
1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[1]

Public Sector e-Recruitment practices in Greece: The case of the Supreme Council

for Civil Personnel Selection (ASEP) website.

Dimitrios Vyzirgiannakis

University of Crete

viziriad@uoc.gr

Although it is generally accepted that technology itself has no inherent value, there is no doubt that it is

the key enabler of e-Government services. In regards to personnel recruitment, technology has

undoubtedly revolutionized traditional methods. E-recruitment, generally defined as the process of

utilizing new Information and Communication Technologies for candidate attraction, selection and

communication management, has been extensively used in the private sector over the last two decades.

The success of e-recruiting, especially in terms of reductions in hiring time and costs, also made the

practice attractable as part of most e-government initiatives worldwide. Greece is no exception to this

trend. Following the institution of the Supreme Council for Civil Personnel Selection (ASEP) as an

independent authority in 1994, the Greek State was provided with an autonomous entity tasked with the

staffing of the Public Sector, “in conditions of full transparency, publicity, objectivity and meritocracy”.

However, it is this very statement that points at the particularities pertaining to public sector recruitment

practices which are rarely present in the private sector. Greece is characterized by a decades-old

clientelistic approach to public sector employment and e-recruiting for the state is a mission that raises

the stakes clearly higher than that of a measured cost reduction. The current paper briefly reviews the

benefits of e-recruitment practices in the private sector, examines the significant differences that apply

to the recruitment practices of the Greek state and finally assesses the official ASEP website in a technical

and functional manner as a tool for promoting trust between citizens and the State by applying the

guidelines provided by the Greek Public Portal Certification Framework.

1. Introduction

The digital revolution can be recognized as one of the key elements of the 21st century.

Since the early 1990s, the world has observed a technological evolution of digital

services of a magnitude comparable to that of the industrial revolution. The era

commonly described as the “digital age” has manifested itself as a wide array of change

in the established economic rules and order (Holroyd & Coates, 2015: 3-10), and a

paradigm shift from traditional “old” economy to an economy based on information

computerization (Khosrow-Pour, 2006: xxxviii; Vassilakis, et al., 2009). In regard to

the public sector, Reddick (2005:40) notes that due to the growth of Information and

Communication Technologies (ICT), a transition was noticed from what has been

commonly labeled as street-level bureaucracies to system-level bureaucracies. The term

street-level bureaucracies refers to “the public servants who have direct contact with

citizens”, while system level bureaucracies could be defined as “the information

mailto:viziriad@uoc.gr

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[2]

systems that have replaced street-level bureaucracies through automation of their

decision-making processes”.

The main tool that made this transition a reality is none other than the Internet. In

principle, by using an internet capable computing device, citizens can contact

government anytime and anyplace, without going through a street-level bureaucrat.

However, beyond the domain of strict technological determinism, it is accepted that

technology does not exist in vacuum nor does it carry any inherent value. IT-

investments should be made with corresponding changes in the organization, the

processes and the human resources involved. In order to reap the expected benefits, the

aforementioned entities should be aligned with the organization’s long term strategy

using technology as an enabler. In any other case, the investments might end in

significant productivity losses because the potential value of IT is overcompensated by

negative influences due to a mismatch of organizational practices and the IT structure

implemented (Brynjolfsson & Hitt, 2000: 25).

Simultaneously, in the context of human resource management, recruitment is a process

of locating and acquiring the right applicants to an organization and the goal of the

recruitment function is to identify, attract, and hire the most qualified people (Buettner,

2014). Every organization uses some form of a staffing procedure, and staffing is the

primary way an organization influences its diversity and human capital (Ployhart, 2006:

868). The basic function of the recruitment process is to seek, attract and eventually

select a range of qualified applicants using a variety methods. Among others,

“conventional” recruitment methods used by organizations to fill workforce vacancies,

consist of contacting existing networks of friends and colleagues, former employee

alumni associations, employee referrals, or as mentioned above, using newspaper

classified ads. This is an inherently dynamic procedure since, every time that an

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[3]

organization experiences changes in policy, technology, location, mergers,

acquisitions, de‐mergers, and employees' resignations, this process continues to take

place periodically to add, maintain, or re‐adjust their workforce in accordance to the

corporate and human resource planning (Tyson, 2006: 49-50).

In today’s digital era, most organizations use some form of Internet recruiting to

provide information to potential applicants as well as to acquire a pool of human capital

by allowing applicants to apply for positions via the web (Braddy et al., 2008: 2992;

Maurer & Liu, 2007: 305). As early as 2001, 90% of large U.S. companies were already

recruiting via the Internet (Cappelli, 2001: 139).

Online recruitment is considered superior to traditional methods of attracting job

applicants. It can be quicker and more informative, and it offers significant although

occasionally, unfulfilled potential of cost savings. The attractiveness of internet

recruiting to applicants and organizations, is predictable since it offers a range of

advantages to all those involved. From an employer’s perspective it can be more

efficient from the than the traditional methods of posting job vacancies on press

classified ads and receiving job applications by mail (Lukaszewski et al., 2015: 370).

Apart from the obvious benefits of cost-reduction related to the overhead of storing,

managing and accessing written files, online web-based forms provide a means of

standardization and common structure thus facilitating the evaluation and selection

process. Also, given the mobility of the workforce in many sectors of the economy at

an international level, recruiting websites can reach candidates by advertising position

openings to job seekers on a global level (Galanaki, 2002: 244; Verhoeven & Williams,

2008: 365).

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[4]

As a tool, internet based recruiting through an organization’s website plays a critical

role in respect to attracting candidates and building the public image of the prospective

employer. The website itself, its ease of use, aesthetics and functionality are of extreme

importance if an organization seeks to exploit these technologies for recruitment

purposes (Zusman & Landis, 2002: 295).

Early on, it was acknowledged that an organization’s internet presence in the form of

websites, provides candidates with the opportunity to learn about the institution, search

for and preview job vacancies, submit résumés, and/or fill out application forms

(Lievens et al., 2002: 586). Corporate home pages are therefore the first place many

people look when evaluating potential employers. Even applicants using third-party

sites such as job search engines, are exposed to organizations’ websites early in the job

search process because third-party sites commonly link applicants to individual

companies’ pages (Zusman & Landis, 2002: 291).

Because prospective employees commonly encounter companies’ electronic

representations early in the job search process, organizational home pages should be

designed with potential recruits in mind. Attractive formatting and functionality (i.e.,

user friendliness) are two factors that will enhance a website’s appeal, indirectly

formulating a user’s perception of the organization. Website façade and perceptions of

usability, rank among the important drivers of applicant attraction in some theoretical

models of organizational website recruitment (Cober et al., 2004a: 635-636). As

employment websites have a dramatic effect on employee recruitment, web content is

not the only important component of an organization’s recruitment strategy. Form and

aesthetics are equally significant in the e-recruitment process (Cober et al., 2004b: 211;

Thompson et al., 2008: 2385; Sylva & Mol, 2009: 312).

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[5]

2. Recruiting with an “e” for Government

Nevertheless, a comparison between private sector recruitment practices with the public

sector is not directly applicable. Notions of social justice, equal opportunities for

citizens, and respect for preexisting social entitlements do not carry the same weight in

the private sector as it does in the Civil Service of a sovereign state. Similarly, the

versatility, flexibility and adaptability that are frequently noted in private firms are not

attributes usually observed in public sector vertical bureaucracies. The latter are bound

by law and compliance to procedure, not by personal initiative. As Bower (1977)

characteristically notes, “business people should operate under no illusions about there

being similarities between their work and the tasks of public administrators”. Civil

servants even at the executive level, make decisions within the boundaries defined by

state legislation rather than by addressing the actual or supposed needs of the

organization according to their own perception, training or professional competencies.

Even though over the past three decades, governments have made major changes to the

way they manage the public sector, such as privatizing commercial activities, “cutting

red tape” and making government more transparent and responsive to citizens, the

public’s expectations of openness, quality service delivery and solutions to more

complex problems, coexist with the requirement of retaining long standing social

prerogatives (OECD, 2005: 13). Within this context, public sector employment is

undoubtedly changing and the two main traditional ways of organizing civil service

systems – career-based and position-based – are both under pressure: the former

because it lacks adaptivity and the latter because it lacks collectivity. However as the

relevant OCED report states, “despite the fundamental changes observed, strategic

resource allocation remains difficult in the public service” (ibid: 182-183). Even though

common attributes of the recruiting and hiring processes can in principle be found in

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[6]

both public and private organizations, in practice there are several important differences

that since government employees must frequently (Bower, 1977):

 accept goals that are set by organizations other than their own,

 operate structures designed by groups other their own,

 work with people whose careers are in many respects outside management's

control

Similarly, as opposed to typical private sector employment, public bureaucracy

employees usually secure a lifelong employment, they are commonly expected to work

on a permanent basis in the organization they are hired, they progress through the

hierarchy in mostly predefined career paths and their salaries are fixed, predictable and

based on seniority and years of service rather than on individual merit and performance.

Also, talent attraction and competing with the private sector for qualified potential

employees which is routinely mentioned as one of the key benefits of e-recruitment, is

not always an issue of government recruitment.

For example the Greek state was always considered a preferential employer by the

citizens because of the real and perceived benefits of being a public servant vs an

employee in the private economy. Public sector employment in Greece is characterized

by its distinctiveness (Spanou, 2008: 165) and civil servants have obtained much better

social insurance, health and pension schemes than farmers and private sector employees

(Sotiropoulos, 2004a: 408; Trantidis, 2015). For the Greek public administration there

was rarely a need to seek out and attract talent since it almost never experienced a

shortage of potential applicants. ASEP proclamations to fill vacancies of the civil

service usually attract candidates many times over the available positions. As early as

2004, a report by the ASEP independent authority stated that on a yearly average, the

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[7]

Greek State ran 500 to 600 public contests in order to fill around 9000 vacancies and

the average number of candidates ranged from 600.000 to 700.000 (ASEP, 2005: 45).

Specifically, in 2006 the written examination for the recruitment of public education

gymnasts attracted over 100 applicants per available position (ASEP, 2006). Therefore,

public sector employment in Greece does not function as part of the greater labor

market (Tsoukalas, 1993: 35) and this was true even before the record high

unemployment rates experienced by the country’s workforce in the recent years. A

more important challenge faced by the Greek State is that of building trust with the

citizens as far as its staffing procedures display the qualities of openness, objectivity,

transparency and meritocracy.

As an employer, any government needs to address a unique set of ethical and more

importantly, legal responsibilities. Modern state authorities are expected to engage in

those actions which belong within the strict boundaries defined by the formality and

rigidity of law. Among others issues, principles such as those of transparency,

accountability, meritocracy and provision of apolitical equal access and opportunities

to its citizens for state employment, need to be constantly contemplated. In this sense,

although internet recruiting is also an integral part of e-government initiatives,

governments cannot rely exclusively on web based recruitment techniques. Issues such

as the digital divide, disparities in Internet usage across social groups and lack of

uniform access to the same communication and computing infrastructure can hinder the

citizen’s equal opportunities to access the tools provided, no matter what their level of

sophistication is. For example, in the case of Greece, a report by OECD in 2009 exhibits

a high degree of discrepancy between the level of online sophistication of existing

government services available to businesses and individual services and the level of the

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[8]

actual use of these services (OECD, 2009: 12-13) due to the still developing

infrastructure of the country.

Approaches of the recruitment practices in the public sector are strongly influenced by

the New Public Management Concept (NPM). The NPM emerged as a model in the

1980s during the Thatcher administration in the UK and became popular in OECD

countries in the decades that followed (Hood, 1989; 1991; 1995). It is an influential set

of management techniques drawing on private sector performance criteria and practices

(Lapsley, 2009: 1). The NPM models favors a managerial approach to public services,

bundling processes and techniques many of which are directly borrowed for the private

sector thus pushing the state toward managerialism - a theme that evolves around the

idea of organizing government based on incentives rather than rules. However this

cannot be done without regard to the particularities that characterize and pertain to the

public sector of a specific country, the given historical, economic, political and social

context through which a Civil Service was initially established and then progressively

developed. Thus it is not always realistic nor is it always desirable to blindly transfer

established best practices from the private sector, over to the public sector without

taking into account the social reality, the political possibilities, the administrative

feasibility and the reformation potential of a specific Civil Service. For instance,

Western European bureaucracies are typically dominated by an administrative elite, a

higher officialdom of “well-educated top civil servants sharing an esprit de corps and

enjoying high social esteem” (Sotiropoulos, 2004a: 416). It is these civil service elites

that usually exhibit bureaucratic resistance to reform and modernization initiatives. So

governments, at least to some extent, have to establish a modus vivendi with these elites

in order to proceed with their reform policies. However no such group exists in the

Greek Civil Service since many public servants have been employed on the basis of

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[9]

qualities such as partisan affiliation or personal networking, rather than on meritocratic

criteria and rational qualifications. In the case of Greece, any government attempting

to implement reforms needs to take into account and correspondingly plan for potential

confrontation with powerful and highly politicized public sector unions (ibid: 410) and

handle opposition from party-level “bureaucratic” clientelistic networks (Lyrintzis,

1984), even when those belong to the party in office.

3. Personnel Selection of the Greek Civil Service

Political patronage has been a “time-honored” feature of Greece’s political system

(Pappas & Assimakopoulou, 2012: 145). The practice of clientelism is widespread and

apparent in the Greek public administration, especially in many aspects of its human

resources management, even though the state is the country’s largest employer (ibid:

147). Hiring, transfers and promotions of personnel tend benefit mostly those who side

with the governing party and this notion has characterized the Greek civil service

throughout the twentieth century (Sotiropoulos, 2004b: 266). Also, a common

hypothesis is that Greek political elites have traditionally used the State’s public

administration mechanism not as a tool for policy implementation but as an instrument

of vote generation, by exchanging among other favors, public employment for voter

loyalty (Lyrintzis, 1984; Mouzelis, 1978; Afonso et al., 2015; García, 2015) as

clientelism has been a central structural feature of modern Greek politics

(Mavrogordatos, 1997: 1). While clientelism manifests itself in many ways, providing

a wide array of services, it is public employment that is the single most important

attribute in the eyes of public opinion (ibid: 3).

As such, the process of employment and other internal HR functions e.g. promotions

of the Greek Public sector has a long history of being one that thrives directly or

indirectly, within the realm of governing party affiliated individuals. The Supreme

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[10]

Council for Civil Personnel Selection (in Greek: ASEP) which was established in 1994

(Law 2190/1994) offered for the first time a centralized independent institution for

managing public sector hiring in a meritocratic manner, in principle beyond partisan

control and manipulation. The Council functions as an independent authority within the

Greek state bureaucracy subject to parliamentary but not governmental control

(Mavromoustakou, 2009: 25). A large number of amendments and legal provisions

were enacted since the Council’s institution, determining the specifics of state hiring

however the core procedures have been essentially the same over the years: staff hiring

through written examinations or a predetermined grading system based on a collection

of “objective criteria” that yields “points” to an applicant. Secondary recruitment tools

such as personal interviews and psychometric tests, which are successfully used in the

private sector, were not originally utilized by the Greek state as they were deemed

highly subjective (Alexopoulos & Mavromoustakou, 2005: 751). Also, beyond the task

of initial staff recruitment, a second equally important function of the Council is that of

approving and controlling the legitimacy of staff procedures followed state agencies

not only for hiring but also for internal HR functions such as promotions.

However, even though the declared intentions of all Greek governments typically

include the containment of particularistic/clientelistic recruitment practices and

officially the procedures of hiring and promoting within the civil service are consistent

and meritocratic, the relevant measures are always undermined by counter-measures

circumscribing the existing provisions of previous policies (Spanou & Sotiropoulos,

2011: 729). Pappas & Assimakopoulou (2012: 148-149) mention four techniques that

political elites employ so that traditional patronage and clientelistic practices in the

domain of public sector recruitment continue to exist: a) Institutional exemptions are

set as to circumvent the Council’s jurisdiction altogether, b) personnel are hired based

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[11]

on renewable, fixed-term contracts, which are then typically expected to be converted

to permanent employment at a more “politically convenient” later time, c) work

experience is gained through temporary employment in state-funded programs, which

is then used to gather “points” that meet the criteria set by the Council, and finally, d)

by abusing the practice of interviewing candidates and selecting applicants based on

non-transparent criteria. Especially in regard to the personal interview established as a

complementary process to the existing ASEP criteria (Law 3320/2005), there was no

provision for keeping and publishing minutes (ibid: 149) and it doesn’t come as a

surprise that as a recruitment tool, it is “discredited in the Greek context” (Spanou &

Sotiropoulos, 2011: 729).

Nonetheless, in spite of the institutionalized exemptions and loopholes that challenge

and undermine the Council’s authority, as well as certain dysfunctions due to

“slowness, legalism and rigidity” (Spanou, 2008: 164), ASEP remains the most

prominent feature of the official recruitment system and its autonomy was further

institutionally secured by provision of the 2001 Constitution (article 103/7).

4. The ASEP portal and the Greek Public Portal Certification Framework

An integral tool for the accomplishment of the Council’s mission is its official web

portal. It is the main delivery channel for content and interaction between the Council,

the citizens and other state agencies and it is ranked among the most visited sites of the

Greek public sector. Within the greater context of providing access facilitation and

provision of government service to the people, state agencies websites are expected to

promote efficiency, effectiveness, transparency and accountability (Holmes, 2001;

Karvonen & Parkkinen, 2001; Jaeger, 2003; Searson & Johnson, 2010; Hong, 2013).

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[12]

Of the aforementioned benefits of government portals, transparency and accountability

are most important in the process of building trust between the citizens and the state.

Accountability of government services provided is an integral component of democratic

governance (Pollitt, 2003: 3) and a key variable towards increasing citizen trust in

government by making services directly accountable to the citizens (Nayer, 2015: 194).

Transparency on the other hand, is commonly associated with public spending however

approaching transparency solely through the lens of public expenditure, limits the

significance of the term. Transparency within the domain of e-government generally

describes the use of IT to allow public sector decisions and actions more open to public

scrutiny (ibid: 194). Within this context, the Council’s website should help the

institution to accomplish its mission by open and unrestricted information provision for

vacancies, results such as exam grades or points gathered, as well as the processes and

methods involved for obtaining these results. Furthermore, as an integral part of

building trust, it has been suggested that information provision drives fairness heuristics

(Bell et al., 2004: 33; Ployhart, 2006: 870; Holz et al., 2016: 201) and information

presented early in the selection procedure affects perceived fairness (Harris et al., 2004)

and fairness perceptions can affect applicant reactions at this early stage of the selection

process.

A key tool available to all state agencies in Greece in order to design, build and evaluate

their web portals is the Greek Public Portal Certification Framework (PPCF). The

framework was initially documented in 2005 and was based on the “European

Interoperability Framework for pan-European eGovernment services” (European

Commission, 2004). The PPCF is part of the general framework for e-government

services regulated by laws 3731/2008 and 3979/2011 and article 5 of latter states that

“every public sector agency shall be required to create and maintain a website” making

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[13]

web presence essentially compulsory for all state agencies. By 2008, the Greek State,

had documented well over 1000 public agency web portals (Ministry of Interior,

2008a). However, the variety of approaches to their implementation in functionality

and aesthetics demonstrates that even though a standardization was in place the required

consistency across the public sector was not in fact achieved. The end results show that

the relevant effort undertaken by the public agencies was actually uncoordinated and

heterogeneous leading to problems and discrepancies for both agencies and citizens

alike (Sarantis et al., 2008).

The framework requires that all state agency portals adhere the following five principles

(Ministry of Interior, 2008b):

a) Principle of Equality and Egalitarianism by securing unrestricted access to state

electronic services by all citizens without discrimination

b) Principle of Completeness and Credibility by hosting content that is complete,

valid, concise and current

c) Principle of Trust by strengthening citizens’ confidence and securing their

personal data and privacy, using up to date authentication and authorization

tools

d) Principle of proper use of Public Resources by building cost-effective portals

e) Principle of Open Public Data Provision by distributing public information in a

consistent manner with no technical, legal or organizational constraints.

The framework’s functional components consist of a comprehensive methodological

toolkit that provides rules and guidelines which can be are classified in five categories:

a) general principles for designing and operating portals, b) portal administration and

optimization, c) content organization and presentation, d) Services support and

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[14]

interoperability e) Security and legal issues. The evaluation guidelines are categorized

into three different groups: a) compulsory (105 criteria), suggestive (55 criteria) and

“under consideration” (6 criteria). In an attempt to simulate the original visitor

experience, the approach adopted for the evaluation was that of an external user i.e. no

interviews were conducted with ASEP personnel responsible for managing the web

portal. Therefore parts of the PPCF criteria related the portal’s technical administration

and infrastructure such as server hosting and architecture solutions were not evaluated.

The results of the assessment are presented in the following table:

 Table 1. ASEP Portal PPCF Criteria Compliance

 Total Applicable Compliance

1. Portal Administration & optimization 35 20 50% Partial

1.1 Administration 6 1 100% Full

1.2 Domains & URL 15 9 61% Partial

 1.3 Content & services evaluation 7 4 0% None

1.4 Portal promotion 7 6 58% Partial

2. Content Organization & Presentation 63 59 83% Partial

2.1 Design & aesthetics 21 21 90% Partial

2.2 Content Management 21 17 68% Partial

2.3 Searching & navigating 13 13 100% Full

2.4 Accessibility 8 8 69% Partial

3. Services, support & interoperability 35 30 55% Partial

3.1 Electronic services support 13 12 79% Partial

3.2 Newsletters & discussion forums 22 18 39% Partial

4. Security requirements & legal issues 33 20 100% Full

4.1 Security & privacy 25 12 100% Full

4.2 User categories & access rights 3 3 100% Full

4.3 Legal issues 5 5 100% Full

Totals 166 129 74% Partial

The overall compliance of the portal with the relevant guidelines provided by the PPCF

is deemed satisfactory although there are clearly areas were improvement is feasible.

Functionally the process of informing is well defined although hindered by the lack of

an electronic starting point on the part of the Council, i.e. information dissemination at

a personal level by delivering newsletters and/or RSS feeds. This is obviously related

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[15]

to the fact that the core processes of the Council revolve around candidate selection and

not attraction.

In the technical aspect of the evaluation, there two features that are missing: In regard

to the government-to-citizen aspect of the portal, single sign-on services (SSO)

functionality could be provided by perhaps the most complete electronic database of

the Greek State, that of TaxisNet. Such SSO functionality is already present and

available to use in other government portals. For example, using their TaxisNet account

as an SSO service, government employees can access their own personnel file in the

Central HR Register database and their financial data from the Single Payment

Authority of the State. This would essential refute the need for user registration with

portal specific functionality and would eliminate the duplication of citizens’ data within

state agencies. Similarly, within the greater context of e-government oriented

technologies, the Council should consider building a mobile friendly portal if not a

specific mobile application to handle the core of the services already provided by its

web portal informational and transactional functionality. The PPCF takes into account

the proliferation of internet capable mobile devices such as smartphones and tablets in

the recent years, and provides guidelines for the compliance of presentation and

functionality in the context of small screen applications and web portal renderings. This

is especially important for ASEP as its services are more commonly directed towards

the younger generations. The younger age groups have been more actively seeking jobs

in the public sector given the extremely high unemployment rates they currently

experience while at the same time they are avid users of mobile communication devices.

Yet accessibility by mobile devices is not supported by the Council’s portal essentially

rendering on mobile, the same pages as the ones used for desktop browsers. One final

observation to note is that the above results are very similar to an assessment performed

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[16]

by Sarantis et al (2008) indicating that little has changed in terms of the modernization

or transactional abilities of the portal over the last years.

5. Discussion

The Supreme Council for Civil Personnel Selection, is one of the most recognizable

and trusted public institutions in Greece. In a public opinion poll measuring the “Greek

Index of Confidence in Institutions (GICI)”, the Council enjoys a high level of trust

among the Greek public (Public Issue, 2009) and in a similar poll in 2014, its institution

was regarded as one of the most important events that occurred in the country during

the 1990s (Public Issue, 2014).

The Council’s website, as evaluated using the official Greek Public Portal Certification

Framework demonstrates that it acts as an important building block in the construction

of public trust towards the Institutions and the hiring procedures of the Greek State. In

this context it fulfills its goals as set by the established e-government practices and

accordingly, its expected benefits of increased transparency, accountability and

meritocracy. The key requirements of transparency and accountability are met by

publicizing, for every candidate, all the stages of the staff selection procedure (OECD,

2011).

However its contribution and scope to this end, can only be partially achieved

regardless of the tools used, for reasons not directly related to technology. First,

personnel selection is only part of the HR functions of any Public Administration. Most

internal procedures such as evaluations, promotions and intra-governmental employee

mobility lie beyond the Council’s established institutional responsibilities. In this sense

its Government-2-Employee (G2E) functionalities are virtually non-existent. Second,

as mentioned earlier, the Greek political system was all too quick to enact legal

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[17]

loopholes in order to subtly circumvent official established procedures, or indirectly

manipulate the Council’s authority.

Apart from the “deliberate” exemptions set to limit the Council’s power, the

independent authority also has to deal with the constantly changing and ever increasing

legal environment of provisions and amendments that define and alter the boundaries

of its jurisdiction. The Council’s annual report for 2010 alone, lists 12 laws and 10

ministerial decrees enacted in that year pertaining to the ASEP’s role and jurisdiction

(ASEP, 2011). An interesting side-effect of the complicated legal environment that

regulates civil service hiring in Greece is that it has led to “novel” private sector

business that assume the responsibility of submitting applications on the account of

candidates so that they cannot be excluded for typical-bureaucratic reasons of

application compliance.

The above ultimately demonstrates the limits of the transformational aspects of

technology within the public sector. The institutional enhancement of the Council’s

power, the expansion of its political autonomy and responsibilities within the Greek

Public Administration is something that needs to be constantly addressed and refined

while at the same time utilizing the available technology to this purpose. It is important

to note that the existing institutional loopholes for personnel selection and internal HR

procedures, do not only undermine the autonomy of the Council. They also weaken the

public’s trust towards the Council’s authority and state institutions in general.

The Greek State can and should continue to build upon the established public’s

acceptance of the Council as a credible, trustworthy independent institution by

enhancing both its legal and operational capacity. This does seem to be the general

direction, as very recently, two important steps were taken by the Greek state to

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[18]

institutionally and operationally assist the Council’s mission. Article 11 of law 4325

enacted in May 2015 provisions the creation and maintenance of an electronic database

by the Council which within a 5 year data lifespan, holds all the relevant data and

qualifications submitted by applicants so that they may be reused without the need for

resubmission. At the same time, other public agencies are obligated to provide any data

required by the Council insofar as they relate to processes that fall within its

jurisdiction. Furthermore, legislation introduced in February 2016 (law 4369/2016)

provisions the creation of a “National Register of Public Administration Executives”.

This is essentially a database of civil service personnel that hold advanced

qualifications and will serve as the pool of selection for appointments in executive

positions of the Greek public administration. This qualified personnel database will be

developed and maintained by the Council, thus lending its credibility to internal HR

function of the Greek Civil Service such as selection procedures for appointments and

promotions in the higher levels of the public bureaucracy.

The aforementioned legislation is definitely set on the right track, yet one should keep

in mind that hiring through the Council is almost deterministically, a time-consuming

process. Modern governments operate in an environment that demands versatility and

flexibility. For these reasons, direct staff hiring for certain positions in the public

administration, by bypassing long legalistic Council procedures, invariably provides an

advantage. After all one could reasonably argue that allowing a minister to choose his

associates on his own can only make him more effective and efficient at his tasks.

Still, in the eyes of public opinion, state hiring will always be an integral component of

trust between citizens, Institutions and the Greek State in general. This trust will

constantly hang in the delicate balance between on one hand, the versatile yet inevitably

particularistic, extra-Council hiring procedures, and on the other, the lengthy, legalistic

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[19]

yet unbiased and impersonal, official ASEP hiring channels. Creating and sustaining

this balance is a perpetual challenge for any Greek government seeking build the

public’s trust while at the same time maintaining the ability to run an effective and

efficient public administration.

References
Afonso, A., Zartaloudis, S. & Papadopoulos, Y., 2015. How party linkages shape austerity

politics: Clientelism and fiscal adjustment in Greece and Portugal during the Eurozone crisis.

Journal of European Public Policy, Volume 3, pp. 315-334.

Alexopoulos, A. & Mavromoustakou, I., 2005. Political Theories and Institutional interventions

vs corruption in public sector recruitment: The case of the Supreme Council for Civil Personnel

Selection (ASEP) (In Greek). In: K. Koutsoukis & P. Sklias, eds. Corruption and Scandals in

Public Administration and Politics. Athens: I.Sideris, pp. 727-752.

ASEP, 2005. Yearly Report 2004 (In Greek), Athens: Supreme Council for Civil Personnel

Selection (ASEP).

ASEP, 2006. Supreme Council for Civil Personnel Selection - Participation Statistics (In

Greek). [Online]

Available at: http://www.asep.gr/portal-

files/dynamic/ps0downloads/c49723/attachfile/1/10P_06_STATISTIKA_el_GR.zip

[Accessed 12/5/2016].

ASEP, 2011. Yearly Report 2010 (In Greek), Athens: Supreme Council for Civil Personnel

Selection (ASEP).

Bell, B. S., Ryan, A. M. & Wiechmann, D., 2004. Justice Expectations and Applicant

Perceptions. International Journal of Selection and Assessment, 12(1/2), pp. 24-38.

Bower, J. L., 1977. Effective Public Management. Harvard Business Review, March 1977.

Braddy, P. W., Meade, A. W. & Kroustalis, C., 2008. Online recruiting: The effects of

organizational familiarity, website usability, and website attractiveness on viewers’

impressions of organizations. Computers in Human Behavior, 24(6), pp. 2992-3001.

Brynjolfsson, E. & Hitt, L. M., 2000. Beyond Computation: Information Technology,

Organizational Transformation and Business Performance. Journal of Economic Perspectives,

14(4), pp. 23-48.

Buettner, R., 2014. A Framework for Recommender Systems in Online Social Network

Recruiting: An Interdisciplinary Call to Arms. Hawaii, IEEE, pp. 1415-1424.

Cappelli, P., 2001. Making the Most of On-Line Recruiting. Harvard Business Review, Volume

79, pp. 139-146.

Cober, R. T., Brown, D. J., Keeping, L. M. & Levy, P. E., 2004a. Recruitment on the Net: How

Do Organizational Web Site Characteristics Influence Applicant Attraction?. Journal of

Management, 30(5), pp. 623-646.

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[20]

Cober, R. T., Brown, D. J. & Levy, P. E., 2004b. Form, content and function: An evaluative

methodology for corporate employment WEB sites. Human Resource Management, 43(2-3),

pp. 201-218.

European Commission, 2004. European Interoperability Framework (EIF) for European

public services, Luxembourg: European Communities.

Galanaki, E., 2002. The decision to recruit online: a descriptive study. Career Development

International, 7(4), pp. 243-251.

García, C., 2015. PR, Clientelism and Economics: A comparison of Southern Europe and Latin

America. Journal of Communication Management, Volume 2, pp. 133-149.

Harris, M. M., Lievens, F. & van Hoye, G., 2004. "I Think They Discriminated Against Me":

Using Prototype Theory and Organizational Justice Theory for Understanding Perceived

Discrimination in Selection and Promotion Situations. International Journal of Selection and

Assessment, 12(1/2), pp. 54-65.

Holmes, D., 2001. eGov: eBusiness strategies for government. London: Nicholas Brealey

Publishing.

Holroyd, C. & Coates, K., 2015. The Global Digital Economy - A Comparative Policy Analysis.

Cambria Press: New York.

Holz, C. M. h. C., Griepentrog, B. K., Brewer, L. M. & Marsh, S. M., 2016. Investigating the

effects of applicant justice perceptions on job offer acceptance. Personnel Psychology, Volume

69, pp. 199-227.

Hong, H., 2013. Government websites and social media’s influence on government-public

relationships. Public Relations Review, 39(4), pp. 346-356.

Hood, C., 1989. Public Administration and Public Policy: Intellectual challenges for the 1990s.

Australian Journal of Public Administration, 48(4), pp. 346-358.

Hood, C., 1991. A Public Management for all seasons. Public Administration, 69(1), pp. 3-19.

Hood, C., 1995. The "New Public Management" in the 1980s: Variations on a theme.

Accounting, Organizations and Society, 20(2/3), pp. 93-109.

Jaeger, P., 2003. The endless wire: E-government as global phenomenon. Government

Information Quarterly, 20(4), pp. 323-331.

Karvonen, K. & Parkkinen, J., 2001. Signs of Trust: A Semiotic Study of Trust Formation in the

Web. New Orleans, LA, s.n., pp. 1076-1080.

Khosrow-Pour, M., 2006. Encyclopedia of E-Commerce, E-Government, and Mobile

Commerce. New York: Idea Group Inc.

Lapsley, I., 2009. New Public Management: The Cruellest Invention of the Human Spirit?.

Abacus - A Journal of Accounting, Finance and Business Studies, March, 45(1), pp. 1-21.

Lievens, F., Dam, K. v. & Anderson, N., 2002. Recent trends and challenges in personnel

selection. Personnel Review, Volume 31, pp. 580-601.

Lukaszewski, K., Dickter, D., Lyons, B. & (eds), J. K., 2015. Recruitment and Selection in an

Internet Context. In: Human resource information systems : basics, applications, and future

directions. New York: s.n., pp. 369-398.

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[21]

Lyrintzis, C., 1984. Political Parties in post-junta Greece: "A case of bureaucratic clientelism"?.

West European Politics, 7(2), pp. 99-118.

Maurer, S. D. & Liu, Y., 2007. Developing effective e-recruiting websites: Insights for

managers from marketers. Business Horizons, 50(4), pp. 305-314.

Mavrogordatos, G. T., 1997. From Traditional Clientelism to Machine Politics: the Impact of

PASOK Populism in Greece. South European Society and Politics, Volume 3, pp. 1-23.

Mavromoustakou, I., 2009. The institutional norm of the Independent Authorities and the

accession of the new Authorities towards the creation of a common framework (In Greek). In:

Modern trends in management science: "New Public Management", Corporate Social

Responsibility and the Civil Society. Athens: Sakkoulas, pp. 13-36.

Ministry of Interior, 2008a. Inventory of Public Administartion Portals and Other Agencies (In

Greek), Athens: National Press (Εθνικό Τυπογραφείο).

Ministry of Interior, 2008b. The Greek e-Government Interoperabilty Framework (In Greek).

[Online]

Available at: http://www.e-gif.gov.gr/portal/pls/portal/docs/1/211033.PDF

[Accessed 03/05/2016].

Mouzelis, N., 1978. Class and clientelistic Politics: The case of Greece. The Sociological

Review, Volume 3, pp. 471-497.

Nayer, G., 2015. Relevant Issues of Accountability and Transparency in IT Shared Services.

In: A. Manoharan, ed. E-Government and Websites. New York: Routledge, pp. 190-206.

OECD, 2005. Public Sector Modernisation: The Way Forward, s.l.: OECD Publishing.

OECD, 2009. Rethinking e-Government Services. User-centred approaches, s.l.: OECD

Publishing.

OECD, 2011. Greece: Review of the Central Administration, s.l.: OECD Publishing.

Pappas, T. S. & Assimakopoulou, Z., 2012. Party Patronage in Greece: Political

Entrepreneurship in a Party Patronage Democracy. In: P. Kopecký, P. Mair & M. Spirova, eds.

Party Patronage and Party Government in European Democracies. Oxford: Oxford University

Press, pp. 144-162.

Ployhart, R. E., 2006. Staffing in the 21st Century: New Challenges and Strategic

Opportunities. Journal of Management, December, pp. 868-897.

Pollitt, C., 2003. The Essential Public Manager (Public Policy and Management). 1st ed. New

York: Open University Press.

Public Issue, 2009. The Greek Index of Confidence in Institutions (in Greek), Athens: Public

Issue.

Public Issue, 2014. The Greek public opinion in the "metapoliteysi" (In Greek), Athens: Public

Issue.

Reddick, C. G., 2005. Citizen interaction with e-government: From the streets to servers?.

Government Information Quaterly, 22(1), pp. 38-57.

Sarantis, D., Tsiakaliaris, C., Lampathaki, F. & Charalabidis, Y., 2008. A standardization

framework for Electronic Government Portals. Paphos, Cyprus, 17th International Conference

on Information Systems Development August 25-27, 2008.

1st International Conference in Contemporary Social Sciences, Rethymno, 10-12 June 2016

[22]

Searson, E. M. & Johnson, M. A., 2010. Transparency laws and interactive public relations: An

analysis of Latin American government Web sites. Public Relations Review, 36(2), pp. 120-

126.

Sotiropoulos, D. A., 2004a. Southern European Public Bureaucracies in Comparative

Perspective. West European Politics, 27(3), pp. 405-422.

Sotiropoulos, D. A., 2004b. Two faces of politicization of the civil service. The case of

contemporary Greece.. In: G. Peters & J. Pierre, eds. Politicization of the Civil Service in

Comparative Perspective. The quest for control.. New York: Routledge, pp. 257-282.

Spanou, C., 2008. State reform in Greece: responding to old and new challenges. International

Journal of Public Sector Management, 21(2), pp. 150-173.

Spanou, C. & Sotiropoulos, D. A., 2011. The Odyssey of Administartive Reforms in Greece,

1981-2009: A tale of two reform paths. Public Administration, 89(3), pp. 723-737.

Sylva, H. & Mol, S. T., 2009. E-Recruitment: A study into applicant perceptions of an online

application system. International Journal of Selection and Assessment, 17(3), pp. 311-323.

Thompson, L. F., Braddy, P. W. & Wuensch, K. L., 2008. E-recruitment and the benefits of

organizational web appeal. Computers in Human Behavior, 24(5), pp. 2384-2398.

Trantidis, A., 2015. Clientelism and economic policy: hybrid characteristics of collective action

in Greece. Journal of European Public Policy.

Tsoukalas, C., 1993. "Free riders" in wonderland (In Greek: "Τζαμπατζήδες στη χώρα των

θαυμάτων. Περί Ελλήνων στην Ελλάδα". Ελληνική Επιθεώρηση Πολιτικής Επιστήμης, Volume

1, pp. 9-52.

Tyson, S., 2006. Essentials of Human Resource Management. 5th ed. Burlington, MA:

Butterworth-Heinemann.

Vassilakis, C., Lepouras, G. & Katifori, A., 2009. A heuristics-based approach to reverse

engineering of electronic services. Information and Software Technology, 51(2), pp. 325-336.

Verhoeven, H. & Williams, S., 2008. Advantages and Disadvantages of Internet Recruitment:

A UK Study into Employers’ Perceptions. International Review of Business Research Papers,

4(1), pp. 364-373.

Zusman, R. R. & Landis, R. S., 2002. Applicant preferences for Web-based versus traditional

job postings. Computers in Human Behavior, 18(3), pp. 285-296.

