

THE CABINET OF MINISTERS OF UKRAINE
ORDINANCE

1176-p as of 26 November 2014

Kyiv

On Approval of the Action Plan for Implementation
of the Open Government Partnership Initiative in 2014-2015

1. Adopt the Action Plan for Implementation of the Open Government Partnership Initiative in
2014-2015 that is attached hereto.

2. Ministries and other central executive bodies, regional and Kyiv city state administrations and
other state bodies shall ensure implementation of the action plan adopted by the present
Ordinance.

3. Regional state administrations and Kyiv city state administration shall within one month from
the date of the enactment of the present Ordinance approve the action plans for implementation
of the Open Government Partnership Initiative in 2014-2015 and to engage the representatives of
civil society institutions to the process of its development.

4. The Ministry of Foreign Affairs shall ensure interaction with the Steering Committee of the Open
Government Partnership Initiative and inform the public abroad on the progress of its
implementation in Ukraine.

5. The State Committee for Television and Radio Broadcasting together with the Coordination
Council for implementation of the Open Government Partnership Initiative in Ukraine shall
develop and submit to the Cabinet of Ministers of Ukraine by 15 December 2014 the draft action
plan for informational support for the implementation of the Open Government Partnership
Initiative in Ukraine.

Prime Minister of Ukraine A. Yatsenyuk

2

Adopted
by the Ordinance of the Cabinet of Ministers of Ukraine

1176-p of 26 November 2014

Action Plan
 for Implementation of the Open Government Partnership Initiative in 2014-2015

I. Background

The Revolution of Dignity (November 2013 – February 2014) demonstrated the
strengthened role of the civil society in state-building.

Increase of political activism of citizens and civil society institutions demonstrates their
intention to have legitimate mechanisms of protection of their rights and freedoms,
influence on activities of public authorities, prosecution of the officials who abused their
powers for enrichment rather than for meeting public needs.

Nowadays Ukraine faces a threat of loss of its sovereignty and territorial integrity, which is
complicated by the economic crisis. At this stage, the most important aims are to unite the
efforts of the Cabinet of Ministers of Ukraine and the civil society, to ensure their equal
dialogue and mutual responsibility for development of the state.

Therefore, it is necessary to immediately implement the principles of open government,
responsibility of the government to the society, accountability to citizens and citizen’s
control over the government.

These commitments were undertaken by Ukraine when it joined the process of
implementation of the international Open Government Partnership Initiative.

Having consulted with the civil society, the Cabinet of Ministers of Ukraine takes up the
commitment to ensure proper implementation of the Open Government Partnership
Initiative in 2014-2015 in the following areas:

 fostering civil society institutions’ activities, promoting their participation in
the processes of development and implementation of public policy;

 ensuring access to public information;

 preventing and combating corruption;

 improving quality of administrative and social services;

 implementing e-government tools and developing e-democracy.

These commitments will be carried out in close cooperation between the executive bodies
and civil society institutions. Information on their progress will be available to citizens on
the official website of the Open Government Partnership Initiative in Ukraine and the
governmental website “Civil Society and the Government”.

3

II. Achievements of Ukraine in implementing the Open Government Partnership
Initiative

The Open Government Partnership Initiative is implemented in Ukraine since 2012. The
action plan for implementation of the Initiative in 2012-2013 contributed to the
achievement of openness and transparency of public policy.

Thus, for instance, the legal framework for the activities of civil society institutions
including NGOs and charities was updated.

Pursuant to the Law of Ukraine “On Access to Public Information” executive bodies
provided conditions for facilitation of citizen’s access to the information in their
possession. In addition, Ukraine received a status of a state-candidate of Extractive
Industries Transparency Initiative.

A number of pieces of legislation that improved the principles of prevention and
combating corruption were adopted.

An important step was the adoption of the Law of Ukraine “On Administrative Services”
that stipulated the establishment of centers of administrative services in the regions.

The Cabinet of Ministers of Ukraine approved the Strategy of Information Society in
Ukraine. Some regions started to provide the administrative services electronically.

According to Ukrainian civic experts, the implementation progress of initial action plan for
implementation of the Open Government Partnership Initiative is at the level of 60
percent.

An independent evaluation commissioned by the Steering Committee of the Open
Government Partnership Initiative showed some progress towards the development of
open governance. However, some recommendations were provided on the following
issues:

 intensification of public involvement in the planning and implementation of
activities under the Initiative;

 further improvement of the legislation on the access to public information;

 facilitation of the access to the information concerning income, expenses and
financial obligations of civil servants;

 provision of administrative services of state agencies through the newly
established administrative services centers;

 introduction of a system of data exchange between public registers, etc.

These recommendations were taken into account during the development of the new
Action Plan for Implementation of the Open Government Partnership Initiative.

4

III. Development and discussion of new tasks of the Cabinet of Ministers of Ukraine
within the framework of the Open Government Partnership Initiative

The Government has taken steps to engage the representatives of civil society institutions
to the development of new commitments of Ukraine in the framework of implementation
of the Open Government Partnership Initiative.

Thus, a working group was set up for drafting of the Action Plan for Implementation of the
Initiative in 2014-2015 In the Secretariat of the Cabinet of Ministers of Ukraine. The
working group consists of the representatives of leading civil society organizations and
government authorities.

The working group analyzed the experience of implementation of the Initiative in the
previous years and proposals of executive bodies and NGO experts on the priorities of its
further implementation that were developed in early 2014.

The draft action plan prepared by the working group met the essential tasks of the Open
Government Partnership Initiative and provided clear deadlines and performance
indicators.

In May 2014 the draft action plan was presented for public discussion on the Internet. In
addition, between 3-6 June 2014 UNDP Ukraine provided support for carrying out a
number of public events with the aim to discuss the draft document with representatives
of civil society from Western (Lviv), Southern (Kherson) and Eastern (Dnipropetrovsk)
regions of Ukraine.

All the proposed implementation areas of the Initiative were supported by more than 80
percent of participants of discussion on the Internet. The greatest support was given to
measures on preventing and combating corruption (90 percent) and on improving the
quality of administrative and social services (85 percent).

On 16 June 2014 the final roundtable discussion “Open Government Partnership: what
plan does Ukraine need?” was conducted. It featured the participation of the Minister of
the Cabinet of Ministers, the representatives of civil society organizations from the Central
and Northern regions of Ukraine, international organizations, officials of the executive
branch. The participants identified the measures to implement the respective action plan.

Following the discussion, the draft action plan was finalized by the working group of the
Secretariat of the Cabinet of Ministers, with the representatives of civil society
stakeholders being engaged into the process.

The information on development of the draft action plan for implementation of the Open
Government Partnership Initiative in 2014-2015, methods and conditions of its public
discussion was published on the government web-site “Civil Society and the Government”.

5

6

IV. Measures for operationalization of the Action Plan for Implementation
of the Open Government Partnership Initiative in 2014-2015

Action
Terms of

completion
Responsible implementing

agency
Partners Expected results

Fostering activities of civil society institutions,

their engagement in development and implementation of state policies

 1. Preparing and submitting to the Cabinet of
Ministers of Ukraine proposals on amending
the Cabinet of Ministers resolutions that
govern the procedure of interaction with civil
society institutions as regards public
consultations, establishment and operation
of public councils under executive
authorities, facilitation of public expert
evaluations of executive authorities’
activities

December
2014

Ministry of Justice UNDP Ukraine, civil society
institutions and international
organisations (by consent)

a relevant resolution adopted
by the Cabinet of Ministers of
Ukraine

 2. Developing and submitting to the Cabinet
of Ministers of Ukraine in due course the
draft laws on amending the Law of Ukraine
on Charitable Activities and Charities and the
Budget Code of Ukraine in order to allow
charitable organisations to receive financial
support for performing state policy tasks and
providing social services

March
2015

Ministry of Finance
Ministry of Social Policy
Ministry of Culture
Ministry of Justice

Ukrainian Centre for
Independent Political Research,
other civil society institutions
and international organisations
(by consent)

a relevant draft law endorsed
by the Cabinet of Ministers of
Ukraine, submitted to the
Verkhovna Rada of Ukraine,
and followed up until adoption

 3. Settling the issue of granting public
associations the non-profit
organisation/institution status by means of
entering a public association in the Register
of Non-profit Institutions and Organisations

April 2015 State Registration Service
Ministry of Justice
Ministry of Finance
State Fiscal Service

Ukrainian Centre for
Independent Political Research,
UNDP Ukraine, other civil
society institutions and
international organisations (by

relevant draft laws endorsed
by the Cabinet of Ministers of
Ukraine, submitted to the
Verkhovna Rada of Ukraine,
and followed up until adoption

7

Action
Terms of

completion
Responsible implementing

agency
Partners Expected results

on the “one-stop shop” basis, with setting
document processing deadlines, defining
grounds for denial of such a status, and
envisaging free on-line access to the Register,
in particular through the development and
submission to the Cabinet of Ministers of
Ukraine in due course of a draft Law of
Ukraine on Amending the Law of Ukraine on
Public Associations and the Law on State
Registration of Legal Entities and Individual
Entrepreneurs, and other legislative acts as
required.

consent)

 4. Developing and submitting to the Cabinet
of Ministers of Ukraine in due course a draft
law on public participation in state policy
making and implementation as well as in
addressing local-level issues

May
2015

Ministry of Justice
Ministry of Regional
Development,
Construction and Housing
and Public Utilities
(Minregion)
State Agency for
Electronic Governance
Administration of State
Service of Special
Communication and
Information Protection

—“— a relevant draft law endorsed
by the Cabinet of Ministers of
Ukraine, submitted to the
Verkhovna Rada of Ukraine,
and followed up until adoption

Ensuring access to public information

 5. Ensuring citizens’ unhindered access to

public information by means of:

 preparing and submitting to the Cabinet of
Ministers of Ukraine in due course a draft

January
2015

State Archive Service
Ministry of Justice

civil society institutions and
international organisations (by

a relevant resolution adopted
by the Cabinet of Ministers of

8

Action
Terms of

completion
Responsible implementing

agency
Partners Expected results

resolution on approval of the procedure for
recording, storing and using documents and
other physical information media containing
official information collected during
operational investigation and
counterintelligence activities, in the field of
national defence

Ministry of Internal Affairs
Ministry of Defence
Security Service of Ukraine
(by consent)
Administration of State
Service of Special
Communication and
Information Protection
State Committee for
Television and Radio
Broadcasting
Ministry of Finance
Ministry of Economic
Development and Trade
Foreign Intelligence Service
(by consent)

consent) Ukraine

 ensuring citizens’ free access to urban
planning documentation and geo-
information data (including in electronic
form)

December
2014

Minregion
Ministry of Ecology and
Natural Resources
Ministry of Defence
Ministry of Agricultural
Policy and Food
State Agency for Land
Resources
State Forest Resources
Agency
oblast state
administrations,
Kyiv city state
administration

East Ukrainian Centre for Civic
Initiatives, other civil society
institutions and international
organisations (by consent)

practices of using the “For
internal use only” classification
revised concerning urban
planning documentation,
particularly general urban
development plans; general
urban development plans
published according to the Law
of Ukraine on Regulation of
Urban Planning Activities;
central executive authorities’
regulatory legal acts,
particularly lists of data
constituting restricted
information, brought into
conformity with the Law of

9

Action
Terms of

completion
Responsible implementing

agency
Partners Expected results

Ukraine on Access to Public
Information, the Law of
Ukraine on Amending Some
Legislative Acts of Ukraine in
Connection with the Adoption
of the Law of Ukraine on
Information and the Law of
Ukraine on Access to Public
Information to ensure citizens’
access to geo-information data
created at the state budget
expense, particularly large-
scale maps and plans

 developing and submitting to the Cabinet of

Ministers of Ukraine in due course a draft law
regulating the procedure and conditions of
access to archives of the USSR internal affairs
bodies and secret services in 1917-1991

December
2014

Ukrainian Institute of
National Memory
Ministry of Culture
State Archive Service
Ministry of Justice

Centre for Liberation
Movement Studies, other civil
society institutions and
international organisations (by
consent)

a relevant draft law endorsed
by the Cabinet of Ministers of
Ukraine, submitted to the
Verkhovna Rada of Ukraine,
and followed up until adoption

 6. Developing and submitting to the Cabinet
of Ministers of Ukraine in due course a draft
law on amending some legislative acts of
Ukraine on access to information in the form
of open data and reuse of information

December
2015

State Committee for
Television and Radio
Broadcasting
Ministry of Justice
Minregion
State Statistics Service
Administration of State
Service of Special
Communication and
Information Protection
State Agency for
Electronic Governance

UNDP Ukraine, International
Renaissance Foundation, other
civil society institutions and
international organisations (by
consent)

—“—

10

Action
Terms of

completion
Responsible implementing

agency
Partners Expected results

 7. Developing and submitting to the Cabinet

of Ministers of Ukraine in due course a draft
law on exercising state supervision over
enjoyment of the right to access to public
information

—“— State Committee for
Television and Radio
Broadcasting
Ministry of Justice
Verkhovna Rada
Commissioner for Human
Rights (by consent)

International Renaissance
Foundation, civil society
institutions and international
organisations (by consent)

—“—

 8. Taking measures concerning the

acquisition by Ukraine of the status of
compliance with the Extractive Industries
Transparency Initiative standards

December
2015

Ministry of Energy and
Coal Industry Ministry of
Economic Development
and Trade
Ministry of Finance
Ministry of Ecology and
Natural Resources

International Renaissance
Foundation, DiXi Group NGO,
Kyiv International Energy Club
(Q-Club), Analytical Centre for
Regional Cooperation NGO,
Publish What You Pay
international initiative, other
civil society institutions and
international organisations (by
consent)

national legal framework
brought into conformity with
the EITI standard; a report in
Ukrainian and in a foreign
language prepared according
to the above-mentioned
standard

Preventing and combating corruption

 9. Preparing and submitting to the Cabinet of
Ministers of Ukraine in due course a draft
Model Regulation on a Monitoring
Committee of Infrastructure Projects, which
would envisage the procedures for
establishment of supervisory boards for the
implementation of infrastructure projects of

December
2014

Ministry of Infrastructure
Minregion
Ministry of Finance

Transparency International
Ukraine, other civil society
institutions and international
organisations (by consent)

a relevant resolution adopted
by the Cabinet of Ministers of
Ukraine

11

Action
Terms of

completion
Responsible implementing

agency
Partners Expected results

national and regional levels

 10. Developing, with the involvement of
members of the public, anti-corruption
regional programmes

March 2015 oblast state
administrations,
Kyiv city state
administration
Ministry of Justice

all-Ukrainian NGO “All-
Ukrainian Special Board to
Combat Corruption and
Organised Crime”, other civil
society institutions and
international organisations (by
consent)

programmes approved by
oblast city councils and Kyiv
city council

 11. Developing, with the involvement of
members of the public, methodological
recommendations on identification of
corruption risks in judicial officials’ work and
of ways to counteract them

—“— Ministry of Justice Transparency International
Ukraine, International
Renaissance Foundation, all-
Ukrainian NGO “All-Ukrainian
Special Board to Combat
Corruption and Organised
Crime”, other civil society
institutions and international
organisations (by consent)

methodological
recommendations on
identification of corruption
risks in judicial officials’ work
approved by the Ministry of
Justice

 12. Creating a unified web-portal of civil
servants’ declarations of income, property
and expenditures for their public-domain
disclosure

December
2015

National Agency for
Prevention of Corruption
State Fiscal Service
National Agency for Civil
Service
Ministry of Justice
Administration of State
Service of Special
Communication and
Information Protection
State Agency for
Electronic Governance

Transparency International
Ukraine, International
Renaissance Foundation, other
civil society institutions and
international organisations (by
consent)

web-portal created

12

Action
Terms of

completion
Responsible implementing

agency
Partners Expected results

Improving quality of administrative and social services provision

 13. Developing and submitting to the Cabinet
of Ministers of Ukraine in due course a draft
Law of Ukraine on the Administrative
Procedure

December
2014

Ministry of Justice Centre for Political and Legal
Reforms, other civil society
institutions and international
organisations (by consent)

a relevant draft law endorsed
by the Cabinet of Ministers of
Ukraine, submitted to the
Verkhovna Rada of Ukraine,
and followed up until adoption

 14. Developing and submitting to the Cabinet
of Ministers of Ukraine in due course a draft
law on streamlining of relations concerning
payment for administrative services

June
2015

Ministry of Economic
Development and Trade
Ministry of Justice
Minregion
Ministry of Finance

—“— a relevant draft law endorsed
by the Cabinet of Ministers of
Ukraine, submitted to the
Verkhovna Rada of Ukraine,
and followed up until adoption

 15. Implementing a pilot version of a Unified

State Portal of Administrative Services to
ensure requesting entities’ access to
information on administrative services and
on entities providing them

October
2015

Ministry of Economic
Development and Trade
Ministry of Finance
State Agency for
Electronic Governance

civil society institutions and
international organisations (by
consent)

pilot version of a Unified State
Portal of Administrative
Services implemented (given
necessary funding)

 16. Developing and submitting to the Cabinet
of Ministers of Ukraine in due course a draft
law on decentralisation of powers concerning
the provision of administrative services, most
important to citizens, including to ensure
their provision through administrative service
provision centres, namely:
registration of residence (stay), execution of
identity documents, including for leaving
abroad
state registration of legal entities and
individual entrepreneurs, real estate rights
and their encumbrances, citizens’

during
2014—2015

Minregion
Ministry of Justice
Ministry of Internal Affairs
Ministry of Agricultural
Policy and Food
Ministry of Economic
Development and Trade
State Registration Service
State Migration Service
State Agency for Land
Resources

—“— the powers in question
delegated to local self-
governance bodies and local
executive authorities

13

Action
Terms of

completion
Responsible implementing

agency
Partners Expected results

associations, and civil status
state registration of land plots, entry and
issuance of data from the State Land
Cadastre
registration of vehicles, execution of driver’s
licences

 17. Developing and submitting to the Cabinet
of Ministers of Ukraine in due course a draft
Law of Ukraine on Amending the Law of
Ukraine on Social Services (new wording) to
ensure equal treatment in the provision of
social services to members of different social
groups

December
2014

Ministry of Social Policy Coalition of HIV Service
Organisations all-Ukrainian
charitable foundation, Caritas
Ukraine international charitable
foundation, other civil society
institutions and international
organisations (by consent)

a relevant draft law endorsed
by the Cabinet of Ministers of
Ukraine, submitted to the
Verkhovna Rada of Ukraine,
and followed up until adoption

Implementing e-governance technologies and developing e-democracy

 18. Developing and submitting to the Cabinet
of Ministers of Ukraine in due course the
draft laws of Ukraine of top priority for
bringing the national legal framework into
conformity with the European legislation:
On Amending Some Legislative Acts (to
envisage the possible certification with a
requesting entity’s own digital signature of
validity of a package of electronic copies of
scanned documents required to obtain an
administrative service, and to establish a
requesting entity’s liability for submission of
invalid documents and data)
On Amending the Law of Ukraine on the
Electronic Digital Signature (to improve the
procedure of state regulation in the field of

—“— Ministry of Justice
State Agency for
Electronic Governance
Minregion
Ministry of Economic
Development and Trade
Administration of State
Service of Special
Communication and
Information Protection
National Commission for
State Regulation of
Communications and
Informatisation
State Archive Service

civil society institutions and
international organisations (by
consent)

relevant draft laws endorsed
by the Cabinet of Ministers of
Ukraine, submitted to the
Verkhovna Rada of Ukraine,
and followed up until adoption

14

Action
Terms of

completion
Responsible implementing

agency
Partners Expected results

electronic digital signature services,
supervise compliance with the electronic
digital signature legislation, reform the
legislation on the use of public key
infrastructure and provision of electronic
trust services considering the European
Union experience)
On Amending the Law of Ukraine on Citizens’
Appeals
On Amending the Law of Ukraine on
Protection of Personal Data

 19. Establishing the Assessment of Electronic
Readiness of Ukraine interactive system, and
conducting the assessment

December
2014

State Agency for
Electronic Governance
Minregion

Derzhinformresurs National
Centre for e-Governance, OSCE
Project Coordinator in Ukraine,
e-Governance Cities Association
of Local Self-Governance
Bodies, other civil society
institutions and international
organisations (by consent)

Assessment of Electronic
Readiness of Ukraine
interactive system established,
assessment conducted

 20. Preparing and submitting to the Cabinet
of Ministers of Ukraine in due course
proposals on the development of a
procedure for disclosure of open
governmental data on the Internet

May
2015

State Agency for
Electronic Governance
Minregion
State Committee for
Television and Radio
Broadcasting
State Archive Service

Derzhinformresurs National
Centre for e-Governance,
UNDP Ukraine, International
Renaissance Foundation, other
civil society institutions and
international organisations (by
consent)

the issue of disclosure of open
governmental data on the
Internet settled

 21.Designing the Roadmap for Development
of Electronic Democracy

June
2015

State Agency for
Electronic Governance
Minregion
Ministry of Justice

Derzhinformresurs National
Centre for e-Governance,
Transparency International
Ukraine, International

proposals developed for
identifying the ways of
realising the potential of e-
democracy instruments as

15

Action
Terms of

completion
Responsible implementing

agency
Partners Expected results

Renaissance Foundation, UNDP
Ukraine, e-Governance Cities
Association of Local Self-
Governance Bodies, Podillia
Agency for Regional
Development NGO, other civil
society institutions and
international organisations (by
consent)

means to ensure the possibility
of citizens’ impact upon state
decision-making and
supervision over authorities

 22. Partner implementation of pilot
initiatives related to provision of budget
information in an open and accessible form
on the national, oblast and local levels

December
2015

Ministry of Finance
Minregion

Derzhinformresurs National
Centre for e-Governance, East
Europe Foundation, Delegation
of the European Commission to
Ukraine, other civil society
institutions and international
organisations, local self-
governance bodies (by consent)

“How much does the State
cost?” web-portal created;
Open City platform
implemented in 15
administrative-territorial units;
at least 5 pilot initiatives
implemented for public
awareness-raising on
budgeting and creating user-
friendly budget information

 23. Preparing and submitting to the Cabinet
of Ministers of Ukraine in due course a draft
resolution on the approval of the Procedure
for Processing of Citizens’ Electronic Appeals

June 2015 State Agency for
Electronic Governance
Minregion
Ministry of Justice
Administration of State
Service of Special
Communication and
Information Protection
State Archive Service

UNDP Ukraine, other civil
society institutions and
international organisations (by
consent)

a relevant resolution adopted
by the Cabinet of Ministers of
Ukraine

 24. Conducting a national awareness-raising
campaign “Public Libraries as Bridges to e-

2014—2015 Ministry of Culture
Minregion

Derzhinformresurs National
Centre for e-Governance,

e-Governance Basics distance
training course developed;

16

Action
Terms of

completion
Responsible implementing

agency
Partners Expected results

Governance”

Bibliomist Programme, Ukrainian
Library Association, other civil
society institutions and
international organisations
(by consent)

training provided to members
of district and settlement
councils
