

Human Resources Management and Practices in Macedonian
Civil Service

Analytica, December 2007

 1

Introduction:

Reforms of the public administration (PAR) have been on the political agenda in

Macedonia for about a decade now. Yet, certain aspects of PAR, such as human

resources management in the public sector, were only recently placed under the

spotlight of political attention. We believe that HR management is a crucial element of

the overall PAR process in Macedonia, because without effective management of the

human resources it would not be possible to create a “professional, efficient,

accountable, apolitical and service oriented” public administration – the goal set by the

National Strategy for Public Administration Reforms.

Therefore, in this brief analysis our aim is to investigate the current state of human

resources units and the entire human resources system of the Macedonian civil service.

The timing is appropriate because PAR is not a new process and sufficient time has

passed to allow for assessing and evaluating the success of the reforms. Yet, as reforms

of the public administration is still a hot issue, especially in relation to EU integration

efforts and related EU requirements and critiques, perhaps it is also wise to re-think

some aspects of PAR and come up with suggestions for a better functioning of the civil

service and the wider public sector.

The following pages offer a brief evaluation of human resources management
practices in the Macedonian civil service. Based on series of interviews with
Human Resources experts, from academia and the administration, we outline
the advantages and disadvantages of the current human resources system in
the public administration. We then proceed with a summary of the assessment
of human resources practices as implemented in some of the Macedonian
public institutions, to sum up with several recommendations about how to
improve the work and results of human resources units in the civil service in
Macedonia.

 2

From paper to practice: the long road of human resources management:
Management of human resources as part of the wider PAR process has been included

in all strategic documents and legislation relating to PAR – the National PAR Strategy,

laws and sub-legal acts relating to civil servants (Law on Civil Servants, government

decrees on internal organization of the civil service etc.). Until recently, only a

prerogative of the Civil Servant Agency (CSA), management and development of the

human resources of the civil service has also become the daily task of each state

institution. In August 2007, the government issued a decree which regulated establishing

human resources units in all state institutions. Those units, along with the CSA, are

responsible for the daily management or human resources in their institutions and the

implementation of human resources provisions from relevant legislation as well as

strategic planning and reporting in the area of human resources.

Yet, implementation of the legislative provisions is lacking. Though designed according

to latest trends in public administration, human resources related legislation proves

difficult to implement in practice. While all state institutions established human resources

units in their organization, results are missing. According to the CSA Annual report for

2006, only 30 institutions and bodies prepared and submitted Annual programme for

trainings to CSA, and even fewer implemented those. The situation is similar with the

assessment of civil servants, where additional measures were required to motivate the

state bodies and institutions to conduct and report on the assessment of their staff.1

Moreover, the last Progress Report of the European Commission criticized Macedonia

for politicization of appointments in the administration and lack of strategic planning in

reorganization of the institutional structure.2

These are only few, very visible, problems in the practical implementation of human

resources provisions in the Macedonian civil service. Taking them as a starting point, we

conducted research and examined the reasons behind the malfunctioning human

resources management in the civil service. Below we present the summary of the factors

1 Agencija za drzavni sluzbenici, “Izvestaj za rabota za 2006 godina”. No. 01-5337/1. April 23, 2007.
Skopje.
2 Commission of the European Communities, “The Former Yugoslav Republic of Macedonia Progress
Report 2007”. Brussels, November 6, 2007. SEC(2007).

 3

we identified as adversely affecting the proper management of human resources in the

civil service.

The system, the people, the resources: the problems that plague the civil service:
Our analysis starts at the systemic level: is the whole civil service system in Macedonia

designed properly? And, is it favourable to efficient human resources management?

• Career-based vs. Position–based system. This is the first dilemma when

examining the civil service system in Macedonia. Following the 1999 strategy for

reforms of the public administration, Macedonia adopted a mixed system of civil

service, one leaning more towards the position-based system. This system is often

criticized for a lack of flexibility, limited opportunities for career progress and

development and over-employing through the spoils-system. Advocates of the

career-based system claim it would close the civil service from additional

employments and allow civil servants to progress faster through the ranks, thus

increasing the motivation of the civil servants. Not to mention the fact that career-

based system, by limiting new employments, can also contribute for creation of

apolitical civil service.

• Management ideas and civil service incompatible. Importing practices from

management and the private sector is a widespread trend in civil service and the

public sector.3 Yet, those practices can only be successful to a certain extent. The

legal and procedural constraints in public administration make an entirely different

context then the private or business sector, from where those ideas are borrowed.

As some civil servant would put it: it is difficult to be a manager in the civil service

where everything is regulated through legal acts. Yet, despite the legal and

procedural constraints, an appropriate way to manage human resources in the civil

service needs to be found.

• Insufficient capacity of the CSA. The CSA is the body responsible for

coordination and monitoring the human resources of the civil service in Macedonia.

The CSA, however, lacks sufficient capacity to push the whole process through,

especially within the current context of limited interest and awareness about this

issue. Only four people in CSA work on human resources issues, and moreover,

3 This is the basic idea behind the New Public Management (NPM) school and reforms trend from the
1980s onward.

 4

the entire agency suffers underemployment. Yet, the CSA cooperates and

communicates well with the state institutions, aiming to do most with the resources

available. Despite the critiques addressed to CSA, its importance and successes

achieved so far are crucial and latest recommendation from EC is directed towards

strengthening its capacities in order to ensure its stronger role in the performance

assessment of civil servants. Finally, not only CSA but also all other institutions

need to support PAR.

Stepping inside the civil service system and looking at its functioning, several other

factors impeding the proper functioning of human resources units can be identified at the

operational level.

• Staffing policies – the staff working in the human resources management units

do not have adequate background in management or human resources. Usually

some of the permanent staff of the institution was re-shuffled in the position of

human resources manager, without prior education or experience in the area. The

majority of them have background in law or economics, and few understand the

principles of management of human resources. This inevitably causes delays and

problems in creating a working human resources system in the respective

institutions as well as the entire civil service.

• Human Resources training – If the civil service lacks managers among its

ranks, a proper training on human resources management would enable those

who run the human resources units to do their job properly. Yet, there is no

coherent training programme for human resources managers in the civil service,

despite the fact that those people are the ones responsible for planning, designing

and often implementing the trainings for the rest of the staff. Some incidental

human resources training have taken place, by CSA and through donor-funded

NGO projects, however no coherent frame for human resources management

exists. The lack of training leads to inefficiency and malfunctioning of the human

resources units, and overall lag in the PAR process.

• Little Awareness – Related to the above two points, the lack of knowledge and

experience combined with little and scattered training, results with little awareness

about the importance of human resources management. On the one hand, those

who work in the human resources units lack the skills and awareness and thus do

 5

not lobby successfully at higher levels of administration for more resources and

attention devoted to human resources management.4 Little awareness results with

limited progress in the area.

• Little Motivation – The above points clearly lead to the conclusion that there is

little motivation for developing and managing human resources in the civil service.

On the one hand, human resources manager is not seen as attractive position to

be held in any state institution, due to the limited responsibilities and authority of

the position at present. That results with no motivated human resources managers

in the civil service. This further leads to a lack of motivation in human resources

and career development issues among the rest of the staff due to the lack of

coordination among the few existing opportunities for training and professional

upgrade. Even the training opportunities which exist, or the assessments

conducted, are not seen as related to career development and promotion (or

demotion). This undermines the purpose of the few human resources efforts of the

state institutions, and results with civil servants often gaining the necessary skills

and experience only to leave the civil service for a more attractive position in the

private or non-governmental sectors.5

4 The small number of interviews Analytica and the difficulty to get them, show how limited is the awareness
among both the practitioners and the higher level civil servants for this issue.
5 See the latest CSA comment: Agencija za Drzavni Sluzbenici, “Politki za privlekuvanje i zadrzuvanje na
mladi i visokoobrazovani kadri vo drazvnata sluzba”. No. 01-13598/1. September 27, 2007. Skopje.

 6

- POSSIBLE POLICY SOLUTIONS –

The challenges of modern and efficient public administration:

How to acquire the best practices for PA?

The following sections outline measures taken from different practices and PA systems,

which through this analysis can serve as possible models for improvement. Introducing

some of these models, according to experts, could significantly improve the climate for

HR development and will contribute to overall PAR in Macedonia.

Fast Tracking System (FTS) – In order to infuse a necessary dynamic and to motivate

and give chance to all and especially young civil servants, the CSA can follow the British

PA or French systematization patterns, where a system of quicker and simpler vertical

career progression (so called ‘Fast Tracking’) exists. Fast-Track promotion procedures is

based on high quality performance (knowledge and achievements) that would enable the

PA staff to rapidly progress, either vertically or horizontally, regardless of working

experience. Fast-Track promotion is to be used only in exceptional cases. Otherwise, by

maintaining the current legislative limitations, civil service will not only face lack of

motivation for further development but will also sustain serious damage in loosing HR

capacities and difficulties in reaching high quality staff enrolment. The budgetary limits

on implementing the chapter on salaries and rewards from the Law on Civil Servants

were recognized as a weak point and cause of low motivation for civil servants. That is

another argument for advocates for replacing the position-based system with career-

based system. But, to avoid drastic changes in the current legislation, and associated

costs and delays, introducing ‘Fast Tracking’ system can gradually repair the status quo

without any painful measures.

Academy for PA Training – Following the remarks toward CSA for being

underemployed but burdened with wide area of competencies, academics see the

solution in creating an institute or academia specialized to conduct and coordinate the

trainings for PA. A special training institution will ensure high standards and quality of PA

 7

trainings, based on prior needs assessment. In addition, a training centre will keep

trainings database permanently updated without difficulties as it is now.

Political Cabinet – The existing over-employment and the necessity of staff reduction

can be alleviated by launching the system of Political Cabinet. Political cabinets may be

defined as a policy supportive body of the Minister, composed of political and policy

advisors on a temporary appointment. The Minister appoints his/her staff members

personally, who consecutively remain outside the administrative hierarchy.6 So far,

public administration was burdened with staff recruited with the arrival of newly elected

governments. According to the existing laws, they acquire the status of civil servants

protected by law and stay in the administration after the new government shift, after

which again a wave of new employments takes place without reducing the previous.

Therefore, the idea of Political Cabinet that will “come and go” is welcomed by many in

the civil service.

Establishing Senior Public Service (SPS) – groups of high performing managers,

appointed to top–level positions who usually work on policy making in national

government or lead major operating agencies.7 The overall goal of the governments is to

improve public organizations performance by using the expertise of senior public

servants in shaping and guiding government strategies implementation. In most of the

countries where SPS exist, there is a clear separation between political appointments

and the SPS and therefore this service provide continuity when governments. Speaking

about structuring SPS within the public service, it can be organized either as carrier-

based or position-based system. Even more, the differences between two models are

not water–tight and countries having one or other system—career based or position-

based can adopt elements of the alternate system in order to improve their own SPS’s

6 See more in: "Public Administration and Public Policy in Emerging Europe & Eurasia: For
Professionalism, Impartiality and Transparency" available at:
http://unpan1.un.org/intradoc/groups/public/documents/NISPAcee/UNPAN025545.pdf
7 More in Senior Public Service : High Performing Managers of Government available at
http://www1.worldbank.org/publicsector/civilservice/epublishdocs/SPS

 8

effectiveness.8 Thus, SPS should be easily applicable to current Position based system

in Macedonian public service.

HR Management Training – Intensive course in HR for the Employees in HR

Departments should be provided either from the CSA or through Projects funding. As

previously mentioned, a proper training in HR is missing and except some incidental

human resources training, no coherent frame for human resources management exists.

Even more systematic, but very ambitious as well, is the idea of introducing a special

Educational Courses in HR within PA studies and producing professionals in this field.

Trainings are at this point the most efficient way to step forward in PAR implementation,

but they are however only one sub–segment of HR management. In order to identify the

training needs, institutions should conduct internal needs assessment analysis through

questionnaires and discussions, but the fact that this is optional and depends on the will

of the particular institution shows the lack of systematic approach to training and HR

development in general.

Independently, besides legislative intervention or other measures, raising Awareness in
HR Development importance among PA servants is a precondition for its full

implementation. The general picture is that HR management is newly imposed term for a

scope of functions that have already been incorrectly identified with certain simple

administrative tasks and operations, remaining from past administrative cultures. This

brings us to the point that, generally, HR management is still not introduced in its full

meaning and therefore at this point this lack of awareness and scepticism are completely

justified. Thus, the HR management advocacy should be the first personal career

development oriented convincing civil servants that this would improve their own

performance and after that it could highlight the impact toward organizational

performance. One way to raise the awareness among PA servants is either general or

specialized (internal) trainings and campaigns showing the positive impact, as well as

study visit in HR departments in EU countries.

8 Senior Public Service : High Performing Managers of Government available at:
 http://www1.worldbank.org/publicsector/civilservice/epublishdocs/SPS

 9

Conclusions:

Evidently, the reform of public administration in Macedonia is facing many problems and

challenges. The latest EC Progress Report points PAR as a priority area in need of

much greater efforts and attention. Responsibilities, objectives and performance

indicators of PA have now become of even greater importance and interest than before.

Being criticised for inefficiency, corruption and politicization, PA is now facing a huge

pressure and therefore urgent measures that would improve the general score are more

than necessary.

The above analysis outlines a list of problems we identified with HR management in the

Macedonian civil service – at systemic and operational levels. These show that stronger

and more systematic efforts are needed in order to succeed in transforming PA into

responsive, customer–oriented, non partisan service to what HR management

development is starting point.

In the following sections, we suggested recommendations directed to the entire civil

service and certain measures that can be adopted at both systemic and operational

levels. Those are measures and managerial solutions that have been tried and used in

various civil service systems, and ones that we believe can be beneficial to the

Macedonian context and contribute to better human resources management in the civil

service.

 10

