Éva Perger

How does lifelong learning work in the Hungarian
civil service?
Some background information

In the Hungarian public sector there are four special categories of employees. The largest group is that of the public employees, around 530.000 - 540.000 persons working in education, health-care or other public institutions. Approximately 95.000 -100.000 persons are civil servants working in central, regional and local organisations of public administration (state administration and regional or local authorities). Roughly 70.000 - 75.000 persons are in service of the armed forces working in the body of police, fire service, army, border guards etc, and 10.000-11.000 persons are employees of the courts and prosecutor offices. The different groups of public employees have separate regulation since 1992 (single Labour Code before). These regulations contain rules relating to the rights and duties of employees, but also touch upon the rules relating to career development, remuneration, training, incompatibility, and declaration of property.

In this paper I deal with the category of civil servants.

The first Civil Service Act (CSA) was issued in 1992 and has been amended several times. A crucial change happened in 2001 when the new regulation included a pay-system reform and established stable and attractive carrier opportunities to those who enter the public service. The last amendment was the one in 2007 which can be characterized by a lower level of job security (more flexible regulation for dismissal), a new – competition-based - recruitment system, and a new performance evaluation system (TÉR).
Basically the Hungarian civil service follows the theory and the concept of a carrier system but with more and more elements of a position-based system (competition based recruitment, professional advisers, appointment for a definite period for a special task, possibilities to alter the remuneration on the base of professional performance etc.). The personnel management is fundamentally decentralised but the training system is semi-decentralised and the performance evaluation is centrally regulated. From 2008 new elements of a centrally launched recruitment are also introduced.
Any Hungarian citizen who is capable to act, has a clean record, and has the necessary qualifications (in central service college or university degree) may become a civil servant, but special requirements for determined post are laid down in other regulations. From the second half of this year (from 1st of July for the post of senior managers, from 1st of November for any civil service post) passing the new so called “competitive examination” is also mandatory requirement for individuals who want to apply for a civil service post. As from 2008 all job openings in the public sector must be advertised on the central website of the Government Centre for Human Resource Services (KSZK). The Centre also provides methodology and IT support for central administrative organs in HR procedures, runs a mandatory job bank and data-base, and also takes part in the selection procedure of the applicants for the leading positions in central and territorial organs of the central public administration. It places new openings for managers, reviews all applications, conducts interviews and competency tests, ranks candidates and prepares short-lists of qualified applicants for the administration unit which selects the individual from the short list for the vacant post. The final approval of the selection is done by the relevant minister.
The law specifies a system of promotions with categories depending on qualification and on length of service. Honorary titles for outstanding performance and professional adviser status can be achieved fast stream. Public servants who are in the service of local authorities for more than one year can be assigned to executive positions without a competition. For executive positions in central and territorial organs of the central public administration an open competition must be advertised. The appointment is for an indefinite period, but in this case it may be revoked with immediate effect and without explanation. Since 2008 the appointment for a higher rank position in the central administration (senior head of department in a ministry, head of a central office, head of a territorial or a local organ of the central administration) is for a definite period of 6 years.

The remuneration system is based on the salary scale elaborated by the different promotion categories. Public servants with honorary titles and executive positions shall advance to a higher payroll degree. The rank-based remuneration could be altered in a +30 %/- 20% degree on the base of the yearly professional performance evaluation. A positive performance assessment on the base of the new performance assessment system - which takes into consideration not only professional performance but competencies and achievements in priorities and additional goals - can be awarded with a bonus.
Challenges for the Hungarian public sector

Never ever was the public administration so highlighted in Europe than nowadays. Numerous administrative reforms were realized in EU member countries and more and more official declarations affirm the importance of improving the quality of public administrations for the economic and social development of the European Union and for the realization of Lisbon objectives. There is a need for showing prompt reaction to adapt the administrative systems on national level to the new European environment, as well as to other market trends and new technologies. These challenges are similar for the civil service of the “old” and the “new” member states however we cannot forget that the public administration in new member states faced a double task in the last 20 years. While they had to adapt the general globalization process and technological changes they also had to build up the institutions and mechanism of a market orientated democracy, manage the EU accession process, and later - becoming a member state - to implement properly the Union Law, to adapt to the European Administration Space, to become capable for the effective use of EU Structural and Cohesion Founds, and to be able to influence the European decision making process.
Naturally challenges mentioned above deeply effected the Hungarian public administration. We can say that modernization of public administration has become a permanent process in our country. To demonstrate this fact let me refer to only one data. Since 1992 the government has adopted more than 30 decrees aiming for the transformation of the administration or a certain segment of it. Any change in the administration system affects the civil servants but the recent measures more directly aim the modernisation of the civil service itself. Parallel with the amendment of the Civil Service regulation a drastic organization transforming and staff reduction programme has been in course since 2007. To make civil services more effective and efficient is a global trend in Europe. In consideration of poor budgetary situation the Hungarian Government puts the emphasis on the effectiveness of the public sector. It is understandable because reduction of public expenditure is important in respect of the expected medium-term macro-economic route of the country which, in financing terms, imposes higher productivity i.e. more cost-efficient work for the public sector. Therefore the renewal can be ensured only by emphasizing the qualitative factors of the productivity, mainly by improvement of the quality of the human resources.

Does the legal background stimulate or encourage civil servants to improve their knowledge, skills and competences?

According to the Civil Service Act and the Labour Code education is a right of each civil servant. If a civil servant decides to take part in the forms of general education (university, post graduate studies, vocational education) he/she may make a so called “contract on education” with his/her employer in accordance with the “Labour Code”. The “contract” contains the rights and duties of both sides like free time for studies, employer’s contribution to expenses, dead-line for finishing studies, the expected time the employee should work in the organization after qualification, etc. Someone who does not have this type of special agreement also has a right to learn but has to finance his/her study without any help and does not receive any pay for the free-time period granted for the studies which are guaranteed by the law. The civil servants are also entitled – conciliated with their employer - to attend 30 hours of further training (trainings which are necessary for promotion, professional trainings, trainings for becoming manager) in every 4 years.
Learning is not only a right but also a duty for a civil servant as he/she has to continuously maintain and enhance his/her professional competence during employment. The civil servant is obliged to take part in the further training programs defined in the yearly plan of the organization. (Mandatory training programs can be ordered by the government, by the minister or by his/her boss.) Every manager has to participate in “training-program for managers” once a year. The employer can choose from the possible training programs after a consultation with the manager him/herself. For the time of any compulsory course civil servants are free from work and get their payment. All these courses are financed by the state budget (special budget line of civil service training in central budget, own budget-line of administrative organ) or by other public funding like EU founds. If the participation on the training is of more personal than organizational interest (for example language courses) it is possible to ask a personal contribution from the civil servant. The employer is obliged to insure the participation of the civil servants on mandatory trainings or other trainings which are agreed in the process of performance assessment.
The promotion and remuneration system is also influenced by training issues. Moving to a higher grade is only possible if civil servants pass the exam as required by law and meet the other conditions set by their supervisor. Civil servants who want to work as counselor have to pass an advanced qualifying examination within 3 years and it is compulsory to take part in preparatory training courses for this exam. The other conditions which are set up by the supervisor also have to be related to training issues and can only be requirements for enhancing professional competence by education, vocational training or further training programs. Those servants who met the requirements for the next grade before the end of the waiting time receive the minimum pay of the next grade. If a civil servant with a secondary level of qualification gets university or college degree he/she must be ranged to the “A” category.
There are some special possibilities for the employer to remunerate the civil servants who have higher degree of qualification than required. They might decide to pay an extra allowance for post graduate degree, for extra language certificate, or for any certification which is not a basic condition to fulfill the position.
The new performance assessment system could also be a good tool for stimulation of civil servants to develop their competences. It is a complex yearly process evaluating different components (priorities and additional tasks, standard duties according to job description, competencies). A competency framework define the compulsory elements of the evaluation which includes general competencies (responsibility, problem solving, motivation for achievement, professional knowledge and skills, client orientation) and special competencies for managers (creativity, innovation, leadership, teamwork, strategic thinking, cooperation, communication). Some other competences can be chosen deliberately by the employer at the beginning of the year. At the end of the yearly process the evaluation defines the competences in which improvement is needed. These improvements may become a priority for the next period.
Hungarian further training system for civil servants

Although the Civil Service Act issued in 1992 enacted the creation of a training system for the Hungarian civil servants based on governmental coordination and control, a real coherent system did not really exist till 1998. The main conclusions of this period were that training of civil servants could not be relayed only on market-oriented firms and that there was a real need for central guidance.

The first step towards creating a further training system was made in 1993 when a governmental decree obliged every civil servant to pass a so called “basic exam” within 1 year after entering the civil service. The next step was the introduction of the compulsory advance level qualifying examination in December 1998. In both case the training was based on central requirements, central training material and unified examination system. Civil servants working at central organs of public administration took their exams at the Hungarian Institute of Public Administration (HIPA), or rather from 2007 at its successor, the Government Centre for Human Resource Services (KSZK), and the civil servants of the territorial organisations - including local authorities - at the public administration offices in Budapest and in the counties. In both case HIPA (KSZK) was assigned to fulfil professional and methodological tasks related to running the system i.e. to prepare, to maintain and to update the requirements, the study material, the exam questions and test-sheets, to carry out training of trainers, and of exam organizers. In the same year in 1998 - after the amendment of the Civil Service Act in 1997 - a governmental decree created a real system for further training of civil servants that operates under central guidance and with central assistance financed from the state budget. From the second half of 2009 the “basic exam” is replaced by the so called “competition examination” which has become a mandatory requirement for the individuals who want to apply for a civil service post. The new exam is not only knowledge but skill based. The individuals have to pay a fee for the exam but those who get a job in the public service get their money back.
The further training of civil servants in Hungary can be characterized like a semi-decentralized system. The Government has the main role as the planner of the training policy and the former of the strategic goals. The Minister of the Prime Minister’s Office is responsible for preparation of the governmental decisions and for coordinating, organizing and supervising the system. An advisory body helps the Minister’s work namely the College of Further Training in Public Administration.
The regular and planned nature of further training for public servants is to be secured in line with medium term and annual plans. The medium term plans are centrally created, issued in the form of governmental decisions, containing the general principles and guidelines, the main goals and the priorities for the planning period. The first governmental plan for the period of 1999-2002 was approved in April 1999, the second one for the period of 2003-2006 in March 2003, the third one for the period of 2008 -2010 in February 2008. The different Ministries, other central organizations and the territorial state administration offices have to work out an annual plan every year based on the guidelines of the middle term governmental plan with the inclusion of the special training needs on their field. These plans contain the time schedule and provisional costs of the compulsory training programs (which are defined in the middle term plan or which are occasionally enacted by the Government or the Minister for special groups or on special important issues) and of the other provisional training programs which could be centrally developed programs or “market-based” but qualified (accredited) training courses. These different courses can be integrated in the annual plans and subsidized by the special budget line of civil service training. There are other special training programs which are subsidized by the own budget-line of different administrative organs. The annual plan also has to enumerate data about the participation in forms of general education and on special programs for managers. The so called “local annual plans” are the concrete action-plans of the separate administrative organs based on the annual plan of the supervising body, and on the local training needs. They also include concrete names and time-schedules of civil servants who should take part in the different forms of trainings or education.
The Training and Education Division of Government Centre for Human Resource Services (till 2007 HIPA) – under the general supervision of the Minister of the Prime Minister’s Office – has a distinguished role in the running of the system. It is not only a training centre for civil servants working in central administration but performs the coordination, consultancy and methodological tasks for other training organs. Provides the professional background for the decision of the Minister, assists the planning organs, performs tasks which are related to the tendering, the evaluation and the administration of the further training programs, and prepares and organizes central programs of further training in the high-priority areas etc.
New resources and a new management philosophy has appeared in the training system in the recent years since Hungary has been receiving training assistance from EU funds. Within the Community Support Framework of Hungary (2004-2006), in the Operative Program for Regional Development (OPRD) the European Union ensured approximately 13.2 million Euros for Hungary supporting the human capacity-building of the local administration. Within this program, 34 centralized further training programs have been completed such as “The Legal and Institutional Framework of using EU structural founds” “Common Assessment Framework”, “Public Procurement”, “Project planning and project cycle management”, “Equal opportunities”, “Dealing with discrimination”, “Fighting against corruption”, etc. The project assured recourses for the development of E-learning methods especially in the field of language training. In the last year of the program special attention was dedicated to special competence-based trainings like strategic planning, team-building, change management, communication, cooperation with civil partners, conflict management, discussion culture etc. During the 3 year period of the project approximately 57.000 civil servants have been trained, that means the half of the enlisted civil servants in Hungary. Improving the quality of human resources is also a priority axis in the „State Reform Operational Program” for the 2007-2013 planning period. The new training goals and programs have been worked out in parallel of the reform measures in public administration. The SROP emphasizes the improvement of skills and competencies which facilitate the modernization of public administration. Special attention is dedicated to training for managers, and to trainings on new performance assessment system.
The new project-management logic has been successfully integrated to the general national system based on medium term and annual plans. The EU financed training projects have served the general goals of the government’s middle term plan, and the training courses has become the organic part of the yearly plans. The same organization has become the coordinating body for the national civil service training and the largest EU projects (HIPA later the Government Centre for Human Resource Services).
Results and problems in further training of civil servants
The main advantage of the Hungarian civil service training system is the established legal and institutional framework. The Civil Service Act gives a stable background for the operation of the system by laying down the rights and duties of the civil servants. The semi-decentralized system - where the strategic goals and priorities are centrally defined by the government, but the concrete action-plans are worked out by the different ministries, other central organizations and territorial administration offices on the bases of their training needs - also proved to be successful. The central assistance from the state budget ensured financing the operation of the system, the preparatory training programs for the exams, and several other training programs for different groups of civil servants on different fields. The EU financed training projects help to multiply the resources for training, assure high quality training programs, disseminate new training methods, and hand over the best practices. The system operates with central coordination and help. Definitely there is one ministry who has the responsibility for overall coordination, and there is one central agency which has a distinguished role in running the system (tendering, registration of training programs including training materials, registration of trainers and professionals, statistics, assessment, and evaluation, coordination, running E-learning center, etc.). It is still a question whether this unit should be a training institution as well. Some say that a centralised training institution is necessary for improving and organizing training programs and what’s more there is a need to set up regional units for this training centre. Others say that there is a need to set up a network of training institutions including private training firms, universities or other academic institutions.
If we talk about the content of the training programs the overall picture is mixed. The most important positive element is that EU related issues are mostly involved in the general training system. Preparation for accession and the operation as a member state have been the main features of the training programs realized in the framework of the annual plans. EU basic knowledge block has been added to both the basic and the advanced examination for civil servants. At the beginning of this decade some comprehensive studies on training activity in eastern European countries showed that most of the training programs approach in Hungary was still theoretical, mainly emphasizing legal aspects. There was a lack of programs on practical knowledge, and on developing different skills or other competences. Later training programs on developing leadership and management skills (communication techniques, decision making process, project management, performance management, policy-making, strategic thinking and planning), or trainings on improving IT or language skills, negotiation skills, team work, cooperation techniques, and special trainings of trainers has become more widespread and served the improvement of the capacity of the public administration. During the last few years the importance of the following trainings is stressed: training programs for executives (mainly manager skills), EU related issues, E-government, quality assessment systems, performance assessment.
There is also a remarkable development in training methods. At the beginning of the decade most of the trainings were usually academic. New inclusive elements have appeared in the trainings in the recent years, as practical exercises, problem solving activities, cooperative group works, role plays. The other new element is the usage of E-learning, distance learning and blinded learning methods. E-learning methods have been introduced by a “step by step” approach. In the first period they only supplemented the traditional training methods (E-books, digital training material with multimedia elements, interactive E-learning materials) but later we have started online trainings on special fields. Since the first online and partly blended learning programs for developing language skills (English, German, French) have proved to be very successful these methods are used in case of preparatory courses for “competition exam” as well.
If we want to summarize we can say that the system fundamentally could assure for civil servants some possibilities for continuous learning. The total number of civil servants taking part in training programs was 97 500 in the year 2005, 42 500 in 2006, 44 000 in 2007 and 28 000 in 2008. Theoretically it means that every civil servant attended more than 2 training programs in the last four year. Practically the overall picture is not so positive. However the Civil Service Act gave a stable background there was a high turnover in Hungarian civil service. The total number of the individuals who left the civil service for different reasons (retirement, early retirement, dismissal, resignation etc.) since 1995 till 2009 is close to 80.000. The turnover is much higher in the group of managers. Nowadays half of the managers have less than 3 years and only 10 % have more than 12 years experience in their position. Due to relatively low salaries and the general instability (sometimes for political reasons) most civil servants – especially those speaking foreign languages and having other skills – were likely to leave the civil service. The recent measures have made the problem of the high turnover more sensible. The lower level of job security and the frozen pay level in the public sector make the civil service carrier less attractive. Due to the organization transforming and staff reduction process the number of civil servants decreased by 10 % in a year. (The total number of civil servants at the beginning of 2008 was 105.000 and at the beginning of 2009 it was only 96.000). The result of the high turnover and the staff reduction process is that individuals do not use the acquired knowledge or competence level in the civil sector.

If we look at the training system as a part of the HR system we can see that there are still some contradictions to resolve. First of all we have to say that the further training system is still not really based on a complex HR strategy either on central or on organization level. The carrier and the position-based elements of the HR system are not totally harmonized. For example we introduced a competitive exam - which is usually a tool for selection in a carrier system – in parallel with the new elements of a position-based system. Although the “competitive exam” is both knowledge and competence based the employer is not obliged to take notice of the score of the applicant in the selection procedure. We have started to organize special courses for those civil servants who want to become managers and in parallel the recruitment for leading positions has become almost totally open. There are several special elements remained in the selection, promotion and remuneration system that are not really based either on experience or on performance or on competencies. The local promotion, remuneration and performance assessment are partly connected to training issues but most of the training possibilities are centrally planned. The training needs assessment techniques are not well developed and the planning mechanism is not always able to find a good method which balances “top – bottom” and “bottom – up” approach. Flexible forms of training and special courses mainly based on personal needs are still missing. It would be useful to build up training programs in modules, which can assure the variability of trainings for different target groups on different levels but till now the module structure is implemented only in case of training for managers. Since most of the training programs and the “assignment” of the participants are occasionally organized the real continuity for the individuals is still missing. It would be useful to ensure the continuity of the trainings with the introduction of a credit-point system which is already well proved in other professional fields (teachers, architects etc).
Facing the problems the State Reform OP also put on the agenda the transformation of the system for training public servants and the organisation of courses. The aim is to build up a new system of continued training that ensures:

· high-standard, nevertheless cost-efficient provision of continuing training programmes with contents adopted to the changing demands;

· harmonization of the demands of the individuals, the employers and the government;

· application of modern education forms adjusting itself to the individual demands (e.g. distance education also supported by electronically, coaching);
· ability of the individual training elements for modular construction;
· harmonization of the advancement and the training schemes.
Last but not least we have to speak about the financial problems. The governmental mid term plan is based on the assumption that the assigned training goals can be achieved by training programs financed by different sources i.e. special central budget lines, the own budget of the different administrative organs, EU funds, and funds of other foreign donors. In the present situation all of these sources seem to decrease. The Hungarian State Budget suffers from serious deficit and dept. In these circumstances there is no hope to raise neither the central specific budget lines nor the budget lines for training in the ministries’ budget. The relatively high level of participation in training programs in 2006-2007 is due to the ROP 3.1.1. Project but the recourses of the State Reform OP for trainings are more limited. Thanks to the economic crises one third of the ÁROP budget (more than 60 million Euro) has been rearranged to another OP. Becoming a “well developed” EU member state we neither can rely on state aids coming from member countries and international organizations or special EU funds for capacity building. These facts underline the necessity of the concentration of the resources and the need for a good coordination on this field. The other solution could be to narrow the state finance and to organize training-programs on a “market” philosophy. However, civil servants in the present situation can not really afford training fees and to run a system like that there is a need to develop the attractiveness of the civil service as well.
The Hungarian civil service in a wilder context of the life-long learning concept

Lifelong learning is a term that is widely used in a variety of contexts; however its meaning is often unclear. The term in general recognises that learning is not confined to childhood or the classroom, but takes place throughout life and in a range of situations. From pedagogical point of view it means that the constant scientific and technological innovation and change has had a profound effect on learning and training needs and styles. With respect to European employment policy, means encouraging all individuals to adapt to the socio-economic changes of our society and to find, or retain, their place and purpose in the world of the information era using their knowledge and skills. Article 2 of the Decision No. 1720/2006/EC of 15 November 2006 defines lifelong learning as “all general education, vocational education and training, non-formal education and informal learning undertaken throughout life, resulting in an improvement in knowledge, skills and competences within a personal, civic, social and/or employment-related perspective. It includes the provision of counselling and guidance services.”
The term of life-long learning is also often used in Hungary but sometimes it is just a current phrase without understanding its real importance and meaning. It happens that people only mean the special EU programs on the field of education and vocational training. If we talk about life long learning – either in the public or in the private sector - the individual and social aspects are often forgotten and the importance of non traditional training methods, the forms of non formal education, or informal learning are not really stressed.

Considering the civil service it has to be found that the working conditions do not really facilitate learning. Part time employment or teleworking are usually not possible for civil servants. Flexible working time is also very rarely used (mainly for people in manager positions). Although the management structure and the general regulation in Hungarian public administration is permanently in change, the time for preparation or for individual learning is not included in the working process of a civil servant. They often have to work more and without additional pay due to the fact that their responsibilities cannot be taken over by someone else. After the severe staff reduction of the recent years overtime is much more usual than before. While civil servants should get free time for studies or for participation in further training programs it happens that the employers informally refuse to give it. Even if they are free to leave the office they have to complete their work later, in the overtime period or at home. Civil servants are entitled for relatively long holiday time (25 to 38 working days depending on the achieved grade or position) they often are unable to leave their work for a longer period. Career brake in the Hungarian system is not possible. In general we can say that in the circumstances of a relatively high level of unemployment and due to the more flexible regulation for dismissal they are not able to benefit from their rights. We also have to mention that the percentage of female civil servants in Hungary is relatively high (more than 70 %) but there are no special possible working arrangements available for women.
If we talk about life-long learning we have to mention the unfavourable age-structure of the civil servants. The ratio of the civil servants in the middle of their careers is very low in relation to those at the beginning as well as at the end of their careers. As a consequence, the average number of civil servants retiring between 2007 and 2013 is about 40% higher than before. The early retirement has become the most often used form for staff reduction. This means a serious challenge for the administration, at the same time, also provides possibilities for the HR policy. In the context of life long learning it stresses the importance of learning on the work-place and the necessity of such methods which can assure development of practical knowledge and experience sharing.
Concerning the Hungarian further training system we can say that although new methods and forms of training has already occurred (like training-courses with practical exercises, cooperative group works, role plays or e-learning) it offers few possibilities to individuals for informal learning and it does not use such special forms of training like exchanges with other organization, counselling and guidance services, workshops, conferences, experience-sharing, etc.
Conclusions

Due to global economic and social changes and to concrete reform measures in Hungarian public administration new challenges have appeared in terms of quality of the civil servants. New values must follow the traditional ones like improving professionalism, citizen orientation, flexibility, and innovative, creative way of thinking. Training is more and more considered as one of the most effective instruments for developing these values but I think there would be a need to handle these new challenges in the wilder context of the life-long learning concept. To take part in forms of general education or in training courses are only some of the tools to achieve a higher grade of the competences. In accordance with the life long learning concept - there should be a need for new methods and forms of training, and for enhancement informal learning possibilities. Because of the unfavourable economic and labour market situation, the limits of the state budget and the contradictional and relatively inflexible regulation of the civil service there is a little hope to link the further training system for civil servants with a life-long learning policy. In this situation learning possibilities that are not related to current work surely will not be wildly offered to the Hungarian civil servants but there are other chances to follow the lifelong learning concept. We have to start with the reform of the further training system making possible the better harmonization of the demands of the individuals, and the employers. We have to develop new special forms and methods of trainings which help to the civil servants to harmonize the time for learning and the working time. One new aspect also has to be emphasized. In lifelong learning context the training centre for civil servants must be open to the public. It must help the civil servants to find the best learning possibilities and to make available the training materials developed from public resources for anyone. A new concept based on “market philosophy” (private providers, charging fees etc.) could hamper the availability of the training programs, training materials and most of the possibilities for individual learning. In any case more attention has to be paid to that services which can help individual learning or other not “training-course like” learning possibilities.
PAGE
2

