reports of the Civil Service Office for years 2002, 2003, 2004, 2005 and 2006.

Fundamental changes introduced in 2006 abolished most elements of the merit system just few weeks before elections in 2006. The Civil Service Office was terminated (on the grounds of its ineffectiveness), and its functions were largely decentralized to the ministries or simply ceased to exist (e.g. the entry examinations became simple job interviews). Moreover, the 2006 changes provided the head of office at a ministry (a political post from 2003) a new autonomy to dismiss a superior officer within their direct management without stating reasons. Thus, top managerial positions such as directors generals became de facto political positions. This, naturally, raises questions about the quality, transparency and impartiality of the dismissal and recruitment process. At that point, however, it was clear that there will be government change and this provision opened the space for better coalition formation.
Introduction of the fast stream system

The package of 2003 amendments introduced an internal and an external fast stream system in order to attract qualified candidates for the civil service. The fast stream system took the form of:

a) a pooled recruitment system for applicants from outside the civil service;

b) nominated civil service for applicants from inside the civil service.

Pooled recruitment system was inspired by EU countries and their fast-stream system which enables rapid career growth and is the key to attracting very capable people to positions in the civil service. Thus, the purpose of this procedure was to select persons with an innovative and creative approach to problem-solving. Since the introduction of the pooled recruitment system, there were 3 rounds altogether with the following results:

	
	Number of Applicants
	Successful Candidates

	2003
	629
	17

	2004
	265
	11

	2005
	313
	14

Recruitment for Nominated Civil Service had even worse results. According to the former head of the civil service office, however, only 5 candidates passed the exams (out of 367 applicants) in the first round in 2004 and in 2005 none of the 177 applicants passed. Following the abolition of the CSO in 2006 the organization of exams for the nominated civil service was handed over to the Head of the Government Office (a political nominee) who did not organize any exams until 2009 when nominated civil service was abolished.
Both methods of fast streaming into the civil service were not very successful in terms of the number of successful candidates and their placement. The biggest problem lies in the hybrid position-based and career-based system which has developed in Slovakia. Although candidates had the opportunity to be ‘parachuted’ into higher positions (salary grades 7-11 in the pooled recruitment system and top civil service with tenure for nominated civil service), the whole system is not suited for this as there is no formal career planning system in place, but rather a position based approach. Thus, the rigour of the examination process in the fast stream system does not correspond to the real career opportunities of the successful candidate. The exams were more difficult than regular entry exams for a vacancy consisting of 5 rounds within 1 month (general knowledge test, foreign language test, psychological test, evaluation centre for "potential" carried out by an external body, interview with a committee) as opposed to 2-3 rounds in 1 day in the regular job vacancy interview. Despite this more rigorous testing the ministries did not offer a better job (or payment) and the successful candidates did not have a faster career opportunity as the CS Law does not incorporate a career system. Thus, when a successful candidate wanted to get a higher position he/she had to undergo new testing (this time job or post testing) which was easier than the first tests. Moreover, the ministries were reluctant to employ the successful applicants (particularly the Ministry of Finance) because they had their own criteria. Half of the successful candidates did not start their positions and career in the civil service (they were disappointed by the negative attitude of individual ministries, by the fact that despite passing more rigorous tests they ended up with the same salaries and treatment as regular civil servants, etc.).

Nevertheless, the system had the undoubted advantages of bringing qualified candidates into the top positions of the system and could be utilized further if some finetuning was conducted in cooperation with individual ministries.

5.3. Incentive System
Several features of a classical career system – seniority and job security – do not seem to be feasible in the context of a country conducting reforms. Under these principles, salaries would remain low but compensation comes in the form of gradually increasing wages and tenure. The tenure principle has been eroded owing to increasing levels of politicization, while seniority holds little attraction for the young workforce in these countries. Fiscal constraints make an overall increase in wage levels virtually impossible. If wages are so low in the public compared to private sector, as it is/was everywhere in the Central Eastern European region (Verheijen 1999; Láštic 2010), it is impossible to find enough, if any, qualified candidates for certain civil service positions. A study of the World Bank (2007) on the administrative capacity of the new member states pointed to the same problems.
Loosening the rigidity

Reform of the pay system in civil service in 2003 has abolished some rigid elements such as seniority, increased employees’ responsibility and obligations with emphasis on performance; payment classes have been enlarged from 9 to 11 with the highest classes reserved for senior civil servants and has introduced innovative elements for attracting and motivating staff. Even with the reforms in pay-tables, the desired compression ratios did not materialize (remaining approximately 1:3, well below the 1:6 benchmark of the World Bank. Thus, exceptions from the general pay rules had to be made in order to fill important positions. This was exactly the main argument for “loosening” the rigidity of the merit system in Slovakia. The aim was to build a clear distinction between top level civil service posts and lower level posts, including a de-compression of the salary system and the creation of much improved employment conditions for top level officials via payment of bonuses (see Table 5).
As a first step, Slovakia has made a first step towards replacing systems based mainly on seniority with performance based systems by removing seniority elements and introducing a ‘performance based points system’, although this has not become properly embedded in the system. Moreover, Slovakia has attempted to institutionalize flexibility in pay systems, particularly in the payment of bonuses. The personal bonus may be as high as 100 % of the basic salary. Each ministry decides internally on the amount and mechanism of the payment of bonuses for its civil servants and this information is not publicly available on the grounds of data protection. In reality, however, it is typically negotiated between the civil servant and his/her employer (director general and then approved by the head of service office), and the negotiations take place before the actual assessment period. This kind of bonus effectively becomes a part of the fixed salary. As a result, a hybrid system exists: the basic classification system is for the general civil service, while position-based for top officials with negotiated salaries for that position.
During the functioning of Civil Service Office and systematization, the Ministry of Finance and line ministries have institutionalized an informal arrangement through which funds saved on vacant positions when conducting restructuralization can be used to increase wage levels through personal bonuses that can range up to 100% of pay. Reorganization to gain additional funds for bonuses, however, has not proved to be possible in all ministries as they differed in the number of staff and stage of reorganization. Relatively small ministries simply did not have the opportunity to slim the offices to keep finances for bonuses. Moreover, this informal system was not sustainable in the long term as the ministries deliberately overestimate the number of posts needed in annual budget discussions with the Ministry of Finance in order to keep the unspent finances for remuneration.
Table 5: Components of Sallary of a Civil Servant

	
	Functional Sallary
	Benefits

	
	Tariff Sallary (Base Sallary)
	Personal Bonus
	Special Bonus
	

	
	Salary Grade
	Performance Bonuses
	Service in Office
	
	
	

	Civil Service Law 2001
(1. 4. 2001 – 1. 1. 2004)
	Sallary Grades (1 – 9) calculated on years in service + education
	No
	No
	No
	No
	Individually determined based on recommendation of the superior
(no cap)

	Ammendmet 2003
(1. 4. 2001 – 1. 11. 2009)
	Sallary Grades (1 – 11) regardless of service years
	0 – 3 % cumulative annually (point system)
	No
	Up to 100 % of Tariff Sallary
	50 – 100 % for „Special Posts“
50 % for „Nominated Civil Service“
	

	Amendment 2009
(1. 11. 2009 – till now)
	
	No
	1 % cumulative for each year of service
	
	No
	Based on recommendation of the superios up to 20 % of annual functional sallary

Source: author
Some Ministries have made good use of the new human resource flexibility brought by the 2003 amendment to the Civil Service Law to attract young and high quality candidates. Particularly, the Ministry of Finance became an outstanding example in 2003-6 era (and with the change of Government in 2006 the only one where staff remained the same even in high positions), which became generally recognised as a very highly performing organisation with good leadership, high quality staff and a strong esprit de corps. This was also recognized internationally when in June 2006 the Ministry was the first central European central government institution to obtain the ‘Recognized for Excellence’ award within the European EFQM quality model.

Although differences exist across the Ministries in the average personal bonuses paid, Staroňová and Láštic (2012) calculated the trends in the remuneration in the civil service and clearly showed that liberalization of the Civil Service Law in 2003 brought the possibility for the ministries to provide higher bonuses for top civil servants and this possibility actually increases the compression ratio and brings it to the level of private sector managers. The calculation of the annual take-home salaries of Directors General showed that in some ministries they would earn up to three times their basic salary, i.e. the basic salary is equivalent to 35 per cent of the final salary (Staroňová and Láštic 2012).

Whereas flexible payment of bonuses helps to overcome the problems of the highly formalized and grade based base pay system, the lack of clearly defined criteria for the allocation of bonuses as well as the ad hoc nature of the system, based as it is on artificially construed wage budgets, make it vulnerable to politicization and risks creating wage budget levels that have little to do with the real needs of the administration.

Performance Bonuses

Pay for Performance (PFP) tools are thought to encourage high quality performance of civil servants and to reward the best based on their merits. However, Ingraham (1993) warns that the common practice of adopting PMT without broader reforms to support them results in viewing these tools as mere adjustments of the base, rather than fundamental revisions of existing systems.
The 2003 package of changes introduced a first step towards a new system of job evaluation and appraisal –the so called ‘performance based points system’. On an annual basis each civil servant was evaluated by his or her superior using a points system (1-4) which could bring him or her permanent additional performance related pay (up to 3% annually that are cumulative in nature) or lead to the termination of employment. This was at least a potential albeit rudimentary start for a performance management approach using individual objectives and targets as the basis for appraisal. Data from the period 2004-5 show that 45% of civil servants received the available maximum of 3% increase based on performance, followed by 41% of civil servants with 2% increase (Information on service assessment 2004, 2005 Civil Service Office). Thus, we can see that this mechanism has not been used for real performance evaluation but as a substitute for an additional permanent annual increase of salary and was abolished in 2009.
Some ministries have experimented with performance management systems internally, particularly the Ministry of Finance, with a big success. The lack of a strong central driver for institutional reform overall has led to a decentralized approach to PFP that has created strong disparities in overall government capacity and has reduced the overall effectiveness of.
Personal Bonuses

The personal bonus may be as high as 100% of the monetary salary base for quality fulfillment of service tasks. Nevertheless, it is already negotiated in the contract of the civil service and only non fulfilling of the tasks results in the cuts in the personal bonuses. In addition to the personal bonus also rewards can be provided for targeted output or high quality work. Each ministry decides internally on the amount and mechanism of the payment of both personal and reward bonuses for its civil servants and this information is not publicly available on the grounds of data protection.
Special Bonuses

The 2003 reform introduced two distinctive posts with permanent special bonuses: the nominated civil service and posts of ‘superior significance’. The nominated civil service is to reward top officials with automatic 50% pay increase to monetary salary base. Posts of superior significance have a permanent special bonus to monetary salary base of 50-100% of their tariff salary, however, with an obligation to disclose their and their family’s assets. These posts are designated by the Minister and head of office for tasks and priorities stemming from the Cabinet Memorandum (including EU tasks) and used to be approved by the Civil Service Office and government through systemization if additional finances were required. If the ministry was able to provide the permanent special bonus from its own budget without asking additional resources from the state budget, the posts do not need to be approved by the government. There used to be approximately 300 posts of superior significance with permanent special bonuses according to systemization data which after its abolishment are non existent (see table 3). In addition, there are posts of superior significance with permanent special salary. These posts are designated by ministers and heads of office in appropriate Ministry and approved together with the proposed salary by the government in order to oversee the process. The salary is calculated on the basis of comparison with private sector. Under Dzurinda’s government in 2002-2006 this was used for the following five posts quite successfully: Head of the State Treasury, Head of the Debt Management Agency, Chief Economist at the Ministry of Finance, Head of the Anti-corruption Unit at the Government Office, and Head of Programming of Structural Funds at the Ministry of Labor, Social Affairs and Family (see Table 5). Posts of superior significance had the aim of attracting and remunerating civil servants in posts that were difficult to fill or posts where good salaries should serve as a prime anti-corruption measure. These measures have been evaluated very positively because highly qualified staff was attracted and also the obligations under this regime are a counterbalance for higher base salary.

Table 5: Posts of superior significance

	
	
	2004
	2005
	2006

	Posts of superior significance with special bonus
	planned
	268
	401
	428

	1.1
	Real
	230
	342
	353

	Posts of superior significance with special salary
	planned
	2
	5
	3

	1.2
	Real
	2
	5
	2

Source: author, on the basis of systemization documents of the Civil Service office.

Note: Systemization was abolished as of 1 June, 2006 and no data are available further on.
Conclusion
In this paper, our aim was to map what the World Bank in its 2007 report named as „innovative elements“ that the central government developed and introduced in 2003 reform package as well as show to what extent did they work in practice. The findings of the paper do not support many of the assumptions that surrounded the initial adoption of these elements. Consequently, there was a big gap between goals and reality. Big difficulty lies in the hybrid position-and career-based system which exists in Slovakia and which does not allow for proper career planning and promotion.
Another major weakness of the reform package was the low capacity in the coordinating body – Civil Service Office – which did not succeed to overcome the highly fragmented administrative system and complex coalition politics. When the base of the organization is weak, other management techniques have a poor and unreliable foundation to build on. As a result, many innovative elements were utilized only in some ministries to a big benefit but did not suceed to roll out to the administration as a whole (e.g. performance management). The lack of horizontal coordination systems has led to a general erosion of merit principles. However, any managerial efforts need to be conducted in an integrated manner due to their complex and inter-related nature which means that isolated solutions are insufficient. Following the termination of the Civil Service Office, very little was done to develop new mechanisms for integration, co-ordination and oversight.
Acknowledgements

This article is the result of a research project supported by the Ministry of Education under VEGA grant scheme, no. 1/0371/13 2013-2014 “Vplyv EÚ na profesionalizáciu štátnej služby”, thematic area 10.
References
Dimitrov, V., K. Goetz, and H. Wollmann. 2006. Governing After Communism, Boulder: Rowman and Littlefield.

Goetz, KH. 2001. ‘Making Sense of Post-communist Central Administration: Modernisation, Europeanization or Latinization?, ‘ Journal of European Public Policy 8(6): 1032-1051.
DIMITROVA, A. 2010.“The New Member States of the EU in the aftermath of enlargement: Do new European rules remain empty shell?” Journal of European Public Policy, 17:1.
Hesse, J.J. 1998. ‘Rebuilding the State: Administrative Reform in Central and Eastern Europe,‘ SIGMA (ed.), Preparing Public Administration for the European Administrative Space. Paris: SIGMA Papers No. 23, 168-79.
INGRAHAM, P., 1993. ‘Of pigs in pokes and policy diffusion: another look at PFP, ‘ Public Administration Review, 53, 348–356.
Láštic, E. 2010. ‘Can‘t Have it Both Ways? Administrative Capacity of European Affairs,‘ In: Malová, D. et al. From Listening to Action? New Member States in the European Union. Bratislava: FiFUK.

Meyer-Sahling, J. H. 2004. ‘Civil Service Reform in Post-Communist Europe: The Bumpy Road to Depoliticisation,’ West European Politics, Vol.27, No.1, pp. 71–103.
Meyer-Sahling, J. H. 2009a. “Varieties of legacies: a critical review of legacy explanations of public administration reform in East Central Europe,” International Review of Administrative Sciences 75/3: 529-528.

Meyer-Sahling, J. H. 2009b. The Sustainability of Civil Service Reform in Central and Eastern Europe Five Years after Accession. SIGMA Paper Nr 44. Paris: OECD Publications.
RAUCH, J. E. and P. B. Evans. 2000. “Bureaucratic Structure and Bureaucratic Performance in Less Developed Countries,” Journal of Public Economics 75:49–71.
Sigma 1998. Preparing Public Administrations for the European Administrative Space. Paris: SIGMA Papers No. 23.

Staroňová, K., Malíková, Ľ., 2005. ‘Politico-Administrative Relations under Coalition Politics in Slovakia. ‘ In: B.G. Peters, T. Verheijen, L. Vass (eds.). Coalitions of the Unwilling? Politicians and Civil Servants in Coalition Governments. Bratislava: NISPAcee. Pp. 178-203.

Staroňová, K. Láštic, E., 2012. ‘Into the Labyrinth: the Rewards for High Public Office in Slovakia. ‘ In: B.G. Peters and M. Brans (eds.). Rewards for High Public Office in Europe and North America. London: Routledge. Pp. 248-268.
Verheijen, T (ed). 1999. Civil Service Systems in Central and Eastern Europe. Cheltenham: Edward Elgar.

World Bank. 2007. EU-8: Administrative Capacity in the New Member States: The Limits of Innovation?. Washington, DC: World Bank
� Sigma is a joint initiative of the � HYPERLINK "http://www.oecd.org" \t "_blank" �OECD� and the � HYPERLINK "http://ec.europa.eu" \t "_blank" �European Union� , principally financed by the EU. SIGMA supports European Union � HYPERLINK "http://ec.europa.eu/enlargement/candidate-countries/index_en.htm" \t "_blank" �candidates� , � HYPERLINK "http://ec.europa.eu/enlargement/potential-candidates/index_en.htm" \t "_blank" �potential candidates� and � HYPERLINK "http://ec.europa.eu/europeaid/where/neighbourhood/index_en.htm" \t "_blank" �European Neighbourhood Policy partners� in their public administration reforms.

� In 1993, at the Copenhagen European Council, the Union took a decisive step towards the fifth enlargement, agreeing that “the associated countries in Central and Eastern Europe that so desire shall become members of the European Union.” Thus, enlargement was no longer a question of ‘if’, but ‘when’.Concerning the timing, the European Council states: “Accession will take place as soon as an associated country is able to assume the obligations of membership by satisfying the economic and political conditions required.” At the same time, it defined the membership criteria, which are often referred to as the ‘Copenhagen criteria’. The Madrid European Council in December 1995 stressed that membership criteria also require that the candidate country must have created the conditions for its integration through the adjustment of its administrative structures. While it is important that European Community legislation is transposed into national legislation, it is even more important that the legislation is implemented effectively through appropriate administrative and judicial structures.

� The Sustainability of Civil Service Reforms in Central and Eastern Europe Five Years After EU Accession, SIGMA (2009)

� For discussion on importance of public value sharing for motivation of employees in public service see Moore Creating public Value.

� Vladimír Mečiar was the prime minister and leader of HZDS party in the government of 1994-98 which had semi-authoritarian elements in his rule and allienated Slovakia from international circles.

� The reform happened just few weeks before elections in 2006 with official reason provided that the Civil Service Office was inefficient and costly. Its demise meant that there was no central control whatsoever over civil service management and that the development of the civil service was given to the hands of individual ministries. At that point, however, it was clear that there will be government change and this provision opened the space for better coalition formation.

