

PARTENERIATUL PENTRU GUVERNARE DESCHISĂ

PLANUL NAȚIONAL DE ACȚIUNE 2018- 2020

Cuprins

Introducere	3
Eforturi pentru guvernare deschisă	3
Procesul de dezvoltare a Planului Național de Acțiune	6
Angajamente	6
Participare și consultare	7
1. Uniformizarea practicilor privind procesele de consultare publică	7
2. Guvernare deschisă la nivel local	10
3. Bugete pentru cetățeni	12
4. Creșterea gradului de consultare și participare în rândul tinerilor	14
5. Registrul propunerilor societății civile	16
Transparență	17
6. Extinderea standardelor privind accesul la informațiile de interes public la nivelul autorităților publice locale	17
7. Îmbunătățirea și intensificarea promovării prin intermediul mijloacelor online a informațiilor destinate mediului de afaceri național și internațional	19
8. Informatizarea serviciilor consulare efectuate de misiunile diplomatice și oficiilor consulare ale României în străinătate	21
9. Transparența finanțării partidelor politice	23
10. Creșterea transparenței cu privire la alocări și achiziții din fonduri naționale pentru investiții	25
Justiție și integritate	27
11. Pregătirea anuală obligatorie a funcționarilor publici privind aspectele de integritate	27
12. Creșterea gradului de informare a publicului cu privire la impactul fenomenului corupției	29
13. Creșterea transparenței privind administrarea bunurilor indisponibilizate	31
Servicii sociale	34
14. Facilitarea accesului la servicii sociale	34
Date deschise	36
15. Acces deschis la rezultate de cercetare	36
16. Educație deschisă	38
17. Măsurarea impactului reutilizării date deschise	40
18. Publicarea datelor deschise	42

Introducere

Guvernul României se află la al 4-lea Plan Național de Acțiune de când a aderat, în anul 2011, la inițiativa internațională Open Government Partnership (Parteneriatul pentru Guvernare Deschisă), continuând astfel să dovedească menținerea eforturilor de promovare a transparenței și participării civice la viața publică, precum și a utilizării noilor tehnologii în administrație.

Eforturile României de la momentul aderării până în prezent au fost recunoscute și prin obținerea unui al doilea mandat consecutiv în cadrul Comitetului Director al Parteneriatului pentru Guvernare Deschisă în aprilie 2018, Guvernul reafirmându-și cu această ocazie angajamentul de a respecta principiile OGP și de a le promova la nivel global.

În același timp, acțiunile aferente Parteneriatului pentru Guvernare Deschisă sunt concepute în vederea susținerii, completării sau complementarității unor strategii naționale cu obiective similare, precum Strategia Națională Anticorupție 2016-2020, Strategia pentru consolidarea administrației publice 2014-2020, Strategia națională de cercetare dezvoltare și inovare 2014-2020, Strategia națională privind Agenda Digitală pentru România 2020 sau Strategia Națională pentru Dezvoltare Durabilă.

Se reconfirmă astfel interesul pentru continuarea implementării angajamentelor deja asumate, cât și pentru realizarea unui nou plan de acțiune în colaborare cu societatea civilă, care să impulsioneze activitățile aferente unor teme prioritare, precum transparența și consultarea publică în procesul decizional, inclusiv la nivel local.

Eforturi pentru guvernare deschisă

În ultimii doi ani, eforturile pentru guvernare deschisă au fost susținute și s-au tradus prin acțiuni de promovare a obiectivelor OGP atât la nivel național, cât și la nivel internațional.

Clubul OGP¹ a găzduit, după intrarea în implementare a Planului 2016-2018, o serie de dezbateri referitoare la teme specifice ale angajamentelor, precum Guvernare deschisă la nivel local (Timișoara), angajamente pentru care Ministerul Consultării Publice și Dialogului Social a figurat drept instituție responsabilă, Comitetul național de monitorizare OGP, Educația Deschisă în România, Date deschise s.a.

¹ <http://ogp.gov.ro/club-ogp/arhiva/>

Au fost organizate și o serie de întâlniri de lucru ale partenerilor din cadrul angajamentelor Bugete pentru Cetățeni, Educație deschisă, Parlament deschis și Date deschise.

De asemenea, a fost derulată consultare publică online pentru documentul *Recomandări privind Parteneriatul pentru Guvernare Deschisă la nivel local*, un ghid elaborat în parteneriat de Guvernul României, Centrul pentru Inovare Publică și Smart City Timișoara¹.

Colaborarea unității guvernamentale OGP cu membri ai societății civile a avut loc atât la nivel de consultare, cât și la nivel de implementare și evaluare a angajamentelor.

În plus, s-a concretizat prin participarea și/sau organizarea în parteneriat a unor diferite tipuri de evenimente (Upgrade My City Timișoara², Conferința Educație Deschisă România³, DiploHack București⁴, Seminarul ICUB⁵) - cu membri ai societății civile, ai mediului academic, cu reprezentanți ai mediului diplomatic (Ambasada SUA, Ambasada Regatului Țărilor de Jos, Ambasada UK, Ambasada Franței), dar și prin asistență acordată de reprezentanți ai administrației în elaborarea de aplicații în cadrul maratoanelor de programare.

În anul 2017, România a împărtășit experiența dobândită cu ocazia reuniunii regionale din Slovacia, precum și în cadrul unei întâlniri de lucru din Olanda, cu membri ai echipei guvernamentale, dar și cu reprezentanți ai societății civile (Open State Foundation).

Reuniunea de la Bratislava⁶, Slovacia, în perioada 7-8 septembrie 2017, a fost organizată de Unitatea de Suport a Parteneriatului pentru Guvernare Deschisă și Biroul Ministrului plenipotențiar al Guvernului Republicii Slovacia însărcinat cu Dezvoltarea Societății Civile și a reunit punctele de contact OGP din Republica Moldova, Cehia, Slovacia, Grecia, România, Bulgaria, Marea Britanie, precum și reprezentanți ai OGP Support Unit pentru Europa, Independent Reporting Mechanism, OGP Steering Committee și ai Open Contracting Partnership. Sesiunile de discuții au avut următoarele teme: Country highlights and Regional trends, Open Contracting, OGP Participation and Co-creation Standards & Multi-Stakeholder Forums și Awareness-raising on OGP.

La nivel național, a fost asigurat din anul 2016 cadrul de funcționare pentru Multistakeholders Forum: Comitetul Național de Coordonare a implementării Parteneriatului pentru Guvernare Deschisă în România⁷. Acesta a fost instituit prin Memorandumul privind Aprobarea Planului național de acțiune 2016–2018 pentru implementarea angajamentelor asumate prin Parteneriatul pentru Guvernare Deschisă și este format, după modelul internațional OGP Steering Committee, dintr-un număr egal de reprezentanți ai autorităților publice și ai societății civile.

¹ <http://ogp.gov.ro/consultare-publica/consultare-publica-privind-parteneriatul-pentru-guvernare-deschisa-la-nivel-local/>

² <http://ogp.gov.ro/autoritati-locale/upgrade-my-city-timisoara-2016/>, <http://ogp.gov.ro/noutati/conferintele-upgrade-my-city-3-4-noiembrie-2017-timisoara/>

³ <http://ogp.gov.ro/noutati/conferinta-educatie-deschisa-romania-2017/>

⁴ <http://ogp.gov.ro/noutati/diplohack-9-septembrie-2016/>

⁵ <http://ogp.gov.ro/noutati/parteneriatul-pentru-guvernare-deschisa-stat-si-societate/>

⁶ <http://ogp.gov.ro/noutati/concluziile-intalnirii-regionale-a-punctelor-de-contact-ogp-din-europa-centrala-si-de-est/>

⁷ <http://ogp.gov.ro/comitetul-national-de-coordonare/>

Reprezentarea din partea instituțiilor publice este asigurată la nivel de secretar de stat și membri supleanți din rândul personalului tehnic. Cei 7 reprezentanți ai societății civile au fost selectați în urma lansării invitației de depunere a unei scrisori de intenție, pe baza unor criterii de eligibilitate. Procesul de selecție a fost coordonat de reprezentanții guvernamentali ai Comitetului, pe baza criteriilor de eligibilitate, și s-a desfășurat după un calendar anunțat, cu termene privind: transmiterea Scrisorii de intenție, publicarea listei de candidați înscriși, publicarea listei de candidați selectați, începutul mandatului celor 7 membri selectați.

Luând în considerare activitățile necesare îndeplinirii atribuțiilor membrilor Comitetului din partea societății civile (ex: reuniuni la nivel central sau la nivel local, sprijinirea implementării unor activități din Planul Național de Acțiune, diseminarea informațiilor referitoare la Parteneriatul pentru Guvernare Deschisă s.a.¹), Secretariatul General al Guvernului va asigura, începând din anul 2019, un buget dedicat acțiunilor desfășurate de aceștia în conformitate cu rolul și atribuțiile aprobate.

De asemenea, începând din luna mai 2018, a fost creată la nivelul Secretariatului General al Guvernului Direcția Guvernare Deschisă și Relația cu Societatea Civilă, care va sprijini coordonarea Parteneriatului pentru Guvernare Deschisă.

În perioada noiembrie 2017 – martie 2018, eforturi comune ale echipei guvernamentale, ale Centrului pentru Inovare Publică și ale altor membri ai Coaliției de Date Deschise, cu susținerea Ambasadei Regatului Țărilor de Jos în România, au contribuit la organizarea unui important maraton de programare în domeniul culturii deschise. La CultureHack², programatori și reprezentanți ai instituțiilor publice au lucrat în echipă pentru a realiza proiecte digitale de promovare a conținutului cultural.

În contextul Open Government Week din mai 2018, Guvernul României a promovat obiectivele evenimentului și, prin intermediul instituțiilor publice de la nivel central, a crescut numărul datelor deschise de administrație.

Deși într-un ritm mai lent, exemplele de bună practică privind guvernarea deschisă la nivel local au crescut în ultimii ani, iar ca dovadă stă faptul că, în anul 2018, trei municipii din România (Cluj, Iași, Timișoara) s-au înscris în OGP Local Program³ desfășurat de Open Government Partnership. Pentru perioada 2018-2020, a fost selectat în etapa finală municipiul Iași.

Un alt semnal încurajator în acest sens este și numărul mare de înscrieri în anul 2017, ale autorităților administrației publice locale din România (111 UAT-uri), în programul derulat de Ministerul Dezvoltării Regionale și Administrației Publice pentru îndrumare metodologică pentru implementarea valorilor guvernării deschise⁴, respectiv pentru implementarea setului de *Recomandări privind Parteneriatul pentru Guvernare Deschisă la nivel local*.

¹ <http://ogp.gov.ro/noutati/clarificari-privind-rolul-si-atributiile-comitetului-national-ogp/>

² <http://ogp.gov.ro/date-deschise/inscrie-te-la-culture-hack-scoate-cultura-din-tipare/>

³ <https://www.opengovpartnership.org/local/participants>

⁴ <http://ogp.gov.ro/autoritati-locale/guvernare-deschisa-la-nivel-local/>

Procesul de dezvoltare a Planului Național de Acțiune

Draft-ul Planului național de acțiune 2018-2020 a fost elaborat pe baza propunerilor administrației centrale și ale societății civile din perioada martie-iunie 2018.

În 14 martie 2018, pe site-ul ogp.gov.ro, a fost lansată sesiunea de consultare publică online pentru Planul național de acțiune 2018-2020¹, deschisă timp de 2 luni, până la data de 15 mai 2018. În această primă etapă a consultărilor, s-a urmărit să se pună bazele noului plan, sugestiile de angajamente primite urmând a fi completate cu propunerile venite din partea instituțiilor publice sau din întâlnirile cu părțile interesate.

Oricine a putut trimite propuneri relevante pentru principiile Parteneriatului pentru Guvernare Deschisă: de a promova o guvernare mai deschisă, mai responsabilă și mai eficientă prin promovarea transparenței și combaterea corupției, încurajarea participării civice la viața publică și folosirea noilor tehnologii în administrație.

În urma consultării publice, au fost formulate cca. 25 de angajamente de către instituțiile publice și 17 angajamente din partea organizațiilor non-guvernamentale Centrul pentru Inovare Publică și Expert Forum, cele din urmă fiind publicate pe site-ul ogp.gov.ro² și înaintate instituțiilor vizate de implementarea respectivelor angajamente pentru formularea unui punct de vedere.

Ulterior consultării instituțiilor, următoarele propuneri înaintate de societatea civilă au fost incluse în draftul Planului Național de Acțiune 2018-2020: Bugete pentru Cetățeni; Participarea cetățenilor la luarea deciziilor, Acces deschis la rezultate de cercetare, Transparența finanțării partidelor politice.

Angajamente

Planul urmărește continuarea implementării unor angajamente din PNA 2016-2018, precum Guvernare deschisă la nivel local, Justiție, Creșterea gradului de consultare și participare în rândul tinerilor s.a, dar include și angajamente noi în domenii precum servicii sociale, servicii consulare sau mediul de afaceri.

Domeniile principale ale angajamentelor sunt structurate astfel:

- Participare și consultare;
- Transparență;
- Justiție și integritate;
- Servicii sociale;
- Date deschise.

¹ <http://ogp.gov.ro/noutati/sesiune-de-consultare-publica-pna-2018-2020-si-calendar-2018/>

² <http://ogp.gov.ro/noutati/propuneri-pna-2018-2020-primite-pana-la-data-de-15-mai-2018/>

Participare și consultare

1. Uniformizarea practicilor privind procesele de consultare publică		
Durata: 2018-2020		
Instituția responsabilă		Secretariatul General al Guvernului - Direcția Guvernare Deschisă și Relația cu Societatea Civilă
Parteneri	mediul guvernamental	Toate ministerele
	societate civilă	Organizații neguvernamentale cu experiență în domeniu
Descrierea problemei		Situația curentă evidențiază o serie de lacune în practicile de lucru ale autorităților publice pentru asigurarea unui proces decizional participativ/reprezentativ în implementarea legii-cadru privind consultarea publică, respectiv probleme legate de: lipsa uniformității practicilor autorităților publice, valorificarea insuficientă și comunicarea defectuoasă, nestandardizată, asupra recomandărilor primite din partea societății civile.
Descrierea angajamentului		
ce presupune angajamentul		În vederea stimulării unei culturi a transparenței și consultării publice în administrația publică din România, dar și cu obiectivul declarat al creșterii legitimității procesului de adoptare a deciziei publice, SGG va propune îmbunătățirea cadrului legal în domeniu prin elaborarea unor norme de aplicare pentru eficientizarea mecanismelor de transparență decizională prevăzute de legea nr. 52/2003.
care sunt rezultatele urmărite		<ul style="list-style-type: none"> - interpretarea și aplicarea unitară a legii în practica proceselor de consultare publică; - extinderea capacității de valorificare a recomandărilor primite în cadrul proceselor de consultare și care reprezintă piatra de temelie a colaborării între administrația publică și comunitate; - creșterea gradului general de informare a cetățenilor;

	- îmbunătățirea serviciilor publice.		
care este obiectivul major	Uniformizarea deschiderii proceselor de fundamentare a deciziilor luate de administrația publică din România către părțile interesate va contribui la îmbunătățirea calității actelor normative și la optimizarea proceselor de implementare a acestora, precum și la responsabilizarea autorităților publice, concomitent crescând gradul de integritate a deciziei publice.		
Activități măsurabile	Responsabil (instituție/partener)	Data de început	Data de finalizare
Monitorizarea proceselor de consultare publică ale tuturor ministerelor - ca grup-țintă relevant pentru categoria autorităților publice (în calitate de emitenți principali de proiecte de acte normative cu impact general la nivel național): completare chestionare statistică la nivelul tuturor ministerelor + 1 întâlnire	SGG/Ministere	2018	2018
Identificarea celor mai pregnante disfuncționalități la nivelul proceselor de consultare publică: chestionar online adresat societății civile pe site-ul fiecărui minister timp de 30 de zile + 1 întâlnire cu sectorul neguvernamental	SGG/Ministere/ONG-uri interesate	Ianuarie 2019	Martie 2019
Stabilirea unor funcționalități suplimentare ale platformei <i>e-consultare</i> prin prisma interacțiunilor dintre autoritățile publice și sectorul neguvernamental partener: câte 1 întâlnire cu reprezentanții ministerelor și organizațiilor neguvernamentale	SGG/Ministere/ONG-uri interesate	Ianuarie 2019	Iunie 2019
Elaborarea normelor de aplicare pentru eficientizarea mecanismelor de transparență decizională prevăzute de Legea nr. 52/2003.	SGG/Ministere/ONG-uri interesate		2020
Alte informații			
Corelarea cu alte programe/strategii	Strategia Națională Anticorupție 2016-2020,		

guvernamentale

Strategia pentru consolidarea administrației publice
2014 – 2020

2. Guvernare deschisă la nivel local				
Durata: 2018 - 2020				
Instituția responsabilă		Ministerul Dezvoltării Regionale și Administrației Publice - Direcția Integritate, Bună Guvernare și Politici Publice		
Parteneri	mediul guvernamental	Secretariatul General al Guvernului		
	administrația publică locală	Consilii Județene		
	societate civilă	Centrul pentru Inovare Publică		
Descrierea problemei		La nivelul autorităților administrației publice locale, gradul de informare și implicare cu privire la guvernarea deschisă este redus. Există inițiative și exemple de bună practică, dar în lipsa unor comunicări și informări adecvate ale acestora, nu sunt replicate la nivelul administrației publice locale.		
Descrierea angajamentului				
ce presupune angajamentul		Pornind de la setul de principii OGP, au fost formulate recomandări privind guvernarea deschisă la nivel local și se va deschide o sesiune de înscrieri în cadrul unui program pilot cu 8 unități administrativ-teritoriale pe modelul OGP Subnational Program.		
care sunt rezultatele urmărite		Creșterea numărului de autorități ale administrației publice locale care să-și asume măsuri specifice pentru implementarea valorilor OGP; Creșterea numărului de actori sociali care să participe la procesul decizional.		
care este obiectivul major		Creșterea gradului de implicare a UAT-urilor în procesul OGP, precum și al cetățenilor în procesul decizional al autorităților administrației publice locale		
Activități măsurabile		Responsabil (instituție/partener)	Data de început	Data de finalizare
Derularea unor sesiuni de informare la nivel regional pentru promovarea Recomandărilor privind Parteneriatul pentru Guvernare Deschisă la nivel local		MDRAP	2018	2018

(8 sesiuni – 111 UAT-uri)			
Implementarea de către UAT-urile selectate a planurilor de acțiune locală aferente proiectelor propuse de acestea, cu sprijinul unității centrale OGP și al ONG-urilor deja implicate în OGP România: i. Consultări locale; ii. Identificarea unor probleme și priorități locale prin participarea tuturor stakeholderilor; iii. Stabilirea unor echipe locale pentru formularea de proiecte/soluții în colaborare și realizarea acestora.	MDRAP	ian. 2019	sept. 2019
Acordarea Premiului pentru Bune Practici OGP la nivel local	MDRAP		oct. 2019
Alte informații			
Buget necesar (lei)	Pentru realizarea acestei activități, au fost alocate resurse în cadrul proiectului gestionat de DIBGPP, respectiv „Consolidarea sistemelor de integritate – cea mai bună strategie de prevenire a corupției în administrația publică”, SIPOCA 61.		
Corelarea cu alte programe/strategii guvernamentale	Strategia Națională Anticorupție		

3. Bugete pentru cetățeni

Durata: 2018 - 2019

Instituția responsabilă		Ministerul Finanțelor Publice - Biroul de informare publică, relații cu publicul și transparență		
Parteneri	mediul guvernamental	Ministerul Dezvoltării Regionale și Administrației Publice		
	societate civilă	Centrul pentru Inovare Publică Funky Citizens		
Descrierea problemei		Proiectul de buget este prezentat public pentru dezbateri dar formatul documentului este foarte greu de înțeles pentru publicul larg, chiar și pentru cetățenii cu un nivel ridicat de educație, dar care nu sunt experți în domeniu.		
Descrierea angajamentului				
ce presupune angajamentul		Angajamentul își propune să introducă gradual, pentru administrația centrală și locală, obligativitatea Bugetelor pentru Cetățeni, o formă narativă a bugetelor publice.		
care sunt rezultatele urmărite		Managementul eficient al resurselor publice Îmbunătățirea serviciilor publice		
care este obiectivul major		Introducerea Bugetelor pentru Cetățeni ca instrument de informare în procesul de adoptare a bugetelor publice		
Activități măsurabile		Responsabil (instituție/partener)	Data de început	Data de finalizare
Pregătirea unui Buget pentru Cetățeni aferent bugetului de stat pentru anul 2019 și prezentarea acestuia în perioada de consultare		MFP	2018	2018
Realizarea și prezentarea BpC aferent bugetului 2019		MFP	Dec. 2018	Feb.2019
Redactarea și adoptarea normelor care introduc obligativitatea BpC pentru toate autoritățile publice		MFP / MDRAP	TBD	TBD

Pregătirea, inițierea și implementarea unui program de asistență privind utilizarea BpC pentru autoritățile publice	MFP / MDRAP	TBD	TBD
---	-------------	-----	-----

4. Creșterea gradului de consultare și participare în rândul tinerilor		
Durata: 2018 - 2020		
Instituția responsabilă		Ministerul Tineretului și Sportului - Direcția Proiecte și Politici pentru Tineret
Parteneri	societate civilă	Organizații neguvernamentale de tineret
Descrierea problemei		<p>Insuficienta dezvoltare a cetățeniei active în rândul tinerilor:</p> <ul style="list-style-type: none"> - implicarea redusă a tinerilor la proiectele specifice ale Ministerului Tineretului și Sportului/DJST/DSTMB; - nivelul scăzut de participare a tinerilor la luarea deciziilor în problemele care îi privesc pe tineri.
Descrierea angajamentului		
ce presupune angajamentul		<p>Angajamentul urmărește realizarea unor acțiuni care să ducă la dezvoltarea relației de colaborare dintre autorități, tineri și structuri care lucrează cu tinerii pentru a genera planuri de acțiune dedicate, cu ajutorul unor mecanisme și instrumente de dialog, utilizând inclusiv TIC.</p> <p>Acțiunile implementate și instrumentele utilizate vor conduce la dezvoltarea competențelor sociale și civice ale tinerilor și la creșterea capacității factorilor de decizie, în așa fel încât să contribuie la construirea unei societăți deschise, diverse, interculturale și tolerante.</p>
care sunt rezultatele urmărite		<p>Consolidarea dialogului structurat pentru elaborarea politicilor publice în domeniul tineretului, ținând cont de părerile tinerilor;</p> <p>Constituirea și funcționarea a cel puțin 83 de consilii consultative pentru tineret la nivel local: 41 de consilii consultative pentru tineret pe lângă consiliile județene, 41 de consilii consultative pentru tineret pe lângă consiliile locale ale municipiilor reședință de județ, 1 consiliu consultativ pe lângă CGMB;</p>

	<p>Selectarea a cel puțin 300 de proiecte de tineret și studențești pe baza unor criterii obiective și a unor metodologii transparente;</p> <p>Selectarea a cel puțin 2000 de participanți, tineri și studenți, pe baza unor criterii obiective și a unor metodologii transparente, utilizând instrumente TIC.</p>		
care este obiectivul major	Realizarea unui proces decizional deschis în domeniul politicilor naționale de tineret la nivel național		
Activități măsurabile	Responsabil (instituție/partener)	Data de început	Data de finalizare
Desfășurarea unor consultări publice realizate de către Grupul Național de Lucru pe Dialog Structurat și rețeaua de lucrători de tineret, cu competențe în derularea procesului de dialog structurat	MTS	2016	Decembrie/2018
Elaborarea metodologiilor de concurs pentru proiecte de tineret ale ONGT/ONGS	MTS	2018	2020
Crearea platformei online privind selecția proiectelor de tineret/ studențești la nivel central	MTS	2019	2020
Constituirea consiliilor consultative de tineret pe lângă consiliile județene și primăriile reședințelor de județ	MTS	2018	2020
Finanțarea prin concurs a unui număr de cel puțin 300 de proiecte	MTS	2018	2020
Alte informații			
Buget necesar (lei)	6.500.000 lei		
Corelarea cu alte programe/strategii guvernamentale	<p>Strategia Națională în Domeniul Politicii de Tineret 2015 – 2020</p> <p>Strategia de tineret a Uniunii Europene 2010 – 2018</p> <p>Viitoarea Strategie de tineret a Uniunii Europene 2019-2027</p>		

5. Registrul propunerilor societății civile

Durata: 2018-2020

Instituția responsabilă	Ministerul Transporturilor - Direcția Comunicare, Relația cu Sindicatele, Patronatele și Organizațiile Neguvernamentale		
Descrierea problemei	În prezent, deși prevederile Legii nr. 52/2003, republicată permit participarea societății civile la procesul decizional în administrația publică, numărul propunerilor primite din partea reprezentanților acesteia este relativ redus		
Descrierea angajamentului			
ce presupune angajamentul	Pe site-ul Ministerului Transporturilor, www.mt.gov.ro , se va publica o secțiune destinată propunerilor primite din partea societății civile cu privire la proiectele de acte normative inițiate de minister. Secțiunea va fi actualizată periodic cu documentele primite din partea societății civile		
care sunt rezultatele urmărite	Prin publicarea Registrului, reprezentanții societății civile vor putea verifica dacă propunerile au fost primite, care este numărul de înregistrare precum și care sunt argumentele direcțiilor de specialitate pentru amendamentele care nu sunt acceptate		
care este obiectivul major	Obiectivul major este încurajarea societății civile să participe la procesul decizional din administrația publică, prin transmiterea propunerilor/observațiilor referitoare la proiectele de acte normative		
Activități măsurabile	Responsabil (instituție/partener)	Data de început	Data de finalizare
Elaborarea secțiunii Registrul propunerilor	MT	2018	2018
Introducerea propunerilor primite din partea societății civile	MT	2018	2018
Actualizarea cu noile propuneri primite din partea societății civile	MT	2018	2020

Transparență

6. Extinderea standardelor privind accesul la informațiile de interes public la nivelul autorităților publice locale			
Durata: 2018-2020			
Instituția responsabilă		Secretariatul General al Guvernului - Direcția Guvernare Deschisă și Relația cu Societatea Civilă	
Parteneri	mediul guvernamental	Ministere	
	societate civilă	Centrul pentru Inovare Publică	
	alții	Structuri asociative ale administrației publice locale la nivel de orașe și municipii	
Descrierea problemei		La nivelul autorităților administrației publice locale, situația curentă evidențiază însă un grad mai redus pentru transparentizarea activității și deschiderea accesului la informațiile de interes public la nivelul administrației locale.	
Descrierea angajamentului			
ce presupune angajamentul		SGG va continua dezvoltarea și extinderea aplicării standardelor elaborate în "Memorandumul privind creșterea transparenței și standardizarea afișării informațiilor de interes public" și în "Memorandumul pentru Instituirea Registrului Unic al Transparenței Intereselor (RUTI)" la nivelul primăriilor de municipii și orașe.	
care sunt rezultatele urmărite		<ul style="list-style-type: none"> - aplicarea unui standard minimal pentru autoritățile publice locale în privința afișării informațiilor de interes public; - reducerea numărului de solicitări privind informații deja regăsite pe paginile instituțiilor; - creșterea gradului general de informare a cetățenilor. 	
care este obiectivul major		Creșterea transparenței la nivelul sectorului public local prin publicarea standardizată a unui număr extins de informații de interes public	
Activități măsurabile	Responsabil (instituție/partener)	Data de început	Data de finalizare

Monitorizarea semestrială a gradului de conformare a practicilor grupului-țintă vizat de prezentul angajament (primărie orașe) cu prevederile celor două Memorandum-uri	SGG	2018	2020
Identificarea celor mai pregnante disfuncționalități la nivelul furnizării din oficiu a informațiilor de interes public într-un mod standardizat de către grupul-țintă: 1 consultare publică, chestionar online	SGG ONG-uri interesate		
Dezvoltarea și completarea platformei RUTI pentru a include interacțiunile dintre reprezentanții grupului-țintă vizat de prezentul angajament (primărie municipii și orașe) și grupuri specializate	SGG MDRAP/MAI (TBD)	2018	2020
Sesiuni semestriale de formare profesională a responsabililor pentru aplicarea legii nr. 544/2001 privind accesul la informații de interes public din cadrul grupului-țintă vizat de prezentul angajament (primărie orașe)	SGG	2018	2020
Alte informații			
Corelarea cu alte programe/strategii guvernamentale	Strategia Națională Anticorupție 2016-2020, Strategia pentru consolidarea administrației publice 2014 – 2020		

7. Îmbunătățirea și intensificarea promovării prin intermediul mijloacelor online a informațiilor destinate mediului de afaceri național și internațional			
Durata: 2018 - 2020			
Instituția responsabilă		Ministerul pentru Mediul de Afaceri, Comerț și Antreprenoriat	
Parteneri	mediul guvernamental	<p>- Cele 9 Agenții regionale pentru IMM, Atragere de Investiții și Promovare Export, din subordinea MMACA</p> <p>- Birourile de Promovare Comercială Economică</p>	
Descrierea problemei		Ministerul pentru Mediul de Afaceri, Comerț și Antreprenoriat are sarcina de a îmbunătăți modalitatea și mijloacele de informare a publicului țintă cât mai eficient și complet.	
Descrierea angajamentului			
ce presupune angajamentul		Perfecționarea metodelor de promovare și informare a publicului țintă în legătură cu activitatea MMACA.	
care sunt rezultatele urmărite		<p>Crearea unei platforme informaționale a MMACA cu informații complete.</p> <p>Reducerea numărului de solicitări privind informații despre programele, politicile și strategiile elaborate și implementate de MMACA.</p> <p>Creșterea gradului de informare a cetățenilor.</p>	
care este obiectivul major		<p>Creșterea transparenței MMACA;</p> <p>Schematizarea și structurarea informațiilor publice</p> <p>Îmbunătățirea aplicării Legii nr. 544/2001 privind liberul acces la informațiile de interes public.</p>	
Activități măsurabile	Responsabil (instituție/partener)	Data de început	Data de finalizare
Creșterea transparenței în procesul de comunicare dintre solicitanți și MMACA prin dezvoltarea unei platforme de tip forum.	MMACA	2018	2020
Sesiuni de formare profesională pentru aplicarea Legii nr. 544/2001 privind accesul la informații de	MMACA	2018	2020

interes public.			
Realizarea unor Ghiduri de administrare/gestionare informații	Furnizorul de servicii de proiectare site	2018	2018
Concurs de bune practici la nivelul MMACA, pentru a impulsiona progresul în această arie, cu recunoaștere oficială (acordare de diplome de excelență) în cadrul unor ceremonii interne.	MMACA	Decembrie 2018 ultima lună din an	Decembrie 2020 ultima lună din an
Gestionarea și actualizarea permanentă a informațiilor publicate	MMACA	2018	permanent
Alte informații			
Buget necesar (lei)	max. 95.000 lei (buget MMACA)		
Corelarea cu alte programe/strategii guvernamentale	Legea nr. 544/2001 privind accesul la informații de interes public Memorandumul cu tema Creșterea transparenței și standardizarea afișării informațiilor de interes public		

8. Informatizarea serviciilor consulare efectuate de misiunile diplomatice și oficiilor consulare ale României în străinătate			
Durata: 2018-2020			
Instituția responsabilă		Ministerul Afacerilor Externe - Direcția Monitorizare și Suport Consular	
Parteneri	mediul guvernamental	Misiunile diplomatice și oficiile consulare ale României în străinătate Ministerul Afacerilor Interne prin Direcția pentru Evidența Persoanelor și Administrarea Bazelor de Date (DEPABD), Autoritatea Națională pentru Cetățenie (ANC)	
	alții	Asociațiile comunităților românești din străinătate	
Descrierea problemei		Creșterea impresionantă a numărului cetățenilor români aflați în străinătate a determinat multiplicarea fără precedent a solicitărilor de servicii consulare adresate misiunilor diplomatice și oficiilor consulare ale României (MD/OC). În aceste condiții, MAE a demarat un amplu proces de reformă prin informatizarea completă a serviciilor consulare, prin crearea unei platforme informatice integrate E-Cons.	
Descrierea angajamentului			
ce presupune angajamentul		Promovarea Ghișeului Consular Online (www.econsulat.ro), care reprezintă portalul extern al Sistemului Informatic pentru Managementul Integrat al Serviciilor pentru Cetățeni (SIMISC), astfel încât tot mai multe persoane să apeleze la aceste instrumente moderne pentru a se informa în legătură cu serviciile consulare dorite, a transmite cererea online și a-și programa vizita la consulat.	
care sunt rezultatele urmărite		O mai bună informare a cetățeanului român cu privire la serviciile consulare oferite, reducerea vizitelor la consulat și diminuarea timpului necesar obținerii documentelor solicitate Creșterea capacității de procesare a serviciilor consulare de către MD/OC	
care este obiectivul major		Creșterea calității serviciilor consulare oferite cetățeanului român aflat în străinătate	
Activități măsurabile	Responsabil (instituție/partener)	Data de început	Data de finalizare

1.Organizarea de reuniuni cu membrii comunităților românești din străinătate pentru prezentarea platformei E-Cons	Misiunile diplomatice și oficiile consulare	2018	decembrie 2020
2.Popularizarea Ghișeului Consular Online pe mediile de socializare online (sesiuni Facebook de întrebări și răspunsuri, postări tutoriale și materiale de promovare audio-vizuală, mesaje private etc.).	Departamentul Consular din cadrul MAE	2018	Decembrie 2020
3.Organizarea de campanii comune de informare MAE-MAI pentru ca cetățenii români să solicite din timp reînnoirea documentelor de călătorie	Departamentul Consular (MAE)- Direcția Generală de Pașapoarte (MAI)	2018	Decembrie 2020
4.Popularizarea Centrului de Contact și Suport al Cetățenilor Români din Străinătate (CCSCRS) în rândul comunităților românești din afara granițelor	Departamentul Consular (MAE) și MD/OC	2018	Decembrie 2020
5. Campanie simultană de feedback, atât asupra serviciilor deja disponibile, cât și asupra serviciilor noi ce pot fi adăugate	Departamentul Consular (MAE) și MD/OC	2018	2020
6. Dezvoltarea viitoare, pentru a adăuga serviciile noi cele mai solicitate de cetățeni	Departamentul Consular (MAE) și MD/OC	2019	2020
Alte informații			
Buget necesar (lei)		Finanțare existentă de la bugetul de stat și din fonduri comunitare	

9. Transparența finanțării partidelor politice			
Durata: 2018 - 2020			
Instituția responsabilă		Autoritatea Electorală Permanentă	
Parteneri	mediul guvernamental	Secretariatul General al Guvernului	
	societate civilă	Centrul pentru Inovare Publică Expert Forum	
	alții	Partide politice Alianțe politice Organizații ale cetățenilor aparținând minorităților naționale care participă la alegeri Candidați independenți	
Descrierea problemei		<p>Legea finanțării partidelor politice are prevederi clare și detaliate cu privire la informațiile pe care formațiunile politice trebuie să le furnizeze cu privire la sursele de finanțare și la cheltuielile lor, atât în timpul campaniilor electorale, cât și între acestea. Autoritatea Electorală Permanentă colectează aceste informații. Unele dintre ele sunt publicate în Monitorul Oficial, altele pe portalul AEP, iar unele sunt doar disponibile doar la cerere. Cele publicate, atât în Monitorul Oficial cât și pe site-ul AEP, sunt disponibile în formate închise, foarte greu de prelucrat, ceea ce nu permite accesul rapid la informații, posibilitatea de căutare, compararea și corelarea cu alte date.</p>	
Descrierea angajamentului			
ce presupune angajamentul		Angajamentul urmărește publicarea în format deschis a informațiilor furnizate de formațiunile politice, conform legii, cu privire la sursele de finanțare și cheltuieli.	
care sunt rezultatele urmărite		Publicarea în format deschis a informațiilor furnizate de formațiunile politice, conform legii, cu privire la sursele de finanțare și cheltuieli.	
care este obiectivul major		Creșterea gradului de transparență a finanțării activităților politice	
Activități măsurabile		Responsabil (instituție/partener)	Data de început
Definirea specificațiilor și standardelor pentru raportarea datelor care trebuie furnizate Autorității Electorale		Autoritatea Electorală Permanentă	2018
			2018

Permanente de partidele politice, conform legii.			
Elaborarea și adoptarea unui proiect de act normativ pentru completarea legislației secundare, în vederea simplificării procedurilor și formatelor de raportare, concomitent cu introducerea obligației de furnizare în format deschis a datelor care trebuie transmise Autorității Electorale Permanente de partidele politice, conform legii.	Autoritatea Electorală Permanentă/Guvernul României	2018	Iunie 2019
Publicarea datelor furnizate Autorității Electorale Permanente în format deschis de partidele politice, conform legii.	Autoritatea Electorală Permanentă	Iulie 2019	---
Alte informații			
Buget necesar (lei)	Buget aferent angajării a două persoane cu statut de consilier parlamentar		
Corelarea cu alte programe/strategii guvernamentale	Strategia Națională Anticorupție 2016-2020		

10. Creșterea transparenței cu privire la alocări și achiziții din fonduri naționale pentru investiții			
Durata: 2018 - 2020			
Instituția responsabilă		Ministerul Dezvoltării Regionale și Administrației Publice	
Parteneri	societate civilă	Expert Forum	
Descrierea problemei		În prezent, există relativ puține date privind modul de alocare a fondurilor, modul de realizare a achizițiilor publice și de realizare a lucrărilor prin Programul Național de Dezvoltare Locală (PNDL). În acest context, impactul real și eficiența programului sunt dificil de cuantificat.	
Descrierea angajamentului			
ce presupune angajamentul		Angajamentul constă în creșterea transparenței privind alocările și achizițiile publice din Programul Național de Dezvoltare Locală, precum și creșterea numărului de indicatori și baze de date publicate în format deschis.	
care sunt rezultatele urmărite		Identificarea unui număr mai mare de baze de date legate de aceste fonduri; Generarea unor discuții publice privind transparența, eficiența și modul de evaluare a programului; Publicarea datelor rezultate pe portalul data.gov.ro și pe site-ul MDRAP.	
care este obiectivul major		Creșterea gradului de transparență privind fondurile publice alocate și investite în cadrul PNDL	
Activități măsurabile	Responsabil (instituție/partener)	Data de început	Data de finalizare
Identificarea unor seturi de date care pot fi construite pornind de la reglementările legale și informația produsă în cadrul procedurilor de alocare, contractare, implementare și evaluare a proiectelor de investiții	MDRAP, EFOR	2018	2018
Organizarea unei dezbateri publice pentru clarificarea solicitării de suplimentare a datelor publicate cu informații aferente contractelor semnate,	MDRAP, EFOR	2018	ian. 2019

a anexelor acestora și procedurilor aferente, inclusiv modificările legislative necesare			
Definirea procedurilor și publicarea seturilor de date	MDRAP	feb. 2019	iul. 2019
Actualizarea seturilor de date	MDRAP	2019	2020
Alte informații			
Corelarea cu alte programe/strategii guvernamentale	<i>Strategia Națională Anticorupție</i> - Obiectivul specific 1.2 Creșterea transparenței proceselor de administrare a resurselor publice		

Justiție și integritate

11. Pregătirea anuală obligatorie a funcționarilor publici privind aspectele de integritate		
Durata : 2018 – 2019		
Instituția responsabilă		Ministerul Justiției - Direcția de Prevenire a Criminalității
Parteneri	mediul guvernamental	Direcția Generală Anticorupție
Descrierea problemei		Întrucât există un nivel scăzut de educație anticorupție în rândul funcționarilor publici, unul din obiectivele propuse de Strategia Națională Anticorupție 2016-2020 este de a derula module de formare profesională online, dedicate personalului de conducere și de execuție din instituțiile și autoritățile publice centrale și locale, precum și celor din structurile aflate în subordonarea/coordonarea acestora.
Descrierea angajamentului		
ce presupune angajamentul		MJ va pune la dispoziție platforma de e-learning și va elabora materialele suport pentru cursurile de formare profesională online în domeniul integrității, ce vor putea fi accesate de pe platforma e-learning a Ministerului Justiției. Personalul de conducere și de execuție din instituțiile și autoritățile publice locale și centrale va putea accesa modulele de formare profesională în format e-learning pe bază de nume de utilizator și parolă. Participanții care vor urma sesiunile de formare on-line vor trebui să susțină un test pentru a putea finaliza cursul. Aceste module interactive vor consolida informațiile deja deținute de utilizatori și vor asigura furnizarea unor noi informații în domeniul eticii și integrității. Participanții vor susține un test după terminarea cursurilor.
care sunt rezultatele urmărite		Creșterea gradului de educație anticorupție, prin dezvoltarea componentei anticorupție a curriculumului de formare continuă pentru personalul propriu al instituțiilor publice
care este obiectivul major		Creșterea nivelului de educație anticorupție în rândul funcționarilor publici

Activități măsurabile	Responsabil (instituție/partener)	Data de început	Data de finalizare
Dezvoltarea programului de formare profesională	Ministerul Justiției	Noiembrie 2018	Decembrie 2018
Elaborarea în format e – learning a cursurilor de formare profesională	Ministerul Justiției	Iulie 2019	August 2019
Alte informații			
Buget necesar (lei)	<p>Bugetul va fi de 1.103.130 lei.</p> <p>Sursa există deja, fiind accesate fonduri europene pentru implementarea acestei acțiuni, prin Programul Operațional Capacitate Administrativă (POCA), proiectul fiind denumit „Consolidarea capacității administrative a secretariatului tehnic al Strategiei Naționale Anticorupție 2016-2020 de a sprijini implementarea măsurilor anticorupție”. Contractul de finanțare a fost semnat în data de 21 noiembrie 2017 și va avea o durată de implementare de 22 luni de la semnarea acestuia.</p>		
Corelarea cu alte programe/strategii guvernamentale	<p>Acest angajament este corelat cu Obiectivul specific nr. 4.1. – Creșterea gradului de educație anticorupție a personalului din cadrul autorităților și instituțiilor publice de la nivel central și local, din Strategia Națională Anticorupție, ale cărui acțiuni includ :</p> <ul style="list-style-type: none"> - Dezvoltarea de către MJ a unui program anual, online, de formare profesională pe teme privind integritatea în funcția publică, cu caracter obligatoriu, dedicat personalului cu funcții de conducere și de execuție din instituțiile publice, (Angajament OGP/Angajament Summit Londra); - Organizarea și derularea de programe sectoriale de creștere a gradului de conștientizare și a nivelului de educație anticorupție în rândul personalului din administrația publică centrală și locală. 		

12. Creșterea gradului de informare a publicului cu privire la impactul fenomenului corupției	
Durata : mai 2019 – septembrie 2019	
Instituția responsabilă	Ministerul Justiției - Direcția de Prevenire a Criminalității
Parteneri	mediul guvernamental Direcția Generală Anticorupție
Descrierea problemei	Respingerea actelor de corupție de către cetățeni, raportarea neregularităților sau a abuzurilor reprezintă manifestări ale spiritului civic și ale respectului pentru statul de drept. Aceste valori nu sunt însă promovate și explicate temeinic, fiind necesare activități de informare a cetățenilor atât cu privire la obligațiile legale ale instituțiilor și ale funcționarilor publici, cât și cu privire la modalitățile de luptă împotriva fenomenului corupției, prin mijloacele legale și civice de care fiecare cetățean dispune. Slaba informare cu privire la legislația în domeniu sau cu privire la ce reprezintă și ce nu reprezintă act de corupție, la nivelul comportamentului cotidian, sunt aspecte care pot favoriza perpetuarea unor conduite ce nu sunt în favoarea integrității, a corectitudinii și nu în ultimul rând, a respectării legilor.
Descrierea angajamentului	
ce presupune angajamentul	Ministerul Justiției va derula o campanie de informare publică, care va consta într-un sondaj inițial asupra percepției corupției în România, pentru a putea alege un anumit sector sau o temă centrală care să poată fi utilizată în crearea livrabilelor și atingerea rezultatelor: se va realiza pe tema aleasă un spot tv, un spot audio, comunicate ce vor fi difuzate în presa scrisă, flyere, afișe, pliante și machete.
care sunt rezultatele urmărite	Creșterea gradului de educație anticorupție, prin creșterea gradului de informare a publicului cu privire la impactul fenomenului de corupție.
care este obiectivul major	Grad crescut de informare și conștientizare publică implementate în vedere creșterii gradului de prevenire a corupției

Activități măsurabile	Responsabil (instituție/partener)	Data de început	Data de finalizare
Realizarea unui sondaj inițial privind percepția corupției în România	Ministerul Justiției	Mai 2019	Iunie 2019
Realizarea materialelor ce urmează a fi diseminate	Ministerul Justiției	Iunie 2019	Iulie 2019
Derularea efectivă a campaniei (difuzarea materialelor în media și presă)	Ministerul Justiției	Iulie 2019	August 2019
Realizarea unui sondaj final privind percepția corupției în România	Ministerul Justiției	August 2019	Septembrie 2019
Alte informații			
Buget necesar (lei)	<p>Bugetul va fi de 1 427 405 lei.</p> <p>Sursa există deja, fiind accesate fonduri europene pentru implementarea acestei acțiuni, prin Programul Operațional Capacitate Administrativă (POCA), proiectul fiind denumit „Consolidarea capacității administrative a secretariatului tehnic al Strategiei Naționale Anticorupție 2016-2020 de a sprijini implementarea măsurilor anticorupție”. Contractul de finanțare a fost semnat în data de 21 noiembrie 2017 și va avea o durată de implementare de 22 luni.</p>		
Corelarea cu alte programe/strategii guvernamentale	<p>Acest angajament este corelat cu Obiectivul specific nr. 4.2. – Creșterea gradului de informare a publicului cu privire la impactul fenomenului corupției, din Strategia Națională Anticorupție, ale cărui acțiuni includ :</p> <ul style="list-style-type: none"> - Organizarea și derularea de către MJ a unei campanii de informare publică, în vederea creșterii gradului de conștientizare și a nivelului de educație anticorupție în rândul cetățenilor; - Organizarea și derularea de campanii sectoriale de informare publică, în vederea creșterii gradului de conștientizare și a nivelului de educației anticorupție în rândul cetățenilor. 		

13. Creșterea transparenței privind administrarea bunurilor indisponibilizate

Durata : 2018 –2019

Instituția responsabilă		Ministerul Justiției - Agenția Națională de Administrare a Bunurilor Indisponibilizate
Parteneri	Mediul guvernamental	Agenția Națională de Administrare Fiscală - Direcția Executări Silite Cazuri Speciale
Descrierea problemei		<p>Potrivit art. 40 din Legea nr. 318/2015 pentru înființarea, organizarea și funcționarea Agenției Naționale de Administrare a Bunurilor Indisponibilizate, (1) ANABI publică trimestrial, în format deschis, date și informații de interes public generate de sistemul informatic național integrat de evidență a creanțelor provenite din infracțiuni. (2) Până la operaționalizarea sistemului informatic, Agenția publică, trimestrial, date și informații de interes public privind activitatea sa.</p> <p>Suplimentar, pentru a asigura transparența procesului de reutilizare a bunurilor imobile, în interes social, potrivit art. 31, alin. (3), “Agenția publică pe pagina sa de internet informații actualizate despre fiecare bun imobil confiscat în cadrul procesului penal, cuprinzând situația juridică, amplasament, fotografii, data trecerii în proprietatea privată a statului, precum și alte date relevante”.</p>
Descrierea angajamentului		
ce presupune angajamentul		ANABI va dezvolta o platformă care va asigura accesul instituțiilor publice din cadrul sistemului judiciar, la informațiile privind gestionarea creanțelor provenite din infracțiuni. Crearea unei astfel aplicații va spori capacitatea instituțională națională de administrare a bunurilor indisponibilizate, prin furnizarea unei evidențe detaliate și actualizate a bunurilor sechestrate, în România. În plus, sistemul va spori transparența în procesul de recuperare a creanțelor punând la dispoziția publicului seturi de date în format deschis și va genera statistici fiabile pentru urmărirea procesului de recuperare a creanțelor.

<p>care sunt rezultatele urmărite</p>	<p>Potrivit art. 38 alin. (2) din Legea nr. 318/2015, Sistemul informatic național integrat de evidență a creanțelor provenite din infracțiuni va cuprinde date privind:</p> <p>a) măsurile asigurătorii dispuse în cadrul procesului penal, administrarea, valorificarea sau restituirea bunurilor care fac obiectul acestor măsuri;</p> <p>b) măsura de siguranță a confiscării și valorificarea bunurilor confiscate, atât în cazul confiscării speciale, cât și al confiscării extinse;</p> <p>c) confiscarea cauțiunii, prevăzută de art. 217 alin. (5) din Legea nr. 135/2010, cu modificările și completările ulterioare;</p> <p>d) executarea ordinelor de indisponibilizare a bunurilor emise de către un alt stat;</p> <p>e) executarea ordinelor de confiscare emise de către un alt stat;</p> <p>f) dispunerea de bunurile confiscate în sensul art. 265 din Legea nr. 302/2004, republicată, cu modificările și completările ulterioare, sau al acordurilor care prevăd partajarea bunurilor confiscate;</p> <p>g) despăgubirile acordate statului, autorităților sau instituțiilor publice pentru repararea prejudiciului produs prin săvârșirea infracțiunii și executarea dispozițiilor din hotărâre privitoare la acestea;</p> <p>h) amenda aplicată ca pedeapsă principală și executarea acesteia în modalitățile prevăzute de lege.</p>		
<p>care este obiectivul major</p>	<p>Transparența instituțională</p>		
<p>Activități măsurabile</p>	<p>Responsabil (instituție/partener)</p>	<p>Data de început</p>	<p>Data de finalizare</p>
<p>Dezvoltarea sistemului național integrat de evidență a creanțelor provenite din infracțiuni</p>	<p>ANABI</p>	<p>Angajament început în vechiul PNA</p>	<p>Decembrie 2019</p>
<p>Alte informații</p>			
<p>Buget necesar (lei)</p>	<p>Sistemul național de integrat este dezvoltat în cadrul Proiectului "Sprijin pentru îndeplinirea obiectivelor Strategiei Naționale Anticorupție prin creșterea gradului de recuperare a produselor infracțiunilor" și beneficiază</p>		

	<p>de finanțare în cadrul Programului de Cooperare elvețiano-român pentru reducerea disparităților economice și sociale din cadrul Europei extinse.</p> <p>Bugetul proiectului este de 866.021,10 CHF (dintre care 85% - 736.117,94 CHF contribuția Guvernului Elvețian și 15% - 129,903,16 CHF co-finanțarea României).</p>
<p>Corelarea cu alte programe/strategii guvernamentale</p>	<p>Strategia Națională Anticorupție</p> <p>Strategia de Dezvoltare a Sistemului Judiciar</p>

Servicii sociale

14. Facilitarea accesului la servicii sociale	
Durata: 2018 - 2020	
Instituția responsabilă	
Ministerul Muncii și Justiției Sociale - Direcția Politici Servicii Sociale	
Parteneri	mediul guvernamental
	alții
<p>Agenția Națională pentru Plăți și Inspecție Socială</p> <p>Autoritatea Națională pentru Protecția Drepturilor Copilului și Adopție</p> <p>Autoritatea Națională pentru Persoanele cu Dizabilități</p> <p>Agenția Națională pentru Egalitatea de Șanse între Femei și Bărbați Servicii publice de asistență socială din cadrul unităților administrativ teritoriale</p>	
<p>Institutul Național de Cercetări Economice (INCE)</p> <p>Furnizori publici și privați de servicii sociale</p>	
Descrierea problemei	
Potențialii beneficiari de servicii sociale au nevoie de un acces facil la serviciile disponibile în aria lor de reședință. În același timp, alți actori implicați în servicii sociale trebuie să fie informați cu privire la nevoile locale de servicii sociale și furnizorii din zonă	
Descrierea angajamentului	
ce presupune angajamentul	
Prin acest angajament ne propunem dezvoltarea și promovarea unor instrumente IT user friendly pentru facilitarea accesului la serviciile sociale destinate persoanelor care aparțin grupurilor vulnerabile și, de asemenea, colectarea și utilizarea datelor din domeniul asistenței sociale pentru a genera servicii sociale mai adecvate grupurilor țintă.	
care sunt rezultatele urmărite	
Dezvoltarea și promovarea (a) hărților serviciilor sociale existente și infrastructura aferentă acestora; (b) hărților privind nevoile de servicii sociale și infrastructură socială; (c) hărților privind sărăciei; (d) hărților privind sărăciei în muncă. Testarea posibilității de utilizare cât mai largă a instrumentelor IT folosite pentru promovarea	

	serviciilor sociale și identificarea nevoilor persoanelor aflate în grupurile vulnerabile. Stimularea reutilizării diversificate a datelor colectate în domeniul asistenței sociale.		
care este obiectivul major	Facilitarea accesului la informație a persoanelor care aparțin grupurilor vulnerabile pentru accesarea serviciilor sociale din zona de reședință.		
Activități măsurabile	Responsabil (instituție/partener)	Data de început	Data de finalizare
Promovarea și diseminarea hărților din domeniul serviciilor sociale.	MMJS	2018	2020
Actualizare periodică a hărților din domeniul serviciilor sociale.	MMJS	2018	2020
Testarea instrumentelor IT dezvoltate în vederea evaluării accesibilității lor și a utilității din perspectiva dezvoltării de servicii sociale eficiente.	MMJS	2018	2020
Hackathon în domeniul serviciilor sociale cu seturile de date produse în cadrul proiectului „Implementarea unui sistem de elaborare de politici publice în domeniul incluziunii sociale la nivelul MMJS”	MMJS	2019	2019
Promovarea și diseminarea hărților din domeniul serviciilor sociale.	MMJS	2018	2020
Alte informații			
Buget necesar (lei)	Bugetul propriu al instituțiilor implicate		
Corelarea cu alte programe/strategii guvernamentale	Angajamentul continuă proiectul „Implementarea unui sistem de elaborare de politici publice în domeniul incluziunii sociale la nivelul MMJS”, (SIPOCA 4), cofinanțat din Fondul Social European prin POCA.		

Date deschise

15. Acces deschis la rezultate de cercetare		
Durata: 2018 - 2020		
Instituția responsabilă		Ministerul pentru Cercetare și Inovare
Parteneri	mediul guvernamental	Ministerul Educației Naționale
	societate civilă	Centrul pentru Inovare Publică Kosson.ro
Descrierea problemei		Comisia Europeană a introdus respectarea principiilor Accesului Deschis în principalele programe de finanțare pentru educație și cercetare (FP7, Erasmus+, Horizon 2020, European Research Forum). Academia Română a semnat în aprilie 2012, o Declarație de susținere a Științelor Deschise ca membru al ALLEA - All European Academies, care împreună cu restul semnatarilor a cerut „implementarea principiilor științelor deschise pentru publicații, date de cercetare, software, resurse educaționale și infrastructurile de cercetare”.
Descrierea angajamentului		
ce presupune angajamentul		Angajamentul își propune să conducă la adoptarea unei strategii naționale privind Accesul Deschis la rezultate de cercetare, prin implementarea unor programe pilot și fundamentarea pe cercetare și consultări publice.
care sunt rezultatele urmărite		(1) Identificarea și sprijinirea unei instituții publice etalon (minister, agenție, universitate, institut de cercetare), care să adopte o politică de publicare și comunicare și valorificare a tuturor rezultatelor științifice finanțate din fonduri publice cu Acces Deschis. (2) Identificarea unui domeniu cu potențial mai scăzut de controverse legate de re-utilizare comercială; definirea unei reguli privind publicarea rezultatelor brute de cercetare în format deschis, sub licență liberă; și aplicarea acesteia pentru achizițiile instituțiilor publice centrale sau proiectele finanțate de acestea.

	Crearea unui depozit pentru aceste date.		
care este obiectivul major	Publicarea studiilor și a rezultatelor cercetărilor finanțate din fonduri publice, precum și realizarea cadrului care să permită adoptarea la nivel național a unor politici în acord cu Recomandarea Comisiei Europene C(2012) 4890, prin care se solicită fiecărui stat membru să-și elaboreze propriile politici privind Accesul Deschis.		
Activități măsurabile	Responsabil (instituție/partener)	Data de început	Data de finalizare
Identificarea instituției și definirea programului pilot	MCI	2019	2020
Implementarea programului pilot	MCI	2019	2020
Cartografierea practicilor și politicilor instituționale Open Access în România	MCI	2019	2020
Transpunerea în viitoarele programe de finanțare a regulilor privind publicarea rezultatelor cu acces liber, similar prevederilor din Ghidul Orizont 2020	MCI	2019	2020
Definirea și adoptarea unei strategii naționale privind accesul liber la rezultatele programelor de cercetare finanțate din fonduri publice	MCI	2019	2020
Alte informații			
Corelarea cu alte programe/strategii guvernamentale	Acordul de Parteneriat România-UE 2014-2020; Strategia Națională pentru Agenda Digitală; Legea Educației Naționale nr. 1/2011. Strategia Națională de Cercetare, Dezvoltare și Inovare.		

16. Educație deschisă	
Durata: 2018 - 2020	
Instituția responsabilă	
Ministerul Educației Naționale - Direcția pentru Tehnologia Informației și Comunicației, Direcția generală Management Strategic și Politici Publice	
Parteneri	mediul guvernamental
	societate civilă
Descrierea problemei	
<p>Echipa de management al proiectului CRED</p> <p>Unitatea pentru Tehnologia Informației în Educație</p> <p>Inspectorate Școlare, CCD</p> <p>Coaliția Resurse Educaționale Deschise România</p> <p>A) În contextul promovării de către MEN a creării de resurse educaționale deschise de către profesori și alți specialiști în educație, prin intermediul proiectului CRED apare necesitatea informării și formării creatorilor de resurse educaționale deschise.</p> <p>B) România a creat prin Legea educației naționale nr. 1/2011 cadrul legal pentru pentru folosirea RED - Biblioteca Școlară Virtuală, însă până în prezent, prevederile legii nu au fost puse în aplicare.</p>	
Descrierea angajamentului	
ce presupune angajamentul	<p>A) Angajamentul urmărește introducerea unei componente de formare pentru profesori cu privire la resurse educaționale deschise și copyright, pentru a facilita transformarea lor în creatori de resurse umane pentru educație.</p> <p>B) Crearea Bibliotecii Școlare Virtuale și încărcarea ei cu resurse educaționale deschise.</p>
care sunt rezultatele urmărite	Angajamentul aduce o dimensiune de transparență unor procese interne deja inițiate, dar în același timp contribuie decisiv la coerența internă a procesului de adoptare și implementare a politicilor publice în domeniul educației.
care este obiectivul major	<p>Creșterea transparenței sistemului public de educație</p> <p>Creșterea accesului la educație de calitate și stimularea</p>

	inovării		
Activități măsurabile	Responsabil (instituție/partener)	Data de început	Data de finalizare
Sesiuni de formare pentru profesori cu privire la resurse educaționale deschise și copyright	MEN Coaliția Resurse Educaționale Deschise România	2018	2020
Lansarea spre aprobare a procedurii de verificare a resurselor educaționale deschise ce vor putea fi folosite	MEN	2018	2018
Elaborarea unei licențe libere pentru Biblioteca Școlară Virtuală	MEN	2019	2019
Crearea suportului tehnic pentru Biblioteca Școlară Virtuală	MEN	2019	2019
Colectarea, din surse publice și private, și publicarea depozitului inițial al Bibliotecii Școlare Virtuale	MEN	2020	2020

17. Măsurarea impactului reutilizării date deschise			
Durata: 2018 - 2020			
Instituția responsabilă		Secretariatul General al Guvernului – Direcția pentru Tehnologia Informației	
Parteneri	alții	The Organisation for Economic Co-operation and Development (OECD)	
Descrierea problemei		La nivelul Uniunii Europene, se realizează o evaluare numită Open Data Maturity in Europe care a ajuns la al 3-lea an consecutiv de analiză. Până în 2017, erau avute în vedere 2 aspecte principale: nivelul de pregătire pentru date deschise (Open Data Readiness), care este strâns legat de existența și implementarea politicilor necesare și maturitatea portalului de date deschise (Open Data Portal maturity). Începând cu analiza pentru 2018, se vor considera 4 teme de evaluare, la care se adaugă una opțională: Open Data Policy, Open Data Impact, Open Data Portals și Open Data Quality. Se observă menținerea analizelor asupra politicilor relevante, precum și a maturității portalului, însă la acestea se adaugă evaluarea impactului deschiderii datelor publice precum și a calității acestora.	
Descrierea angajamentului			
ce presupune angajamentul		În cadrul proiectului „Capacity building in the field of public governance – a coordinated approach of the Centre of the Government of Romania”, cu sprijinul experților OECD, vor fi elaborați indicatori de impact privind publicarea datelor deschise.	
care sunt rezultatele urmărite		Elaborarea unor indicatori de impact privind publicarea datelor deschise	
care este obiectivul major		Creșterea gradului de re-utilizare a datelor deschise din administrația publică	
Activități măsurabile		Responsabil (instituție/partener)	Data de început Data de finalizare
Elaborare indicatori și metodologie măsurare impact re-utilizare date		SGG/OECD	2019 2019

deschise			
Demarare monitorizare și evaluare impact re-utilizare date deschise	SGG	2019	2020
Activități de promovare a re-utilizării datelor deschise	SGG	2019	2020
Alte informații			
Buget necesar (lei)	EEA / Norwegian Financial Mechanism 2014-2021 (TBC)		
Corelarea cu alte programe/strategii guvernamentale	Strategia Națională pentru Agenda Digitală		

18. Publicarea datelor deschise			
Durata: 2018 - 2020			
Instituția responsabilă	Ministere, autorități din subordine și/sau în coordonare, conform Anexă		
Descrierea problemei	Publicarea datelor deschise gestionate de autoritățile și instituțiile publice constituie unul dintre mijloacele moderne de creștere a transparenței și eficienței în domeniul administrativ, însă acest proces se desfășoară cu greutate. Pe de-o parte, administrația nu oferă date deschise în cantitate apreciabilă, iar pe de altă parte societatea nu le utilizează/reutilizează pe cele deja existente.		
Descrierea angajamentului			
ce presupune angajamentul	Publicarea centralizată pe data.gov.ro a minim 535 de seturi de date deschise, conform Anexă. Seturile de date pot fi noi sau actualizări ale unor seturi de date mai vechi.		
care sunt rezultatele urmărite	Creșterea calității și a numărului de seturi de date deschise publicate de instituțiile publice Creșterea gradului de reutilizare a datelor deschise		
care este obiectivul major	Creșterea transparenței și eficienței în domeniul administrativ, precum și stimularea gradului de participare a tuturor actorilor societății în reutilizarea datelor publicate în format deschis.		
Activități măsurabile	Responsabil (instituție/partener)	Data de început	Data de finalizare
Publicarea a minim 535 de seturi de date deschise (conform Anexă)	conform Anexă	2018	2020
Încurajarea și sprijinirea instituțiilor publice în organizarea unor competiții legate de reutilizarea datelor deschise	SGG	2019	2020
Identificarea, prin consultarea societății civile, și publicarea de noi seturi relevante	SGG	2019	2020