TRANSFORMATION OF THE CIVIL SERVANT TRAINING AND QUALIFICATION UPGRADE SYSTEM IN LITHUANIA

Alfonsas Velička, Lithuanian Institute of Public Administration (Vilnius, Lithuania), Director

Aleksandras Minkevičius, Head of the Training Organisation Division, Lithuanian Institute of Public Administration (Vilnius, Lithuania)

Summary

The purpose of this article is to portray the process of Lithuania’s civil servant training and qualification upgrade system formation in the period of time after the country’s independence was regained and also to depict possible future developments of this system in light of ongoing globalisation and European integration. Comparisons of opportunities available to different participants of the system are used throughout the article. Also, an attempt was made to define the main dimensions of the results of the system’s operation. Data on the values that dominate within Lithuania’s public institutions and their dynamics as well as facts about the organisational culture of the institutions and directions of its development are presented in the article. A summation and conclusions are also provided.

1. Introduction

During the last decade of the previous century, the swirl of convergence sucked Lithuania as well as other countries of Central and Eastern Europe into the process of European and Transatlantic integration. Consequently, the small Baltic country has become a member of NATO and the European Union. Complicated and ambivalent transformational processes are going on in Lithuania. These processes determine the shape of society and the basis of social, political, economical, technological and cultural development of the country. Due to increasing globalisation, Lithuania is transforming in the direction of a society which is open to the world.

In the last few years, Lithuania’s political system has transformed into a political system of an independent state akin to the modern European states. Society has gained a wider understanding of humanistic and democratic values, public policy-making, its structure and the process of public administration. There are visible signs that citizens are increasingly involved in this process and that there is much understanding that such involvement amplifies the possibilities of solving their personal social, economic and cultural problems. The very understanding of public administration is changing. Public administration is now conceived by citizens as a public process which they can influence by means of public control and assessment of the activities of public institutions. The ongoing transfer of powers from central to regional authorities is also comprehended as an opportunity for citizens to participate in the decision-making process of administrative institutions.

Basically, the legal basis has been laid, which should help to democratise the activities of public institutions, that is, to direct their activities to solving the problems that social groups, communities or their members face and that this ought to be done in compliance with the established rules and procedures and not simply voluntary inclinations.

The above-mentioned transformations are taking place not only due to the external impact of global geopolitical changes that fundamentally changed the way Lithuania as a state is being governed. These transformations would not have been possible without serious adjustments in people’s consciousness and their embracement of the democratic spirit and political culture of the XXI century. These are very important factors influencing the transformations of the civil servant training and qualification upgrade system. The system, in turn, should actively frame this transformation of consciousness and try to ignite positive values in civil servants.

2. The concept of the civil servant training and qualification upgrade system

 In this context, the civil servant training and qualification upgrade system is understood as the sum of both academic and non-academic as well as administrative institutions, the activities whereof are conceived as an integral, well co-ordinated system aiming for continuous and thorough training and improvement of civil servants’ practical skills. The main dimensions of the activities of this system are as follows: professional qualification of a civil servant, his/her competence, humanist values, democracy and public administration. A civil servant is defined in this system as a subject who has basic training in public administration and for whom opportunities to study and to gain new or upgrade present qualification are open and who has permanent opportunities to improve his/her professional skills and thereby achieve higher professional competence, that is, to develop the proper level of competence that would allow him/her to undertake more complicated official duties (Juralavičienė, 2003)

The main purpose of such a system is to prepare at the right time the due number of specialists for political institutions and public administration offices who would have the proper professional qualifications, would rely in their work primarily on values that create more opportunities to act for the benefit of society and who would be active creators of a positive organisational culture in their institutions.

3. The factors determining the development of the civil servant training and qualification upgrade system

Changes in the civil servant training and qualification upgrade system are definitely dependent on the factors mentioned in the introduction. This system, its quantitative and qualitative features are directly determined by the availability of human resources, which in turn is subject to the economic and social conditions of the country. Legalisation of private property and introduction of the market system has fundamentally changed the working field of Lithuania’s civil servants both in terms of its size and in the content of the servants’ tasks. Increasing social differentiation and mounting social contrasts also make important corrections concerning value priorities of civil servants. European integration also creates new demands for the participants of the system. It is impossible to conceive how in the face of growing globalisation the national economy could be governed without well-qualified and trained civil servants who are able to deal with this task (Melnikas, 2003).

Thus, democratic transformations of politics, economics and society that finally resulted in Lithuania’s independence are also the main reasons of such in-depth changes in the system of state administration, its functions and internal structures of public administration institutions. These transformations are primarily seen in how rapidly the previous nomenclature-like style of civil service and the qualification system related thereto has disintegrated and ceased to exist. New people are entering into political and administrative institutions of the state thereby pointing out the problems in connection with professional qualification, competence and dominant values. The entire sphere of these changes determines the development of human resources, which is very important not only in the general sense but is also particularly essential for the improvement of civil servant professionalism, their cultural and ethical understanding as well as values, because the quality with which society’s problems are solved is highly dependent upon those who make political and administrative decisions.

3.1 Changes in education and science institutions

After Lithuania regained its independence, the need for reforms and the situation of the civil service fostered education and science institutions (as participants in the process of the civil servant training and qualification upgrade) to extend their curricula. First of all, universities created academic programs of public administration (bachelor’s degree and later master’s degree studies were offered). Kaunas University of Technology is in this sense exceptional as it opened a master’s degree program of public administration in 1994. In 2001, the Minister of Education and Science validated the public administration programs of seven universities. The purpose of these programs was to train specialists who would be able to fulfil their tasks at all levels of civil service.

The programs used in the U.S. and member states of the European Union were consulted in the preparation of these programs. Application of Western European and American experience in Lithuania is complicated because the very system of state administration is not fully consolidated, no optimal model of decentralisation of power has been found or realised yet and a large proportion of the activities of the public sector is not entirely oriented to satisfaction of society’s needs. Therefore it is not easy to estimate how many and what kind of civil servants we will need in the future. Moreover, it is very difficult to model the combination of the curricula that would best fit today’s needs. The possibility to effectively apply the study programs of foreign universities in Lithuania is further obstructed by the fact that those programs normally were developed over decades, taking into consideration unique aspects of the state’s administration, its educational features and peculiarities of the civil service structure. A study of the development of Lithuania’s public administration study programs has been conducted, showing the methodological, historical and substantive variety of its development (Domarkas, 2002).

It may seem that to “import” the specific experience of other countries into one’s “own” specific and unique conditions is not rational (Raipa, Velička, 2003), but Lithuania’s universities have developed their curricula taking into account not only the experience of foreign universities but also their own unique experience. The master’s study programs that were developed in different universities are relatively similar.

The differences in subjects and in the scope of programs in different universities, as Table 1 shows, are determined by the various needs of general and specific knowledge, by the policies of universities and by available teaching resources. The scope of the master’s degree program in public administration is 80 academic credits, 20 credits whereof are given for the master’s degree thesis. The general length of studies, including the research paper, is around 600-800 hours. The existence of accredited study programs, systematic assessment of the students’ knowledge, successful defence of the master’s degree thesis and acquirement of professional qualification provides a basis for the hope that civil service will acquire staff with the required skills and knowledge of public administration. The above-mentioned differences in curricula of different universities are positive in the context of Lithuania’s civil service, because it creates a basis for competition in supplementing and improving study programs of public administration and in attracting young people to choose to study this field.

The biggest suppliers of civil servants to institutions of regional, county and central authorities are the Faculty of Social Sciences at Kaunas University of Technology, the Public Administration Faculty at Mykolas Romeris University (5500 students in 2004), the Institute of International Law and Political Science at Vytautas Magnus University and the Institute of International Relations and Political Science at Vilnius University. The involvement of other universities is much more moderate.

Table 1: Master’s degree programs in public administration, 2004-2005
	Kaunas University of Technology
	Mykolas Romeris University
	Vilnius University
	Vytautas Magnus University

	Public administration

(25 subjects)
	Public administration

 (20 subjects)
	Public administration

 (18 subjects)
	Public administration

 (16 subjects)

	
	Tax administration

(18 subjects)
	
	Administration of European institutions

(18 subjects)

	
	Administration of self-government institutions

(22 subjects)
	
	

	
	Customs administration (21 subjects)
	
	

	
	EU policy and administration

(13 subjects)
	
	

	
	Internal audit

(13 subjects)
	
	

	
	Administration of e-government

(14 subjects)
	
	

	
	Administration of health care institutions

(16 subjects)
	
	

	
	Administration of educational institutions

(16 subjects)
	
	

	
	Environmental policy and administration

(16 subjects)
	
	

Some universities provide opportunities for their graduates to continue their master’s degree studies in public administration while residing elsewhere in Lithuania. For example, Kaunas University of Technology organises such study groups in various counties, and Mykolas Romeris University has organised non-consecutive studies where a student can in a short period of time collect the number of academic credits that would allow him/her to seek a master’s degree in public administration. So, in a rather short period of time Lithuania has managed to organise the training of specialists of various fields of public administration. In addition, universities have managed to find enough resources to offer the opportunity for civil servants to upgrade their qualification. Those opportunities are further developed.

3.2 Changes in non-academic training institutions

Another group within the system of civil servant training and qualification upgrade consists of specialised training centres established by the government or various ministries. Establishment of such specialised centres started in 1992 when the shortage of professionals in various levels of state administration was the most obvious and when academic institutions were still not ready to offer their graduates degrees in public administration. In 1992, the Custom’s Training Centre was established as well as the public institution American English School. In 1993, Kaunas University of Technology established the Centre for Self-government Training, which initiated courses for upgrade of qualification for employees of institutions of public administration. In 1994 and in later years a number of such centres were established: a training centre of the Ministry of Finance, the Lithuanian Cultural Administrators’ Training Centre, the Training Centre Dainava for Civil Servants and Local Administration, the Training and Research Centre of the Board of the State Social Insurance Fund. The Lithuanian Institute of Public Administration was established in 1999. All these non-academic institutions that provide training and qualification upgrade opportunities for civil servants are members of the Lithuanian Public Administration Training Association.

Since the time of its establishment, the Training Centre of the Ministry of Finance has advanced the most. It is the largest specialised training centre operating under conditions of a European level and deals with questions like finance and tax administration and internal audit. Its infrastructure is very developed and it organises very successful training and qualification upgrade for civil servants working in institutions that regulate financial and economic relations.

The circumstances of establishment of the Lithuanian Institute of Public Administration were exceptional. The institute was established by order of the government even before the Seimas legislated the Law of Civil Service which specified the tasks of the Institute. The incorporators of the Institute were the Lithuanian Academy of Law (now Mykolas Romeris University) and the Ministry of Administration Reforms and Self-Government (it was later liquidated and its functions were transferred to the Ministry of the Interior). Lithuania’s domestic political situation as well as factors of international politics determined the establishment of the institute. Before the Institute was established, both in political as well as in academic milieus it was understood that the condition of Lithuania’s civil service was not satisfactory; therefore, there were deliberations about establishment of an institution which would co-ordinate the process of civil servants’ qualification upgrade. When the decision on the Institute’s establishment was taken, it was taken into consideration that all European countries possess some institutions that implement government policies on training professional civil servants. Also, an important role in the establishment of the Institute was played by the report of the European Commission on Lithuania’s administrative capacities and recommendations of the European Union experts on reforms of the public administration sector in Lithuania. In the report of the European Commission, Lithuania’s administrative potential was criticised. Following the provided recommendations, the Lithuanian Institute of Public Administration was established according to the model of the German Federal Academy of Public Administration. The establishment of the institute was not an accidental event. It was a consequential step in Lithuania’s administrative reform and it should be seen as a tool of this reform, that is, it should be considered in connection with the Law of Civil Service and adoption of the Law on Public Administration, decentralisation of the state’s administration, change in the state’s administrative institutions and reform of institutions the functions whereof were vital for implementation of the European Union’s acquis. During its first five years of operation, the Institute gained enough experience to win leader’s position in informal education of civil servants.

In the beginning, the Institute as a public agency that provides training services benefited from the monopoly awarded to it by the Law of Civil Service. Hence, it could specify the content of the training programs for introductory training and consecutive (compulsory) qualification upgrade, prepare and administrate training programs, and organise testing of the knowledge acquired during the training courses. At that time, these monopoly rights made sense because knowledge about the constitutional order of the country, its administrative system and legal principles of administrative activities was lacking and very few were in disposition of knowledge about the process of public policy-making, participants involved in the decision-making, analysis of the process of public policy-making and its procedures. Development of linguistic and writing skills, manners of communication and co-operation was of crucial importance. Economic policy of the state and other issues that were the main objective of the introductory training were understood only very vaguely by that time. Therefore, the Institute as the creator of this program made use of this privilege for some time: under this program, it organised training courses for civil servants on its own.

Partnership with other members of the Lithuanian Public Administration Training Association facilitated co-operation in expanding the institutional and territorial scope of the program. In this way the introductory training program for civil servants was introduced in the Centre for Self-government Training at Kaunas University of Technology, in the Training Centre of the Ministry of Finance and its five regional branches, and later on in other institutions that provide training services for civil servants. Nowadays such compulsory training in Lithuanian institutions of informal educational is losing its relevance because the academic curricula for training civil servants is already assimilated in higher education institutions.
Similar tendencies could be observed in the development of other kinds of programs for training public servants – consecutive upgrade of qualification. Many members of the Association make use of the same academic programs and they are also used by private companies and other institutions that provide training services. The Institute, however, is still in disposition of the rights to train civil servants of the 18th to 20th ranking, that is, civil servants of the highest qualifications. The Institute still retains its competitive position vis-à-vis other informal education institutions in training on issues related to the European Union. This competitive advantage stems from the fact that after the European Commission expressed its critical opinion about Lithuania’s administrative capacities to implement acquis, the strategic plan on Lithuania’s preparation for membership in the EU was adopted. One set of measures in this strategic plan concerned training civil servants on issues related to the EU. The Institute was mentioned in this strategic plan as one of the bodies to aid in implementation of these measures as it had produced enough training modules on EU policy-making issues, its law, financial system, negotiations and drafting of documents. The Institute has developed the following programs related to EU affairs: management of EU support programs, readiness to represent Lithuania’s interests in EU institutions and the special program “Employment possibilities in the institutions of the European Union”, where participants learn how public competitions for positions in EU institutions are organised, and gain practical knowledge necessary for participation in such competitions.

However, statistical data necessitates rethinking whether the Institute’s competitive advantage in the above-mentioned fields will continue for long. On the one hand, interest in EU-related training on behalf of the public has decreased since Lithuania joined the EU. This tendency was predicted by the Finish Institute of Public Administration, which had similar experience. On the other hand, the constantly rising number of competitors fills the market with civil servant training and qualification upgrade services. In addition, Lithuanian higher education institutions demonstrate their increasing potential and continually expand the number of programs on EU public administration, thereby systematically preparing specialists for EU institutions, establish institutes related to EU affairs, and so on. In many different courses essentially the same knowledge is transmitted in academic and non-academic training institutions. The difference, however, is that knowledge in universities is gained in a systematic way, its scope is precisely defined, a reliable system of knowledge testing is established and a degree is awarded, whereas in departmental centres of training, the knowledge is acquired in a non-systematic way and no degree is awarded. It seems that we can observe the natural tendency of more and more priority being given to university education. This is in line with the recommendations of social scientists on long-term priorities of social and economic development (Melnikas, 2002).

4. Advancement of public administration values in civil service

In the context of deepening democracy, civil servants must comply with increasingly stringent requirements, including not only high professional qualification and competence but also possession of human values, respect for democratic principles and values of public administration, which also affect the efficiency of tasks undertaken. As a consequence of such increasing demands on civil servants, the problem of the discrepancy between what the civil servant training and qualification upgrade system may offer and what it should be able to do becomes more and more obvious. The rapidly changing political, economic, social, technological and cultural environment in which subjects of public administration are embedded compels civil servants to develop and establish by democratic means material conditions, which would allow communities living in particular territories to retain their historically grounded unity of ethno-cultural, social and economic interests. This unity of interests is a fundamental condition to secure the possibility that a concrete community (including civil servants themselves as members of this community) becomes the basis of real and vital self-government and a guarantee of democracy in the XXI century. The Lithuanian civil servant training and qualification upgrade system is fairly developed and adequately funded yet it is not efficient enough to cope with the appetence for bureaucracy, which leads to the alienation of state and society. The lack of anti-bureaucracy measures and their implementation is the missing link in public administration reforms since regaining independence. The other shortcoming is that no attempt was made to improve value orientations of civil servants. For these reasons the civil servant training and qualification upgrade system does not satisfy the strategic demands of Lithuania’s development, particularly in connection with the EU’s public administration system, which creates new challenges. This fact prompted the Lithuanian Institute of Public Administration with the collaboration of the Faculty of Economics at Vilnius University to initiate a survey aiming to determine what kind of values dominate amongst Lithuanian civil servants, to indicate the state of the organisational culture in public institutions and its development as well as to draw wider attention to this problem.

4.1 Values in Lithuania’s public administration system

The purpose of this article is not to conduct a theoretical study of the development of public administration. There are academic studies written on this topic in Lithuania, where the relationship of the practice criteria of public administration institutions with democratic values as well as administration traditions is studied and where the problem of the combination of democratic governance and efficient public administration is considered (Raipa, 2002). The article uses the concepts of public administration values that are relatively traditional and that are frequently emphasised in Lithuania’s literature on public administration, that is, efficiency and effectiveness, openness and transparency, fairness and justice, honesty and good will, responsibility and accountability (Palidauskaitė, 2003). In addition, our survey also aimed at finding the status of some other values.

Efficiency of public administration is most frequently understood as rational use of resources, existence of a positive organisational philosophy and establishment of an organisational culture (Raipa, 2002). The results of an organisation’s work directly depend on these factors. After institutional reform was executed in Lithuania, it became clear that structural and strategic changes are not enough to secure successful operation of an organisation because administrative reforms are not normally followed by increasing understanding of the internal values of an organisation, which often appears to be the fundamental obstacle of reforms. Values are important elements of an organisational culture and they reflect the level of understanding of an organisational culture. At the same time, values are very hard to study and one must admit that this dimension of organisational culture is the most resistant to change.

In the Lithuanian context, the dimension of cultural values is particularly important for understanding the quality of activities that public administration institutions undertake (Kaziliūnas, 2004). However, in Lithuania it is more usual that ethical values and social attitudes towards the ethics of civil servants are considered; thus the professional values that are no less important in today’s Europe as well as values that facilitate development of a growing organisation are somewhat ignored. The question of values is also important in the Lithuanian context due to the historical heritage of public institutions. Values embodied in public administration institutions have been said to be the main formal obstacle for Lithuanian organisations to become modern and efficient and to assure that they hold a competitive position in respect of other European public institutions.

4.2 Values of employees of public administration institutions

A quantitative survey method has been chosen for the study of values of employees of public administration institutions. All in all, the study focused on 35 professional, democratic and ethical values, the analysis whereof may in the best way reveal the existing value potential, transformation of values and the mismatch between existing values and desirable values.

4.3 Assessment of the gap between existing and desirable values

The purpose of the analysis of the survey results was not only to measure the gap between existing and desirable values but also to specify which values in public administration institutions are least present compared with their desirable level. The analysis revealed some interesting results. Table 2 presents data which shows that the greatest gap between the ideal and existing condition of values concerns focus on the employee, initiative, transparency, openness, creativity, stability, participation in decision-making, teamwork, justice and innovativeness. Most of these values are related with individual self-realisation and his/her participation in the activities of an organisation.

The largest gap is observed in values that concern focus on the employee’s condition (1.4402). The Law of Civil Service defines rights and duties of a civil servant and specifies the possibilities of qualification. However, amid these guarantees most of the respondents indicated that the existing condition of this value is a great distance from its ideal (desirable) condition. It is worthwhile to note that when focus on the employee was assessed, opinions of the respondents were distributed very unequally (standard deviation 0.7609). There was more agreement among the respondents as to what concerned the perspectives of this value (standard deviation 0.556). It is likely that such a negative assessment of the existing condition of this value was influenced by inefficient implementation of the Law of Civil Service and lack of motivation, which usually arouses a sense of dissatisfaction about the level of attention that the respondents perceive.

Based on the survey results, one may maintain that the dominant bureaucratic values have squeezed civil servants into constraints. It is clear in their responses that more freedom of self-expression should be awarded to them.

Another observable tendency that one may conclude from this study is that in the future bureaucratic values shall be strengthened. That is particularly evident in the assessment of stability: the difference between the existing and desirable condition is 1.1673 points, i.e. at present stability is assessed neutrally by respondents (3.1771 points) but they think that its ideal position in the ranking of values should be higher (4.3444 points). In view of the respondents, attention to the rules and procedures must strengthen in the future and more emphasis should be placed on the needs of the organisation. Only two values should become weaker in the future according to the respondents: the power of a held position (-0.023 points) and especially centralisation of power (difference -0.567 points).

The difference between assessment of the existing level of responsibility and its desirable level is fairly small (0.0597). Nevertheless, the positive value of the difference indicates that respondents would like to see more responsibility in the future. The preference for stricter standards of responsibility and accountability could be explained by the uncertainty that still resides in public administration institutions, overwhelming powers of office positions and the desire to be more involved in decision-making, to undertake initiatives and to bear responsibility for one’s own actions.

Even if the difference between the existing and desirable condition of bureaucratic values is small, it still indicates that, in the opinion of civil servants, the above-mentioned bureaucratic values should be more respected and pervasive in public administration institutions (the variation of the difference is from 1.1673 to 0.0597).

Analysis of the survey data shows that the biggest gap between reality and ideal is observed not in the assessment of bureaucratic values but post-bureaucratic values. The biggest discrepancy of all is observed in the evaluation of transparency value. Also, assessment of the existing level of transparency showed the highest standard deviation (1.025 points), i.e. the opinions of respondents concerning the present condition of transparency value differed, but they mostly agreed on its future role. Transparency value appears in the top ten of the most desirable values as well as in the top ten of the values that have a large discrepancy between ideal and real condition (Table 3). Together with values such as justice and focus on employees, transparency value could be called a ‘critical’ value.

Table 2: The difference between the desirable level of value and the present level (5 point evaluation system)

[image: image1.wmf]

3

.

272

4

.

097

3

.

700

4

.

258

4.

495

4.

226

4,369

4,090

4

.

282

4,344

4.

198

4,316

4.

264

4.

550

4.

439

4.

495

3

.

922

4,619

3.

934

4.

537

4

.

007

4.

333

4

.

654

4

.

643

4.

680

3,658

4.

673

4.

761

4.

697

4.

461

4.

530

4.

205

3

.

633

4.

342

2

.

947

2

.

968

2

.

989

3

.

044

3

.

054

3,056

3.

070

3.

075

3.

172

3.

177

3.

281

3.

288

3.

302

3

.

304

3.

311

3.

434

3.

473

3.

482

3.

507

3.

521

3

.

561

3.

569

3.

587

3

.

613

3619

3.

673

3.

681

3.

697

3

.

715

3.

839

3.

899

4

.

026

4

.

14

6

4

.

201

4.

535

4

.

270

0

1

2

3

4

5

Risk

-

taking

Participation in decision

-

making

Independence / individualism

Openness

Focus on the employee

Creativity

Initiative

Freedom of information movement

Innovation

Stability

Ability to adapt /

 flexibility

Tolerance

Fairness

Transparency

Team work / co

-

operation

Respect

Unselfishness

Focus on the process

Justice

Focus on organi

s

ational needs

Ethics

Loyalty

Focus on the client

High quality

Reliability

Integrity

Authority of the

 position

Ongoing training and improvement

Professionalism

Serving the interests of society

Focus on goals

Responsibility

Strict responsibility

Centralisation of power

Regard for procedures and rules

 Desirable condition of values

Existing cond

ition

	Table 3: Ranking of values by the size of the difference between their desirable condition and existing condition

	No.
	Value
	Evaluation of the existing value
	Evaluation of the desirable value
	The difference between the desirable and existing level of values

	1.
	Focus on the employee
	3.0543
	4.4945
	1.4402

	2.
	Initiative
	3.0699
	4.369
	1.2991

	3.
	Transparency
	3.304
	4.5502
	1.2462

	4.
	Openness
	3.044
	4.2583
	1.2143

	5.
	Creativity
	3.0558
	4.2259
	1.1701

	6.
	Stability
	3.1771
	4.3444
	1.1673

	7.
	Participation in decision-making
	2.9675
	4.0974
	1.1299

	8.
	Team work / co-operation
	3.3105
	4.4391
	1.1286

	9.
	Justice
	3.5074
	4.6194
	1.1120

	10.
	Innovativeness
	3.1716
	4.282
	1.1104

4.4 The condition of the organisational culture in public administration institutions

 The survey of the organizational culture in Lithuanian public administration institutions indicated the prevailing type of organisational culture by assessing the main features of an organisation, its administration, management style, uniting elements, strategic goals and criteria of success. The framework of competing values was constructed on the basis of several factors that are conducive to the efficiency of an organisation: flexibility and discretion versus stability and control; internal focus and integration versus external focus and differentiation. In this framework of competing values, four basic types of organisational culture are positioned: clan-like, adhocratic, bureaucratic (hierarchic) and market. Clan-like organisational culture is defined by such features as flexibility and internal focus. Strong human responsibilities are prevailing in this type of culture; human resources are valued as well as learning, aptitude and morale of employees. Adhocratic culture is based on flexibility and is focused on external dimension; it emphasises expansion and adaptation to the external environment and it is very much able to gain external support and resources. Bureaucratic culture is focused on the internal dimension and tends to stress control, consolidation and continuity; strong emphasis is put on management of information, communication and stability. Finally, the market model focuses on the external dimension and stresses control; it aims for maximum efficiency and values productivity, planning and exposition of priorities (Comeron, 1998).

 The organisational culture of Lithuanian public administration institutions was analysed taking into consideration the present dominant type of organisational culture and the desirable type. Analysed and processed survey results are presented in Scheme 1. These data show that a bureaucratic organisational culture is typical of Lithuanian public administration institutions: civil servants tend to focus on stability, control and internal integration. Bureaucratic organisational culture is the third step of the development of organisational culture after adhocracy and clan-like culture. Values that are typical of a bureaucratic organisational culture are at odds with the demands of the contemporary administration system because organisations where this culture prevails tend to lack capacities to adapt to rapidly changing environments.

 When too much emphasis is put on rules and procedures and structures, alienation and lack of sensibility and attention of an employee may result, which in its own right reduces job satisfaction. The congruency between the type of organisational culture and external demands put on the organisation is an important factor in determining the success of an organisation and provides reasons for its very existence.

 This survey demonstrates that the respondents would like to see bureaucratic organisational culture weakened in the future. They are willing to trade it for flexibility and discretion, i.e. to strengthen clan-like organisational culture. Hence, the present condition of the organisational culture of Lithuanian public administration may be defined by the upper part of the quadrate, whereas in the future the respondents would like to see it shifting to the bottom part of the quadrate (see Scheme 1).

 This diagnosis of the desirable organisational culture may be useful when the choice of personnel policy and leadership is being decided. Organisational culture is a widely studied subject and even global standards of public sector organisational culture have been defined. The organisational culture of Lithuanian public sector institutions is similar to the organisational culture of the global public sector; the only difference being that the present organisational culture of Lithuanian public sector institutions is even stronger than the global one but its desirable condition nearly coincides with the standard global organisational culture.

 Scheme 1: Comparison of existing and desirable organisational culture

[image: image2.emf]Flexibility and discretion

Stability and control

Internal focus and integration

External focus and differentiation

Clan Adhocracy

Bureaucracy

Market

10

10

20

20

30

40

50

30

40

50

Existing OC ----- Desirable OC

5. Possible alternative developments of the civil servant training and qualification upgrade system

 Development of the civil servant training and qualification upgrade system is directly dependent on the factors external to the system such as political, economic, social, technological, cultural, communicational transformations, as well as on the internal condition of the system, i.e. on

The level of development of academic and non-academic institutions,

The potential to become participants of the system and to exert a positive role in it, i.e. to train as many civil servants on the required value as the system needs today and will need tomorrow,

The condition of the administrative institutions that regulate and/or co-ordinate the system,

The professional qualification of civil servants,

The value orientations of civil servants and their working environment, with a positive organisational culture as its most important component.

Of crucial importance for such a system is that the level of integrity, co-ordination and optimality that it has makes it able to function as a system which is able to provide to institutions (nowadays these are agencies and organisations of public administration) of self-government (I believe that in the XXI century they will come about) a civil servant who is professional, educated, who thinks globally and is creative.

Having in mind this picture of the XXI century civil servant, the author predicts that the present civil servant training and qualification upgrade system shall transform into an open system of civil servant consecutive and distant training the main function whereof will be to reproduce the proper number of civil servants with the required professional qualification and competence, belief in humanist values and devotion to work for the good of the community to which they belong.

An alternative route of the development of the civil servant training and qualification upgrade system is to transform into an internationalised system, functioning based on the principle of supply and demand, which is self-regulating and operating on unified standards to which civil servants of certain rank must comply.

6. Conclusions

 In the years following the restitution of independence, Lithuanian civil service has experienced several transformations. One of these transformations was the destruction of the old nomenclature system and annihilation of the reproductive system of civil service.

 State administration reform was based on modern democratic thinking and demanded training in a very short period of time the number of civil servants who would acknowledge democratic values, would be able to implement administration reforms, shape new institutions of public administration and manage their personnel. Thereby, the civil servant training and qualification upgrade system started to develop. The first steps in this direction were taken by departmental training centres.
 Institutions of higher education also introduced important changes in their social sciences curricula and launched academic programs on public administration, organising studies not only for students gaining a higher education diploma but also providing suitable conditions for public servants to obtain the necessary knowledge.

 Civil service perceives the input of new employees who hold master’s degrees in public administration. Civil servants who work in public administration institutions make use of their right specified in the Law of Civil Service and take training or qualification upgrade courses in universities and institutions that provide informal training. The civil servant training and qualification upgrade system is becoming more clear-cut as the competition of players in this market for provision of training for public servants is growing.
 Growing knowledge about the policy-making process in Lithuania, changes in political consciousness, new trends of political culture and the increasing importance of democratic values among different social groups are the main reasons why more in-depth analysis of the condition of the Lithuanian public administration system is necessary; this should be seen in relation to the development of scientific research. The survey of value positions of employees of Lithuanian public administration institutions and the organisational culture of these institutions was initiated by the Lithuanian Institute of Public Administration. The basic reason behind this initiative was understanding that such an analysis is conducive to improvement of the present public administration system. Up until now, many public administration institutions normally perform only surveys of ethical values and do not pay adequate attention to professional values. Therefore, in the study of the Institute, ethical, human, professional and democratic values are chosen as the object of study.

 This study shows that amongst civil servants of the Lithuanian public administration institution the following values prevail: focus on rules and procedures, centralisation of power and strict accountability. The pervasiveness of these bureaucratic values could be perceived as an obstacle to the modernisation of Lithuania’s public sector, to improvement of the quality of its institutions and to creating a better basis for integration into European institutions.

This study has also shown that most civil servants would like those bureaucratic values to be strengthened in the future. The common opinion is that more attention should be paid to rules and procedures, the demands of an organisation should be more clearly emphasised, focus should shift to the process, that more stability is needed and accountability should be strengthened and that independent, i.e. individual actions should be restrained. Only two bureaucratic values, in the opinion of Lithuanian civil servants, should be weakened in the future, i.e. centralisation of power and power of the held position.

The data in this study have revealed that focus on the employee, initiative, creativity, participation in decision-making, teamwork and innovativeness are the values in which civil servants perceive the greatest discrepancy between their existing condition and desirable level. These values are related to the individual and his/her desire to participate in the activities of an organisation. That supports to a certain extent the proposed hypothesis that bureaucratic values are deeply embedded into institutions of public administration and they serve as an obstacle for development of post-bureaucratic values.

References

Cameron, K., Quinn R.E., (1998), Diagnosing and changing organizational culture. Reading, NASS.: Addison-Wesley.

 Chlivickas E. Valstybės tarnyba: žmogiškųjų išteklių raidos strategija // Viešasis administravimas. Vilnius: Viešojo administravimo lavinimo asociacija. Vilnius: Viešojo administravimo lavinimo asociacija. 2002, Nr. 2, p. 45-54.

Domarkas V. Viešasis administravimas akademinių programų raidos aspektu // Viešoji politika ir administravimas. 2002, Nr.1, Vilnius: LTU, p. 21-32.

 Kaziliūnas A. Visuomenei teikiamų paslaugų kokybės ir organizacinės kultūros sąveika // Viešoji politika ir administravimas. 2004, Nr.1, Vilnius:LTU, p. 73-79.

 Juralevičienė J. Valstybės tarnautojų profesinės kompetencijos teoriniai ir teisiniai aspektai // Viešoji politika ir administravimas. 2003, Nr. 5, Vilnius: LTU, p. 84-89.

 Melnikas B. Modernios visuomenės vadybinis potencialas: žmogiškųjų išteklių ugdymas // Viešasis administravimas. Vilnius: Viešojo administravimo lavinimo asociacija. 2004, Nr. 4, p.46-58.

 Melnikas B. Nacionalinė ekonomika globalizacijos sąlygomis: konkurencingumas, inovacijų politika ir “oazių” idėja. // Viešasis administravimas. Vilnius: Viešojo administravimo lavinimo asociacija.. 2003, Nr. 3, p. 52-68.

 Palidauskaitė J. Viešojo administravimo modeliai: taikymo galimybės // Viešasis administravimas. Vilnius: Viešojo administravimo lavinimo asociacija. 2003, Nr. 2, p. 42-51.

Raipa A., Velička A. Valstybės tarnautojų mokymo-lavinimo turinio ir formų pokyčiai //Viešoji politika ir administravimas. 2003, Nr. 5,Vilnius: LTU, p 77-83.

Raipa A. Viešoji politika ir viešasis administravimas: raida, struktūra ir sąveika // Viešoji politika ir administravimas, 2002, Nr.1, Vilnius: LTU, p. 11-19.

Raipa A. Viešasis administravimas ir demokratijos vertybės // Viešasis administravimas. Vilnius: Viešojo administravimo lavinimo asociacija. 2002, Nr. 1, p. 66-75.

Other sources

 HYPERLINK "http://www.livadis.lt"

http://www.livadis.lt

http://www.vu.lt
http://www.ltu.lt
http://www.vdu.lt
_1174372981.doc

3.272

4.097

3.700

4.258

4.495

4.226

4,369

4,090

4.282

4,344

4.198

4,316

4.264

4.550

4.439

4.495

3.922

4,619

3.934

4.537

4.007

4.333

4.654

4.643

4.680

3,658

4.673

4.761

4.697

4.461

4.530

4.205

3.633

4.342

2.947

2.968

2.989

3.044

3.054

3,056

3.070

3.075

3.172

3.177

3.281

3.288

3.302

3.304

3.311

3.434

3.473

3.482

3.507

3.521

3.561

3.569

3.587

3.613

3619

3.673

3.681

3.697

3.715

3.839

3.899

4.026

4.146

4.201

4.535

4.270

0

1

2

3

4

5

Risk-taking

Participation in decision-making

Independence / individualism

Openness

Focus on the employee

Creativity

Initiative

Freedom of information movement

Innovation

Stability

Ability to adapt / flexibility

Tolerance

Fairness

Transparency

Team work / co-operation

Respect

Unselfishness

Focus on the process

Justice

Focus on organisational needs

Ethics

Loyalty

Focus on the client

High quality

Reliability

Integrity

Authority of the position

Ongoing training and improvement

Professionalism

Serving the interests of society

Focus on goals

Responsibility

Strict responsibility

Centralisation of power

Regard for procedures and rules

 Desirable condition of values

Existing condition

_1174372413.ppt

Flexibility and discretion

Stability and control

Internal focus and integration

External focus and differentiation

Clan

Adhocracy

Bureaucracy

Market

10

10

20

20

30

40

50

30

40

50

 Existing OC ----- Desirable OC

