
Skills, formative needs and criticalities of municipal directors in the Veneto region (Italy)
Bolzan Mario
Professor in social statistics
Department of Statistical Science, University of Padova, Italy
Boccuzzo Giovanna
Research assistant in social statistics
Department of Statistical Science, University of Padova, Italy
Abstract

In Italy, the various areas of public administration management have, for several years, been the subject of considerable review, including legislative review. The particular importance of the need to redefine identities and responsibilities, as well as the knowledge and skills of the personnel operating in the field, has been recognised.

In this context, a study was set up in association with the National Association of the Communes of Italy (Veneto region section) that aimed to reconceptualise the municipal director profile. The study involved an initial stage in which privileged witnesses were interviewed through a Delphi survey in order to identify the competencies constituting the municipal director’s profile. Based on such competencies, a questionnaire was prepared and presented to a sample of municipal directors from the communes of the Veneto region. In this paper we show an analysis and a ranking of the kinds of requested competencies. Moreover, a comparative analysis between the importance of competencies and formative needs is implemented, also with attention to directors’ and communes’ profiles.
Keywords
Public administration management, competencies, Delphi survey, sample survey, ranking, formative needs
1 Role of communes and municipal directors in Italy
1.1 Role of communes in the new Italian legislative context
In Italy, the various areas of public administration management (role, services provided, professional profiles, material resources) have, for several years, been the subject of considerable review, including legislative review. In this process, the particular importance of the need to redefine identities and responsibilities, as well as the knowledge and skills of personnel operating in the field, has been recognised.

In particular, the implementation of the Bassanini Law (59/1997 as amended and 265/1999) sparked reorganisation in all communes, diversified by speed, sharing and quality of results.
In this process, cultural dimensions are the most noteworthy. Revision of the role of manager and clerk of the council, increase in the responsibilities of directors, promotion of subsidization and, above all, division of roles between the political field and the operative field are the dimensions that mark the change.

The new national legislative context requires of local authority functionaries and more generally of public authorities a training background aimed at changing perspectives: from an administration based on authority to one that provides services to citizens/area promoters. To this aim the functionary must be suitably trained to take on this role of not just manager but also government collaborator with regard to changes and implementation of the programmes.

The activity of the local authority covers both management duties and ordinary administration, hence it is necessary that the “low-profile” tasks do not overshadow surclass the managerial role. This is crucial for the role of municipal directors. They are in direct contact with a variety of internal and external stakeholders, politicians or technicians; consequently they need for the right competences and ability to act/interact. By stakeholders we mean all those with an interest in the activity of the local authority because they can influence activities or decisions or can be influenced by them: mayor, councillors, citizens (organised into various levels), directors of an equal level, functionaries, municipalities, legislators, directors of other communes and directors of higher institutions (province, region, state).

Initiatives aimed at reinterpreting and redesigning the professional profile of municipal directors are certainly desirable in order to consolidate the acquired knowledge and identify routes for development (D’Alessio, 1999; D’Alessio, Valensise, 2004; D’Alessio, 2007; Cristofoli et al., 2007; Bassetti 2007). Now the principal interest is on outcomes, more than outputs.

The direct election of the mayor (in 1993) reinforced the image of the person responsible for the city, who faces up to the citizens’ problems, finds solutions, and upholds quality of life in the city (Weber, 1946; Denhardt, 1988; Clarke and Newman, 1997; Denhardt and Denhardt, 2000; Petter, 2005; Ruffini, 2006; Cerbo, 2007; Formez, 2007; Caruso 2010).
The performance of the Public Administration is split into two levels:
· Administrative performance: ability of the administration to achieve the institutional objectives (effectiveness), obtaining the best results from the available resources (efficiency).
· Institutional performance: ability to address environmental problems, needs and unsatisfied requests; to answer collective questions and to activate and connect resources (i.e. economic, technological).
The governmental and public administration role is evolving from administrator to manager, developing at the territorial level. At the central level, the coordinating authority is maintained, whereas many duties are decentralized at the local level, where there is an awareness of citizens’ needs (Virtanen, 2000; Hess and Adams, 2002; Maesschalck, 2004; Bell and Hindmoor, 2009). Also in international studies the topic of the relationships between administration and citizens is crucial to the comprehension of the authority mission (Weiss and Piderit 1999; Wright, 2004, 2011; Belligni, 2005; Bell and Hindmoor, 2009; Walker, 2004; Wright and Pandey, 2011).
1.2 New role and new competencies

The above-described process requires the development of new competencies and the emphasis of managerial skills (Cavalli, 2006; Boyne and Chen, 2007; Brodkin, 2011; Walker and Fariborz Domanpour, 2008; Walker et al., 2011).
The definition of competence is subject to debate, especially with reference to professional abilities (Horton et al., 2002).
Competencies are the owned and acquired human resources needed to carry out an activity, usually a job or a course of study (Recommendations European Parliament, 2008). We can distinguish three kinds of competencies: a) knowledge; b) ability (to do) and c) personal characteristics (to be). Knowledge moves from basic to specific and complex arguments. Ability moves from basic cognitive capabilities to advanced and specialized skills: ability to synthesize and evaluate, critical thinking, problem solving and “the management of human resources and trade-union relations” (Dunleavyand Hood, 1994; Virtanen, 2000). The personal characteristics refer to sense of responsibility, autonomy, authority and innovation in the development of ideas and new processes. Clearly, the boundaries among the three kinds of competencies are weak, and sometimes a competence is the result of personal characteristics and a learning process.
1.3 Competencies and mission of the communes
Municipal directors’ competencies compete with the mission of the commune and should be developed consequently. This argument is not sufficiently developed in Italy (Bassetti, 2007), whereas the debate is ongoing (Boyne, 2010; CEDEFOP, 2008; Denhardt, and Denhardt, 2009; Gjalt de Graff 2011; Wright, 2011).
With regard to local authority, three significant dimensions or missions can be identified as:

· distributor of services: the commune is the institutional focal point of the state’s presence, the front-office of public authority. It must meet primary needs and find concrete answers to the needs of citizens in relation to housing, employment, security and facilities for children and the elderly. Priority is given to the provision of fundamental services such as schools and security, and as good practice the following are identified: provision of multipurpose counters; dematerialisation of procedures; internal reorganisation and restructuring and equal opportunity counters, with projects aimed at immigrants and neo-Europeans.

· local mediator: the commune assumes the role of mediator and interpreter of local demands; it knows and analyses community problems and the needs of citizens. In this respect its range of action goes beyond the immediate satisfaction of a need and therefore beyond essential services. It is important to develop a reasoning that anticipates needs, not isolated but as part of a network. The following is identified as good practice: actions to intercept the needs of the population; creation of Urban Transformation Companies and other participating organisations and creation of Unions of Communes.

· promoter of local community development: the commune perceives an area’s potential and resources in order to develop and strengthen them. The local authority’s new role is that of interpreting the area’s phenomena, choosing areas for intervention and planning strategically. Its role changes from one of management to one of intermediation with individuals and the economic world. The importance of the principle of citizen participation in authority choices in order to create aware citizens is reaffirmed. The following are identified as good practices: workgroups made up of families to promote tangible proposals for social policies; “Agenda 21” at a local level and discussion forums to determine interventions and direct the investment of resources.

In this paper we propose an analysis of the directors’ role, based on their needed competencies and the mission of the commune. A ranking of competencies is given. Moreover, we analyse formative needs and their relationship with competencies. Finally, we take out the criticalities, when formative needs are heavy and refer to important competencies.

2. Data
In 2009 a study was completed in conjunction association with the National Association of the Communes of Italy (Veneto section), which aimed to verify the perception and expectations of the role of the commune with regard to the local area and community and to reconceptualise the municipal director profile (Bolzan, 2010).

The study provided for an initial stage in which privileged witnesses were interviewed through a Delphi survey in order to chart the dimensions that constitute the municipal director’s profile in relation to his or her skills. Thirty interviews in chief cities have been realised.
Based on the directors’ answers we composed a list of 26 competencies:
1. Clear knowledge of the objectives of the local authority for which one works

2. Governing mentality

3. Sense of duty

4. Ability to build teams, integrate skills

5. Ability to communicate with citizens

6. Ability to evaluate situations case by case, not ideologically

7. Ability to exploit the produced knowledge

8. Ability to give reasons for choices

9. Ability to inspire trust

10. Ability to interpret the local area (needs and resources)

11. Ability to make decisions

12. Ability to manage conflict

13. Ability to motivate staff

14. Ability to obtain results

15. Ability to organise planning

16. Ability to relate to politicians

17. Ability with regard to management control

18. Accountability
19. An administrative mind

20. Authoritative leader, not authoritarian

21. Autonomous and independent of political power

22. Basic knowledge of cross-sector themes (e.g. computers, statistics, quality)

23. Being creative (open to innovation, ability to think up solutions)

24. Knowledge of how administrative processes operate

25. Loyal in relationships

26. Technical know-how linked to the specificity of the role

The questionnaire is composed of the following sections:
· Personal data: gender, level of education, commune, number of inhabitants, role of the director, seniority;

· Mission of the commune: Respondents were asked to indicate how much (from 0 to 100%) each of the commune’s three missions (distributor, mediator, promoter) should contribute to characterising its identity in an ideal perception, and how much (from 0 to 100%) each of these currently characterises the commune’s identity;

· Competencies: Respondents were asked to assess the importance of possessing the competencies indicated by the 26 items on a scale of 1 (of little importance) to 10 (very important); secondly, using the same scale, respondents were asked to express their opinion in relation to the usefulness of investing in each of the 26 dimensions in order to improve his or her professional profile;
· Proposals about the actions that should be activated in order to develop the role of municipal director.
The questionnaire was then presented via e-mail (backed up by telephone calls) to a sample of the municipal directors and clerks of the 581 communes of the Veneto. The respondents were made up of 193 communes from the eight provinces of the Veneto.

Characteristics of the sample are shown in Table 1.

Table 1. Characteristics of the sample (193 communes) in %.

	DIMENSION

	≤ 5000 inhab.
	46.7

	5000-10000 inhab.
	29.7

	≥10000 inhab.
	23.6

	GENDER

	Males
	67.7

	Females
	32.3

	ROLE

	Manager
	79.8

	Functionary
	20.2

	SENIORITY

	≤3 years
	3.5

	4-7 years
	15.1

	8≥ years
	81.4

	LEVEL OF EDUCATION

	Diploma
	16.2

	Degree
	83.8

3. Mission of the communes: from distributor to promoter

The main mission of the commune is that of distributor (Table 2), and secondly promoter and mediator. This is contrary to the directors’ desired situation, because they hope for an increased role of promoter at the expense of the distributor role. (+8.5%). Medium-sized and big communes hope more for the role of promoter (+10.4% e +11.9%, respectively): They could develop the subsidiarity and focus their resources on promotion activity.
Table 2. Percentage distribution of the mean weights, current and desired, assigned to the three roles of the commune, by size of the commune.

	Size of the commune
	Mission
	Current
	Desired
	Desired – Current

	≤5000 inhab.
	Distributor
	50.2
	44.7
	-5.5

	
	Mediator
	22.3
	21.0
	-1.4

	
	Promoter
	27.7
	33.5
	5.8

	5000-10000 inhab.
	Distributor
	52.3
	41.8
	-10.5

	
	Mediator
	22.0
	22.0
	0.0

	
	Promoter
	26.2
	36.6
	10.4

	≥10000 inhab.
	Distributor
	50.8
	40.6
	-10.2

	
	Mediator
	24.6
	22.9
	-1.7

	
	Promoter
	24.6
	36.5
	11.9

	Total
	Distributor
	50.6
	42.7
	-7.9

	
	Mediator
	23.0
	21.9
	-1.1

	
	Promoter
	26.6
	35.1
	8.5

Note: The sum of the percentages among the three kinds of mission do not add up to 100 because some respondents gave the percentage only with reference to one or two missions.
As concerns the role of the commune in relation to the local area and community in respect to these three dimensions (distributor, mediator, promoter), for each one the difference between the percentage indicative of the desirable situation and the percentage indicative of the current situation was calculated. In Table 3 this difference is divided into classes <-5, between -5 and 5 and >5.

Table 3 – Percentage of respondents classified by the difference between desired and actual mission of the commune
	Difference between “should be” and “actual”
	% assigned to the role of the commune

	
	Distributor
	Mediator
	Promoter

	< -5
	53.5
	26.0
	4.0

	≥ -5 e ≤5
	32.9
	59.8
	42.6

	>5
	13.6
	14.2
	53.4

	Total
	100
	100
	100

More than half of the respondents think that the role of distributor should be reduced, while only 13.6% think it should be increased. Almost six of 10 respondents are satisfied with the current role of mediator. Fifty-three percent of respondents hope for the development of the role of promoter and only 4% hope for the reduction. This is the mission that requires a change of direction at most.

The opinion regarding the principal mission of the commune differs depending on the role of the director: 36% of managers hope for the role of promoter, versus 21% of functionaries. Maybe managers have a more global view with respect to functionaries. Moreover, 71% of functionaries are persuaded of the role of distributor. Similarly, 66.7% of directors with a diploma hope for a prevalent role of distributor, versus 45.8% of graduate directors (Table 4).
Table 4. Percentage distribution of respondents by the hoped-for role of the commune and some personal characteristics
	MISSION
	More Promoter
	More
Distributor
	More
Mediator
	Equal
	Total

	ROLE

	Manager
	36.0
	43.3
	2.0
	18.7
	100

	Functionary
	21.0
	71.1
	0
	7.9
	100

	LEVEL OF EDUCATION

	Diploma
	23.3
	66.7
	0
	10.0
	100

	Degree
	34.2
	45.8
	1.9
	18.1
	100

4. Required competencies and their importance
4.1 What competencies?
Thanks to the interviewees it was possible to identify 26 competencies; an interpretation of the principal dimension of such competencies helps us in the comprehension of the skills profile. To this aim, we analysed the correlations among the competencies; this way we could define and interpret the group of competencies. The statistical method we used is the explorative factorial analysis (Johnson and Wichern, 2008).
Starting from a set of correlated variables (the competencies), the method permits the identification of a small number of new variables (“factors”), calculated as a linear combination of the original variables. The aim of the analysis is to catch the highest quantity of variability of a complex phenomenon with a small number of factors. The importance of every original variable to the factor is called “factorial weight”; in every factor only the variables with big weights are kept. The researcher chooses the number of relevant factors on the basis of the quantity of variance explained by the factor; generally, the number of factors varies from two to four or five. Factors can be represented on a Cartesian plane (or hyperplane if there are more than two factors). At the beginning of the analysis, factors are independent from one another, but it is possible to proceed with axes rotation
; rotations can be oblique, and in this case factors are no longer independent. Oblique rotations could be necessary in order to better proceed in the interpretation of factors. The interpretation is based on the higher factorial weights (positive or negative) associated with the initial variables.
Results of factorial analysis are shown in Table 5. We chose to maintain five factors, but the first factor catches 38% of the total variability. This is due to the fact that all the competencies are important, because in the interviews we asked for the important competencies. Without rotation, the first factor is trivial. It is necessary to proceed with a rotation method, preferably oblique, because initial variables are highly correlated. At the end of the process, we identified five dimensions of the directors’ required competencies. In order to interpret them, we consider only the weights higher than 0.4.
Table 5. Factorial weights associated with the first five factors about the importance of competencies (relevant weights useful for the factor’s interpretation are bolded)
	
	Factor1
	Factor2
	Factor3
	Factor4
	Factor5

	Technical know-how linked to the specificity of the role
	0.013
	0.055
	-0.018
	0.194
	-0.006

	Basic knowledge of cross-sector themes (e.g. computers, statistics, quality)
	-0.009
	0.655
	0.015
	-0.253
	-0.017

	Knowledge of how administrative processes operate
	-0.097
	0.319
	0.032
	0.149
	0.266

	A clear knowledge of the objectives of the local authority for which one works
	0.701
	0.324
	-0.311
	-0.059
	0.113

	An administrative mind
	-0.072
	0.207
	0.693
	-0.131
	0.137

	Ability to organise planning
	0.605
	0.155
	0.097
	-0.142
	0.044

	Ability with regard to management control
	0.285
	0.126
	0.308
	-0.290
	0.243

	Accountability
	0.158
	0.159
	0.039
	-0.016
	0.557

	Ability to relate to politicians
	0.041
	-0.111
	0.126
	0.113
	0.755

	Ability to communicate with citizens
	-0.055
	-0.055
	-0.047
	0.327
	0.642

	Ability to motivate staff
	0.636
	-0.127
	0.009
	0.314
	0.153

	Ability to build teams, integrate skills
	0.956
	-0.110
	-0.081
	0.071
	-0.003

	Ability to exploit the produced knowledge
	0.301
	-0.011
	0.292
	0.043
	0.423

	Ability to manage conflict
	0.641
	-0.058
	-0.090
	-0.052
	0.409

	Ability to make decisions
	0.306
	-0.091
	0.482
	0.154
	0.053

	A governing mentality
	-0.041
	0.594
	0.350
	0.023
	0.128

	Loyal in relationships
	-0.085
	0.042
	-0.091
	0.713
	0.396

	Ability to inspire trust
	0.251
	0.142
	0.060
	0.645
	0.070

	A sense of duty
	0.068
	-0.091
	0.131
	0.756
	0.029

	Autonomous and independent of political power
	-0.218
	-0.038
	0.871
	0.089
	0.053

	Authoritative leader, not authoritarian
	0.180
	0.123
	0.464
	0.255
	0.004

	Ability to obtain results
	0.415
	0.322
	-0.049
	0.289
	-0.007

	Ability to give reasons for choices
	0.578
	-0.097
	0.386
	0.143
	-0.184

	Ability to evaluate situations case by case, not ideologically
	0.463
	0.066
	0.319
	0.227
	-0.224

	Being creative (open to innovation, ability to think up solutions)
	0.026
	0.782
	-0.054
	0.259
	-0.200

	Ability to interpret the local area (needs and resources)
	0.001
	0.744
	0.063
	0.117
	0.023

Let we interpret the five factors.
The first factor is identified mainly by the following competencies: ability to build teams and integrate skills (0.956); a clear knowledge of the objectives of the local authority for which one works (0.636); ability to manage conflict (0.641); ability to organise planning (0.605); ability to give reasons for choices (0.578); ability to evaluate situations case by case, not ideologically (0,463) and ability to obtain results (0.415). It is the more general factor (as often happens for the first factor), and we can name it staff management skills. The factor resumes the skills necessary inside the proper staff and service. It is clear that the municipal director’s role is not self-referential, but requires multidisciplinarity and teamwork and integrates the contributions of several collaborators. The manager should motivate his collaborators, emphasise their competencies and organise human resources in order to obtain the established goals. He works with a team, and he should solve the unavoidable conflicts that could arise. This factor resumes the “internal” activity of the manager, inside his organization.
The second factor is identified by the following competencies: Being creative (open to innovation, ability to think up solutions) (0.782), ability to interpret the local area (needs and resources) (0.744), basic knowledge of cross-sector themes (e.g. computers, statistics, quality) (0.655) and a governing mentality (0.594). Creativity is mixed with operative skills. This factor is mainly related to the ability to find solutions.
The third factor is identified by: autonomous and independent of political power (0.871); an administrative mind (0.693); ability to make decisions (0.482) and authoritative leader, not authoritarian (0.464). This factor represents the authoritative leader, able to make decisions independently from politicians.
The fourth factor is given by: loyal in relationships (0.713), ability to inspire trust (0.645) and a sense of duty (0.756). This is the factor describing work ethic.
Third and fourth factors highlight aspects related to new skills, which represent a new governing mentality: loyalty, sense of duty, credibility and empathy. The awareness that both citizens and politicians are important interlocutors is growing.
Finally, the fifth factor is given by: accountable (0.557), ability to relate to politicians (0.755) and ability to communicate with local citizens (0.642). This is clearly the factor of relational skills, referred to different levels and actors: politicians, citizens and so on. This last factor, opposite to the first, highlights the director’s role toward the outside world, while the first, and most important, factor highlights the internal role of the manager. Both roles are necessary, but the “internal role” is still considered prevalent, even if the mission of promoter is to emphasise the “external role.”
In short, the five factors describe the following dimensions: managerial skills, problem solving, leadership, ethics and relational skills.

4.2 Ranking of the competencies
This paragraph proposes a method for constructing preference or importance rankings using evaluations taken from a sample of statistical units and expressed generally by scores in relation to a series of aspects representing partial dimensions of a given phenomenon of interest. It should be noted that the arithmetic mean (whether weighted or not) is the method mainly used for pooling preference ratings. A method based on the nonparametric combination of rankings has been proposed to compete with the usual method based on the arithmetic mean (Arboretti Giancristofaro and Bolzan, 2002; Arboretti Giancristofaro et al., 2010; D’Esposito and Ragozini, 2004). A simulation study showed that this method generally performs better than the arithmetic mean.
Let us consider n subjects who are asked to rate each M dimension on a scale of 1 to 10. The problem of how to obtain this ranking, i.e. how to pool subject preferences, is addressed. Let
[image: image1.wmf]mi

X

 be the rate of dimension m given by subject i, i=1, ..., n. Assume that if
[image: image2.wmf]i

m

mi

X

X

¢

>

, then subject i rates dimension m better than dimension m’. In the literature, this problem is usually solved by averaging subject ratings
[image: image3.wmf]n

X

X

n

i

mi

å

=

=

1

, m=1, ..., M and dimension
[image: image4.wmf]m

~

 such that
[image: image5.wmf](

)

M

m

X

X

X

,...,

max

1

~

=

 is then the best dimension with first rank position, dimension
[image: image6.wmf]m

ˆ

 such that
[image: image7.wmf]{

}

(

)

i

m

i

M

i

m

X

X

~

,

,...,

1

ˆ

max

¹

=

=

 is the dimension with the second rank position, and so on. For simplicity’s sake, it is assumed that there are no ties in ranking positions.

An alternative way to pool preferences is based on the nonparametric combination (NPC) ranking method. The procedure consists of three steps. In the first step, a score for item m is computed as follows:
[image: image8.wmf](

)

1

5

.

0

#

+

+

³

=

¢

M

X

X

i

m

mi

mi

h

, where
[image: image9.wmf](

)

i

m

mi

X

X

¢

³

#

 indicates the rank transformation of
[image: image10.wmf]mi

X

. This step is repeated for each subject i and item m. With regard to relative rank transformation
[image: image11.wmf](

)

M

X

X

i

m

mi

¢

³

#

 of
[image: image12.wmf]mi

X

, 0.5 and 1 have been added respectively to the numerator and the denominator to obtain
[image: image13.wmf]mi

h

 varying in the open interval (0, 1). The reason for such corrections is merely computational, in order to avoid numerical problems with logarithmic transformations later on. Note that the scores
[image: image14.wmf]mi

h

 are one-to-one increasingly related to the ranks
[image: image15.wmf](

)

i

m

mi

X

X

¢

³

#

. By considering
[image: image16.wmf]mi

h

s after the first step, it is straightforward to obtain a (partial) ranking of the M dimensions for each subject, but it is the global dimension rank that is of interest. In the second step, the scores that subjects have assigned to dimension m are combined as follows:
[image: image17.wmf](

)

å

=

-

-

=

n

i

mi

m

C

1

1

log

h

. This step is repeated for the remaining M-1 dimensions, and a nonparametric combination of subjects’ scores is performed. In the last step, the (global) ranking for item m is computed as
[image: image18.wmf](

)

m

m

m

C

C

R

¢

³

=

#

. Of course, dimension
[image: image19.wmf]m

~

 with
[image: image20.wmf]M

R

m

=

~

 is the first rank position item,
[image: image21.wmf]m

ˆ

 with
[image: image22.wmf]1

ˆ

-

=

M

R

m

 is the second, and so on.

In Table 6, the ranking of the competencies, stratified by dimension of the commune, is shown.

Some differences among the three kinds of commune are present. Ability to motivate staff is the most important skill for managers in small and medium communes, whereas ability to build teams, integrate skills is the most important in the big ones.

Authoritative leader, not authoritarian is reported as priority only in small and medium-size communes. Vice versa, ability to inspire trust is considered very important only in big communes. An administrative mind is always placed in the last position; accountable is also among the less-important skills, at least in small and medium-size communes, whereas ability to communicate with citizens increases its importance with the demographic size of the commune.

Ability to exploit the produced knowledge is negligible only in medium-size communes, whereas knowledge of how administrative processes operate and autonomous and independent of political power are not important only in big communes.

Table 6 – Ranking of the importance of competences, globally and by size of commune

	

	ALL
	Size of commune

	
	
	<5000
	5000-10000
	≥10000

	1
	Ability to motivate staff
	Ability to motivate staff
	Ability to motivate staff
	Ability to build teams, integrate skills

	2
	Ability to build teams, integrate skills
	Loyal in relationships
	Authoritative leader, not authoritarian
	Ability to motivate staff

	3
	Ability to make decisions
	A clear knowledge of the objectives of the local authority for which one works
	Ability to make decisions
	Ability to make decisions

	4
	A clear knowledge of the objectives of the local authority for which one works
	Ability to build teams, integrate skills
	A clear knowledge of the objectives of the local authority for which one works
	A clear knowledge of the objectives of the local authority for which one works

	5
	Loyal in relationships
	Ability to obtain results
	Loyal in relationships
	Loyal in relationships

	6
	Ability to obtain results
	Ability to make decisions
	Ability to build teams, integrate skills
	Ability to inspire trust

	7
	Authoritative leader, not authoritarian
	Authoritative leader, not authoritarian
	A sense of duty
	Ability to obtain results

	8
	A sense of duty
	A sense of duty
	Ability to obtain results
	Ability to manage conflict

	9
	Ability to organise planning
	Ability to inspire trust
	Ability to organise planning
	Authoritative leader, not authoritarian

	10
	Ability to inspire trust
	Ability to organise planning
	Knowledge of how administrative processes operate
	A sense of duty

	11
	Knowledge of how administrative processes operate
	Knowledge of how administrative processes operate
	Being creative (open to innovation, ability to think up solutions)
	Ability to organise planning

	12
	Ability to manage conflict
	Ability to give reasons for choices
	Ability to inspire trust
	Ability to give reasons for choices

	13
	Being creative (open to innovation, ability to think up solutions)
	Ability to manage conflict
	Technical know-how linked to the specificity of the role
	Being creative (open to innovation, ability to think up solutions)

	14
	Ability to give reasons for choices
	Being creative (open to innovation, ability to think up solutions)
	Ability to interpret the local area (needs and resources)
	Ability to communicate with citizens

	15
	Technical know-how linked to the specificity of the role
	Technical know-how linked to the specificity of the role
	Ability to evaluate situations case by case, not ideologically
	Ability to exploit the produced knowledge

	16
	Ability to evaluate situations case by case, not ideologically
	Ability to evaluate situations case by case, not ideologically
	Ability to give reasons for choices
	Accountability

	17
	Ability to interpret the local area (needs and resources)
	Ability to exploit the produced knowledge
	Autonomous and independent of political power
	Ability to evaluate situations case by case, not ideologically

	18
	Ability to exploit the produced knowledge
	Ability to interpret the local area (needs and resources)
	Ability to communicate with citizens
	Technical know-how linked to the specificity of the role

	19
	Ability to communicate with local citizens
	Autonomous and independent of political power
	Ability to manage conflict
	Ability to interpret the local area (needs and resources)

	20
	Ability to relate to politicians
	Ability to relate to politicians
	Ability to exploit the produced knowledge
	Ability to relate to politicians

Table 6 (continued) – Ranking of the importance of competences, globally and by size of commune

	21
	Accountability
	Ability to communicate with citizens
	Able with regard to management control
	Knowledge of how administrative processes operate

	22
	Autonomous and independent of political power
	Accountability
	Ability to relate to politicians
	Ability with regard to management control

	23
	Ability with regard to management control
	Ability with regard to management control
	Accountability
	Autonomous and independent of political power

	24
	A governing mentality
	A governing mentality
	A governing mentality
	A governing mentality

	25
	Basic knowledge of cross-sector themes (e.g. computers, statistics, quality)
	Basic knowledge of cross-sector themes (e.g. computers, statistics, quality)
	Basic knowledge of cross-sector themes (e.g. computers, statistics, quality)
	Basic knowledge of cross-sector themes (e.g. computers, statistics, quality)

	26
	An administrative mind
	An administrative mind
	An administrative mind
	An administrative mind

From the formation needs ranking (Table 7), it clearly appears that it is not requested to invest in basic or technical competencies, like basic knowledge of cross-sector themes (e.g. computers, statistics, quality), ability with regard to management control and technical know-how linked to the specificity of the role. These competences were necessary at the lower professional levels and were at most acquired during the studies.
Relational and personnel management are the skills requiring more formation, but also the skills necessary for increasing effectiveness, such as ability to obtain results (communes with more than 10,000 inhabitants). An administrative mind is an obsolete skill, not important, and no formation is required. The same goes for knowledge of how administrative processes operate.
Table 7. Ranking of needs for development of competences, by size of commune
	ALL
	Size of commune

	
	<5000
	5000-10000
	≥10000

	1
	Ability to motivate staff
	Ability to motivate staff
	Ability to obtain results
	Ability to motivate staff

	2
	Ability to obtain results
	Ability to organise planning
	Ability to motivate staff
	Ability to build teams, integrate skills

	3
	Ability to build teams, integrate skills
	Ability to build teams, integrate skills
	Ability to build teams, integrate skills
	Ability to obtain results

	4
	Ability to organise planning
	Ability to make decisions
	Ability to make decisions
	Ability to organise planning

	5
	Ability to manage conflict
	Able with regard to management control
	Ability to manage conflict
	Ability to make decisions

	6
	Ability to make decisions
	Ability to manage conflict
	Ability to organise planning
	Ability to manage conflict

	7
	A clear knowledge of the objectives of the local authority for which one works
	Ability to obtain results
	Ability to inspire trust
	Authoritative leader, not authoritarian

	8
	Authoritative leader, not authoritarian
	Authoritative leader, not authoritarian
	Ability to exploit the produced knowledge
	A clear knowledge of the objectives of the local authority for which one works

	9
	Being creative (open to innovation, ability to think up solutions)
	Ability to interpret the local area (needs and resources)
	Accountability
	Being creative (open to innovation, ability to think up solutions)

	10
	Ability to give reasons for choices
	Being creative (open to innovation, ability to think up solutions)
	Authoritative leader, not authoritarian
	Ability to interpret the local area (needs and resources)

	11
	Ability to interpret the local area (needs and resources)
	A clear knowledge of the objectives of the local authority for which one works
	Being creative (open to innovation, ability to think up solutions)
	Ability to give reasons for choices

	12
	Ability to inspire trust
	Ability to communicate with citizens
	Ability to interpret the local area (needs and resources)
	Ability to exploit the produced knowledge

	13
	Ability to communicate with citizens
	Ability to exploit the produced knowledge
	Ability with regard to management control
	Ability to communicate with citizens

	14
	Ability to exploit the produced knowledge
	Ability to give reasons for choices
	A clear knowledge of the objectives of the local authority for which one works
	Ability with regard to management control

	15
	Knowledge of how administrative processes operate
	Technical know-how linked to the specificity of the role
	A sense of duty
	Ability to inspire trust

	16
	Technical know-how linked to the specificity of the role
	Knowledge of how administrative processes operate
	Ability to give reasons for choices
	Technical know-how linked to the specificity of the role

	17
	A sense of duty
	Accountability
	Ability to communicate with citizens
	Accountability

	18
	Ability to evaluate situations case by case, not ideologically
	Basic knowledge of cross-sector themes (e.g. computers, statistics, quality)
	Loyal in relationships
	Knowledge of how administrative processes operate

	19
	Ability with regard to management control
	Ability to inspire trust
	Ability to evaluate situations case by case, not ideologically
	A sense of duty

Table 7 (continued). Ranking of needs for development of competences, by size of commune

	20
	Accountability
	A governing mentality
	A governing mentality
	Ability to evaluate situations case by case, not ideologically

	21
	Ability to relate to politicians
	Loyal in relationships
	Technical know-how linked to the specificity of the role
	Loyal in relationships

	22
	Loyal in relationships
	A sense of duty
	Knowledge of how administrative processes operate
	A governing mentality

	23
	A governing mentality
	Ability to relate to politicians
	Basic knowledge of cross-sector themes (e.g. computers, statistics, quality)
	Ability to relate to politicians

	24
	Autonomous and independent of political power
	Ability to evaluate situations case by case, not ideologically
	Autonomous and independent of political power
	Basic knowledge of cross-sector themes (e.g. computers, statistics, quality)

	25
	Basic knowledge of cross-sector themes (e.g. computers, statistics, quality)
	Autonomous and independent of political power
	Ability to relate to politicians
	Autonomous and independent of political power

	26
	An administrative mind
	An administrative mind
	An administrative mind
	An administrative mind

5. The criticalities: when formation need overcomes the current skill importance
When the manager evaluates a formation need higher than the skill importance, there is a formation gap and, consequently, a critical situation. On the other hand, this is a criticality only if the competence is important; a formation gap related to unimportant competence is not interesting (even if it is possible that the respondent doesn’t admit that a competence with high formation gap is important). Table 8 shows the percentage of respondents who give a formation score higher than the importance score.
Firstly, a strong relationship between formation gap and skill importance is shown: less important competencies are related to higher gaps (correlation equal to 0.66). The two technical competences, computers, statistics, quality and management control are first and third in the formation gap list, but are ranked at the end of the importance list. This supports the marginal role ascribed to technical skills at the managerial level.
Other competencies with a high gap refer to personal characteristics, such as decision-making without ideology, conducting the team in a collaborative way and reaching the outcomes. The manager is aware of the need to deepen his professional formation in order to build a new figure of manager as “public servant.”
Formation need is different among managers depending on the managers’ characteristics. Women, for example, manifest difficultly their leadership outward: 16% declare a gap on ability to give reasons for choices, versus 5% of men; 24% on ability to inspire trust, versus 11% of men. The competence autonomous and independent of political power is not critical on the whole but shows significant differences among respondents: Directors with the highest roles (general directors) and managers in big communes declare high formative gaps (25,8% and 19.5%, respectively). Junior managers (less than eight years of seniority) are aware that their profession needs complex competences not yet acquired (being creative, 26.7%; inspire trust, 20%; ability to organise planning, 20%; ability to motivate staff, 20%).
Table 8. Percentage of respondents who evaluate a formation score higher than the importance score
	COMPETENCE
	%
	Ranking of importance

	Basic knowledge of cross-sector themes (e.g. computers, statistics, quality)
	32.3
	25

	Ability to communicate with citizens
	22.8
	19

	Able with regard to management control
	21.9
	23

	Ability to interpret the local area (needs and resources)
	19.5
	17

	Ability to manage conflict
	17.7
	12

	An administrative mind
	16.4
	26

	Ability to give reasons for choices
	15.7
	14

	Ability to evaluate situations case by case, not ideologically
	15.2
	16

	Accountability
	15.0
	21

	A governing mentality
	14.4
	24

	Ability to obtain results
	13.2
	6

	Authoritative leader, not authoritarian
	12.6
	7

	Technical know-how linked to the specificity of the role
	11.6
	15

	Ability to exploit the produced knowledge
	11.5
	18

	Ability to organise planning
	10.9
	9

	Autonomous and independent of political power
	10.4
	22

	Ability to motivate staff
	9.8
	1

	Being creative (open to innovation, ability to think up solutions)
	9.3
	13

	Ability to relate to politicians
	9.3
	20

	A sense of duty
	9.2
	8

	Ability to inspire trust
	8.7
	10

	Knowledge of how administrative processes operate
	7.8
	11

	A clear knowledge of the objectives of the local authority for which one works
	7.5
	4

	Ability to build teams, integrate skills
	7.1
	2

	Ability to make decisions
	5.4
	3

	Loyal in relationships
	4.4
	5

	Correlation
	0.66

6. Conclusion and discussion

The analysis of competencies clearly shows that social dimensions are the most important for the municipal manager. Team spirit, partnership and proactive behaviour, together with authoritativeness, are crucial skills both for internal relations and for external ones. Needed competencies depend also on the peculiarity of the local authority (a clear knowledge of the objectives of the local authority for which one works), and decision making and result-oriented attitude are decidedly more important than having an administrative mind.
It seems that responsibility and transparency culture is spreading among local authorities and that directors are being evaluated on the basis of their outcomes. Consequently, the selection and evaluation of co-workers will be based upon measurable outcomes.
Specific and technical knowledge do not characterize the role of manager. The complexity is given by the necessity of interaction with politicians, colleagues, employees and external contacts. The relational context is composite, encompassing both the municipal world and the territory. The director should develop relationships with subjects that bring proper objectives, duties and interests (i.e. private and public subjects, individuals and groups, politicians and technical experts). This is mainly true in the big communes, where the internal structure is complex and the external relationships are more articulated.
The director is the hub of municipal mission, and his role is crucial for the development of an administration based on the principles of efficiency and effectiveness. Our analyses bring to light some questions, which we propose as dualisms:

Dualism 1: Technical or managerial profile?

How to combine the two dimensions in the selection and formation process of the director? Which weights to technical and managerial skills? Our study shows that managerial competencies are the most important, but specific and technical ones are assumed, because they are developed in the first stages of the career.
Dualism 2: Directors’ selection process: public competition or personal contract?
Public competition offers guarantees about the normative rules, whereas personal contract is based on a trust agreement. In the latter case, those who select the director have a responsibility and investment in a specific human resource.
Dualism 3: Generational turnover. Importance to the experience or tendency to change? Experience is always a resource that has to be valorised, but at the same time new human resources are necessary for the spread of a new culture.
Dualism 4: Specific or transversal formation?
Formation is a strategic action and should be correctly planned. Knowledge of specific work fields is indispensable, but thematic skills are not sufficient, because problems can be solved with the right mentality.
There are many possible methods of formation that are different from the traditional, more problem-oriented, course:

· training, stage

· formation meeting with politicians and municipal team
· meeting with directors of different administrations, also at different levels (i.e. province)

· periodic briefing with colleagues and politicians
· online information support
In this scenario, the role of the university could be substantive, but it is a challenge: the university teaching staff should be able in the transmission of skills, and not only of knowledge. Also the formation process should be reorganised, in order to produce graduates with a really useful set of competencies (Cavalli 2006; Leicester 2007; Walker, 2006).
References

Arboretti Giancristofaro R., Bolzan M. (2002), Non-parametric methods in multivariate observational studies with confounding factors. Statistica, vol. LXII, n. 4: 663-680.

Arboretti Giancristofaro R., Bolzan M. and Corain L. (2010), Nonparametric methods for measuring concordance between rankings: a case study on evaluation of professional profile of municipal directors, in Statistical methods for the evaluation of educational services and quality of products, Physica-Verlag, Berlin Heidelberg: 209-226.

Bassetti P. (2007) Le città Locali, in Messina P., Salvato M. (Eds.), Dalla città alle reti urbane. Politiche per la progettazione di Aree Vaste a confronto. pp: 21-30, CLEUP, Padova, Italy
Belligni S.(2005), Miss Governance, I presume, in “Meridiana”, 50/51.

Bell S., Hindmoor A. (2009), Rethinking Governance: The Centrality of the State in Modern Society. The Australian Journal of Public Administration, 69, 1: 103-112.

Bolzan M. (2010) (Eds.) Competenze e processi formativi per i dirigenti degli enti locali. Cleup, Padova, Italy.

Boyne, G., A., and Chen A. (2007), Performance targets and public service improvement. Journal of Public Administration Research and Theory 17: 455-77.

Boyne, G. A. (2010): Performance management: Does it work? In: Walker R.M., Boyne G.A. and Brewer G.A. (eds.) Public management and performance: Research directions,. Cambridge: Cambridge University Press.

Brodkin E. Z (2011) Putting Street – Level organizations First: New Directions for Social Policy and Management Research, Journal of Public Administration Research, 21: i199-i201

Caruso G.(2010), Il sistema di misurazione e valutazione della performance nel d.lgs. n. 150/2009. Dossier Adapt, n. 13, 17/11/2010

Cavalli A. (2006), Alla ricerca di una classe dirigente. Crisi dell'università e formazione delle élite, Il Mulino, 2006/2: 264-272.

CEDEFOP (2008), Future skills needs in Europe. Medium-term forecast: Synthesis report. Lussemburgo: Ufficio delle pubblicazioni ufficiali delle Comunità Europee.

Cerbo P. (2007), Potere organizzativo e modello imprenditoriale nella Pubblica Amministrazione, Cedam, Milano.

Clarke, J. and Newman, J. (1997), The managerial state. Sage: London.

Cristofoli D., Turrini A., Valotti G. (2007), (a cura di) Da burocrati a manager: una riforma a metà. Primo rapporto sulla dirigenza pubblica italiana, Egea, Milano.

D’Alessio G. (1999), La nuova dirigenza pubblica, Philos, Roma.

D’Alessio G. (2007), La dirigenza: imparzialità amministrativa e rapporto di fiducia con il datore di lavoro, Il Lavoro nelle Pubbliche Amministrazioni, 349 ss.
D’Alessio G., Valensise B. (2004), Incarichi di funzioni dirigenziali, in. Carinci F., Zoppoli L (eds), Il lavoro nelle pubbliche amministrazioni, Torino, Utet.

D’Esposito M.R., Ragozini G. (2004), Multivariate Ordering in Performance Analysis, Atti della XLII riunione scientifica della Società Italiana di Statistica, Cleup, Padova, 51-54.

Denhardt, K.G. (1988) The ethics of public service, resolving moral dilemmas in public organizations. Westport: Greenwood.

Denhardt, K.G., and Denhardt J.V. (2000), The new public service : Serving rather than steering. Public administration Review 60: 549-59.

Denhardt, K.G. and Denhardt J.V. (2009), Public Administration: An Action Orientation, Wadsworth Publishing Co Inc

Dunleavy P., Hood C. (1994), From old public administration to new public management. Public Money & Management, 14, 3: 9-16.

FORMEZ (2007), Le risorse umane nelle amministrazioni pubbliche- vincoli e opportunità. Quaderni Formez n. 53.

Gjalt de Graff (2011): The Loyalties of Top Public Administrators. Journal of Public Administration Research, 21: 285-306.

Hess M., Adams D. (2002), Knowing and skilling in Contemporary Public Administration. Australian Journal of Public Administration. 61, 4: 68-79.

Horton S., Hondeghem A., Farnaham D., (2002) Competency management in the public sector: European variations on theme. Instituut voor de Overheid Ed., University of Portsmouth
Il Libro bianco del sistema di governo europeo 2000 (Commissione delle Comunità Europee.)
Johnson R.A. and Wichern D.W. (2008) Applied Multivariate Statistical Analysis, fifth ed., Prentice Hall, New Jersey, 477-517.
Leicester (2007) Policy learning: Can Government discover the treasure within? European Journal of Education, 42, 2: 173-184.

Maesschalck, J. (2004), The impact of new public management reform on public servant’ ethics: Toward a theory. Public administration, 82: 465-89.

Petter, J. (2005), Responsible behaviour in bureaucrats: An expanded conceptual framework. Public integrity 8: 197-217

Recommendations European Parliament and of the Council of 23 April 2008 on the establishment of the European Qualifications Framework for Lifelong Learning, Annex 2. 2008.

Ruffini R. (2006) I modelli di direzione delle risorse umane negli enti locali, in Formez, La governance delle risorse umane: strumenti di gestione e modelli innovativi, Roma, 3 ss.

Virtanen T. (2000): Changing competences of public manager: tension in commitment. International Journal of Public Sector Management, 13, 4: 333-341.

Walker, R.M. (2004) Innovation and Organitazional Performance: a critical review and research agenda. AIM Research Working paper series. London: Advanced Institute for Management Research.

Walker, R.M. (2006) Innovation type and diffusion. An empirical analysis of local government. Public Administration 84: 311-36.

Walker, R.M. and Domanpour F. (2008) Innovation type and organizational performance: An empirical exploration. In Managing improvement public service delivery: progress and prospects, C. Donaldson, J. Hartley, C. Skelcher, and M. Wallace (eds). Cambridge University Press

Walker R., M., Damanpour F., and Devece C.A. (2011) Management Innovation and Organizational Performance: the Mediating Effect of performance Management. Journal of Public Administration Research, 21 :367-386.

Weber, M. (1946) Politics as vocation. In: From Max Weber: essay in sociology, eds. H.H. Girth and C. Wright Mills, 196-244. Oxford University Press.

Weiss, J. A. and Piderit, S.K. (1999) The value of mission statements in public agencies. Journal of Public Administration Research, 9: 193-223.

Wright, B. E. (2004) The role of work context in work motivation: A public sector application of goal and social cognitive theories. JPART, 14, 59-78

Wright B.E. and Pandey S.K. (2011), Public Organizations and Mission Valence: When Does Mission Matter? Administration & society, 43(1) 22-44.

Wright, B.E. (2011) Public sector work motivation: review of current literature and a revised conceptual model. Journal of Public Administration Research, 11, 529-586.

� Rotation techniques permit the identification of the best solution that emphasises the high factorial weights and reduces the smaller ones. This simplifies the factors’ interpretation.

1

_1272188852.unknown

_1272189627.unknown

_1272190219.unknown

_1273416894.unknown

_1273416919.unknown

_1273416930.unknown

_1273416910.unknown

_1273416858.unknown

_1272190255.unknown

_1272189671.unknown

_1272190090.unknown

_1272189122.unknown

_1272188961.unknown

_1272189097.unknown

_1272188479.unknown

_1272188831.unknown

_1272188341.unknown

