UNCLASSIFIED 

UNCLASSIFIED 

UNCLASSIFIED 

[bookmark: _GoBack]OGP Annual Summit Commitment Template

COUNTRY
	Czech Republic


TITLE OF COMMITMENT
	Adoption of an Act on Civil Servants, to ensure depoliticisation, professionalisation and stabilisation of the public administration


DESCRIPTION (up to 200 words)
	To submit to the Government a draft legislative solution of the employment and training of officers and employees of the public administration, involving above all the following standards:
· unambiguous definition of a boundary between the positions controlled by the political parties and the apolitical bureaucratic positions, which will be occupied on the basis of an open competition
· setting rules for depoliticisation, professionalisation and stabilisation of the public administration
· setting a transparent and fair system of remuneration
· ensuring a special protection of whistleblowers of unlawful conduct of employers
· a system of obligatory training involving beside others the area of combating corruption


TITLE OF COMMITMENT
	Streamlining the system allowing free access to information


DESCRIPTION (up to 200 words)
	To submit to the Government an amendment to the Act No. 106/1999 Coll. on Free Access to Information, as amended, involving above others the legislative solutions of the following areas:
· a proposal to the solution of an efficient mechanism preventing obstructions from the obligated entities (e.g. information order or other sanction mechanism, if need)
· a more instructing formulation of providing information in cases of a conflict of two fundamental rights following the judicial practice of administrative courts, e.g. about salaries and remunerations to public officials and employees of the state administration, on offence proceedings
· improving a repeated use of information and use of open data, reformulation of obligatory disclosed information


TITLE OF COMMITMENT
	Improving access to data and information


DESCRIPTION (up to 200 words)
	Improved access to data and information will be achieved over four consecutive stages:
· Identification and removal of obstacles
· Legal openness, i.e. publication of data under an open licence
· Technical opennes, i.e. the publication of data in a standard machine-readable format
· Creation of an open data infrastructure in the Czech Republic and the establishment of rules for the public procurement sector
· Opening up the most important sources of data
· Creation of a catalogue of the public administration data


UNCLASSIFIED 
S:\Prosperity\CEDD\UNIVERSAL\Economic Diplomacy\Anti-Corruption and Transparency Team\OGP\EVENTS & project support\Oct Summit\COMMITMENTS ANNOUNCEMENTS\Official Commitments\Blank Commitment Template.docx

UNCLASSIFIED 
S:\Prosperity\CEDD\UNIVERSAL\Economic Diplomacy\Anti-Corruption and Transparency Team\OGP\EVENTS & project support\Oct Summit\COMMITMENTS ANNOUNCEMENTS\Official Commitments\Blank Commitment Template.docx

UNCLASSIFIED 
