[image: image1.jpg]RACUNSKO SODISCE @ |
REPUBLIKE SLOVENIJE :


Summary of the audit report Lisbon Strategy in the Field of Research and Development
The Reform Programme for Achieving the Lisbon Strategy Goals is a plan of measures drawn up by Member States in accordance with an agreement adopted at the European Union level; annually, each Member State reports on its implementation to the European Commission. The Reform Programmes and implementation reports should not be understood merely as reporting to the European Commission; according to the Court of Audit, a Member State is expected to use these documents to present to the public its strategy for fields identified as important at the European Union level and how successful they have been.

The Court of Audit carried out an audit on adequacy of the established conditions for achieving the results and objectives of the Lisbon Strategy reform programmes in the field of research and development in the Republic of Slovenia in the period from 20 October 2005 to 20 October 2008. The Court of Audit checked whether an appropriate implementing and monitoring system had been introduced with a view to ensuring the effectiveness of national reform programmes/Lisbon strategy in the field of research and development. The system should enable the monitoring of the implementation and effects of measures and thus provide the basis for planning new measures. The audit was conducted in cooperation with the Dutch Court of Audit, which carries out equivalent audits in The Netherlands.

The bodies audited were institutions participating in the planning, implementation, coordination and monitoring of the implementation of the Lisbon Strategy in the field of research and development in the Republic of Slovenia. On 5 April 2007, the Government Office for Development was given the responsibility of coordinating and monitoring the implementation of the Lisbon Strategy; in the period under audit, it was reorganised into the Office of the Government of the Republic of Slovenia for Development and European Affairs. Responsibility for the implementation of measures was assigned to the Ministry of Higher Education, Science and Technology and the Ministry of the Economy.

In 2005, a national Lisbon Strategy coordinator was appointed and the first national reform programme for achieving the Lisbon Strategy goals was drafted. At the end of 2005, the National Assembly of the Republic of Slovenia adopted a Resolution on the National Research and Development Programme, which is a long-term development planning document for the field within the competence of the Ministry of Higher Education, Science and Technology. The Republic of Slovenia has prepared three reports on the implementation of the Reform Programme 2005, namely in 2006, 2007 and 2008; in 2008, a new national reform programme 2008-2010 was issued.

Major findings of the audit:

· In terms of content, the Reform Programme is a long-term development planning document but its position among other long-term development planning documents is not clearly defined. The role of the Reform Programme in the Republic of Slovenia is not clear; it is not evident whether it only includes measures already covered by other national long-term development planning documents or also comprises additional measures for achieving the Lisbon Strategy goals. The unclear role of the programme results in its lower value added.

· A platform for monitoring the implementation of the Lisbon Strategy measures in the field of research and development was provided by the Resolution on the National Research and Development Programme 2006-2010, but the Ministry of Higher Education, Science and Technology failed to monitor comprehensively the implementation of the planned measures. The monitoring of the implementation of the measures was not systemic and did not focus on presenting the direct effects of the measures. Consequently, it was not possible to improve the planning of new measures on the basis of a comprehensive performance overview of the previous measures.

· Sets of objectives and measures in the field of research and development listed in the new Reform Programme 2008-2010 lack hierarchy. Objectives and measures are not clearly structured and indicatively linked to similar measures; it will therefore be difficult to monitor the fulfilment of objectives and implementation of measures. The Office of the Government of the Republic of Slovenia for Development and European Affairs and the Ministry of Higher Education, Science and Technology do not have an analysis to support the adequacy and reality of the objective to "attain the 3 percent of GDP target for research and development spending by 2013”.

Based on the findings presented in the audit report, the Court of Audit expressed an opinion that the appropriate conditions for achieving the expected results and objectives of the Lisbon Strategy Reform Programmes in the field of research and development were not established. 

The Court of Audit imposed a corrective measure on the Ministry of Higher Education, Science and Technology: within 90 days of receipt of the audit report, the Ministry has to submit a response report to the Court. The Ministry should ensure structured and comprehensive monitoring of the implementation of programmes and assessment of the effects of programmes in the field of research and development.
The Court of Audit made recommendations to the Office of the Government of the Republic of Slovenia for Development and European Affairs and the Ministry of Higher Education, Science and Technology for improving their operations; the role of the Reform Programme should be defined; in planning programmes and measures, the Ministry and the Government Office should indicate estimates of required funds; they should use a consistent terminology for equivalent objectives and measures in different documents and link objectives and measures from different development planning documents.
Ljubljana, 5 October 2009

[image: image2.jpg]Racunsko sodiS¢e Republike Slovenije, Slovenska c.50, 1000 Ljubljana
tel.: (01) 478 58 88 e« faks: (01) 478 58 91 ¢ sloaud@rs-rs.si ® WWW.rs-rs.si


2

