

Ministry
of Administration
and Digitization

Opening Conference – Operational Programme Effective Public Administration
19th of January 2015 – Bratislava

CAF as a driving force for the development of the local government in Poland. Lessons learned in the period of 2007–2013

Marek Śliwiński

Head of unit

The Department of Human Capital Development
Ministry of Administration and Digitization
Poland

Agenda

- ▶ **Local self-government in Poland**
- ▶ **Institutional capacity building – EFS**
- ▶ **CAF dissemination;**
- ▶ **Challenges and lessons learned.**

Local self-government in Poland

2808 local government units in Poland:

- ▶ 16 regions;
- ▶ 314 counties;
- ▶ 2478 gminas (1563 – rural gminas; 304 – urban, 611 urban–rural gminas);

Local administration is not homogeneous group:

Staff	from 15 clerks to more than 5 ths in Warsaw
Population	from 1700 inhabitants to 1,7 mln in Warsaw
The annual tax revenue per capita	varies from – 82 euro to 8,2 ths euro

ESF support – starting point

- ▶ Sub Measure 5.2 Human Capital Operation Programme – 200 mln Euro;
- ▶ First thought „organisational development” = staff training...
- ▶ In 2008 CAF was almost not existing as a quality tool in local government;
- ▶ Self-government is independent in their organizational structure;

Implementing CAF – 1 step

Launching systemic project – 2009
(2,5 years – 1 mln euro)

Pilot phase 2009–2010

Adapting documents
and testing usefulness of CAF

Testing – 80 offices (volunteers)

Dissemination phase – 2010–2011

Income criteria – 918 eligible offices

303 offices prepared
self-assessment report

Scoring graph

Implementing CAF – 2 step

Call for proposals exclusively for CAF users (17 mln euro)

Applications (improvement plans) – 2012

62 applications submitted
from 334 offices

assessment – 39 met all criteria

Agreements – (signed 39)

207 offices ~each 80 ths. euro

Predefined areas – required
improvements

Implementing CAF – 3 step

CAF External Feedback Procedure

Effective Caf User – preparation phase – 2014

Adapting EIPA documents

Selection of experts
(peer-to-peer review)

Labelling effective CAF users – 2015

50 offices signed up

Target – 100 offices

Lessons learned

- ▶ CAF self-assessment – gives in depth diagnose, guidance and helps to build staff engagement to do the improvement actions;
- ▶ balance between enablers and results;
- ▶ CAF is not a goal itself (tool to define tailored improvements – helps growing towards excellence);

400 CAF users in local administration

Ministry
of Administration
and Digitization

Opening Conference – Operational Programme Effective Public Administration
19th of January 2015 – Bratislava

Thank you for your attention

Marek Śliwiński

marek.sliwinski@mac.gov.pl

The Department of Human Capital Development
Ministry of Administration and Digitization
Poland