
Catalysing reforms - ESF support for better governance

19-20 October 2011, Warsaw

Venue: Warsaw, Ministry of Regional Development

Conference objectives:

Support for good governance initiatives must be seen as complementary to successful implementation
of the traditional areas of intervention covered under ESF, such as: employment, social integration or
human and social capital. Consequently, the goals of Europe 2020 Strategy concerning the higher
employment rates, increase in the number of better quality workplaces and facilitating social inclusion
can also be met while developing the good governance idea in ESF programmes and projects.
Support for better governance enhances public management process and secures effective
implementation of socio-economic reforms. The conference aims at summarising the effects of good
governance initiatives supported by the ESF and at continuing an in-depth debate on the future of
such initiatives within the cohesion policy.

Day One - Better governance context in the current and future policy

12.00 – 13.30 Lunch

13.30 – 14.00

CONFERENCE INAUGURATION:

Marceli NIEZGODA, Undersecretary of State in the Polish Ministry of Regional
Development

Lenia SAMUEL Deputy Director General, Directorate General Employment, Social
Affairs and Inclusion, European Commission

14.00 – 15.30

PLENARY SESSION:

THE ASSESSMENT OF GOOD GOVERNANCE ACTIVITIES

Administrative capacity building was originally included into the ESF support areas in
the 2007 -2013 programming period. The need to enhance the institutional potential of
European countries, especially so called ‘Convergence Countries’, and their regions,
comes from the conclusion that only professional public administration is able to
pursue policies and introduce reforms contributing to the renewed Lisbon Process
goals - higher employment rates and inclusive, economic growth. Yet, different
countries and regions have developed specific approaches towards implementation of
good governance under the ESF, giving a strong preference to its selected aspects,
such as e-government or skill trainings for officials. The plenary session is intended to
give a general overview on what was achieved and what has proven successful within
the good governance initiatives in 2007 – 2011 and what is still considered to become
problematic or even unachievable.

Keynote speaker

 Prof. Dr. Marga PRÖHL, Director-General of the European Institute of Public
Administration (EIPA)

 Why should we improve good governance and professional public
management?

 2

 Main trends in public administration reforms in 2007-2011. Is it possible to
observe certain regularity in the new member states?

 In which cases or policies is it essential to support partnership and bottom up
approach? Successes and challenges concerning participation in public policy
making in 2007-2011.

 Does the ESF help public managers to pursue administrative reforms?

 How did EIPA support public managers in 2007 – 2011?

Participants:

Prof. Dr hab. Artur NOWAK – FAR, Warsaw School of Economics, Poland

 How could we assess the progress of administrative capacity building in
Europe? Is there convergence between policies implemented at different
levels (European, national, regional, local)?

 How could support for good governance initiatives contribute to the Europe
2020?

 Are ESF schemes an effective method to introduce new public management
into administration?

Caroline VARLEY, Public Governance and Territorial Development Directorate,
Organisation for Economic Cooperation and Development (OECD)

 OECD and EU good governance model: what key elements might be
universally followed?

 What are successful factors to make administrative capacity building efficient?

 What are the lessons from public policy and governance reviews made by
OECD for the years 2007-2011? Has administrative capacity building
improved the effectiveness of public administration?

 Main problems and challenges concerning the implementation of good
governance under the ESF framework

15.30 – 16.00 Coffee break

16.00 – 17.30

PLENARY SESSION

WHAT REFORMS WILL PUBLIC ADMINISTRATION REQUIRE IN THE FUTURE?

When some detailed guidelines of the Europe 2020 Strategy are implemented,
governments, particularly the ESF funds administrators, must assume a strategic
approach towards socio-economic growth. Taking the common vision of EU
development into account, it becomes obvious that the future public authorities should
be prepared to support a knowledge – based, environmentally friendly economy and
develop innovative ways to facilitate social inclusion. The position of the Polish
government on the future of cohesion policy after 2013 also underlines the need to
adapt the capacities of the citizens and of the State to the global future challenges.
This can and will be achieved by adopting a strategic approach towards the
development of the State at the stage of programming, implementation, monitoring
and evaluation. The participants of the second plenary session will be given an
opportunity to present their reflections on the challenges that public administration will
need to face in the future and the place of good governance concept in the next
programming period

 3

Keynote speaker

Nathaniel COPSEY, Aston Centre for Europe, the United Kingdom

The challenges towards public administration in the XXI century

 Taking into account the specific situation of the “Convergence countries”,
what are the main challenges for the European public administration in the
future?

 Does the effective governance really require strategic, knowledge-based
approach and innovation while introducing socio-economic reforms?

 What criteria should be met to make new or renewed good governance
initiatives efficient and possible to be adopted by public administration after
2014?

 Possibilities of counteracting bureaucracy by the bureaucratic governments
typical of the “Convergence countries” How to stop a vicious circle of over-
regulation?

Participants:

Thomas BENDER, Unit ESF Legislation and Policy, Financial Engineering,
Directorate General Employment, Social Affairs and Inclusion, European Commission

What will be the future of good governance under the ESF in the years of 2014 – 2020

 EC conclusions from the mid of the 2007 - 2013 perspective; how should the
ESF promoters act in order to make the most of good governance initiatives?

 What will be the implications from strengthening capacity of national and
regional authorities for the implementation of Europe 2020?

 Should the ESF reveal a specific approach towards good governance
comparing to other intervention areas in the next programming period?
What sort of initiatives could be a priority for the EC?

 How should structural funds, particularly the ESF, support administrative
capacity in the future?

Marcin GANCARZ, Strategic Analyses Department, Chancellery of the Prime Minister
in Poland

Strategic perspective of public administration development until 2030

 What are main global challenges that may imply the need of enhancing state
and citizens` capabilities in Poland?

 Presentation of the government strategic approach towards the public
administration development in Poland: assumptions, measures, results

 Austerity measures versus effective administration. What are the challenges
at the interface between public administration and politics?

 How could good governance initiatives under the ESF framework contribute at
most to the development of Polish and European public administration in the
future?

19.00 – 22.00 Dinner for the participants of the conference in the Kubicki Arcades

 4

2nd day Selected aspects of good governance including the ESF perspective

9.00-11.00

PART ONE - TWO PARALLEL PANEL DISCUSSIONS

STRATEGIC PLANNING

In order to successfully introduce reforms responding to the latest socio-economic
challenges, public authorities need to apply strategic-oriented management. This sort
of management mainly comprises a result-based approach including elaboration of
coherent strategic documents, performance-based budgeting and evidence-based
policy. While enhancing the public sector`s capacity for both programming and
implementation actions one should expect reduction of administrative costs and
increase in citizens` satisfaction. The panel discussion will focus on the effectiveness
of different measures used for supporting strategic–oriented management, particularly
the application of different strategic planning tools. During the discussion “EU and
beyond” good practices at the central, regional and local level will be presented. Their
success and risk factors will be analysed so that the panelists could consider the
possibility of their translation multiplication. Recommendations on the shape of the
future ESF support for strategic public management will be elaborated.

Participants:

Benedict WAUTERS, Community of Practice on Results Based Management (COP
RBM), Flanders (moderator/ keynote speaker)

Strategic-oriented and result-based management in EU programmes

 Moving from a fragmented collection of Managing Authorities, Intermediate
Bodies, beneficiaries, final beneficiaries, etc. to a Programme Management
Organisation, delivery partners and constituents, all aligned to a common
objective

 Moving from accountability to responsibility: what does it mean for indicators,
evaluation and performance based-budgeting?

 How could the ESF support better contribute to the performance – based
budgeting in the EU countries?

James BRUMBY, Public Sector Governance, World Bank – tbc

 The impact of performance-based budgeting on the productivity of public
spending. Possibilities of improving policy by using results – oriented
budgeting and expenditure evaluation – a short overview of the chosen OECD
countries;

 To what extent can public budgets be citizen – centred at the central and local
level?

 Tomasz PACTWA, City of Warsaw, European Funds Department – tbc

 Evidence-based policy in the city of Warsaw: good solutions to be followed
and identified obstacles;

 To what extent performance-based budgeting and long-term planning are
effective methods to manage finance at the local level?

 How could the ESF improve the process of strategic management at the city
level?

 5

Sue DUNCAN, Social Policy Association, the United Kingdom

United Kingdom government's experience of evidence-based policy making

 Which specific factors make research – policy cycle work? Possibilities of
different solutions and practices for a successful interaction between policy
and research.

 Could launching pilot projects help public administration address the need of
applying strategic - oriented approach?

Claudia VASILCA/ Roxana CHITU, OP Administrative Capacity Development
Directorate, Ministry of Administration and Interior (ACB Network), Romania

 Good practices in strategic planning systems within the central and local
public administration of the EU countries: cases of Sweden and United
Kingdom/Belgium

 The assessment of strategic planning tools in the “Convergence Countries”
regarding the formulation, monitoring and evaluation of policy in the current
programming perspective?

 How could the ESF better support strategic planning approach in the next
programming period? - draft recommendations

BUSINESS-FRIENDLY ADMINISTRATION

Rendering public services for enterprises in the way allowing systematic and gradual
reduction of business operation costs and improved and socially-oriented co-operation
between public and private sector are particularly important in meeting the objectives
of Europe 2020 for sustainable, smart and inclusive growth. Therefore, a panel
discussion will touch two aspects of making the administration more business-friendly:
better regulation process and counteracting administrative burdens for business
registration and operation. The panelists will comment on the data of national and
international reports on doing business, validate the e-services rendered by central,
regional and local authorities and the measures used to involve entrepreneurs in the
economic legislation process. The conclusions on the progress of fulfilling two main
Commission recommendations will be made: establishing a one-stop-shop for setting
up a business and reducing the number of information obligations in the EU Member
States. The panelists will be asked to present their opinions on what kind of activities
supporting business considerations within public sector should be covered by the ESF
in the future.

Participants:

Jarosław BEŁDOWSKI, Polish Financial Supervision Authority, ACB Network, Poland
(moderator/ keynote speaker)

 What does business friendly administration really mean: main elements of the
public administration support for enterprises and their value: better regulation
programme, RIA, one stop shop/ points of single contacts, electronic
registries, public consultation, taxes?

 Examples of good practices in developing business friendly approach in the
EU/ “Convergence countries”

 Comment on available tools to measure administrative burdens for business.
Have the existing tools proved to be sufficient and effective?

 What initiatives in the field of business friendly administration should be
covered under the ESF framework?

 6

Josef KONVITZ, Regulatory Policy Division, Directorate for Public Governance and
Territorial Development, OECD

 How should we set priorities for administrative simplification?

 Conclusions from the examples of recent approaches to simplify public
administration: administrative burden measurement and reduction by the use
of SCM, re-designing administrative processes and procedures, new ICT
tools and e-government solutions

 What strategies could be developed to measure administrative burdens for
business? What are the strong and week points of methods applied while
implementing exemplary strategies?

 How should we communicate with entrepreneurs while implementing better
regulation. Are there successful methods to inform general public about the
better regulation goals?

Artur KOPIJKOWSKI-GOŻUCH, Secretariat of the Minister, Ministry of Economy,
Poland

 What are the main achievements and difficulties in the implementation of
Regulatory Reform Programme in Poland?

 Poland has adopted a rule “SME first”. What are the practical implications of
this rule for the small and medium enterprises?

 How could the ESF better support “cutting the red tape” towards business in
Poland?

Niklas TIDEKLEV, Swedish Agency of Regional and Economic Growth, Secretariat of
the SCM Network, Sweden

 What are the recent targets and their results concerning the measurement of
administrative costs in Sweden? The strong and week points of applied
methods.

 How should the dialogue between public and business sector look like?
Swedish approach towards public consultation, transparency and participatory
monitoring of law.

11.00 – 11.30 Coffee break

11.30 – 13.30

PART TWO - TWO PARALLEL PANEL DISCUSSIONS

PARTNERSHIP PRINCIPLE FOR LOCAL GOVERNANCE/DEVELOPMENT

Pursuing policies that are adjusted to the needs of citizens means finding ways of
securing bottom-up approaches that are based upon effective communication
between local authorities and stakeholders such as business, non-governmental
organizations or charity organizations and other local leaders. The discussion will
focus on lessons learnt from pilot and innovative projects based on partnership
arrangements that: design, implement and monitor local development strategies;
participate in the legislation process; and perform or evaluate services rendered by
local administration. Methods and tools used for empowering local stakeholders will
be overviewed and their efficiency assessed. During the discussion participants will
also look at how far participation measures adopted by public administration are
aligned with the expectations of citizens as revealed in surveys or project diagnoses.
Panelists will be encouraged to share their suggestions on what other support

 7

measures or methods (face-to-face/ on-line) can be developed under the ESF in order
to make partnership more than just a virtual principle.

Discussants:

Leda STOTT, Community of Practice on Partnership (moderator/ keynote speaker)

 Main guidelines for developing cross sector, multi-level partnerships – are
there particular success factors?

 The idea of partnership was particularly fostered during the European
Commission’s EQUAL initiative. Have the EQUAL results been pursued and
intensified during the current programming period or has their significance
been rather diminished and neglected?

 How can ESF programmes serve as a specific platform to support
partnerships?

Ewa ROŚCISZEWSKA, Foundation for Social and Economic Initiatives, Poland

 Good practices recognized by FISE in participatory budgeting and public
consultation, examples of Grigny town in France

 What special incentives could be applied to make local stakeholders active in
policy-making process and encourage then to keep watch on the
effectiveness of public policies and spending?

 Is bottom – up approach understandable and accepted by the Polish society?

Ramunas DILBA, Department for EU Structural Assistance Management, Ministry of
Finance, ABC Network, Lithuania

 What methods of empowering regional and local stakeholders in Lithuania
have proved to be effective? Examples of pilot or innovative projects.

 What are the main challenges for enhancing a bottom-up approach when
planning, implementing, monitoring and evaluating local policies? How might
the main obstacles be overcome?

 How can the partnership principle contribute to the social objectives of Europe
2020 such as higher employment rates and inclusive growth?

Representative of the Ministry of Interior in Greece

 Using the “Kallikratis plan” example, what has been the Greek experience of
introducing local government reform? What key recommendations would you
make based on this experience?

 What are your thoughts regarding the application of conditionalities to ESF
and other EU financial support while introducing public administration reforms
at local level?

 In what way could initiatives and methods that support local governance be
better implemented under the framework of structural funds, particularly the
ESF?

E-GOVERNMENT AND INFORMATION SOCIETY

In accordance with the goals of the Europe 2020 Strategy, the ESF supports
innovation in delivery of public e-services and strengthens human capital at all
territorial levels. Thus, providing citizens with e-governance solutions is perceived not
only as enhancing the ICT infrastructure, but also as upgrading qualifications of public
officials and computer literacy of public services users. E-government tools, can also
be applied to transfer information or disseminate knowledge between public

 8

authorities at different levels and for their contacts with stakeholders. This has proven
to be less money- and time-consuming than traditional ways of communication. The
panelists will discuss e-government trends and good practices applied in the old and
new Member States including practices coming from beyond Europe. They will try to
analyse necessary marginal conditions which have to be met in order to successfully
implement good practices coming from the pioneer countries or those countries that
are currently most advanced in developing e-services. The discussion will also focus
on how to efficiently combine different sources of financing like ERDF and ESF while
introducing e-tools in public administration.

Participants:

Ewa FREYBERG, Warsaw School of Economics, ACB Network, Poland (moderator/
keynote speaker)

 Why do we need e-administration? Costs and benefits analysis

 How to reform public administration in order to meet the challenges of
e-economy/ e-business?

 What foreign e-government initiatives could serve as benchmarks while
making assessment on the progress of e-government development in Poland
and the other “Convergence countries”?

 What instruments should be available under the ESF in order to effectively
implement the idea of information society and e-government?

Alexander HEICHLINGER, EIPA, European Public Sector Award (EPSA)

 Trends in practices – e-government solutions from the EPSA experience.

 Basic conditions to be fulfilled in successful implementation of good practices
from the pioneer countries to the others.

Bart NOELS/ Filip MEURIS, Good Intercommunale Leiedal, SMART CITIES project

 Experience gathered from the project Smart Cities (EIPA Public Sector Award
2009): How to develop effective and innovative public administrations for
globally competitive Europe? Examples of successful e-strategies and
strategic themes.

 What is a common framework for the future delivery of e- services in Europe?
Could a transnational, transferable methodology, benchmarking and tools be
developed in order to help regional authorities?

Monika DIMITROVA, OP Administrative Capacity Directorate Ministry of Finance,
ACB Network, Bulgaria

 Good practices in developing e-governance solutions within the central and
local public administration of the EU member states: cases of Spain/ Austria/
Netherlands

 The assessment of e-government initiatives in the selected “Convergence
Countries”? Should the countries which are less advanced in implementing
public e-services follow the strategies developed by the pioneers?

 How could the ESF better support e-government in the next programming
period? - draft recommendations

Igor OSTROWSKI, Strategic Advisors` Team under the office of Polish Prime Minister,
Digital Centre think thank, Poland – tbc

 What is the current stage of introducing e-government in Poland at different
territorial levels? Advantages and shortcomings, positive examples to be
followed.

 9

 What are the most effective methods of using the ITC tools in order to
enhance capacity of State and its citizens?

13.30 – 14.30 Lunch

14.30 – 16.00

PLENARRY SESSION

ADMINISTRATION CAPACITY DEVELOPMENT AFTER 2013

Administrative capacity building initiatives focus on regular updating of public officials`
knowledge and skills. Public officials are provided with innovative tools for strategic
planning, rendering public services, internal and external communication as well as
the development of participation mechanisms in the decision making process. The
panelists will focus on the questions: how to support administration capacity
development to achieve assumed goals? Is it possible to develop administration
capacity by structural funds projects? The panelists should consider the issue of
improving administration capacity in the context of new view on the cohesion policy:
structural conditionalities, result-based approach and simplification. In the discussion
the ESF experiences should be taken into account and some recommendations for
cohesion policy should be formulated.

Participants:

Martin FORST, Division Governance Reviews and Partnerships, OECD

 Key conclusions from the report on sustainable governance indicators 2011
for the European Union countries.

 What are the OECD recommendations for administrative capacity building
initiatives amid the global financial turmoil and economic crisis?

 What conditions should be met to make structural fund projects an effective
tool for enhancing administrative capacity?

Aurelio CECILIO, Unit ESF (Poland, Slovakia, Czech Republic), Directorate General
of Employment, Social Affairs and Inclusion, European Commission

 Lessons learnt from ESF intervention in capacity building and good
governance: what has worked and what has not worked well?
- What are the conditions for the successful intervention of ESF in this field?
- What can be improved immediately (e.g. through mid-term review) and what
should be done in the long term?
- How can we develop these conditions in future programmes?

 Commission proposal of ex-ante and ex-post performance conditionalities and
its applicability to the structural funds and particularly to good governance
initiatives. Additional potential of macro-fiscal conditionalities

Marcin ZAWICKI, Katedra Gospodarki i Administracji Publicznej, Małopolska Szkoły
Administracji Publicznej Akademii Ekonomicznej w Krakowie - tbc

16.00 – 16.30

CLOSING SESSION

Paweł CHORĄŻY, Director of the Department for ESF Management in the Polish
Ministry of Regional Development

 10

Thomas BENDER, Head of Unit ESF Legislation and Policy, Financial Engineering,
Directorate General Employment, Social Affairs and Inclusion, European Commission

