	[image: image6.png]MINISTERUL DEZVOLTARII REGIONALE,
ADMINISTRATIEI PUBLICE $I
FONDURILOR EUROPENE

[image: image6.png]
	

Planul integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor

Revizuit martie 2017
I. Context

Pentru obiectivul tematic 11 ”Consolidarea capacității instituționale și o administrație publică eficientă”, Comisia Europeană a stabilit condiționalitatea ex-ante ”Existenţa unui cadru strategic pentru consolidarea eficienţei administrative a statelor membre, inclusiv reforma administraţiei publice”, care trebuie să îndeplinească o serie de criterii, acceptarea plăților realizate din Programul Operațional Capacitate Administrativă 2014-2020 fiind condiționată de îndeplinirea tuturor criteriilor până la finalul anului 2016.

Prezentul plan integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor a fost elaborat în contextul îndeplinirii, pentru segmentul cetățeni, a criteriului „Acțiuni integrate de simplificare și raționalizare a procedurilor administrative” al condiționalității ex-ante, subcriteriul „Existența unor acțiuni integrate de simplificare și raționalizare a procedurilor administrative, inclusiv soluții de e-guvernare” și contribuie la atingerea obiectivelor asumate prin Strategia pentru consolidarea administrației publice 2014-2020 (SCAP 2014-2020)
.
Având în vedere faptul că simplificarea procedurilor administrative trebuie realizată atât prin prisma măsurilor de simplificare a actelor normative care reglementează procesele derulate la nivelul autorităților și administrațiilor publice, cât și prin prisma soluțiilor de informatizare aplicabile, s-a urmărit corelarea Planului integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor cu prevederile Strategiei privind mai buna reglementare 2014-2020
 și ale Strategiei naționale privind Agenda Digitală pentru România 2020
.

Procesul de elaborare a planului integrat a avut la bază:

- concluziile Analizei nevoilor și obiectivelor de simplificare și raționalizare a procedurilor administrative pentru cetățeni, realizată de către Ministerul Dezvoltării Regionale Administrației Publice și Fondurilor Europene prin Direcția Strategii și Reforme în Administrația Publică (DSRAP) și Direcţia Generală Programe Europene Capacitatea Administrativă (DGPECA) în cadrul proiectului „Sprijin pentru funcționarea AM PO DCA și pentru pregătirea următorului exercițiu de programare”;

- contribuțiile Grupului de lucru tematic „Debirocratizare și simplificare” constituit în cadrul Comitetului Naţional pentru Coordonarea Implementării Strategiei pentru Consolidarea Administraţiei Publice 2014-2020 (CNCISCAP) și ale instituțiilor responsabile de gestionarea domeniilor/serviciilor prioritare identificate în cadrul analizei.

II. Concluziile Analizei nevoilor și obiectivelor de simplificare și raționalizare a procedurilor administrative pentru cetățeni

Analiza nevoilor și obiectivelor de simplificare și raționalizare a procedurilor administrative pentru cetățeni a avut în vedere 8 domenii de analiză: drepturi și obligații cetățenești, mijloace de transport, bunuri imobile, muncă și prestații sociale, sănătate, familie, educație și evidența persoanei, în cadrul fiecărui domeniu fiind identificate și analizate o serie de servicii/evenimente de viață. Au fost abordate toate evenimentele de viață incluse în Strategia naţională privind Agenda Digitală pentru România 2020 care vizează cetățenii, precum și o serie de alte servicii considerate necesar a fi simplificate (în total 54 de servicii), astfel încât să se ofere o imagine de ansamblu a perspectivelor de simplificare pentru cetățeni la nivelul întregii administrații publice și nu doar la componenta informatică.

Cele 54 de servicii publice evaluate prin prisma unor criterii prestabilite au fost încadrate în patru niveluri de prioritate, respectiv „foarte mare”, „mare”, „moderat” și „redus”.

Privite din perspectiva celor opt domenii prestabilite, rezultatele nu au fost omogene, serviciile publice incluse într-un anumit domeniu obținând calificative diferite. De aceea, s-a considerat că ierarhizarea priorităților de simplificare trebuie extinsă de la domenii către cele 54 de servicii publice pentru cetățean, deoarece intervențiile țintite au potențial de cost-eficacitate superior.

Având în vedere cele patru niveluri de prioritate ante-menționate, doar două dintre ele prezintă relevanță pentru demersurile viitoare majore de simplificare, respectiv „foarte mare” și „mare”, serviciile vizate având un impact ridicat asupra cetățeanului, fie din perspectiva ariei beneficiarilor, fie din perspectiva frecvenței, fie prin faptul că reprezintă „noduri”/referințe pentru alte servicii.

Un număr de 7 (șapte) servicii se încadrează în nivelul cel mai înalt de prioritate, respectiv eliberarea actelor de identitate, construirea unui imobil (în principal, obținerea autorizației de construire), vânzarea/cumpărarea autovehiculului, înmatricularea autovehiculului, achiziționarea unui imobil, obligații fiscale și alte taxe către bugetul local și bugetul de stat, obligații nefiscale. Acestea au în comun un număr de factori determinanți, care au influențat decisiv scorul atribuit, și anume:

· costurile generate pentru cetățeni (mai ales autorizații de construire și achiziționarea unui imobil, achiziții și înmatriculări auto);

· complexitatea procedurii (mai ales autorizații de construire și achiziționarea unui imobil, achiziții și înmatriculări auto, obligațiile fiscale și nefiscale);

· relaționarea cu alte servicii propuse pentru simplificare în aval sau amonte (actele de identitate, obligațiile fiscale și nefiscale, înmatriculările auto);

· rolul de referință pentru alte servicii și interacțiuni ale cetățenilor cu instituțiile publice (toate cele șapte servicii de prioritate „foarte mare”);

· numărul anual ridicat al beneficiarilor (mai ales actele de identitate și obligațiile fiscale).

În cadrul nivelului de prioritate „mare”, se disting servicii furnizate în domeniul social, respectiv beneficii de asistență socială, pensii, ajutor de șomaj, drepturile persoanelor cu dizabilități, precum și servicii furnizate în domeniul educației şi sănătăţii. Alături de acestea, se regăsesc servicii înrudite cu cele din primul nivel de prioritate, respectiv stare civilă/evidența persoanelor, tranzacții imobiliare și auto, precum și servicii referitoare la adopții, imigrare și obținerea cetățeniei.

Serviciile încadrate în celelalte niveluri de prioritate („moderat” și „redus”) nu prezintă relevanță mare pentru demersurile viitoare majore de simplificare, deoarece, după caz: au în vedere servicii pentru care procedurile au atins un nivel de simplificare considerat corespunzător (spre ex. înscrierea la bibliotecă, înscrierea la medicul de familie, obținerea cardului european de asigurări sociale de sănătate); demersurile de simplificare sunt în principal în aria de competență a unor operatori privați (spre ex. accidentele rutiere ușoare); aria beneficiarilor este restrânsă la un segment specific (spre ex. desfacerea căsătoriei); aspectele necesar a fi simplificate vizează prioritar secțiuni ale procedurilor care constituie ele însele servicii aflate în responsabilitatea altor instituții (spre ex. locuințele sociale).

III. Abordarea de ansamblu a planului integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor

Planul integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor intenționează să traseze cadrul de implementare pentru realizarea principalelor elemente de viziune prevăzute în SCAP 2014-2020 cu privire la orientarea administrației publice spre beneficiarii de servicii publice.

[image: image1.png]Ministratig yq,
SUb forme g, Serviciielectrop,
Pachete ntuigiyg ;. Puteq fig,
2riunde, pe conqn Multiple, din 5ypeq. unice,
“Serviciil gfeqy, MiCe Vor ayeq ln'rﬂupsmzne»wsd,
persunu/lmd;rfomumape livrareq g. Serviciipubjice
integrate,

Miciilor v f Sustinutgi g,
or

MeCanisme o
nstitutionq gy interiory

i€l publice,

mecanjs,

I serviciijor reprezenty
e redycere o birocrapie; decoordnnafelmer»
nstitutiongjg $1de asumare 5 "esponsabjig;

În acest sens, simplificarea procedurilor administrative a fost abordată ca un proces implementat de instituțiile publice în beneficiul utilizatorilor – cetățeni, operatori economici sau alte instituții publice, cu scopul de a facilita accesul la servicii publice și conformarea cu reglementările în vigoare.

Concepția măsurilor de simplificare a avut în vedere o strânsă legătură cu procesele și resursele instituțiilor publice implicate, simplificarea procedurilor administrative nefiind abordată ca un scop în sine, ci ca o oportunitate de a facilita atât demersul utilizatorilor, cât și funcționarea instituțiilor.

Totodată, demersurile de simplificare trebuie să asigure o abordare integrată din perspectivă legislativă, organizatorică și a sistemelor informatice, în concordanță cu demersurile la nivel european, astfel încât administrația să elimine progresiv barierele administrative inutile, atât prin soluții de e-guvernare coerente, ancorate în cadrul de reglementare național și european, cât și prin soluții de natură a simplifica interacțiunea cu cetățenii nefamiliarizați cu tehnologia informației până la momentul generalizării serviciilor electronice.

Pentru aceasta este extrem de importantă utilizarea inteligentă de către autoritățile publice a informațiilor disponibile prin aplicarea principiului înregistrării "o singură dată" a datelor
, prin care informațiile necesare din partea cetățenilor sunt colectate doar o singură dată, cu condiția ca datele și cerințele de protecție a vieții private să fie îndeplinite, precum și generalizarea acceptării și emiterii de către autoritățile publice a documentelor în format electronic
.

În acest context obiectivele demersului de simplificare a procedurilor administrative aplicabile cetățenilor sunt:

· economisirea resurselor cetăţenilor pentru accesarea serviciilor oferite de administraţie (financiare, timp, informaționale, etc.);

Având în vedere cele patru niveluri de prioritate identificate („foarte mare”, „mare”, „moderat” și „redus”), Planul integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor vizează în principal serviciile publice cu nivel de prioritate „foarte mare” și „mare”, cele cu nivel de prioritate „moderat” și „redus” fiind avute în vedere din perspectiva asocierii, directe sau indirecte, cu serviciile cu prioritate ridicată și a posibilelor sinergii cu acestea în proiectele viitoare de simplificare. De asemenea, având în vedere inter-relaționările dintre serviciile publice prioritare pentru cetățean, precum și necesitatea unor proiecte de anvergură națională, cu impact la nivel sistemic, Planul urmărește gruparea mai multor servicii, astfel încât, demersurile de simplificare la nivel central să fie corelate și complementare și să aibă în vedere efectele de antrenare pe care unele servicii publice le pot avea asupra altora sau asupra întregii administrații publice din România. Totodată, demersurile la nivel central trebuie să fie susținute de sprijinirea nivelului local pentru transpunere și implementare corespunzătoare.

Ca abordare general-valabilă, inițiativele de simplificare a serviciilor publice prioritare urmăresc să plaseze în centru cetățeanul/evenimentul de viață și nu instituția furnizoare, să integreze pe cât posibil toate procesele aferente unui serviciu/eveniment de viață și să garanteze securitatea informațiilor colectate și/sau prelucrate.

Totodată, orice proiect de simplificare trebuie să aibă în vedere reducerea poverii pentru utilizatori (front-office), concomitent cu adaptarea și simplificarea funcțiilor și proceselor suport (back-office), fiind dublate de o analiză a sistemului și, acolo unde este cazul, de o regândire/ajustare a acestuia.

IV. Planul integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor

Prezentul Plan integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor stabilește principalele domenii de intervenție în vederea simplificării procedurilor administrative pentru cetățeni, evidențiind, totodată, măsuri concrete de simplificare.

Aceste aspecte vor contribui la viziunea comună pe care toate instituțiile publice ar trebui să o aibă în ceea ce privește relația cetățean – administrație:
	FRONT-OFFICE
	BACK-OFFICE

	 Interacțiunea fizică și interacțiunea în mediul electronic vor fi modalitățile prin care cetățeanul va putea comunica cu administrația publică la toate nivelurile, în funcție de opțiunile acestuia;
 Interacțiunea fizică va avea loc cu un minim efort din partea beneficiarilor de servicii publice, prin puncte de contact fizic unic care vor facilita cetățeanului accesul la majoritatea serviciilor oferite de administrația publică de la nivel central și local în mediu electronic.
	 Documentele și informațiile pe care administrația publică le deține nu vor mai fi solicitate cetățeanului în vederea soluționării cererilor acestuia, ci vor fi preluate direct de la instituțiile publice care le-au emis și le gestionează;
 Prelucrarea şi circuitul datelor şi informaţiilor necesare în vederea soluționării cererilor cetăţeanului vor respecta standarde comune de siguranţă, protecţie şi acces, precum şi respectarea drepturilor persoanelor cu privire la protecţia datelor cu caracter personal.

Astfel, au fost identificate o serie acțiuni generale care sunt necesare în vederea susținerii măsurilor de simplificare, atât a celor cu caracter general (care se regăsesc în secțiunea B1) cât și a celor cu caracter specific (din secțiunea B2).

Aceste acțiuni generale se pot regăsi ca etape /submăsuri particularizate în cadrul măsurilor din secțiunile Planului, respectiv B1 și B2.

În acest sens, pe toată perioada de realizare/implementare a Planului vor fi avute în vedere acțiuni cu caracter general care se regăsesc în tabelul următor:
	ACȚIUNI CU CARACTER GENERAL

	
	Denumire acțiune
	Descriere
	Responsabili
	Aria de impact
	Tipul

	1.
	Simplificarea legislației, cu accent pe:

· simplificarea și raționalizarea procedurilor de eliberare a unor certificate, avize, atestate, beneficii, decizii;

· reducerea numărului de declarații obligatorii;

· - reducerea numărului de documente solicitate în format hârtie.
	Se are în vedere:

· sistematizarea legislației, eliminarea redundanțelor, inclusiv a etapelor/ situațiilor care nu sunt neapărat necesare în cadrul procesului, codificare;

· consolidarea cadrului legislativ pentru utilizarea procedurilor și formularelor electronice, acceptarea documentelor în format electronic, semnate electronic de către emitent sau autentificate cu semnătura digitală de către notar, în locul celor tipărite, preluarea informațiilor necesare din baze de date interconectate etc.
	Instituții centrale și locale competente

	Toate domeniile de intervenție
	Acțiune de tip sistem, cu caracter general

	2.
	Simplificarea și standardizarea formularelor tipizate (fizice și online) la nivel național
	Se are în vedere:

· eliminarea din cadrul formularelor tipizate a solicitărilor referitoare la informații care se află deja în posesia instituțiilor publice sau care pot fi obținute prin interogări ale bazelor de date ale acestora și/sau precompletarea acestora (de exemplu, pentru beneficii de asistență socială, pensii și alte drepturi de asigurări sociale etc.)

· descărcarea și încărcarea formulare tipizate, emiterea de documente în format electronic
	Instituții centrale și locale competente

	Toate domeniile de intervenție
	Acțiune cu impact imediat, cu caracter general

	3.
	Înființarea de birouri unice pe categorii de servicii cu specific similar
	Se are în vedere:

· înființarea de birouri unice pe categorii de servicii cu specific similar, astfel încât beneficiarul să poate realiza cea mai mare parte a demersurilor necesare într-o singură locație

· achitarea tarifelor/taxelor aferente unui anumit serviciu la un singur ghișeu/furnizor, urmând ca Trezoreria să aloce sumele către instituțiile beneficiare, pe baza informațiilor primite de la instituțiile încasatoare; cetățeanul va primi o dovada de plată valabilă în relația cu toate instituțiile implicate
	Instituții centrale și locale competente

	Toate domeniile de intervenție
	Acțiune de tip front-office, cu caracter general

	4.
	Informarea cetățenilor

	Informarea cetățenilor cu privire la procedurile care li se aplică, inclusiv cu privire la procedurile și instrumentele de simplificare care se vor introduce, în vederea facilitării interacțiunii cu instituțiile statului și asigurarea de suport pentru trecerea de la interacţiunea fizică (la ghişeu) la cea electronică.
(Portal național, lista online a serviciilor publice cu procedurile aferente, sisteme pentru comunicare online, aplicații informatice pentru dispozitive mobile, centre de contact pentru asistență telefonică sau în mediu electronic, promovare etc.)
	Instituții centrale și locale competente

	Toate domeniile de intervenție
	Acțiune de tip front-office, cu caracter general

	5.
	Programări online sau telefonice
	Programare online sau telefonică prin sistemul propriu al instituției publice furnizoare sau, pentru o serie de servicii vizate, programare online prin portalul național
	Instituții centrale și locale competente

	Toate domeniile de intervenție
	Acțiune de tip front-office, cu caracter general

	6.
	Digitizarea arhivelor (scanarea documentelor, indexarea/extragerea datelor relevante și organizarea acestora pentru acces automat în baze de date)
	Dezvoltarea de soluții integrate pentru capturarea și arhivarea electronică a documentelor pentru crearea posibilității de constituire a dosarelor electronice (dosare de pensii și alte drepturi de asigurări sociale, dosare de evidență a persoanei și stare civilă, carte funciară, registru agricol, arhivele naționale, date specifice administrației publice centrale/locale etc.)
	Instituții centrale și locale competente
	Toate domeniile de intervenție
	Acțiune de tip back-office, cu caracter general

	7.
	Implementarea și utilizarea GIS în administrația publică
	Baze de date locale/naționale cu reprezentare în GIS ale regulilor de urbanism, rețelelor de utilități și altor servituți imobiliar-edilitare, cu scopul simplificării procedurilor de obținere a autorizației de construire, administrare eficientă a străzilor, adreselor, proprietăților, imobilelor şi datelor tehnice ale acestora, spațiilor verzi, a informațiilor de cadastru edilitar, rutier, feroviar, a datelor cadastrale și de carte funciară, datelor de patrimoniu, inclusiv patrimoniul public și privat al statului, identificarea corectă a criteriilor de impozitare în extravilan și în intravilan, identificarea imobilelor neimpozitate până în prezent, editare și emitere de planuri, certificate de urbanism, autorizații de construire, emiterea certificatului de producător, management şi dezvoltare urbană, date statistice, corelarea datelor tehnice şi economice cu poziţia geografică
	Instituții centrale și locale competente
	Toate domeniile de intervenție
	Acțiune de tip back-office, cu caracter general

	8.
	Îmbunătățirea comunicării inter-instituționale
	Comunicare online, documente electronice, interoperabilitate, baze de date în comun, identificarea și diseminarea practicilor de succes, aplicarea unor practici unitare
	Instituții centrale și locale competente
	Toate domeniile de intervenție
	Acțiune de tip back-office, cu caracter general

	9.
	Dezvoltarea competenţelor personalului din instituțiile publice pentru înţelegerea abordării pe procese și implementarea interoperabilității și e-guvernării în vederea eficientizării activităţilor și
	 Formarea personalului pentru: abordarea activităţilor pe procese, design procese, analiză, dezvoltare, administrare aplicații informatice și administrare infrastructura TIC,utilizare TIC
	Instituții centrale și locale competente
	Toate domeniile de intervenție
	Acțiune de tip back-office, cu caracter general

	10.
	Elaborarea/optimizarea procedurilor interne în vederea alinierii la modificările legislative și la necesitățile impuse de utilizarea sistemelor informatice
	Se are în vedere simplificarea și adaptarea procedurilor interne de lucru în relația cu beneficiarii de la nivelul instituțiilor publice care furnizează servicii publice către cetățeni, astfel încât acestea să fie aliniate cu modificările legislative și necesitățile impuse de utilizarea sistemelor informatice
	Instituții centrale și locale competente
	Toate domeniile de intervenție
	Acțiune de tip back-office, cu caracter general

	11.
	Asigurarea interoperabilității soluțiilor informatice de e-guvernare la nivelul administrației publice

	Registre electronice interoperabile și interogări în baze de date (inclusiv standardizarea informaţiilor, definirea surselor de date, registrelor și nomenclatoarelor)

Se are în vedere dezvoltarea de baze de date interoperabile, standardizarea tipurilor de date, a interfeţelor între aplicaţii şi accesul la bazele de date sau utilizarea unor aplicații comune, extinderea sistemului informatic de gestiune a beneficiilor de asistență socială la nivelul compartimentelor de asistență socială din cadrul primăriilor, înființarea de noi registre electronice etc.
	SGG (CIO)

Instituții centrale și locale competente

MCSI (suport)
	Toate domeniile de intervenție
	Acțiune de tip back-office, cu caracter general

A. Principalele domenii de intervenție în vederea simplificării procedurilor administrative pentru cetățeni și tipologii de măsuri/proiecte

Pornind de la concluziile Analizei nevoilor și obiectivelor de simplificare și raționalizare a procedurilor administrative pentru cetățeni au fost identificate opt domenii de intervenție în vederea simplificării procedurilor administrative pentru cetățeni, primele cinci dintre acestea, datorită specificului și complexității, având evidențiate și o serie de sub-domenii, conform tabelului de mai jos:

	Nr. crt.
	Domeniu de intervenție
	Instituții responsabile
	Alte instituții/

organisme implicate
	Domeniu/ categorie din SNADR

2014-2020

	1.
	Evidența persoanelor și acte de stare civilă
	MAI
	MDRAPFE

(din perspectiva reprezentării nivelului local)

MS

UNNPR

MCSI
	Familie

	
	Eliberarea actelor de identitate
	
	
	

	
	Înregistrarea nașterii
	
	
	

	
	Înregistrarea decesului
	
	
	

	
	Încheierea și înregistrarea căsătoriei/desfacerea căsătoriei
	
	
	

	2.
	Autovehicule
	MAI

	MFP

MMAP

MDRAPFE

(din perspectiva reprezentării nivelului local)

	Achiziționarea unui autovehicul

	
	Înmatricularea autovehiculului
	
	
	

	
	Dobândirea autovehiculului (vânzare-cumpărare/moștenire/donație)
	
	
	

	
	Obligații fiscale către bugetul local (înregistrare/plată/scoatere din evidență/certificat de atestare fiscală)
	
	
	

	
	Obligații fiscale către bugetul de stat (timbru de mediu)
	
	
	

	
	Radierea autovehiculului
	
	
	

	3.
	Bunuri imobile
	MDRAPFE

	ANCPI

Alte instituții care emit avize/autorizații în procesul de obținere a autorizației de construire

MFP

SGG (CIO)
AADR
UNNPR
	Achiziționarea sau închirierea unui spaţiu de locuit

	
	Construirea unui imobil
	
	
	

	
	Achiziționarea unui imobil, dobândirea unui imobil
	
	
	

	
	Obligații fiscale către bugetul local (înregistrare/plată/scoatere din evidență/certificat de atestare fiscală)
	
	
	

	4.
	Obligații fiscale, nefiscale și alte taxe
	MFP

	MDRAPFE

(din perspectiva reprezentării nivelului local)

SGG(CIO)
AADR

	Plata taxelor şi a altor plăţi

	
	Obligații fiscale către bugetul local (înregistrare/plată/scoatere din evidență/certificat de atestare fiscală)
	
	
	

	
	Alte taxe către bugetul local (înregistrare/plată)
	
	
	

	
	Obligații fiscale către bugetul de stat (înregistrare/plată/ certificat de atestare fiscală)
	
	
	

	
	Obligații nefiscale – amenzi de circulație și alte amenzi contravenționale, amenzi penale și judiciare (plată/contestare/anulare/reducere)
	
	
	

	5.
	Muncă, protecția copilului, beneficii de asistență socială și servicii sociale
	MMJS, inclusiv structurile în subordinea sau sub autoritatea acestuia competente
	MFP

SGG (CIO)
AADR

	Obţinerea unui loc de muncă
Familie

	
	Beneficii de asistență socială (alocația de susținere a familiei, ajutorul social pentru asigurarea venitului minim garantat, ajutorul de încălzire, locuințe sociale) și servicii sociale
	
	
	

	
	Asigurarea exercitării depline și efective a tuturor drepturilor de către persoanele cu dizabilități
	
	
	

	
	Acordarea drepturilor sociale pentru copii (indemnizația lunară pentru creșterea copilului, stimulentul de inserție, alocația de stat pentru copii, alocația de plasament, indemnizația pentru concediul de acomodare)
	
	
	

	
	Șomaj
	
	
	

	
	Pensii
	
	
	

	
	Adopții
	
	
	

	6.
	Recunoașterea/echivalarea diplomelor, alte inițiative în domeniul educație
	MEN

	UNNPR

(din perspectiva emiterii unor avize/legalizări)

SGG (CIO)
AADR
(din perspectiva PCUe - Directivei Servicii în domeniul Educației - recunoașterea calificărilor profesionale prin PCUe)

MAI

MS

MFP

MMJS
	Sistemul educaţional

	7.
	Imigrarea în Romania
	MAI
	
	Imigrare

	8.
	Obținerea cetățeniei
	MJ
	MAI

(din perspectiva responsabilității pe evidenței persoanelor)
	Imigrare

In schema de mai jos sunt prezentate principalele domenii de intervenție ce vizează Planul integrat de simplificare și masurile generale de simplificare, cu impact larg in procesul de simplificare - managementul identității, registre referențiale și componentele de standardizare și procedurizare necesare.

[image: image2.emf]
Integrarea acestora se va face în Punctul Unic de Contact, sub coordonarea Secretariatului General al Guvernului/CIO.
Domeniile de intervenție sunt susținute de masuri specifice de simplificare pe două componente: modificare de legislație și/sau implementarea de servicii electronice, dând posibilitatea unei coerențe a coordonării implementării în zona evenimentelor de viață, prevăzute în Strategia privind Agenda Digitală pentru România 2020.

Măsurile de simplificare cu impact general sunt puse în legătură cu coordonarea implementării acțiunilor din ”Strategia Națională privind Agenda Digitală pentru România 2020” (SNADR) iar coordonarea va fi facilitată prin Secretariatul General al Guvernului/CIO inclusiv în ce privește coordonarea între axele de finanțare (POC, POCA, buget național) precum și coordonarea între diversele entități implementatoare.

Măsurile generale de simplificare vor viza fie domeniul de intervenție în ansamblu, fie sub-domenii din cadrul acestuia, în funcție de opțiunea instituției responsabile, bazată pe analiza următorilor factori:

· complexitatea domeniului de intervenție;

· gradul de corelare și inter-relaționare a sub-domeniilor în cadrul domeniului de intervenție;

· capacitatea administrativă a instituției responsabile și/sau a instituțiilor responsabile aflate în subordinea/în coordonarea/sub autoritatea acesteia;

· necesitatea de corelare cu alte intervenții anterioare sau în curs.

Totodată, având în vedere inter-relaționările dintre domenii, nu se exclud intervenții integrate/corelate la nivelul mai multor domenii sau sub-domenii din cadrul acestora.

Intervențiile specifice de simplificare vor fi realizate pe baza unor analize detaliate pe domenii/sub-domenii de intervenție, care să surprindă și corelările și inter-relaționările cu alte domenii/sub-domenii și impactul asupra acestora.

Corelativ cu principalele domenii de intervenție în vederea simplificării procedurilor administrative pentru cetățeni s-au identificat un număr de măsuri de simplificare, cu impact orizontal, care trebuie implementate cu prioritate. Impactul lor depășește sectorul respectiv de activitate, având efecte de antrenare la nivelul întregii administrații publice din România. În anumite situații, simplificarea acestor servicii este o condiție sine-qua-non pentru măsuri similare în alte sectoare.

Deoarece simplificarea administrativă este un proces de durată, mai ales în cazul inițiativelor care implică investiții în infrastructură (IT&C, imobiliară etc.), pentru a răspunde așteptărilor utilizatorilor, sunt necesare o serie de intervenții care pot fi implementate imediat și care să genereze impact vizibil.

În funcție de zona de impact a intervențiilor și de natura acestora, măsurile concrete de simplificare pot viza, după caz, măsuri de tip sistem, măsuri de tip front-office și măsuri de tip back-office.

Măsurile de tip sistem au în vedere demersuri de amploare sistemică, care pot implica, pe de o parte, regândirea întregului sistem de furnizare a unui serviciu sau a unui pachet de servicii inter-relaționate în vederea eliminării redundanțelor, etapelor/procedurilor/avizelor /actelor/taxelor care nu sunt neapărat necesare, inclusiv din perspectiva interoperabilității, precum și, pe de altă parte, crearea de mecanisme/instrumente transversale, care pot crea un cadru general pentru mai multe servicii.

Măsurile de tip front-office au în vedere facilitarea interacțiunii cetățeanului cu administrația publică, în vederea obținerii de servicii publice cu consum minim de resurse (timp, informaționale, financiare, materiale etc.) din partea cetățeanului.

Măsurile de tip back-office au în vedere dezvoltarea facilităților suport pentru administrația publică, care contribuie indirect la simplificarea procedurilor administrative pentru cetățeni prin optimizarea proceselor interne și crearea unor instrumente/ mecanisme de natură să contribuie la reducerea timpilor interni.

B. PLANUL INTEGRAT PENTRU SIMPLIFICAREA PROCEDURILOR ADMNISTRATIVE APLICABILE CETĂȚENILOR
	Nr. crt.
	Măsură de simplificare
	Descrierea măsurii/ submăsuri
	Instituția responsabilă
	Termen estimat
	Indicatori
	Ținte
	Buget estimat/
Sursă de finanțare
	Aria de impact
	Corelare cu evenimentele de viață din SNADR

	Tip măsură

	B1. MĂSURI DE SIMPLIFICARE CU CARACTER GENERAL

	1
	Consolidarea cadrului și facilităților pentru plata electronică în cadrul serviciilor publice

(masura 5 plan initial)
	-Completarea cadrului legal existent
 pentru a putea permite contribuabililor și alte modalități de plată în concordanță cu tehnologiile actuale (spre ex. plata cu telefonul mobil)
	MFP
	2017
	
	
	Buget estimativ:

Buget propriu MFP - fond de salarii

(Se realizeză intern cu resurse proprii MFP)

Sursă de finanțare:

Buget de stat

	Toate domeniile care implică plăți către Trezorerie
	Toate evenimentele de viață care implică plăți
	Măsură cu impact orizonta, imediat

Măsură cu impact orizontal

	
	
	-Operaționalizare (plata taxelor şi impozitelor online care nu se suprapun cu alte sisteme şi, ulterior, în cadrul unităţilor teritoriale ale Trezorăriei, prin terminale POS, pentru plata cu cardul la ghişeu, terminale POS mobile pentru agenții de circulație etc.)
	
	2017-2020
	
	
	Buget estimativ:

40.000.000 lei

(10% HW)

Sursa finantare:

Fonduri europene

	
	
	

	2
	Modernizarea procedurilor și instrumentelor destinate cetățenilor pentru înregistrarea și achitarea obligațiilor fiscale prin constituirea și publicarea registrului electronic al impozitelor, taxelor locale și altor contribuții

(masura 10 plan initial)
	Centralizarea într-un Registru electronic a tuturor tipurilor de taxe și impozite care sunt stabilite prin legi și alte acte administrative de la nivel central sau local și sunt percepute contribuabililor de către cele 3228 organe fiscale de la nivel local, precum și alte instituții/ autorități publice.

Registrul va conține informații despre: tipul impozitului/taxei; denumirea impozitului/taxei; cadrul legal prin care a fost stabilit; niveluri, limite admise, cuantumuri și/sau modalități de calcul; autoritățile publice care impun taxa, actul normativ care stabilește valoarea efectivă a impozitului/taxei la nivel local, tipuri de contribuabili, modalități de plată etc.

Registrul electronic al impozitelor și taxelor locale va fi publicat pe site-urile MFP și MDRAPFE, informațiile fiind disponibile tuturor contribuabililor/

Implementarea măsurii va presupune următoarele etape:

Analiza:

-stabilirea tipurilor de taxe și impozite locale

-stabilirea modalității de colectare și actualizare a informațiilor

-stabilirea structurii de date și modalității de publicare – Trim I 2017

Revizie structură date – Trim.II-III 2017
Dezvoltare registru - Trim.II-III 2017
Elaborare act normativ pentru aprobarea conținutului, modalității de actualizare și publicare a registrului - Trim.III 2017

Testare registru și publicare - Trim.IV 2017
	MFP
MDRAPFE
	2017
	Actualizarea registrului electronic al impozitelor și taxelor la nivel central și publicarea acestuia
Constituirea și publicarea registrului impozitelor și taxelor locale și altor contribuții

	Registru electronic al impozitelor și taxelor de la nivel central actualizat și publicat -iulie 2017
Registrul impozitelor și taxelor locale și alte contribuții realizat și publicat -decembrie 2017
	Buget estimat:
Bugetele proprii MFP, MDRAPFE– fond de salarii

(Se realizeză intern cu resurse proprii MFP și MDRAPFE)

Sursă de finanțare:

Buget de stat

	Domeniul de intervenție 4
	Înregistarea obligațiilor fiscale
	Măsură cu impact imediat

	3
	Standardizarea sistemelor de colectare a datelor pe bază de formulare electronice utilizate în relația cu cetățeanul
(masura 16 plan inițial)

	Iniţiativa este una cu caracter general, ce implică o acţiune coordonată a tuturor autorităţilor şi instituţiilor care, în relaţia cu cetăţeanul, utilizează formulare.

Practic, măsura vizează crearea şi utilizarea de standarde fixe atât pentru formularele fizice (inclusiv varianta electronică, disponibilă pentru descărcare şi print) cât şi pentru cele electronice (cele ce pot fi completate şi transmise online), urmată de utilizarea unui depozitar comun în care informaţia să fie accesibilă în principal datorită structurării tip nomenclator, pe domenii şi subdomenii corespunzătoare diferitelor evenimente de viaţă, să fie actualizată şi să fie relevantă.

Măsura urmărește ca documentele solicitate sau emise de instituțiile publice să poată fi acceptate și în format electronic cu semnătură digitală, precum și să fie pre-completate cu informațiile pe care administrația publică deja le deține. Măsura este corelată cu inițiativa Guvernului de a nu mai solicita cetățeanului informații despre acesta pe care deja le deține în sistemul administrației publice

Stabilirea unei structuri unitare a formularelor electronice utilizate în relația cu administrația publică și a modalității de utilizare/acceptare a acestora va presupune inclusiv completarea cadrului legal existent și a metodologiei de aplicare pentru a putea permite recunoașterea formei electronice a documentelor, la nivelul instituțiilor publice, ca original.

Durata estimată este de 2 ani de la obținerea finanțării.

	MFP

MAI

MDRAPFE
SGG (CIO) /AADR

MCSI

Alte instituții centrale competente
	2020
	Număr de formulare electronice implementate în relația dintre administrația publică centrală și locală și cetățean

	Minim 30 formulare electronice implementate până în 2020

(cele mai utilizate tipuri de formulare
	Buget:

Bugetele proprii ale instituțiilor implicate – fond de salarii

(Se realizeză intern cu resurse proprii MFP, ANAF, SGG, MCSI și MDRAPFE)

Sursă de finanțare:

Buget de stat
	Toate domeniile de intervenție
	Toate evenimentele de viață care implică utilizarea de formulare/ documente electronice
	Măsură cu impact orizonatl

	4
	Scurtarea /reducerea perioadei de obținere de către cetățeni a documentelor/informațiilor și de efectuare a plăților în relația cu administrația publică

(masura 19 plan inițial)
	Îmbunătățirea modului de furnizare a serviciilor destinate cetățenilor prin identificarea de măsuri privind optimizarea organizării și funcționării administrației publice

Se vor avea în vedere următoarele etape:

· Analiza funcționării administrației publice (proceduri, fluxuri) din perspectiva furnizării serviciilor către cetățenii - se va lua în considerare o serie de elemente privind „output-urile” activității autorităților administrației publice locale în termeni de costuri, timpi de livrare a serviciilor publice, dar și gradul de accesibilitate și satisfacție a beneficiarilor, pentru a face trecerea de la furnizarea serviciilor publice într-un mod disparat, de către o multitudine de autorități și instituții publice cu care cetățenii sunt nevoiți să interacționeze în mod frecvent, către o modernizare a modalităților de furnizare a serviciilor publice la nivel local, într-o manieră integrată;
· Identificarea/ dezvoltarea și implementarea de modele/ instrumente/ metode care să permită furnizarea într-o manieră integrată a serviciilor publice de la nivel local în vederea creșterii accesibilității cetățenilor la acestea;
· Elaborarea de recomandări de simplificare a procedurilor administrative de furnizare a serviciilor publice în vederea generalizării aplicabilității modelelor/ metodelor de furnizare a serviciilor publice într-o manieră integrată.

	SGG/CIO
MDRAPFE
	2017-2020
	Nr. de proceduri administrative de furnizare a serviciilor publice la nivelul autorităților și instituțiilor administrației publice locale identificate

Nr. de instrumente/metode identificate care să permită furnizarea într-o manieră integrată a serviciilor publice de la nivel local în vederea creșterii accesibilității cetățenilor la acestea

	Minim 5 proceduri administrative

Minim 2 instrumente/modele

	Buget estimativ:

5.000.000 lei

Sursă de finanțare: POCA

	Toate domeniile de intervenție
	Toate evenimentele de viață
	Măsură cu impact orizontal

	5
	Simplificarea în mod integrat și unitar a procedurilor administrative aplicabile cetățenilor prin elaborarea și reglementarea unei proceduri administrative generale -proiectul Codului de procedură administrativ
(masura 23 plan initial)
	Prin Codul de procedură administrativă se are în vedere crearea unui regim juridic cadru aplicabil procedurilor administrative, precum și asigurarea unei terminologii unitare pentru aceleaşi realităţi juridice, principii şi concepte, reducându-se astfel riscul interpretărilor diferenţiate şi contradictorii, în principal de către cetățeni, precum și aplicării neunitare a normelor legale, procedurale de către autoritățile și instituțiile publice în relația cu cetățenii.

Această măsură va continua demersurile de codificare în domeniul administrației publice realizate până în prezent de Guvernul României, în scopul simplificării și sistematizării legislației și a procedurilor administrative cu impact direct asupra cetățenilor. Prin acest proces de codificare se vizează în principal stabilirea unei proceduri generale, respectiv a limitelor în care procedurile specifice adresate demersurilor efectuate de cetățeni, mediul de afaceri sau alte categorii de beneficiari pot stabili drepturi și obligații în raport cu aceștia.

Demersul de elaborare a Codului de procedură administrativă vizează creșterea coerenței, a predictibilității și implicit a eficienței demersurilor administrative - prin simplificarea mijloacelor de acțiune ale administrației publice - și asigurarea stabilității procedurilor administrative. Noua procedură generală va fi utilizată, ulterior, în procesul de simplificare a unor proceduri administrative specifice aplicabile cetățenilor derulat de diverse instituții și autorități publice, pe domeniile lor de activitate.

Impactul acestui demers asupra cetățeanului și a celorlalte categorii de beneficari este unul major, întrucât vizează stabilirea regulilor generale aplicabile de către administrație în raport cu aceștia și identificarea mecanismelor, obligațiilor, drepturilor și garanțiilor asociate.

Totodată, acest demers va contribui la îmbunătățirea relației dintre cetățeni și administrația publică, la creșterea transparenței activității autorităților și instituțiilor publice și a accesului cetățenilor la informații, sporind încrederea acestora în actul de administrație.

Pentru implementarea acestei măsuri se are în vedere:

· Analizarea actelor, operațiunilor și contractelor administrative din perspectivă legislativă, doctrinară și practică și elaborarea unui index al actelor și contractelor administrative- termen 2017,
· Identificarea unor soluții de reglementare în vederea stabilirii unei proceduri administrative generale și elaborarea proiectului Codului de procedură administrativă-termen 2017-2018;

· Elaborarea unor recomandări pentru procesul de simplificare a legislației specifice corelativ cu procedura administrativă generală propusă în proiectului Codului de procedură administrativă și promovarea proiectului Codului de procedură administrativă: termen 2018-2019.

	MDRAPFE
	2017-2019
	Nr. acte normative sistematizate
Nr autorități și instituții publice sprijinite pentru a sistematiza fondul activ al legislației
	Minimum 3 acte normative sistematizate

Minimum 3 autorități și instituții publice sprijinite

	Buget estimativ:

5.000.000 lei

Sursă de finanțare: POCA

	Toate domeniile de intervenție
	Toate evenimentele de viață
	Măsură cu impact orizontal

	6
	Asigurarea accesului persoanelor cu dizabilități la serviciile informatizate oferite de către administrația publică centrală și locală
(masura 34 plan inițial)
	Armonizarea cerințelor de accesibilitate pentru serviciile informatizate oferite de către administrația publică.

Se are în vedere inclusiv oferirea formularelor și a informațiilor în format accesibilizat din partea instituțiilor publice, pentru eliminarea barierelor la mediul informațional, în concordanță cu prevederile Convenției ONU privind drepturile persoanelor cu dizabilități și pentru participarea lor deplină şi efectivă în societate în condiţii de egalitate cu ceilalţi.
Pentru implementare/ operaționalizare se vor avea în vedere următoarele acțiuni/etape :

· Consolidarea cadrului legal şi de reglementare privind asigurarea accesului la servicii de informare, comunicaţii şi de altă natură, inclusiv servicii electronice şi de urgenţă;
· Adoptarea standardelor internaționale W3C, WAI;
· Formarea personalului din cadrul autorităților publice centrale și locale cu atribuții în administrarea serviciilor informatizate

· Formarea personalului din cadrul autorităților publice cu atribuții de control în domeniul accesibilității.

	MMJS

ANPD

SGG/
CIO
AADR

MDRAPFE

MCSI
	2018-2020
	Nr. de acte normative privind asigurarea accesului la servicii de informare comunicaţii şi de altă natură, inclusiv servicii electronice şi de urgenţă elaborate și aprobate
Numărul de site-uri web adaptate conform specificațiilor de la nivel internațional
Număr de instituții care oferă informațiile în format accesibilizat

Număr de persoane din cadrul autorităților publice locale și centrale care au atribuții în administrarea serviciilor informatizate, instruite
Număr de persoane din cadrul autorităților publice locale și centrale care au atribuții de control în domeniul accesibilității care au urmat cursuri de instruire.
	Cadru legal și de reglementare consolidat -minim 1 act normativ privind liniile directoare
Standardele W3C și WAI adoptate la nivel național- în 2020 minim nivelul de conformitate prioritatea 1-WCAG 1.0, nivel de conformare A;
Site-uri web adaptate conform specificațiilor de la nivel internațional- cel puțin 50 la nivelul administrației centrale și locale

Instituții care oferă informațiile în format accesibilizat-cel putin 50 la nivelul administrației centrale și locale;
Persoane instruite din cadrul autorităților publice locale și centrale care au atribuții în administrarea serviciilor informatizate-momentul actual – 0, in 2020 cel puțin 100 de persoane ;

Persoane instruite din cadrul autorităților publice locale și centrale care au atribuții de control în domeniul accesibilității – cel puțin 40 persoane.
	Buget estimat:

1.000.000 euro;

Surse de finantare:

Bugetul de stat

Buget propriu instituție responsabilă- fond de salarii.

Fonduri europene,

Alte tipuri de asistență financiară externă
	Domeniul de intervenție 5
	Înregistrarea persoanelor cu dizabilități în vederea obținerii drepturilor sociale (indemnizației lunare/ indemnizației de insoțitor, după caz) sau alte drepturi aferente.
	Măsură cu impact orizontal

	7
	Simplificarea şi creşterea accesului cetățenilor (care nu au mijloace de comunicare electronice în special din mediul rural și mic urban) la serviciile publice prin furnizarea acestora în puncte de contact fizice unice organizate la nivel local (primării)

(masura 36 plan inițial comasat cu măsura 37 și 46)
	Extinderea sistemului național de telecomunicații speciale (SNTS) până la nivelul UAT-urilor, in vederea reducerii timpului și cheltuielilor ce revin in sarcina cetățenilor pe parcursul accesării serviciilor publice.

	SGG (CIO)

STS
	Progresiv până în 2020
	Număr de UAT-uri conectate la sistemul național de telecomunicații speciale

Număr de UAT-uri care furnizează servicii publice la nivel de puncte de contact fizice unice (din nr. UAT-uri conectate la SNTS)
	
	Buget estimativ:
Bugetul institutiei responsabile- fond de salarii
Sursa finantare: Buget de stat

	Toate domeniile de intervenție
	Toate evenimentele de viață
	Măsură cu impact orizontal

	
	
	Actualizarea serviciilor publice și a seturilor de reguli, proceduri si fluxuri de procese existente cu scopul simplificării interacțiunii cetățenilor cu administrația centrală și locală, în contextul evenimentelor de viață

	SGG (CIO)
Alte instituții centrale competente
	
	Nr de proceduri si fluxuri de procese simplificate aferente interacțiunii cetățenilor cu administrația centrală și locală
	Minim 10 proceduri simplificate
	Buget estimativ:

Bugetul institutiei responsabile- fond de salarii
Sursa finantare:

Buget de stat

	
	
	

	
	
	Asigurarea personalului specializat in domeniul IT&C pentru implementarea și susținerea măsurilor de simplificare
	SGG (CIO, DCPP)

MDRAPFE (ANFP, INA)

	
	
	
	Buget estimativ:

Bugetul institutiei responsabile- fond de salarii
Sursa finantare:

Buget de stat

	
	
	Măsură cu impact orizontal

	8
	Transparentizarea actelor autorităților administrației publice locale

(masura 47 plan initial)
	Crearea unui portal unic unde să fie publicate și consultate gratuit actele autorităților administrației publice locale (hotărârile consiliilor locale și județene, dispoziții ale primarilor și președinților consiliilor județene - Monitor Oficial Local
	SGG (operaționalizare M.Of. local)

MDRAPFE (reglementare)
	2020
	
	
	Buget estimativ:

Bugetul propriu al instituției responsabile
Sursa finantare:

Buget de stat
	Toate domeniile de intervenție
	Toate evenimentele de viață
	Măsură cu impact orizontal

	Nr. crt.
	Măsură de simplificare
	Descrierea măsurii /submăsuri
	Instituția responsabilă
	Termen
	Indicatori
	Ținte
	Buget estimat/

Sursă de finanțare
	Aria de impact
	Corelare cu evenimentelede viață din SNADR

	Tip măsură

	B.2. MĂSURI CONCRETE DE SIMPLIFICARE

	1
	Facilitarea obținerii de către cetățeni a actelor de stare civilă, prin îmbunătățirea/ simplificarea procedurilor administrative, a legislației și a mecanismelor necesare emiterii și obținerii acestora, în principal prin consolidarea și informatizarea sistemului de stare civilă.
	Se va avea în vedere dezvoltarea și implementarea în contextul evenimentelor de viață primare aferente unei persoane (naștere, căsătorie, divorț, deces ș.a.), următoarele servicii de tip G2C
:

-accesarea online a datelor/informațiilor referitoare la procedurile/formularele privind actele de stare civilă;

-descărcarea on-line și completarea în format editabil a formularelor necesare cererilor pentru eliberarea actelor de stare civilă;

-încărcarea on-line (parțială/totală) a formularelor necesare emiterii actelor de stare civilă;

-plata on-line a taxelor aferente;

-programarea on-line în vederea eliberării documentelor emise la nivelul MAI;

-serviciu de suport/helpdesk
Prin operaționalizarea SIIEASC
,se va facilita accesul instituțiilor publice abilitate de lege, la datele/ informațiile din sistem, ceea ce va conduce la reducerea numărului de documente solicitate cetățenilor pentru prestarea unui serviciu, precum și reducerea timpului de soluționare a cererilor ca urmare a eliminării corespondenței letrice între instituții.

Dezvoltarea și implementare SIIEASC va permite informatizarea fluxurilor interne specifice instituțiilor implicate în mod direct sau de suport pe aceste domenii sociale de bază;

Din punct de vedere informatic va fi obținută alinierea la contextul tehnologic actual, simplificându-se și securizându-se totodată modalitatea de prelucrare, stocare, procesare a datelor de stare civilă;

Referitor la componenta de integrare cu alte sisteme/instituții, sunt vizate integrări cu SNIEP
, ePASS
, CEI
 (când se va implementa), PKI al MAI și FSCC.
 În plus, sistemul va avea implementată și o platformă deschisă pentru interoperabilitate cu sisteme terțe ale (MFP/ANAF, MAE, UNNPR, INS, MS ș.a.).

Se au în vedere următoarele acțiuni principale:
	
	
	Nr. anual de solicitări ale cetățenilor finalizate prin emiterea de certificate de naștere în sistem informatic;

Nr. anual de solicitări ale cetățenilor finalizate prin emiterea de certificate de căsătorie în sistem informatic;

Nr. anual de solicitări ale cetățenilor finalizate prin emiterea de certificate de divorț în sistem informatic;

Nr. anual de solicitări ale cetățenilor finalizatr prin emiterea de certificate de deces în sistem informatic;

Nr. de acte de stare civilă digitizate din ultimii 100 de ani;
Numărul de prezentări ale cetățenilor pentru obținerea documentelor de stare civilă la instituția care le emite.
Accesul la datele/

informaţiile din SIIEASC de către instituţii publice abilitate de lege

	10% din nr. de certificate de stare civilă (pentru fiecare tip de cerificat) eliberate în medie, începând cu primul an de la operaționalizarea sistemului, cu posibilitatea de creștere anuală, astfel:
-54.000 certificate de naștere/an
-20.000 certificate de căsătorie /an

-400 certificate de divorț/a

-30.000 certificate de, deces /an;

Constituirea arhivei electronice cu actele de stare civilă întocmite în ultimii 100 de ani, respectiv în perioda 1917-2016 (aprox. 80 milioane documente)

-Reducerea numărului de prezentări ale cetățenaului la instituția care emite certificate de stare civilă de la 2-3 prezențe la una singură.

Reducerea numărului de documente solicitate cetăţenilor pentru prestarea unui serviciu

Reducerea timpului de soluţionare a cererilor cetăţenilor ca urmare a eliminării corespondenţei letrice între instituţii
	Buget estimat:

35.000.000 euro

(nu sunt incluse cheltuieli specifice asigurării conexiunilor cu UAT-urile)

Sursa de finanțare:
POC
	Toate domeniile care implică utilizarea datelor de stare civilă
	Naștere

Căsătorie

Divorț

Deces

Impact indirect asupra tuturor celorlalte evenimente de viață care implică utilizarea datelor de stare civilă
	Măsură cu impact orizontal

	
	
	- Analiză și studiu pentru simplificarea și optimizarea fluxurilor de date de stare civilă, inclusiv cu alte autorități publice și instituții implicate (spre ex. MS, din perspectiva nașterii și decesului, MJ și UNNPR din perspectiva divorțului, etc.)
	MAI

MCSI

MDRAPFE
	2017
	
	
	
	
	
	

	
	
	-Definirea arhitecturii și a cerințelor pentru implementarea SIIEASC, a rețelei de comunicații necesare, a serviciilor de monitorizare și suport
	MAI

SGG (CIO)

MCSI

MDRAPFE
	2017
	
	
	
	
	
	

	
	
	-Modificarea și completarea cadrului normativ în materia stării civile
	MAI
	2017

(sem.II)
	
	
	
	
	
	

	
	
	-Operaționalizarea SIIEASC

	MAI

MCSI

MDRAPFE

MAE

CERT- RO

STS
	2020
	
	
	
	
	
	

	
	
	-Digitizarea fondului arhivistic de stare civilă
	MAI

SGG (CIO)

MCSI

MDRAPFE
	2019
	
	
	
	
	
	

	2
	Creșterea gradului de acces al cetățenilor și mediului privat la serviciile furnizate online de către MAI

	Se va avea în vedere simplificarea accesului cetățenilor și mediului privat la serviciile electronice furnizate de către MAI, în vederea facilitării interacțiunii online a beneficiarilor cu prestatorii de servicii publice, inclusiv prin optimizarea suportului TIC necesar.

Pentru prestarea serviciilor publice de stare civilă, eliberarea cărții de identitate, eliberarea permisului de conducere, eliberarea pașaportului etc. se are în vedere punerea la dispoziție a următoarelor servicii de tip G2C pentru care se va asigura disponibilitate și acces ridicat/consolidat pentru cetățeni:

- accesarea online a datelor/informațiilor referitoare la proceduri/formulare;

-descărcarea on-line a formularelor;

-încărcarea on-line a formularelor;

-plata on-line a taxelor aferente;

-programarea on-line în vederea accesării serviciilor;

-serviciu de suport/helpdesk;
-cresterea participării si implicării cetățenilor in procesul de guvernare, folosind

serviciile de e-Participare;

-managementul identității electronice și accesului pentru cetățenii care interacționează cu serviciile electronice puse la dispoziție de MAI;

Măsura include două proiecte aprobate prin Strategia MAI în domeniul TIC 2015-2020:

- Implementare DataCenter (Centru de furnizare servicii IT) la nivelul MAI și a unei soluţii de Backup&Disaster Recovery& Bussines Continuity;

- Implementarea unui Sistem de management al identității electronice și accesului pentru cetățenii care interacționează cu serviciile electronice puse la dispoziție de MAI (SMIEAMAI
), ca o componentă tehnică necesară în procesul de identificare a utilizatorilor platformelor ce vor livra servicii online aflate în responsabilitatea MAI (către cetățeni, mediu public, mediul privat)

Totodată, măsura va cuprinde:

- Analiză și studiu pentru simplificarea și optimizarea fluxurilor de date aflate în responsabilitatea MAI, inclusiv cu alte autorități și instituții publice implicate

- Definirea arhitecturii și a cerințelor pentru implementare.

	MAI

SGG (CIO)
	2017-2019

	Nr tipuri formulare on-line aferente serviciilor electronice și non-electronice ale MAI

Nr servicii pentru care se poate efectua plata online

Nr platforme care vor putea fi accesate simultan

Numărul anual de accesări, prin intermediul HUB-ului MAI, ale serviciilor electronice G2C

Numărul de servicii online ce vor fi accesibile utilizind HUB-ul MAI

Nivelul minim de sofisticare (pt. servicii destinate cetățenilor)
	Un număr de 10 – în primul an de funcționare

Nr. de servicii pentru care se va face plata online se va decide/ depinde de Trezoreria Statului

3 platorme (sisteme ale MAI care vor livra prin integrare servicii către cetățeni)

100.000 accesări pentru primul an de funcționare. Sunt vizate toate serviciile livrate de furnizorii de date din cadrul MAI pe zona serviciilor electronice sau nonelectronice (DRPCIV, DEPABD, DGP, IGPR s.a.).

Ca primă țintă fixată se poate lua ca referință nr. de accesări de pe www.mai.gov.ro. sau accesarea pt. programare online de la DRPCIV (care funcționează cel puțin parțial, momentan)

3 servicii în primul an de funcționare.

Sunt vizate toate serviciile care vizează evenimentele de viață pt. care MAI asigură acces online la date precum și cele care vor fi dezvoltate în contextul Agendei 2020

Se intenționează creșterea nivelului de sofisticare (pt. servicii destinate cetățenilor) de la nivelul 1 (actual=postare informații online) la nivelul 2/3/4 (tranzacții electronice complete) în funcție de tipul serviciului

	Buget estimat:

400.600 USD
La nivelul MAI este în derulare în perioada 2015-2017, proiectul Studiu de fezabilitate pentru modernizarea și consolidarea unui DataCenter la nivelul MAI și pentru implementarea unui sistem de management al identității electronice și accesului la nivelul MAI finanțat prin USTDA,
La finalul proiectului se poate estima bugetul aferent măsurii.

Sursă de finanțare:
USTDA
	Toate domeniile care implică schimb de date/ servicii pe care le asigură MAI

	Naștere

Căsătorie

Divorț

Deces

Obținerea cărții de identitate

Obținerea unui pașaport

Obținerea permisului de conducere

Înmatricularea autovehiculului

	Măsură cu impact orizontal

	
	
	Susținerea procesului de facilitare a accesului cetățenilor la serviciile publice electronice din competența Ministerului Afacerilor Interne prin implementarea unui HUB de servicii la nivelul MAI:

- Scopul principal al acestui sistem îl constituie creșterea interesului solicitanților de servicii publice de a le accesa online, prin consolidarea, securizarea și creșterea disponibilității accesului la serviciile, informațiile/datele pe care structurile MAI le oferă/le vor oferi cetățenilor, mediului guvernamental și mediului privat în contextul Agendei Digitale 2020;

- Este vizat atât accesul la serviciile oferite de structuri ale MAI care dispun de capacități de procesare/stocare, cât și dezvoltarea de infrastructură (cloud privat) pentru structuri MAI care vor livra servicii electronice.

În cadrul HAB-ului vor fi implementate servicii de cloud de tip IaaS, SaaS, PaaS.

	MAI

SGG(CIO)

	2020
	
	
	Buget estimat:

31.000.000 euro
(reevaluat după finalizarea studiului de fezabilitate de la submăsura 1)
Sursa de finantare: POC
	
	
	

	
	
	Optimizarea accesului cetățenilor la serviciile publice din competența MAI, prin upgradarea sistemelor de comunicații/servicii la nivelul MAI și structurilor din coordonare/subordonare.

	MAI
	2020
	
	
	Buget estimat:

9.900.000 euro

Sursa finantare:

ISF (Fondul de Securitate Internă)
	
	
	

	3

	Simplificarea procedurilor administrative aferente evenimentelor de viață în care cetățeanul este obligat să facă dovada identității sale, prin reglementarea și implementarea identității electronice (cartea electronică de identitate), în vederea îmbunătățirii accesului acestuia la serviciile online

	Prin punerea în circulaţie a cărţii electronice de identitate(CEI) sunt create premisele utilizării identităţii electronice; certificatul digital aferent cărţii electronice de identitate va permite titularului autentificarea în diferite sisteme ale administraţiei publice, eliminând necesitatea prezentării unor documente solicitate de către instituţiile publice.

Documentele necesare pe care cetăţeanul este obligat să le prezinte, conform legislaţiei, la solicitarea unui act de identitate (ex. certificate de stare civilă, copii de pe documente de identitate etc.), vor fi necesare doar la prima înregistrare în sistem (vor fi scanate); ulterior aceste documente nu vor mai fi aduse de cetăţean deoarece vor fi descărcate/ consultate direct din arhiva electronică; arhiva electronică, astfel creată, va putea fi folosită în interesul cetăţeanului şi în derularea altor activităţi de emitere a documentelor.

Se va avea în vedere:

-reducerea birocraţiei, prin scăderea numărului documentelor prezentate de cetăţeni pentru eliberarea actelor de identitate.

-reducerea costurilor şi a timpilor ca urmare a eliberării cărţii electronice de identitate prin intermediul misiunilor diplomatice sau oficiilor consulare ale României din străinătate cetăţenilor români care se află temporar în străinătate şi din motive obiective nu se pot deplasa în ţară.

 -autentificarea cetăţeanului în vederea Certificării identității sale în cadrul altor sisteme informatice ale instituțiilor guvernamentale prin dezvoltarea și punerea la dispoziție a unor mecanisme informatice de validare/furnizare date în mod securizat, care vor fi integrate în sistemele informatice țintă.
-accesare servicii de semnătură electronică, autentificare, criptare utilizând certificatul/certificatele digitale stocate pe CEI
-dezvoltare diverse servicii electronice de tipul: validarea on-line a identității posesorului actului sau furnizarea de date din Registrul Național de Evidența Persoanelor, facilitând astfel relația dintre cetățean și entități de drept public/privat, inclusiv instituțiile bancare.
-efectuarea de tranzacţii electronice cu grad de incredere ridicat.
-creşterea încrederii cetăţenilor cu privire la posesia unui act de identitate cu un nivel superior de securizare, care previne şi limitează falsul şi furtul de identitate.
-eliberarea CEI, în mod opţional minorilor înainte de împlinirea vârstei de 14 ani.
-formatul ID2 va fi înlocuit cu mult mai utilizatul format ID1 – 85,60 x 53,98 mm. Noua carte de identitate va fi mai mica, conform standardului folosit pentru carţile de identitate europene, cardurile bancare sau permisele de conducere
-facilitarea trecerii prin puncte de trecere frontiera (focus pe aeroporturi) dotate cu eGATE (ABC-automated border control) prin implementarea mecanismelor de tip eMRTD cf ICAO 9303
Măsura cuprinde următoarele etape:
	MAI

CNIN

MFP

SGG (CIO)

	
	Nr. de cărți electronice de identitate solicitate anual

În funcție de decizia cu privire la suportarea costurilor de emitere a cărților electronice de identitate (de la bugetul de stat, respectiv cu plata de către cetățeanul beneficiar) se poate stabili și o țintă clară pentru monitorizarea acestui indicator.

Nr. de validari pentru autentificare si semnare electronica de documente prin intermediul CEI

Nr servicii electronice care necesită autentificare pe bază de CEI

Nr servicii de tip PKI

Scurtarea timpului de trecere prin PTF aeroportuare pentru cetățenii români
	10% din numărul total de solicitări ale cetăţenilor pentru obţinerea actului de identitate
Ţinta este determinabilă în funcţie de opţiunea titularilor de a se autentifica în baza certificatului conţinut de cartea electronică de identitate

3 servicii în primul an de funcționare a CEI (programare online, emitere cazier judiciar, validare identitate cetățean)

3 servicii de tip PKI
(semnătură electronică, autentificare, criptare)

Scăderea cu 50 % a timpului alocat ptr verificările care implică MRTD/ eMRTD efectuate în PTF aeroportuare
	
	Toate domeniile care implică utilizarea datelor de evidență a persoanelor

	Obținerea cărții de identitate

Are impact indirect asupra tuturor celorlalte evenimente de viață care implică utilizarea datelor de evidență a persoanelor

	Măsură cu impact orizontal

	
	
	-Analiza și stabilirea fluxurilor de activităţi, a cerințelor sistemului informatic necesar și a funcționalităților/ serviciilor oferite de cartea electronică de identitate

	
	2017 sem. I
	
	
	Buget estimativ:

cunoscut în prezent, pentru componenta de infrastructură teritorială a sistemului – 2.000.000 Euro.

Sursa de finanțare

Dimensiunea financiară aferentă infrastructurii centrale, precum și sursa de finanțare pentru infrastructura întregului proiect vor fi stabilite de către Compania Națională Imprimeria Națională
	
	
	

	
	
	-Dezvoltarea cadrului normativ pentru implementarea identității electronice

	
	2017

Sem. I
	
	
	
	
	
	

	
	
	-Elaborarea calendarului de activități privind emiterea noilor documente de identitate la nivel național, în concordanță cu preluarea funcționalităților cardurilor de sănătate emise.
	
	În termen de 30 zile de la data finalizării achiziţiei infrastructurii informatice
	
	
	
	
	
	

	
	
	-Implementarea sistemului informatic aferent, generalizarea emiterii noilor acte de identitate și asigurarea serviciilor de mentenanță și suport tehnic.

	
	În termen de 18 luni de la data emiterii primei cărţi electronice de identitate
	
	
	
	
	
	

	4
	Creșterea gradului de acces la serviciile de evidență a străinilor pe teritoriul României prin simplificarea și modernizarea procedurilor administrative aferente

	Măsura va avea în vedere:

îmbunătăţirea şi eficientizarea procesului de eliberare a documentelor de identitate acordate anumitor categorii de străini/ documentelor de prelungire dreptului de şedere/ atestare a perioadelor de ședere legală în România

- Accelerarea procesului de înregistrare a cererilor de azil și a procedurii de acordare a statutului de tolerat

- Eliberarea pentru străinii solicitanți de azil a unor documente de identitate cu valabilitate mai mare, în funcție de stadiul procedurii de azil

- Posibilitatea eliminării prelungirii valabilității documentelor emise

- Digitizarea dosarelor străinilor aflate în arhiva IGI (peste 600.000 dosare), pentru asigurarea accesului facil la informațiile aflate în cadrul acestor dosare. -Scurtarea timpilor necesari luării deciziilor prin asigurarea accesului imediat, on line, la dosarul digitizat al străinului - se are in vedere digitizarea întregii arhive de dosare a IGI.

De asemenea, prin intermediul utilizării unui sistem informatic actualizat şi adus la parametri funcţionali corespunzători, se vor putea gestiona cu o eficienţă crescută, evidenţele referitoare la admisia şi şederea pe teritoriul României a cetăţenilor străini, ce reprezintă beneficiarii serviciilor publice oferite la nivelul IGI, precum şi accelerarea procesului de verificare şi control a acestora în munca specifică de teren, ce va oferi siguranţa unei reacţii mult mai prompte din partea tuturor autorităţilor implicate şi a preveni eventualele infracţiuni.

Măsura cuprinde următoarele etape:
	MAI
	
	
	
	
	
	
	

	
	
	-Modificarea procedurilor interne ale I.G.I, ce presupun solicitarea dosarelor străinilor din arhiva pasivă, în sensul schimbării fluxului de lucru şi implicit a timpului de răspuns la solicitările depuse de cetăţeni.

-Scurtarea timpilor necesari luării deciziilor aferente proceselor de eliberare a documentelor de identitate/ prelungirii dreptului de şedere/ eliberarea adeverinţei care atestă perioadele de ședere legală în România, prin asigurarea accesului imediat, on line, la dosarul digitizat al străinului – (se are in vedere digitizarea întregii arhive de dosare a I.G.I.)
	
	2017-2020
	Timpul de procesare a solicitărilor
	Reducerea timpului de soluţionarea a cererilor în medie cu 10 zile, de la 30 de zile prevăzute în prezent de cadrul legal.

	Buget estimat:

5.000.000 euro

Surse de finantare:

POC/POCA
	Domeniul de intervenție 7

	Imigrarea în România

	Măsură cu impact orizontal

	5
	Simplificarea și modernizarea procedurilor administrative impuse cetățenilor pentru îndeplinirea obligațiilor fiscale prin extinderea utilităţii şi utilizării serviciului "spaţiul privat virtual"

Spaţiul Privat Virtual (SPV) – Registratura centrală a administrației publice ce permite, securizat peste internet, depunerea și primirea de către cetățean a unei multitudini de tipuri de documente, inclusiv stocarea și regăsirea lor ulterioară

(măsura 4 plan inițial)

	Iniţial, SPV a fost conceput pentru utilizarea de către beneficiari în legatură cu documentele şi serviciile MFP, însă sistemul poate fi utilizat și de oricare altă instituție care acceptă standarde de comunicare clare, publice și auditabile.

Prin SPV se oferă în prezent facilităţi de tipul: posibilitatea de informare asupra obligaţiilor fiscale restante, de descărcare a deciziilor de impunere (începând cu anul 2013), de verificare a modului în care angajatorul utilizatorului SPV îi plăteşte acestuia din urmă contribuţiile de asigurări sociale, etc. Serviciul este disponibil cetățenilor, oferind în mod securizat beneficiarilor logaţi atât informaţii dinamice şi actualizate, cât şi posibilitatea de efectuare de operaţiuni tip primire/ trimitere documente În relația cu MFP.

De asemenea SPV este conceput să se poată substitui interacțiunii fizice la ghișeu, administrația publică putând primi cereri variate și răspunde cetățenilor, formalizat sau nu, inclusiv în scopuri de informare și asistență în îndeplinirea obligațiilor legale.

Extinderea SPV urmărește:

-oferirea de servicii electronice într-un mod unitar contribuabililor și beneficiarilor de asigurări sociale, persoane fizice, gestionați atât de organele fiscale centrale cât și de cele 3.228 de organe fiscale locale;

-redefinirea spaţiului privat virtual individual ca registratură centrală a administrației publice centrală şi locală, în probleme de fiscalitate, proprietăți și asigurări sociale, cu personalizare pe bază de CUIF;

-accesul contribuabililor în spaţiul privat virtual individual pe baza unui singur set de credențiale de tip utilizator/parole/OTP;

-integrarea altor tipuri de servicii, cu comunicare directă cu prestatorul public/ instituţia publică prestatoare (SPV se va extinde în etape, desfășurate succesiv sau în paralel până în 2018, pentru introducerea de noi servicii electronice și instutuții publice în sistem).

Implementarea măsurii va presupune:
	MFP

SGG (CIO+DCPP)

MDRAPFE

MAI

MMJS

(inclusiv structurile din subordine sau sub autoritate)

	2018
	
	
	
	
	
	

	
	
	-Extindere spațiului privat virtual (SPV) la nivelul altor servicii publice (MDRAPFE, MMJS, APL-uri etc.)
va urmări parcurgerea următoarelor etape:

-Analiză (comună) pentru identificarea: (i) tipurilor de documente și informații pe care instituțiile vizate în vederea extinderii SPV le schimbă cu cetățenii și care sunt pretabile pentru a fi incluse ca servicii oferite de SPV; (ii) necesarului de modificări şi completări ale cadrului normativ şi procedural în vigoare;

(iii) resursele necesare extinderii;

(iv) ordinea de prioritate la extindere-termen - Sem. I 2017;

-Realizarea documentaţiilor tehnice pentru extinderea SPV– termen aprilie-iulie 2017;

-Proiectare și implementare soluţie informatică – termen 2018.

	
	
	Reducerea duratei de obținere de către cetățeni a adeverinței de venit prin introducerea formatului electronic
Reducerea duratei de obținere de către cetățeni a certificatului de atestare fiscală eliberat de MFP sau administrațiile locale prin introducerea formatului electronic
Procent din numărul de adeverințe de venit și certificate de atestare fiscală solicitate de cetățean, vor fi solicitate prin SPV și emise automat din PatrimVen

	Se are în vedere scurtarea duratei de obținerea adeverinței de venit de la 5 zile lucrătoare de la solicitare și 2 drumuri la ghișeu la 1 zi- (ziua solicitării), fără deplasare la ghișeu.

În acest moment adeverința de venit: se eliberează în 3 zile și presupune 2 drumuri la ghișeele administrației publice. Prin SPV se va elibera în ziua solicitării, electronic.

Se are în vedere scurtarea duratei de obținere a certificatului de atestare fiscală de la 7 zile lucrătoare și 2 drumuri la ghișeu, la 1 zi (ziua solicitării), fără deplasare la ghișeu.

În acest moment certificatul de atestare fiscală se eliberează în 5 zile și preupune 2 drumuri la ghișeele administrației publice.

Certificatul de atestare fiscală se va elibera electronic prin SPV în termenul stabilit conform legii de instituțiile emitente, cetățeanul fiind scutit astfel de drumurile la ghișeu.

După centralizarea în PatrimVen a informațiilor privind bunurile impozabile luate în calcul la stabilirea obligaţiilor fiscale, certificatul de atestare fiscală se va putea elibera automat din sistem în ziua solicitării.

Anual se eliberează de către MFP prin ANAF aprox.5 mil. adeverințe de venit și 300 mii certificate de atestare fiscală, la care se adaugă și certificatele eliberate de serviciile de impozite și taxe ale administrației publice locale.

50% până în 2020

De avut în vedere că într-un an calendaristic sunt solicitate de cetățeni aproximativ 5 milioane adeverințe de venit care sunt utilizate în relația cu alte instituții publice (MMJS, MS, M.EN, administrații publice locale etc.)
	Bugest estimat:

Bugetele proprii ale instituțiilor implicate – fond de salarii

(Se realizeză intern cu resurse proprii MFP, ANAFși MDRAPFE)
Sursa de finanțare:

Buget de stat
	Domeniile de intervenție 1, 2, 3, 4, 5

	Înregistrarea obligațiilor fiscale

Achiziționarea/închirierea/construirea unui spațiu de locuit

Obținerea indemnizației pentru creșterea copilului

Acordarea stimulentului pentru revenirea mamei la locul de muncă

ASF

VMG

Alocația de stat pentru copii
	Măsură cu impact orizontal

	
	
	Optimizarea spațiului privat virtual (SPV) va urmări parcurgerea următoarelor etape:
-Optimizare interfețe, meniuri pentru serviciile oferite -termen Sem. I 2017;

-Dezvoltare modul de autentificare pentru folosirea de instrumente de autentificare acces stabile, din punct de vedere al securității, utilizate și de alte sisteme informatice, ale altor instituții -termen -sem. I 2017
-Stabilire standarde de comunicare şi interfețe pentru schimbul de date și documente cu alte instituții – termen 2017;
-Dezvoltare platformă hardware și software unitară, migrare SPV -termen 2018.

	
	
	
	
	Buget estimat:

Bugetul propriul al instituțiilor implicate -fond de salarii

Sursă de finanțare:

Buget de stat

Soluția informatică (sub-măsura 1- acțiunea 3) se va dezvolta inițial pe infrastructura existentă. Dimensiunile acesteia și necesarul de infrastructură hardware și software pentru extindere vor rezulta inițial în urma analizei (sub-măsura 1- acțiunea 1) urmând a fi detaliate odată cu realizarea documentaţiilor tehnice ((sub-măsura 1- acțiunea 2).
Soluția informatică va fi cloud ready, iar o decizie privind asigurarea infrastructurii necesare extinderii (proprie, la nivelul instituției) sau în cloud guvernamental, va fi luată ulterior. Estimarea bugetului va trebui să țină cont de toate aceste aspecte.

	
	
	

	6
	Furnizarea către cetățeni a informaţiilor privind bunurile impozabile luate în calcul la stabilirea obligaţiilor fiscale ale acestora, colectate și consolidate la nivel național în PATRIMVEN

(masura 6 plan initial)

	Implementarea măsurii presupune crearea unor mecanisme pentru colectarea, agregarea și punerea la dispoziția cetățenilor, într-un depozit de date comun, a tuturor informațiilor privind patrimoniul propriu luat în evidenţă de autorităţile române, veniturile impozabile în România constituind parte din masa impozabilă, conturile deschise în băncile din România, precum şi alte date relevante luate în calcul la stabilirea obligaţiilor fiscale

(cum sunt, spre exemplu, ajutoarele sociale acordate persoanelor fizice).

Cetățenii vor avea acces direct prin internet sau la primăria localității de domiciliu și vor regăsi într-un singur loc, centralizate, toate informațiile despre patrimoniul deținut și despre obligațiile fiscale asociate acestuia, indiferent dacă acestea sunt gestionate de primăria localității unde au domiciliul sau reşedinţa, de alte autorităţi locale sau de instituții ale administrației publice centrale, şi vor avea acces direct prin internet sau prin punctele de contact fizic unice instituite la nivelul unităţilor administrativ-teritoriale (prin SPV). Pe baza informaţiilor, vor putea verifica şi valida în timp real informaţiile privind masa impozabilă şi, dacă este cazul, vor putea solicita cu minime resurse personale actualizarea informaţiilor sau îndreptarea eventualelor erori.

În subsidiar, existenţa acestui punct unic de colectare va permite schimbul direct de date şi informaţii între diferitele autorităţi şi instituţii publice, degrevând contribuabilul de o serie de obligaţii asociate interacţiunii fizice cu aparatul administrativ (spre exemplu, solicitarea de informaţii şi documente de la mai multe autorităţi şi instituţii, în scopul reconstituirii situaţiei fiscale pe o perioadă de timp determinată, trecută, ca răspuns în cadrul unor solicitări asociate combaterii fraudei în general și a evaziunii fiscale în special).

Implementarea măsurii va presupune:
	MFP

MDRAPFE

SGG (CIO+DCPP)
	2019

(Conform termene asumate prin proiectul RAMP
)

	Raportul dintre numărul de informații furnizate de PATRIMVEN (via API sau adeverinte electronice solicitate și primite în SPV) și numărul de adeverinte eliberate la ghiseu în format tiparit

	Comunicarea în format electronic va depasi comunicarea tipărită până în 2020

	
	Domeniile de intervenție 2, 3, 4, 5
	Înregistrarea obligațiilor fiscale

Achiziționarea/închirierea/construirea unui spațiu de locuit

	Măsură cu impact orizontal

	
	
	Extinderea PatrimVen:
-crearea cadrului procedural pentru extinderea PatrimVen cu noi servicii electronice puse la dispoziția autorităților și instituțiilor publice centrale și locale: Certificate de atestare fiscală, adeverința de venit, situația fiscală a contribuabilului, situații financiare, alte documente (ordin MFP) – termen noiembrie 2016 - realizat;
-semnarea protocoalelor pentru schimbul de informații cu toate autoritățile și instituțiile publice interesate, conform ordin MFP - termen sem. I 2017;

-dezvoltare servicii PatrimVen: certificate de atestare fiscală, adeverința de venit, situația fiscală a contribuabilului, situații financiare, alte documente – termen sem. I 2017.

	
	
	
	
	Buget estimat:

Bugetele proprii ale instituțiilor implicate – fond de salarii

(Se realizeză intern cu resurse proprii MFP, ANAF și MDRAPFE)
Sursa de finanțare:

Buget de stat
	
	
	

	
	
	Constituirea și publicarea registrului electronic al clădirilor:
-colectarea și agregarea într-un depozit de date comun –Registrul electronic al clădirilor, a informațiilor din rapoartele de evaluare a cladirilor cu caracter nerezidențial sau mixt care însoțesc declarațiile pe care contribuabilii, proprietari ai acestor clădiri, au obligația să le depună la cele 3228 organe fiscale de la nivel local. Registrul va conține informațiile stabilite prin Ordin comun al MFP și MDRAPFE.

MFP va pune la dispoziția primăriilor infrastructura informatică securizată prin care acestea să transmită informațiile din rapoartele de evaluare, informații care vor fi agregate în Registrul electronic al cladirilor. Registrul electronic se publică pe pagina de internet a MFP și poate fi consultat de către orice persoană fizică sau juridică interesată.

	
	
	
	
	Buget estimat:
Bugetele proprii ale instituțiilor implicate – fond de salarii

(Se realizeză intern cu resurse proprii MFP, ANAF și MDRAPFE)
Sursă de finanțare:
Buget de stat
	
	
	

	
	
	Asigurarea resurselor hardware, software și umane pentru dezvoltarea și întreținerea sistemului PatriVen:

-dezvoltarea platformei hardware și software unitare, inclusiv achiziționarea platformei HW-SW pentru PatrimVen – termen sem. II 2017;

-implementarea platformă HW-SW, migrare PatrimVen -termen 2018-2019.

	
	
	
	
	Buget estimat:

Dezvoltarea serviciilor PatrimVen - iniţial pe infrastructura existentă. Soluția informatică va fi cloud ready, iar o decizie privind asigurarea infrastructurii necesare extinderii (proprie, la nivelul instituției) sau în cloud guvernamental, va fi luată ulterior. Estimarea bugetului va trebui să țină cont de toate aceste aspecte.
Sursă de finanțare:

În funcție de decizie
	
	
	

	7
	Furnizarea către cetățeni a informaţiilor privind obligaţiile fiscale şi nefiscale colectate și consolidate la nivel național în ImpTax

(masura 7 plan initial)
	Măsura este complementară implementării PatrimVen.

Iniţiativa are ca obiect colectarea, agregarea și punerea la dispoziția utilizatorilor, într-un depozit de date comun, a informațiilor privind obligațiile fiscale (stabilite prin raportare la masa impozabilă accesibilă prin PatrimVen) și nefiscale (de tipul amenzilor de circulație și alte taxe) ale persoanelor fizice, gestionate atât de primăria localității unde au domiciliul sau reşedinţa, cât și de alte autorităţi locale sau instituții publice ale administrației locale și centrale.

Cetățenii vor avea acces direct prin internet sau la primăria localității de domiciliu și vor regăsi într-un singur loc, centralizate, toate informațiile despre obligațiile fiscale şi nefiscale proprii, inclusiv obligaţii gen amenzile de circulaţie, indiferent de organul care le-a stabilit, şi vor avea de asemenea acces direct prin internet sau prin punctele de contact fizic unice instituite la nivelul unităţilor administrativ-teritoriale (prin SPV) pentru iniţierea plăţilor corespunzătoare.
Pe baza informaţiilor şi a disponibilităţii proprii, contribuabilii îşi vor putea stabili un calendar individual de stingere a obligaţiilor fiscale şi nefiscale, inclusiv prin alegerea informată a modalităţilor de plată. În subsidiar, existenţa acestui punct unic de colectare va permite schimbul direct de date şi informaţii între diferitele autorităţi şi instituţii publice, degrevând contribuabilul de o serie de obligaţii asociate interacţiunii fizice cu aparatul administrativ.

Implementarea măsurii va presupune:

- Realizarea analizei sectoriale privind: (

1) impozite, taxe, alte obligații fiscale și nefiscale ale cetățenilor;

(2) stabilirea standardelor de comunicare;

(3) stabilirea structurii de date;

(4)necesități completare legislație -termen sem. I 2017;
- Dezvoltare aplicație informatică şi operaționalizare bază de date. Dezvoltarea serviciilor ImpTax va fi iniţial pe infrastructura existentă. Soluția informatică va fi cloud ready, Noua platformă HW și SW care se va dezvolta pentru PatrimVen va asigura resursele necesare și pentru ImpTax.
– termen sem.II 2017 – sem.IV 2018
	MFP

MDRAP

SGG (CIO+DCPP)

	2018
	Nr. de unități administrativ-teritoriale (UAT-uri) rurale conectate la ImpTax.

Nr. de cetățeni români cu domiciliul în alte țări care accesează ImpTax pentru informații despre propriile obligaţii fiscale şi nefiscale

Nr. de cetățeni români cu domiciliul în România care accesează ImpTax pentru informații despre propriile obligaţii fiscale şi nefiscale generate în alte localități în afara localității de domiciliu

	3.000 UAT-uri până în 2020;

Până în 2020 vor fi un minim de 3.000.000 solicitari prin API sau SPV referitoare la informațiile aferente unui cetatean puse la dispoziție prin ImpTax
	Buget estimat:

Bugetele proprii ale instituțiilor implicate – fond de salarii

(Se realizeză intern cu resurse proprii MFP, ANAF și MDRAPFE)
Sursă de finanțare:

Buget de stat
	Domeniile de intervenție 2, 3, 4, 5
	Înregistrarea obligațiilor fiscale

Înregistrarea obligațiilor nefiscale – amenzi de circulație și alte amenzi contravenționale.

Înregistrarea altor taxe către bugetele locale.

	Măsură cu impact orizontal

	8
	Crearea şi operaţionalizarea identităţii fiscale electronice a persoanei fizice, pentru interacţiunea cu statul în vederea beneficierii de servicii electronice asociate sistemelor financiar, fiscal şi de asigurări sociale.

	În mod similar stabilirii identităţii persoanelor fizice pe bază de Cod Numeric Personal (CNP) şi a identităţii fiscale a persoanelor juridice pe baza Codului de Identificare Fiscală (CIF), crearea unei identităţii fiscale electronice a persoanei fizice presupune că, din 2017, fiecare persoană fizică va beneficia de un Cod Unic de Înregistrare Fiscală (CUIF) pe baza căruia va avea acces, de-a lungul întregii vieţi, la serviciile asociate sistemelor financiare, fiscale şi nefiscale şi de asigurări sociale. CUIF va fi atribuit persoanelor odată cu CNP şi va constitui unicul mod de identificare a drepturilor şi obligaţiilor asociate calităţii de contribuabil plătitor sau beneficiar în diferite contextele fiscale sau sociale, facilitând astfel accesul persoanelor la date, informaţii şi documente despre situaţia proprie sau despre un context fiscal ori social determinat, fără o raportare prealabilă la alte categorii de date cu caracter personal ori alte documente necesare pentru validarea identităţii.

Operaţionalizarea identităţii fiscale electronice a persoanei fizice presupune actualizarea contextelor fizice şi electronice de prestare servicii financiare, fiscale şi nefiscale şi de asigurări sociale astfel încât acestea să asigure efectiv o interacţiune validă, pe baza de CUIF, a contribuabililor cu sistemele publice financiare, fiscale şi nefiscale şi de asigurări sociale. În fapt, prin actualizarea contextelor fizice se înţelege actualizarea întregii formularistici şi a tuturor procedurilor în vederea eliminării datelor, informaţiilor şi etapelor procedurale pe care cetăţenii sunt obligaţi să le comunice/să le parcurgă şi care devin redundante urmare a utilizării CUIF.
Prin actualizarea contextelor electronice se înţelege totalitatea intervenţiilor tehnice asupra Spaţiului Privat Virtual (SPV) de la nivelul MFP, asupra sistemului de colectare a datelor privind patrimoniul şi veniturile persoanelor (PATRIMVEN), asupra sistemului de evidenţă a obligaţiilor fiscale şi nefiscale (ImpTax), destinate asigurării în timp real, în mod integrat, atât a informaţiilor necesare îndeplinirii obligaţiilor fiscale, nefiscale şi alte taxe, cât şi a posibilităţilor de îndeplinire a acestora (sau, după caz, validare a îndeplinirii corespunzătoare) cu un minim consum de timp şi resurse.

Din punct de vedere strategic, crearea şi operaţionalizarea identităţii fiscale electronice a persoanei fizice implică o aplicare conform politicilor naţionale a unor decizii precum: crearea unei identităţi electronice pentru fiecare cetăţean român, extinderea SPV la nivelul altor servicii publice electronice decât cele furnizate în prezent de MFP (în cadrul SPV), efectuarea în back-office a schimburilor de informaţii dintre autorităţi şi instituţii publice de la nivel central şi local astfel încât cetăţeanul să treacă din postura de facilitator al schimburilor în cea de beneficiar al unor informaţii consolidate, modalităţi diferite şi diversificate de plată, corelate mai mult cu posibilităţile şi priorităţile contribuabililor şi mai puţin cu programul de lucru al ghişeelor din cadrul diferitelor instituţii.

 Din punct de vedere operaţional

- se alocă CUIF pentru toate CNP-urile existente la evidența populației

- MFP va gestiona CUIF al persoanelor în cadrul Registrului persoanelor fizice și juridice.

Cod Unic de Înregistrare Fiscală (CUIF):

- va fi atribuit la naștere şi va rămâne alocat persoanei și după decesul acesteia.

- va fi folosit pentru identificarea persoanei în sistemul financiar, fiscal și în sistemul de asigurări sociale, pentru toate tipurile de proceduri și activități în legătură cu veniturile, ajutoarele sociale, taxele și impozitele, gestionate de instituțiile statului conform normelor legale.

Se va înlocui CNP cu CUIF pe toate tipurile de declarații fiscale.

În acest sens sunt necesare:

- dezvoltarea cadrului legislativ necesar implementării CUIF: modificări legislative în domeniile impozite și taxe, asigurări sociale etc;
- campanie de informare și promovare privind modul de atribuire și utilizare a CUIF;
CNP va rămâne opțional pe documentele fiscale pe o perioadă de tranziție pe care o estimăm la 4 ani. Sursele de venituri pentru persoanele fizice cum ar fi venituri ca PFA, venituri din închirieri, salariale etc. vor fi codificate ca atribute ale persoanei.

Implementarea măsurii va presupune următoarele etape:

-Analiza privind documentele administrativ-fiscale utilizate – unde se pretează înlocuirea, stabilirea necesarului privind modificări legislative, - prioritizare - termen- sem.I 2017
-Modificări formulare termen - 2017;
-Modificări legislative termen - 2017;
-Dezvoltare aplicație informatică atribuire CUIF corelat cu CNP -termen - 2017

	MFP

MAI

MDRAPFE
SGG (CIO+DCPP)
	Corelat cu emiterea cărților electronice de identitate

2017 – atribuire CUIF pentru toate CNP existente

	Nr. CUIF alocate pentru CNP-uri existente la evidența populației

Nr. CUIF alocate la nașterea unei persoane

	Alocare CUIF pentru toate CNP-urile existente până la 31.12.2017

Se va aloca CUIF la nașterea fiecărei persoane începând cu 01.07.2018
	Buget estimat:

Bugetele proprii ale instituțiilor implicate – fond de salarii

(Se realizeză intern cu resurse proprii MFP, ANAF și MDRAPFE)
Sursă de finanțare:

Buget de stat
	Toate domeniile care implică utilizarea datelor fiscale, financiare sau de asigurări sociale ale unei persoane
	Are impact indirect asupra tuturor celorlalte evenimente de viață care implică utilizarea datelor fiscale şi nefiscale, financiare sau de asigurări sociale ale unei persoane
	Măsură cu impact orizontal

	9
	Reglementarea și operaționalizarea procedurii administrative privind dobândirea unui imobil, utilizând mijloace electronice

(masura 11 plan initial)
	Reglementarea procedurii de simplificare a demersurilor pentru dobândirea unui imobil (vânzare-cumpărare, moștenire, donație) pe baza unei solicitări electronice depuse de cetățean.
Prin implementarea acestei măsuri se va asigura:

-interacțiunea în mediu electronic între instituțiile implicate (notar public, MAI-DEPABD, ANCPI, direcții de impozite și taxe locale, etc.);

-informarea cetățeanului cu privire la stadiul executării procedurii, precum și la datele personale utilizate de instituțiile implicate în proces;

-standardizarea documentelor și informațiilor;

-acceptarea documentelor electronice autentificate notarial ca documente oficiale;

-acceptarea documentelor electronice emise de instituțiile și autoritățile publice ca documente oficiale.

	SGG(CIO)

MDRAPFE

ANCPI

UNNPR

MAI

	2018
	Nr. de solicitări în mediul electronic depuse/an

Nr. de formulare electronice standardizate utilizate de instituțiile implicate
Nr. de documente electronice emise de instituții și autorități publice ca documente oficiale
Nr. de interacțiuni cu instituțiile implicate în proccedură (

Opțiunea cetățenului)

	50% din număr de solicitări procesate, rezolvate în formă electronică în anul 2018

1 interacțiune (un drum la ghișeu)

de la 3 intercațiuni

(3 drumuri la ghișeu) în prezent .
	Buget estimat:

Bugetul propriul al instituțiilor implicate -fond de salarii
Sursă de finanțare:

Buget de stat
	Domeniile de intervenție 3, 4
	Achiziționarea/închirierea/construirea unui spațiu de locuit

Înregistrarea obligațiilor fiscale

	Măsură cu impact orizontal

	10
	Creșterea accesibilității cetățeanului și instituțiilor publice la serviciile de cadastru și carte funciară furnizate de Agenția Națională de Cadastru și Publicitate Imobiliară, în special prin servicii electronice
(masura 12 plan initial)
	Măsura presupune unificarea, standardizarea și automatizarea proceselor de actualizare și consultare a evidenței cadastral-juridice administrate de ANCPI și, pe de altă parte, de a îmbunătății sistemele informatice existente, având ca țintă finală sporirea calității serviciilor furnizate cetățenilor și instituțiilor din România.

Astfel, se are în vedere:

-înregistrarea gratuită a tuturor proprietăților;

-proceduri, timp și costuri diminuate pentru cetățean;

-crearea premiselor comasării terenurilor;

-rezolvarea problemelor legate de lipsa actelor de proprietate;

-facilitarea finalizării procesului de restituire a proprietății și posibilitatea urmăririi on-line a stadiului de soluţionare a cererii de către cetăţeni;

Implementarea măsurii va presupune:

	ANCPI

SGG (CIO)/

AADR

	
	
	
	
	Domeniul de intervenție 3

	Achiziționarea/închirierea /construirea unui spațiu de locuit

	Măsură cu impact orizontal

	
	
	Prima înregistrare a imobilelor în sistemul integrat de cadastru și carte funciară prin:

-desfășurarea lucrărilor de înregistrare sistematică pentru toate imobilele din România
	
	2017-2023
	Nr. de imobile înregistrate în sistem

	Creșterea de la aprox. 9.000.000 în prezent la 40.000.000 imobile (numărul estimat al tuturor imobilelor din România)
	Buget estimat:

Bugetul propriul al ANCPI - fond de salarii

Sursă de finanțare:

Buget de stat
	
	
	

	
	
	Eliberarea on-line a extraselor de carte funciară de informare pentru cetățeni prin:

-implementarea în cadrul ANCPI a unui sistem informatic care să permită eliberarea on-line a extraselor de carte funciară;

-operaționalizarea sistemului informatic implementat

-elaborarea unor proceduri de lucru în cadrul ANCPI pentru reducerea timpului de eliberare a extrasului de informare
	
	2017
	Reducerea timpului de prestare a serviciului

	Eliberarea extrasului de carte funciară de la 1-3 zile , cât este în prezent, la aceeși zi în care a fost solicitat informare.

	
	
	
	

	
	
	Facilitarea accesului cetățenilor la documentele tehnice cadastrale afişate, la nivel central, pe pagina de internet special creată de către ANCPI prin:

- dezvoltarea unei pagini de internet care să permită înregistrarea online a cererilor de rectificare a documentelor tehnice ale cadastrului sistematic;

-publicarea documentelor tehnice cadastrale pentru UAT-urile în care se desfășoară lucrări de înregistrare sistematică

	
	2017
	Număr de UAT-uri cu documentele tehnice cadastrale afișate online

	Creșterea numărului de la 200 de UAT-uri cu documentele tehnice cadastrale afișate în prezent on-line la 3181 de UAT-urile afișate online
	
	
	
	

	
	
	Derularea on-line a procedurilor de înregistrare a transferului dreptului de proprietate asupra imobilelor

-implementarea în cadrul ANCPI a unui sistem informatic care să permită derularea on-line a procedurilor de înregistrare a transferului dreptului de proprietate asupra imobilelor

-operaționalizarea sistemului informatic implementat

-implementarea unei infrastructuri PKI la nivelul ANCPI pentru a elimina necesitatea documentelor în format fizic

-implementarea și acreditarea arhivei electronice în cadrul ANCPI
	
	2017-2018
	Nr. proceduri, timp și costuri diminuate prin înregistarea on line a actelor autentice de trasfer a dreptului de proprietate

	înregistrare on-line a 30% din actele autentice de transfer a dreptului de proprietate
	
	
	
	

	11
	Simplificarea legislației și a procedurilor administrative din domeniul amenajării teritoirului, urbanismului și construcțiilor prin optimizarea fluxurilor de proces și informațional, inclusiv prin dezvoltarea sistemelor de e-Guvernare
(masura 26 plan initial)

	Implementarea măsurii presupune realizarea succesivă a mai multe etape:
	MDRAPFE

SGG(CIO)/

AADR

	
	Nr. de acte normative identificate în domeniul amenajării teritoriului, urbanismului și construcțiilor pentru a fi sistematizate

Nr. de proceduri în domeniul urbanismului simplificate

Termenul de obținere a avizului aferent documentațiilor de urbanism

Termenul de obținere autorizațiilor de construire

	Cod al amenajarii teritoriului, urbanismului si constructiilor elaborat

Reglementari tehnice sistematizate , actualizate si puse la dispozitia cetatenilor prin publicare pe site

Minim 3 proceduri simplificate în domeniul urbanismului

Reducerea cu minim 30% a termenului de obținere a avizului aferente documentațiilor de urbanism

Reducerea cu minim 25% a termenelor necesare obținerii autorizațiilor de construire

	Buget estimat:

12.000.000 lei

Sursă de finanțare:

POCA

	Domeniul de intervenție 3

	Achiziționarea/închirierea/construirea unui spațiu de locuit
	Măsură cu impact orizontal

	
	
	Etapa 1:

-Sistematizarea progresiva și simplificarea fondului activ al legislatiei primare din domeniul amenajarii teritoriului, urbanismului și construcțiilor;

-Aditarea legislației secundare, respectiv a reglementărilor tehnice în construcţii și sistematizarea fondului de reglementări tehnice incident sistemului calităţii construcţiilor;

-Simplificarea sistemelor de avizare a documentațiilor de urbanism prin introducerea sistemului de aviz unic integrat
	
	2017-2018
	
	
	
	
	
	

	
	
	Etapa 2

-Dezvoltarea procedurilor tehnice pentru implementarea emiterii certificatelor de urbanism și autorizațiilor de construire online prin PCUe;

-Dezvoltarea sistemului de ghișeu unic (one stop shop) pentru obținerea certificatelor de urbanism, avizelor și acordurilor necesare și autorizatiilor de construire

-Dezvoltarea procedurilor /sistemelor necesare pentru facilitarea schimbului electronic de informaţii intre entitatile avizatoare ale documentatiilor de urbanism și a celor pentru autorizarea construcțiilor

-Intercorelarea bazelor de date și instituirea de protocoale de cooperare cu gestionarii rețelelor de infrastructură pentru operaționalizarea ghișeului unic de la nivelul primăriilor, respectiv comunicarea online între primării și entitățile avizatoare, pentru reducerea birocrației, costurilor și riscurilor de corupție;
	
	2018
	
	
	
	
	
	

	
	
	Etapa 3

-Asigurarea caracterului public al legislației și reglementarilor tehnice prin dezvoltarea unui portal național dedicat urbanismului și construcțiilor, în care să fie încărcată legislația, fondul de reglementări tehnice, procedurile de avizare și autorizare, registrele experților atestați din domeniul urbanismului și construcțiilor, prin PCUe și în care să existe posibilitatea de aplicare online pentru avizele MDRAPFE .

-Elaborarea unor ghiduri pentru autoritățile locale, pentru factorii responsabili cu controlul în domeniul urbanismului și construcțiilor și pentru cetățeni cu privire la legislația modificată

-Elaborarea unor materiale pentru instruire sesiuni de instruire pentru factorii implicați din administrația publică

-Organizarea unor sesiuni de instruire cu factorii interesați din autoritățile publice .

	
	2018-2019
	
	
	
	
	
	

	12

	Măsuri de simplificare administrativă pentru elevi și studenți

(masura 38 plan initial)

	Simplificarea administrativă pentru elevi și studenți are în vedere o serie de măsuri menite să simplifice accesul la resurse si facilități din administrația publică dar și în relația cu mediul de afaceri pentru participanții și absolvenții sistemului de învățământ din Romania. Măsurile propuse au următoarele beneficii directe pentru cetățeni:
-înscrierea on-line în sistemul superior de învățământ;

-facilitarea asigurării accesului la serviciilor medicale gratuite;

-certificarea studiilor absolvite pentru acces în piața muncii;

-accesul facil la burse sociale prin simplificare administrativă

-transfer facil al creditelor universitare prin simplificare administrativă

-facilitați de verificare on-line a studiilor absolvite în sistemul de învățământ din Romania

-simplificare administrativă pentru accesul în sistemul de învățământ.

Pentru implementarea măsurii se vor avea în vedere următoarele acțiuni:
	SGG (CIO)

MEN

MAI

MS

MFP

MMJS

	
	
	
	Buget estimat:

15.000.000 lei

Sursă de finanțare:

POCA, POC

	Domeniul de intervenție 2

	
	

	
	
	-Simplificarea înscrierii în sistemul de învățământ (grădiniță, clasa pregătitoare, clasa a 5-a, clasa a 9-a, bacalaureat, facultate), prin introducere adeverinței electronice.

Eliminarea documentelor de identitate necesare la înscrierea în sistemul de învățământ din Romania prin corelarea datelor din educație cu evidența populației prin interconectarea sistemului de educație cu sistemul de evidență a persoanelor al MAI (DEPABD) pentru validarea identității copiilor/elevilor/ studenților și eliminarea certificatului de naștere ca document necesar înscrierii în sistemul de învățământ

Interconectarea sistemului de educație cu sistemul de evidență a persoanelor pentru validarea identității copiilor/elevilor/ studenților va conduce la eliminarea certificatului de naștere și a copiei după cartea de identitate ca documente necesare înscrierii in sistemul de învățământ și va asigura calitatea datelor privind cetățenii și a constituirii portofoliului educațional al acestora bazat pe date reale.
	
	2017-2018
	Număr de documente necesare înscrierii în sistemul de învățământ, (respectiv înscrierea la grădiniță, clasa pregătitoaregimnaziu, liceu, examen de bacalaureat, facultate)
Durata eliberării unei adeverințe electronice pentru înscrierea în sistemul de învățământ

	Reducerea nr. de documente pentru înscriere astfel:

-pentru grădinițe -

de la 4 solicitate la acest moment la 3;

-pentru clasa pregătitoare- de la 4 solicitate la acest moment la 2;

-pentru gimnaziu- de la 4 solicitate la acest moment la 2

-pentru liceu –

de la 5 solicitate la acest moment la 1

-pentru examen bacalaureat- de la 4 solicitate la acest moment la 2
-pentru facultate- de la 7 solicitate la acest moment la 5
Eliberare pe loc sau maxim 1 zi.

(Realizarea de verificări în timp real sau maxim 1 zi, în funcție de numărul de solicitări, pentru documentele care pot fi atestate de MAI-DEPABD și instituțiile de învățământ)
	
	
	Înscrierea la școală/ universitate
	Măsură cu impact orizontal

	
	
	-Simplificarea procesului de validare a calității de asigurat pentru persoanele cu vârsta cuprinsă între 18 ani și 26 ani și care frecventează o formă de învățământ.

(Eliberarea adeverinței electronice pentru validarea categoriei de asigurat în sistemul de sănătate pentru elevi, studenți și alte categorii din educație).

În prezent, la împlinirea vârstei de 18 ani, elevii devin automat neasigurați și este necesară transmiterea unei adeverințe de elev/student la casele de sănătate pentru a fi, din nou, asigurați.
	
	2017-2018
	Durata transmiterii unei adeverinte care să ateste sudiile absolvite

Reducerea timpilor de obținere a revalidării ca asigurat a unui cetățean care a împlinit vârsta de 18 ani și este înscris în sistemul de învățământ
	Realizarea de verificări în timp real sau maxim 4 ore în funcție de numărul de solicitări.

Revalidarea ca asigurat a unui cetățean care a împlinit vârsta de 18 ani și este înscris în sistemul de învățământ în aceeași zi (în timp real) în prezent durata este de la 5 la 30 de zile-timpul de obținere a revalidării ca asigurat a unui cetățean este de la minimum 1 drum la secretariatul instituției pentru a solicita adeverință (poate face 1 drum pentru solicitare și încă 1 drum pentru ridicare) plus 1 drum la medicul de familie sau la Casa de Asigurări de Sănătate.

Se va iniția pentru promoția 2017-2018.
	
	
	Programarea la o consultație medicală la spital
	

	
	
	-Facilitarea verificării on-line a studiilor absolvite în sistemul de învățământ din Romania prin realizarea registrul național de diplome din educație

Acțiunea presupune simplificarea procedurilor de verificare a documentelor de studii, realizarea de modificări şi completări ale cadrului normativ şi procedural și extinderea sistemelor informatice ale Ministerului Educației cu acest registru.
	
	2017-2018
	Durata termenelor pentru verificarea și validarea diplomelor

	Verificarea în timp real a diplomelor.

	
	
	Înscrierea la școală/ universitate
	

	
	
	-Simplificarea procesului de transfer a studenților între instituțiile de învățământ superior prin facilitarea transferului de credite între instituțiile de învățământ din Romania.

Acțiunea presupune simplificarea procedurilor de transfer a creditelor, realizarea de modificări şi completări ale cadrului normativ şi procedural și extinderea sistemelor informatice ale Ministerului Educației cu acest registru.
	
	2017-2018
	Durata pentru transferul studenților

	Transferul on-line a creditelor obținute de student între universități.

	
	
	Înscrierea la școală/ universitate
	

	
	
	Facilitarea accesului la burse sociale printr-un sistem centralizat de date

Acțiunea presupune simplificarea procedurilor de obținere a burselor sociale, realizarea de modificări şi completări ale cadrului normativ şi procedural și extinderea sistemelor informatice ale Ministerului Educației cu un sistem centralizat de acordare de burse, care va elimina depunerea fizică a documentelor și, ulterior, transferul de documente justificative între instituții.
	
	2017-2018
	Durata de verificare pentru acordarea de burse sociale pentru elevi și studenți
	Realizarea de verificări în timp real sau în maxim 1 zi.

	
	
	Înscrierea la școală/ universitate
	

	13
	Creșterea accesului la servicii de sănătate de calitate la costuri eficiente prin utilizarea serviciilor de telemedicină, care se adresează cetățenilor, în special a celor din grupurile vulnerabile.

(masura 49 plan initial)
	Creșterea calități actului medical în zonele rurale, prin implementarea unui sistem de Telemedicină (SIT), simplifică procedura prin care cetățeanul din mediul rural poate accesa un consult al unui medic de specialitate.
Prin implementarea Sistem de Telemedicină (SIT) numărul de prezentări la cabinetele medicale scade la mai puțin de jumătate. Consultațiile sunt făcute în localitatea de domiciliu, la medicul de familie, ceea ce scutește cheltuieli și timp de deplasare, în general, în municipiul reședință de județ.

Măsura presupune continuarea prin extinderea la nivel naţional a proiectului de telemedicină “Creșterea calității actului medical în zonele rurale prin implementarea unui Sistem Informatic de Telemedicină” implementat în prezent în 4 județe: Brăila, Galați, Tulcea și Constanța.
	MS

SGG (CIO)
	2019
	Nr. de localități din mediul rural ce utilizează serviciile de telemedicină

	Extinderea proiectului in mediul rural în toate județele până în 2019.

La nivel național momentan el fiind implementat în 4 județe (Brăila, Galați, Tulcea și Constanța).

	Buget estimativ:
30.000.000 Euro

Sursa finantare: POC

	TIC în sănătate
	În conformitate cu SNADR și strategia națională în domeniul sănătății - eficientizarea

sistemului de sănătate prin accelerarea utilizării instrumentelor TIC moderne de tip e-sănătate.
	Măsură cu impact orizontal

C. Implementarea măsurilor de monitorizare şi evaluare

Monitorizarea Planului integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor este realizată de către Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene, cu sprijinul Grupului de lucru tematic Debirocratizare și Simplificare din cadrul CNCISCAP, sub coordonarea CNCISCAP.

Mecanismul cadru de monitorizare a Planului integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor trasează liniile directoare ale procesului de monitorizare a acțiunilor cuprinse în cadrul acestuia, Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene urmând să asigure, cu sprijinul Grupului de lucru tematic Debirocratizare și Simplificare din cadrul CNCISCAP, detalierea acestuia: formate standard de raportare, machete și fișe pentru monitorizare adaptate pentru fiecare instituție responsabilă de măsurile cuprinse în plan, mecanism de colectare a datelor și procedura de comunicare cu instituțiile responsabile de furnizarea datelor etc.

1) Monitorizarea Planului se va realiza semestrial, prin intermediul rapoartelor de monitorizare, care vor avea următorul conținut:

A. Informare privind progresele înregistrate

B. Întârzieri și dificultăți întâmpinate, modalități/propuneri de soluționare

C. Stadiul implementării măsurilor incluse în Plan (format tabelar)

D. Decizii necesar a fi luate în cadrul CNCISCAP pentru implementarea măsurilor /acțiunilor planificate în Plan

1) Punctele A, B și D ale raportului de monitorizare se elaborează de către Ministerul Dezvoltării Regionale Administrației Publice și Fondurilor Europene, pornind de la datele și informațiile privind stadiul implementării măsurilor din Plan, transmise de către instituțiile desemnate ca responsabil principal pentru fiecare măsură, care au obligația de a integra și corela datele transmise de celelalte instituții responsabile (cuprinse în punctul C).

2) Punctul C al Raportului de monitorizare se elaborează de către Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene, împreună cu instituțiile desemnate ca responsabile de implementarea măsurilor incluse în plan, după cum urmează:

· instituțiile desemnate ca și responsabile de implementarea măsurilor incluse în plan detaliază măsurile în responsabilitate lor în etape, activități sau subactivități, după caz, cu precizarea termenelor intermediare și finale ale acestora, stabilesc indicatorii de output (de rezultat) și outcome (de impact), estimează bugetul și sursele de finanțare și le comunică Ministerului Dezvoltării Regionale, Administrației Publice și Fondurilor Europene;

· Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene analizează propunerile instituțiilor desemnate ca responsabile de implementarea măsurilor incluse în plan, transmite observații/recomandări, dacă este cazul și agrează cu acestea forma finală;

· Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene definitivează formatul standard de raportare;

· instituțiile desemnate ca responsabile de implementarea măsurilor incluse în plan transmit periodic stadiul implementării acestora, inclusiv valoare contractată/finală pentru fiecare măsură și actualizează restul informațiilor, dacă este cazul.

3) Conținutul Punctului C al Raportului de monitorizare se va detalia de către Ministerul Dezvoltării Regionale și Administrației Publice și Fondurilor Europene împreună cu instituțiile desemnate ca responsabile de implementarea măsurilor incluse în plan în cadrul Mecanismului detaliat de monitorizare a Planului integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor.
Mecanismul de monitorizare se va agrea în cadrul Grupului de lucru tematic Debirocratizare și Simplificare și ulterior va fi aprobat de către CNCISCAP.
4) Rapoartele de monitorizare vor fi întocmite de către Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene după cum urmează:

· în luna februarie pentru perioada iulie – decembrie a anului precedent;

· în luna septembrie pentru perioada ianuarie – iunie a anului în curs.

5) Instituțiile desemnate ca responsabile de implementarea măsurilor incluse în plan vor transmite Ministerului Dezvoltării Regionale Administrației Publice și Fondurilor Europene raportările periodice a stadiului implementării acestora, pe formatele stabilite, după cum urmează:

· în luna ianuarie pentru perioada iulie – decembrie a anului precedent;

· în luna august pentru perioada ianuarie – iunie a anului în curs.

Raportările periodice vor fi transmise de către instituțiile responsabile atât în format pe hârtie cât și electronic, forma electronică va fi însoțită de o copie scanată a adresei oficiale pe mail, în atenția persoanei desemnate ca responsabil de monitorizare de către Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene.

6) Rapoartele de monitorizare semestriale vor fi realizate de către MDRAPFE, pe baza raportărilor periodice ale instituțiilor responsabile de implementarea măsurilor din plan și vor fi prezentate în cadrul CNCISCAP. Pe baza acestora, CNCISCAP poate dispune intensificarea eforturilor pentru atingerea unui anumit obiectiv, orientarea/suplimentarea resurselor aferente sau formularea unor opțiuni pentru soluționarea problemelor identificate pe parcursul monitorizării. Concluziile rapoartelor de monitorizare și recomandările CNCISCAP vor fi prezentate în cadrul Ședințelor Guvernului.

7) La ședințele CNCISCAP în cadrul cărora vor fi prezentate rapoartele de monitorizare semestriale vor fi invitați să participe și reprezentanții instituțiilor responsabile de implementarea măsurilor vizate din cadrul Planului integrat de simplificare a procedurilor administrative aplicabile cetățenilor .

8) Rapoartele de monitorizare semestriale se vor publica pe pagina de internet a Ministerului Dezvoltării Regionale, Administrației Publice și Fondurilor Europene, www.mdrap.ro, după aprobarea, în prealabil, în CNCISCAP.

9) Pe lângă formularele de raportare periodică realizate în vederea detalierii mecanismului cadru de monitorizare, instituțiile responsabile cu implementarea măsurilor din Plan pot elabora orice documente care le pot sprijini activitatea de monitorizare (machete, fișe etc.), în funcție de specificul acțiunilor proprii. De asemenea, fiecărei instituții îi revine responsabilitatea de a defini un mecanism de colectare a datelor/informațiilor necesare raportării periodice, precum și un set de indicatori pe baza căruia se va realiza monitorizarea periodică a implementării acțiunilor planificate.

10) La inițiativa membrilor CNCISCAP, se pot solicita instituțiilor implicate în implementarea Planului informații suplimentare, documente de analiză, rapoarte etc. relevante în contextul monitorizării implementării acțiunilor planificate.

	MĂSURI DE MONITORIZARE ŞI EVALUARE

	1.
	Elaborarea și implementarea mecanismului de monitorizare a Planului integrat de simplificare a procedurilor administrative aplicabile cetățenilor

	Detalierea mecanismului cadru de monitorizare a planului integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor (formate standard de raportare, machete și fișe pentru monitorizare, mecanism de colectare a datelor și procedura de comunicare cu instituțiile responsabile de furnizarea datelor)
	MDRAPFE

	2017
	Toate domeniile de intervenție

	Măsură cu impact orizontal

	Buget estimativ:

5.000.000 lei

Sursa finantare: POCA

	
	
	Elaborarea rapoartelor de monitorizare, conform termenelor stabilite în mecanismul cadru
	
	Periodic, până în 2020
	
	
	

	2.
	Elaborarea și implementarea mecanismului de evaluare a impactului măsurilor de simplificare
	Detalierea mecanismului cadru de evaluare a impactului măsurilor de simplificare (definitivarea indicatorilor și metodologiei de interpretare și corelare a datelor)
	MDRAPFE
	2018
	Toate domeniile de intervenție
	Măsură cu impact orizontal
	

	
	
	Elaborarea rapoartelor de evaluare, conform termenelor stabilite în mecanismul cadru
	
	Periodic, până în 2020
	
	
	

D. Implementarea măsurilor de simplificare și raționalizare a procedurilor administrative la nivel local

Demersurile de simplificare și raționalizare a procedurilor administrative inițiate la nivel central trebuie să fie susținute de măsuri de natură să faciliteze transpunerea și implementarea corespunzătoare la nivelul local, acesta fiind în majoritatea cazurilor interfața cu cetățenii.

În acest sens, se vor avea în vedere, pentru domeniile de intervenție considerate prioritare, demersuri care să contribuie la operaționalizarea la nivel teritorial a măsurilor de simplificare inițiate la nivel central, atât din perspectivă back-office (asigurarea interoperabilității, adaptarea infrastructurii software și hardware în vederea armonizării cu inițiativele de la nivel central, adaptarea procedurilor interne de lucru, formarea personalului, digitalizarea arhivelor etc.), cât și front-office (spre ex. realizarea de birouri unice fizice pentru ansamblul serviciilor prestate cetățenilor sau pentru categorii de servicii cu caracteristici similare, posibilitatea de a depune on-line o serie de documente, sisteme de programări și plăți on-line, simplificarea formularelor proprii, simplificarea procedurilor interne în relația cu beneficiarii, achitarea tarifelor/taxelor la un singur ghișeu/furnizor, informarea cetățenilor etc.).

E. Precondiții pentru implementarea eficientă a Planului integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor

Pentru implementarea eficientă a Planului integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor este important să fie îndeplinite o serie de condiții absolut necesare:

· Coordonarea, la nivel CNCISCAP, a implementării Planului integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor;

· Asigurarea surselor de finanțare necesare implementării măsurilor de simplificare prevăzute în Planul integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor (bugetul de stat, bugete locale, POCA, POC, alte surse) precum și corelarea calendarelor de lansare a apelurilor de proiecte cu termenele asumate în plan pentru acestea;

· Adoptarea de politici de resurse umane, cu accent pe motivare și recrutare, de natură să asigure personalul specializat în domeniul IT&C pentru implementarea și susținerea măsurilor de simplificare și e-guvernare;
· Existența unui sistem național de telecomunicații care să asigure premisele implementării măsurilor de interoperabilitate și e-guvernare prevăzute în Plan;
· Gestionarea eficientă a riscurilor pentru drepturile şi libertăţile persoanelor în contextul operaţiunilor de prelucrare şi circulaţie a datelor cu caracter personal, atât din perspectiva securității datelor cât și a modalității de acordare a drepturilor de acces la acestea.
F. Măsuri ulterioare aprobării Planului integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor

Planul integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor va fi publicat pe paginile de internet ale: Secretariatului General al Guvernului, Ministerului Dezvoltării Regionale, Administrației Publice și Fondurilor Europene și Autorității de Management pentru Programul Operațional Capacitate Administrativă și, prin grija Secretariatului tehnic al CNCISCAP, va fi adus la cunoștința instituțiilor responsabile.

Planul integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor va constitui document de referință pentru implementarea Programului Operațional Capacitate Administrativă și a Programului Operațional Competitivitate, pentru perioada 2014-2020.

Ulterior aprobării de către CNCISCAP a Planului integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor, Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene și va elabora și supune aprobării CNCISCAP mecanismul cadru de monitorizare al acestuia și mecanismul cadru de evaluare a impactului măsurilor de simplificare.

Ministerul Dezvoltării Regionale Administrației Publice și Fondurilor Europene va asigura detalierea mecanismului cadru de monitorizare a Planului integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor (formate standard de raportare, machete și fișe pentru monitorizare, mecanism de colectare a datelor și procedura de comunicare cu instituțiile responsabile de furnizarea datelor) și detalierea mecanismului de evaluare a impactului măsurilor de simplificare (definitivarea indicatorilor și metodologiei de interpretare și corelare a datelor).

Prezentul plan integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor a fost aprobat în reuniunea CNCISCAP din data de 16 martie 2016, revizuit şi aprobat în reuniunile CNCISCAP din 14 decembrie 2016, 28 decembrie 2016 și 29 martie 2017.
Listă abrevieri instituții:
AADR

– Agenţia pentru Agenda Digitală a României

AAPL

- Autoritățile administrației publice locale
AARNIEC

– Agenția Administrare a Rețelei Naționale de Informatică pentru Educație și Cercetare
ANC

- Autoritatea Națională pentru Calificări
ANCPI

– Agenția Națională de Cadastru și Publicitate Imobiliară

ANES

- Agenția Națională pentru Egalitate de Șanse
ANFP

– Agenția Națională a Funcționarilor Publici
ANOFM

- Agenţia Naţională pentru Ocuparea Forţei de Muncă
ANPD

- Autoritatea Națională pentru Persoanele cu Dizabilități

ANPDCA

- Autoritatea Națională pentru Protecția Drepturilor Copilului și Adopție
ANPIS

- Agenția Națională pentru Plăți și Inspecție Socială
ARACIP

- Agenția Română de Asigurare a Calității în Învățământul Preuniversitar
ARACIS

- Agenția Română de Asigurare a Calității în Învățământul Superior
CERT-RO

- Centrul Național de Răspuns la Incidente de Securitate Cibernetică

CNCISCAP

- Comitetul Național pentru Coordonarea implementării Strategiei pentru Consolidarea Administrației Publice 2014-2020
CNAS

- Casa Națională de Asigurări de Sănătate

CNDIPT

- Centrul Național de Dezvoltare a Învățământului Profesional și Tehnic
CNEE

- Centru Național de Evaluare și Examinare
CNIN

- Compania Națională Imprimeria Națională

CNPP

- Casa Națională de Pensii Publice

CNRED

- Centrul Național de Recunoaștere și Echivalare a Diplomelor

COSU

- Centrul Operativ pentru Situaţii de Urgenţă

CIO

- Chief Information Office

DGASPC

- Direcția Generală de Asistență Socială și Protecția Copilului (din cadrul Consiliului Județean)
IM

- Inspecția Muncii
ISC

- Inspectoratul de Stat în Construcții

MAE

- Ministerul Afacerilor Externe

MAI

– Ministerul Afacerilor Interne
MCSI

– Ministerul Comunicațiilor și Societății Informaționale
MDRAPFE
– Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene
MEN

- Ministerul Educației Naționale
MFP

– Ministerul Finanțelor Publice
MJ

- Ministerul Justiției

MAP

- Ministerul Apelor și Pădurilor

MM

- Ministerul Mediului

MMJS

– Ministerul Muncii și Justiției Sociale
MS

– Ministerul Sănătății

MT

– Ministerul Transporturilor
RAR

– Regia Autonomă Registrul Auto Român

SGG

- Secretariatul General al Guvernului

SPAS

- Serviciul Public de Asistență Socială (din cadrul primăriei)
SPCLEP

- Serviciul public local de evidență informatizată a persoanei

STS

- Serviciul de Telecomunicații Speciale

UEFISCDI

- Unitatea Executivă pentru Finanțarea Învățământului Superior, a Cercetării, Dezvoltării și Inovării
UNNPR

- Uniunea Națională a Notarilor Publici din România
Listă abrevieri termeni utilizați în text:

CUIF

- Cod unic de identificare fiscală – individual/persoana fizică

EESSI

- Baza de date a instituțiilor europene de securitate socială

ImpTax

- creeaza, pentru unitatile administrativ teritoriale si institutiile publice de subordonare centrala care nu detin sisteme informatice adecvate sau nu detin sisteme informatice, posibilitatea sa efectueze informarea contribuabililor si in acelasi timp sa utilizeze serviciile de decontare on-line puse la dispozitie de catre trezoreria statului

PatrimVen

- Aplicație informatică ce asigură evidența bunurilor, proprietaților și veniturilor persoanelor fizice

PCUe

- punct de contact unic electronic - catalog al tuturor serviciilor publice furnizate la nivelul administraţiei,

RAMP

- Proiectul de Modernizare a Administrației Fiscale

RMS

- Sistemului integrat de management al veniturilor

SAFIR
- Sistem informatic implementat la ANPIS – asigură evidenţe complete şi corecte a plăţilor către beneficiarii prestaţiilor sociale din evidențele ANPIS

SIIEASC
- Sistemul informatic integrat de emitere a actelor de stare civilă

SMIEAMAI - Sistem de management al identității electronice și accesului pentru cetățenii care interacționează cu serviciile electronice puse la dispoziție de Ministerul Afacerilor Interne

SPV
 - Spațiu Privat Virtual – instrument electronic individual, accesat pe baza de user/parola ce asigura comunicarea cu MFP

FIȘĂ MĂSURĂ DE SIMPLIFICARE B.1.2 M.F.P.

	1. Măsură de simplificare
	Modernizarea procedurilor și instrumentelor destinate cetățenilor pentru înregistrarea și achitarea obligațiilor fiscale prin constituirea și publicarea registrului electronic al impozitelor, taxelor locale și altor contribuții

	2. Acronim
	REITLC

	3. Tip măsură (cu caracter general, concretă)
	Măsură generală de simplificare, cu impact imediat

	4. Instituții responsabile
	MFP, MDRAPFE, SGG (CIO+DCPP)

	5. Termen estimat pentru implementare
	2017

	6. Aria de impact
	Domeniul 4 de intervenţie

	7. Corelare cu evenimentele de viață din SNADR
	Înregistrarea obligațiilor fiscale
Optimizarea deciziilor cu privire la:

1. Achiziţionarea / închirierea / construirea unui spaţiu de locuit
2. Înregistrare persoane fizice autorizate, întreprinderi individuale, întreprinderi familiale
3. Înfiinţare persoană juridică

	8. Corelare cu alte măsuri
	· Furnizarea către cetățeni a informaţiilor privind bunurile impozabile luate în calcul la stabilirea obligaţiilor fiscale ale acestora, colectate și consolidate la nivel național în PatrimVen (PATRIMVEN)

· Furnizarea către cetățeni a informaţiilor privind obligaţiile fiscale şi nefiscale colectate și consolidate la nivel național în ImpTax (IMPTAX)

	9. Descrierea măsurii de simplificare

	Centralizarea într-un Registru electronic a tuturor tipurilor de taxe și impozite care sunt stabilite prin legi și alte acte administrative de la nivel central sau local și sunt percepute contribuabililor de către cele 3228 organe fiscale de la nivel local, precum și alte instituții/ autorități publice.

Registrul va conține informații despre: tipul impozitului/ taxei; denumirea impozitului/taxei; cadrul legal prin care a fost stabilit; niveluri, limite admise, cuantumuri și/sau modalități de calcul; autoritățile publice care impun taxa, textul actului normativ care stabilește valoarea efectivă a impozitului/taxei la nivel local, tipuri de contribuabili, modalități de plată etc.

Registrul electronic al impozitelor, taxelor locale şi alte contribuţii va putea fi consultat pe site-urile MFP și MDRAP, informațiile fiind disponibile tuturor contribuabililor și ca date deschise.

	10. Beneficii pentru cetățeni

	Contribuabilii vor avea acces la informaţii consolidate privind toate tipurile de taxe, impozite şi alte contribuţii, inclusiv cuantumul acestora, care sunt impuse de la nivel central sau local şi sunt percepute astăzi, de către cele 3228 organe fiscale de la nivel local, precum și alte instituții/ autorități publice.
Contribuabilii, indiferent de localitatea de domiciliu, vor putea accesa într-un punct unic şi fără deplasare la ghişee, informaţiile privind taxele, impozitele şi alte contribuţii percepute de orice autoritate centrală sau locală.

Publicarea registrului reprezintă o măsură de transparentizare a administrației față de cetățean.

	11. Indicatori
	12. Ținte

	1. Actualizarea registrului electronic al impozitelor și taxelor la nivel central și publicarea acestuia
	1.iulie 2017

	2. Constituirea și publicarea registrului impozitelor și taxelor locale și altor contribuții

	2. decembrie 2017

	13. Sub-măsuri/ acțiuni

	Sub-măsura 1:_____________________________________
Acțiune

Perioada

Buget

Sursă finanțare

1. Analiza – trim.IV 2016 -trim.I 2017

- stabilirea tipurilor de taxe și impozite locale

- stabilirea modalității de colectare și actualizare a informațiilor

- stabilirea structurii de date și modalității de publicare
Trim.IV 2016-trim.I 2017

Acțiunile se realizează intern, de către specialiștii TIC din MFP și ANAF și cu implicarea direcțiilor de business din MFP, ANAF și MDRAPFE care au atribuții în domeniu. Ca urmare nu necesită decât cheltuieli cu salariile de la bugetele instituțiilor implicate.

Bugetele proprii ale instituțiilor implicate – fond de salarii

2. Revizie structură date
Trim.II-III 2017

3. Dezvoltare registru
Trim.II-III 2017

4. Emitere act normativ pentru aprobarea conținutului, modalității de actualizare și publicare a registrului

Trim.III 2017

5. Testare registru și publicare

Trim.IV 2017

	14. Observații:

	

	15. Anexe:

	

FIȘĂ MĂSURĂ DE SIMPLIFICARE B.1.3 M.F.P.

	1. Măsură de simplificare
	Standardizarea sistemelor de colectare a datelor pe bază de formulare electronice utilizate în relația cu cetățeanul

	2. Acronim
	FORMULARE_ELECTRONICE

	3. Tip măsură (cu caracter general, concretă)
	Măsură generală de simplificare, cu impact orizontal

	4. Instituții responsabile
	MFP, MAI, MDRAPFE, SGG (CIO+DCPP), AADR, MCSI, Alte instituții centrale competente

	5. Termen estimat pentru implementare
	2020

	6. Aria de impact
	Toate domeniile de intervenție

	7. Corelare cu evenimentele de viață din SNADR
	Toate evenimentele de viață care implică utilizarea de formulare/documente electronice

	8. Corelare cu alte măsuri
	toate măsurile care presupun utilizarea de formulare electronice

	9. Descrierea măsurii de simplificare

	Iniţiativa este una cu caracter general, ce implică o acţiune coordonată a tuturor autorităţilor şi instituţiilor care, în relaţia cu cetăţeanul, utilizează formulare.

Practic, măsura vizează crearea şi utilizarea de standarde fixe, comune, atât pentru formularele fizice (inclusiv varianta electronică, disponibilă pentru descărcare şi print) cât şi pentru cele electronice (cele ce pot fi completate şi transmise online), urmată de utilizarea unui depozitar comun în care informaţia să fie accesibilă în principal datorită structurării tip nomenclator, pe domenii şi subdomenii corespunzătoare diferitelor evenimente de viaţă, să fie actualizată şi să fie relevantă.

Măsura urmărește ca documentele solicitate sau emise de instituțiile publice să poată fi acceptate și în format electronic cu semnătură digitală precum și să fie pre-completate cu informațiile pe care administrația publică deja le deține. Măsura este corelată cu inițiativa Guvernului de a nu mai solicita cetățeanului informații despre acesta pe care deja le deține în sistemul administrației publice.

Implementarea acestei măsuri se va realiza cu aplicarea regulamentelor UE în domeniu.

Stabilirea unei structuri unitare a formularelor electronice utilizate în relația cu administrația publică și a modalității de utilizare/acceptare a acestora va presupune inclusiv completarea cadrului legal existent și a metodologiei de aplicare pentru a putea permite recunoașterea formei electronice a documentelor, la nivelul instituțiilor publice, ca original. Un rol important vor avea Arhivele Naționale care vor defini un standard de metadate atasate documenetelor electronice permitand astfel preluarea și arhivarea lor în format electronic. Trebuie stabilită inclusiv necesitatea completării Legii arhivelor electronice. Operationalizare proiectului va fi făcută de către MFP care va asigura servicii de specialitate pentru celelalte institutii.

Astfel cum a fost aprobată în Planul integrat, măsura este prevăzută a se realiza cu finanţare externă din fonduri europene în cadrul Programului Operaţional Capacitate Administrativă.

 Este necesară în prealabil o analiză comună a instituţiilor implicate cu privire la:

- cerinţele specifice implementării acestei măsuri

- stabilirea rezultatelor preconizate la nivelul administraţiei publice

- stabilirea resurselor necesare şi eventual o abordare diferită din punct de vedere al termenelor şi surselor posibile de finanţare, dacă se va considera necesar

Durata estimată este de 2 ani de la obținerea finanțării.

	10. Beneficii pentru cetățeni

	Formulare tipărite mai ușor de utilizat prin:

· implemetarea unor reguli unitare de reprezentare vizuala cu prevederi dedicate accesibilizarii pentru persoanele cu deficiența de vedere

· implementarea unei unificări semantice prin unificarea reprezentarii informațiilor – spre exemplu datele care compun o adresa

· un repository care cuprinde întotdeauna versiunea curenta de formular permitand identificarea facila a acesteia

Formularele în varianta electronica au urmatoarele beneficii:
· elimina necesitatea prezentarii la ghiseu
· pot fi precompletate cu informații deja existente ca implementare a principiului Once Only

· completarea formularului poate fi asistata de aplicații specializate de tip PIMS, care ar putea avea predefinite informațiile aferente cetățeanului și ar putea asigura completarea automată

· pot fi utilizate de persoane cu deficiența grave de vedere, prin utilizarea de screen readere

· prin separarea datelor de macheta este posibila prezentarea formularului în diverse limbi usurand interacțiunea administratiei cu cetatenii UE

· structurile de date din formularele electronice pot fi extrase și prelucrate automat permitand administratiei un serviciu mai rapid și fără erori

· în momentul proiectarii formularului pot fi introduse și colectate informații de interes și pentru alte institutii eliminand eventualitatea unei interacțiuni viitoare cu acestea

· formularele de tip Adeverinta sau Certificat susțin implementarea principiului portabilitatii datelor personale definit de Reg UE 2016/679

	11. Indicatori
	12. Ținte

	1. Număr de formulare electronice implementate în relația administrație publică centrală și locală -cetățean
	1. 30 formulare electronice implementate până în 2020 (cele mai utilizate tipuri de formulare)

	13. Sub-măsuri/ acțiuni

	Sub-măsura 1:__
Acțiune

Perioada

Buget

Sursă finanțare

1. analiză comună a instituţiilor implicate cu privire la:
- cerinţele specifice implementării

- stabilirea rezultatelor preconizate la nivelul administraţiei publice

- stabilirea resurselor necesare

- eventual o abordare diferită din punct de vedere al termenelor şi surselor posibile de finanţare, dacă se va considera necesar
Sem.I 2017

Acțiunile se realizează intern, de către specialiștii TIC din MFP și ANAF și cu implicarea direcțiilor de business din MFP, ANAF și MDRAPFE, SGG,MCSI etc. care au atribuții în domeniu. Ca urmare nu necesită decât cheltuieli cu salariile de la bugetele instituțiilor implicate.
Bugetele proprii ale instituțiilor implicate – fond de salarii

2.Elaborarea documentației tehnice și administrative , procedură achiziție etc.

Sem.II 2017-Sem.I 2018

3. Derulare proiect

Sem.II 2018-2020

Bugetul pentru proiect va putea fi stabilit în funcție de rezultatele analizei – Acțiunea 1.

De stabilit împreună cu celelalte instituții implicate inclusiv modul potrivit de finanțare.

	14. Observații:

	- din 2016 au avut loc întâlniri ale unui grup de lucru organizat de MAI (Arhivele Naționale) la cererea SGG(CPM) în vederea stabilirii criteriilor pe baza cărora un document electronic poate fi considerat autentic/oficial
- se află în curs de organizare grupul de lucru la nivel tehnic (cu participanți de la MFP, MDRAPFE, MAI, MCSI, AADR şi CIO +DCPP din cadrul Secretariatului General al Guvernului) pentru realizarea analizei (comune) - acțiunea 1.

	15. Anexe:

	

FIȘĂ MĂSURĂ DE SIMPLIFICARE B.2.1 M.A.I.
	1. Măsură de simplificare
	B.2.1

Facilitarea obţinerii de către cetăţeni a certificatelor de stare civilă, prin îmbunătăţirea/ simplificarea procedurilor administrative, a legislației şi a mecanismelor necesare emiterii şi obţinerii acestora, în principal prin consolidarea şi informatizarea sistemului de stare civilă.

	2. Acronim
	S.I.I.E.A.S.C.

	3. Tip măsură (cu caracter general, concretă)
	concretă

	4. Instituții responsabile
	M.C.S.I., M.A.I., M.D.R.A.P., S.T.S.

	5. Termen estimat pentru implementare
	2020

	6. Aria de impact
	Are impact asupra tuturor domeniilor care implică utilizarea datelor de stare civilă

	7. Corelare cu evenimentele de viață din SNADR
	Naştere, Căsătorie, Divorţ, Deces

	8. Corelare cu alte măsuri
	Corelare cu măsura 2

	9. Descrierea măsurii de simplificare

	Dezvoltarea şi implementarea Sistemului Informatic Integrat de Emitere a Actelor de Stare Civilă.

Pe lângă serviciile de tip G2C care vor fi implementate prin intermediul proiectului în contextul evenimentelor de viaţă primare aferente unei persoane (naştere, căsătorie, divorţ, deces ş.a.), se va permite informatizarea fluxurilor interne specifice instituţiilor implicate în mod direct sau de suport, pe aceste domenii sociale de bază.

Din punct de vedere informatic va fi obţinută alinierea la contextul tehnologic actual, simplificându-se şi securizându-se totodată modalitatea de prelucrare, stocare, procesare a datelor de stare civilă.

Referitor la componenta de integrare cu alte sisteme/instituţii, sunt vizate integrări cu SNIEP, ePASS, CEI (când se va implementa), PKI al MAI şi FSCC. În plus, sistemul va avea implementată şi o platformă deschisă pentru interoperabilitate cu sisteme terţe (MFP/ANAF, MAE, UNNPR, INS, MS ş.a.)

	10. Beneficii pentru cetățeni

	· reducerea numărului de documente prezentate de cetăţean în format hârtie;

· scăderea timpului de soluţionare a cererilor cetăţeanului prin punerea la dispoziţia instituţiilor statului a unor interfeţe de aplicaţii pentru preluarea informaţiilor în format electronic din sistem;

· eliminarea prezenţei cetăţenilor la structurile de stare civilă pentru a solicita înscrierea modificărilor în statutul civil;
· optimizarea soluţionării cererilor de atribuire a CNP-urilor pentru cetăţeni;

· eliminarea situaţiilor în care cetăţenul obţine certificate de stare civilă cu date eronate, prin emiterea acestora în sistem informatic;

· reducerea timpului necesar emiterii unui certificat de stare civilă, prin prelucrarea cu mijloace IT a datelor aferente, tipărirea automată a certificatelor şi reducerea/eliminarea activităţilor executate manual de către operator;
· asigurarea unui mediu electronic de tip “one-stop shop” pentru serviciile oferite de către D.E.P.A.B.D. şi instituțiile partenere (S.P.C.L.E.P., oficii de stare civilă, spitale, instanţe, notariate etc.) referitoare la documentele de stare civilă ale cetăţenilor;

· reducerea cheltuielilor cetățeanului pentru multiplicare/legalizare documente și a deplasărilor acestuia la multiple instituții;

· accesul securizat al cetăţeanului la cele mai recente informaţii publice privind reglementări, proceduri, decizii, tarife şi paşii de urmat pentru obţinerea certificatelor de stare civilă, tipărirea şi descărcarea de formulare, expedierea de solicitări de informaţii bazate pe formulare-tip;
· punerea la dispoziţia cetăţeanului a unui portal (accesibil prin Internet) prin intermediul căruia acesta va beneficia, în condiţiile legii, de diverse servicii electronice (intermedierea transferului autentificat al datelor proprii de stare civilă către terţe instituţii prestatoare de servicii pentru cetăţean, descărcare formulare electronice, descărcare/transmitere formulare/cereri, verificarea datelor personale proprii, transfer unidirectional/bidirecţional de informaţii către cetăţean, plata on-line de taxe aferente, programare on-line în vederea eliberării documentelor emise de structurile de stare civilă, serviciu de suport/help desk.);

	11. Indicatori
	12. Ținte

	Număr anual de solicitări ale cetăţenilor finalizate prin emiterea certificatelor de naştere în sistem informatic

	10% din totalul cererilor privind eliberarea certificatelor de naştere, soluţionate în primul an de funcţionare şi 100% la generalizarea sistemului informatic

	Număr anual de solicitări ale cetăţenilor finalizate prin emiterea certificatelor de căsătorie în sistem informatic

	10% din totalul cererilor privind eliberarea certificatelor de căsătorie, soluţionate în primul an de funcţionare şi 100% la generalizarea sistemului informatic

	 Număr anual de solicitări ale cetăţenilor finalizate prin emiterea certificatelor de divorţ în sistem informatic

	10% din totalul cererilor privind eliberarea certificatelor de divorţ, soluţionate în primul an de funcţionare şi 100% la generalizarea sistemului informatic

	Număr anual de solicitări ale cetăţenilor finalizate prin emiterea certificatelor de deces în sistem informatic

	10% din totalul cererilor privind eliberarea certificatelor de deces, soluţionate în primul an de funcţionare şi 100% la generalizarea sistemului informatic

	Număr de acte de stare civilă digitizate din ultimii 100 de ani

	Constituirea arhivei electronice cu actele de stare civilă întocmite în ultimii 100 ani, respectiv în perioada 1917-2016 (aproximativ 80 milioane documente)

	Numărul de prezentări ale cetăţenilor pentru obţinerea documentelor de stare civilă la instituţia care le emite

	Reducerea numărului de prezentări ale cetăţeanului la instituţia care emite certificate de stare civilă, de la 2-3 prezenţe la una singură

	Accesul la datele/informaţiile din S.I.I.E.A.S.C. de către instituţii publice abilitate de lege

	Reducerea numărului de documente solicitate cetăţenilor pentru prestarea unui serviciu

Reducerea timpului de soluţionare a cererilor cetăţenilor ca urmare a eliminării corespondenţei letrice între instituţii

	13. Sub-măsuri/ acțiuni

	Acțiune

Perioada

Buget

Sursă finanțare

 Analiză şi studiu pentru simplificarea şi optimizarea fluxurilor de date de stare civilă, inclusiv cu alte autorităţi publice şi instituţii implicate (spre ex. MS, din perspectiva naşterii şi decesului, MJ şi UNNPR din perspectiva divorţului, etc.)

 2017

- Definirea arhitecturii şi a cerinţelor pentru implementarea SIIEASC, a reţelei de comunicaţii necesare, a serviciilor de monitorizare şi suport

2017

- Modificarea şi completarea cadrului normativ în materia stării civile

Sem II 2017

- Digitizarea fondului arhivistic de stare civilă

2020

- Operaţionalizarea SIIEASC

2020

	14. Observații:

	Bugetul estimativ al proiectului este 35.000.000 euro/sursa de finanţare Programul Operaţional Competitivitate (nu sunt incluse cheltuieli specifice asigurării conexiunilor cu UAT-urile)

	15. Anexe:

	

FIȘĂ MĂSURĂ DE SIMPLIFICARE B.2.2 M.A.I.
	16. Măsură de simplificare
	B.2.2

Creșterea gradului de acces al cetățenilor și mediului privat la serviciile furnizate online de către MAI

	17. Acronim
	HUB MAI

	18. Tip măsură (cu caracter general, concretă)
	concretă

	19. Instituții responsabile
	MAI (DGCTI,DFEN,UPP),parteneri-de evaluat (posibil MCSI, SGG/CIO, CERT RO, STS)

	20. Termen estimat pentru implementare
	2020

	21. Aria de impact
	Național/european/extins (e-servicii transfrontaliere)

	22. Corelare cu evenimentele de viață din SNADR
	Naștere, căsătorie, deces, obtinere documente emise de structuri ale MAI

	23. Corelare cu alte măsuri
	-SIIEASC, CEI, IGI, IGPR (cazier judiciar) s.a.

- măsuri aflate în sarcina altor structuri guvernamentale

-eIDAS

	24. Descrierea măsurii de simplificare

	1. Simplificarea accesului cetățenilor și mediului privat la serviciile electronice furnizate de către MAI, în vederea facilitării interacțiunii online a beneficiarilor cu prestatorii de servicii publice, inclusiv prin optimizarea suportului TIC necesar.

Se are în vedere, fără a ne limita la, asigurarea și consolidarea suportului pentru prestarea serviciilor publice de stare civilă, eliberare a cărții de identitate, eliberare a permisului de conducere, eliberare a pașaportului, respectiv cel puțin următoarele procese/faze derulate în sisteme informatice:

- accesare online date/informații referitoare la proceduri/formulare;

- descărcare on-line formulare;

- încărcare on-line formulare;

- plata on-line taxe aferente;

- programare on-line în vederea accesării serviciilor;

- serviciu de suport/helpdesk;

2. Măsuri aflate în sarcina MFP/ANAF și alte structuri guvernamentale care trebuie să livreze servicii online care necesită inclusiv consumul on-line de date administrate de MAI (inclusiv confirmarea identității unui cetățean roman)

	25. Beneficii pentru cetățeni

	- accesare online date/informații referitoare la proceduri/formulare;

- descărcare on-line formulare;

- încărcare on-line formulare;

- plata on-line taxe aferente;

- programare on-line în vederea accesării serviciilor;

- serviciu de suport/helpdesk;

-cresterea participării si implicării cetățenilor in procesul de guvernare, folosind

serviciile de e-Participare;

- managementul identității electronice și accesului pentru cetățenii care interacționează cu serviciile electronice puse la dispoziție de MAI;

	26. Indicatori
	27. Ținte

	1. Nr tipuri formulare on-line aferente serviciilor electronice și non-electronice ale MAI

2. Nr servicii pentru care se poate efectua plata online

3. Nr platforme care vor putea fi accesate simultan

4. Numărul anual de accesări, prin intermediul HUB-ului MAI, ale serviciilor electronice G2C

5. Numărul de servicii online ce vor fi accesibile utilizind HUB-ul MAI
6. Nivelul minim de sofisticare (pt. servicii destinate cetățenilor)
	1. 10 –în primul an de funcționare

2. TBD (depinde de trezorerie)

3. 3 platorme (sisteme ale MAI care vor livra prin integrare servicii către cetățeni)

4. 100.000 accesări ptr primul an de funcționare. Sunt vizate toate serviciile livrate de furnizorii de date din cadrul MAI pe zona serviciilor electronice sau non/electronice (DRPCIV, DEPABD, DGP, IGPR s.a.). Ca primă țintă fixată se poate lua ca referință nr. de accesări de pe mai.gov.ro sau accesarea pt. programare online de la DRPCIV (care funcționează cel puțin parțial, momentan)

5. 3 servicii în primul an de funcționare.

Sunt vizate toate serviciile care vizează evenimentele de viață pt. care MAI asigură acces online la date precum și cele care vor fi dezvoltate în contextul Agendei 2020

6. Nivel de sofisticare 2/3/4 - în funcție de tipul serviciului

	28. Sub-măsuri/ acțiuni

	Sub-măsura 1: proiect: Studiu de fezabilitate pentru modernizarea și consolidarea unui DataCenter la nivelul MAI​​​​​​​​
Acțiune

Perioada

Buget

Sursă finanțare

1. realizarea unui Studiu de fezabilitate pentru modernizarea și consolidarea unui DataCenter la nivelul MAI

2015-2017

400.600 USD

USTDA

Sub-măsura 2: implementare HUB servicii

Acțiune

Perioada

Buget

Sursă finanțare

1.realizare DataCenter (inclusiv sistemul de management al identitatii)

2018-2020

31M Euro-reevaluat după finalizarea SF-ului de la submăsura 1

POC/alte surse

	29. Observații:

	

	30. Anexe:

	

FIȘĂ MĂSURĂ DE SIMPLIFICARE B.2.3 M.A.I.
	31. Măsură de simplificare
	B.2.3.

Simplificarea procedurilor administrative aferente evenimentelor de viaţă în care cetăţeanul este obligat să facă dovada identităţii sale, prin reglementarea şi implementarea identităţii electronice (cartea electronică de identitate), în vederea îmbunătăţirii accesului acestuia la serviciile online

	32. Acronim
	C.E.I.

	33. Tip măsură (cu caracter general, concretă)
	concretă

	34. Instituții responsabile
	Compania Naţională Imprimeria Naţională, Ministerul Finanţelor Publice, M.A.I.

	35. Termen estimat pentru implementare
	În termen de 18 luni de la data emiterii primei cărţi electronice de identitate

	36. Aria de impact
	Are impact asupra tuturor domeniilor care implică utilizarea datelor de evidenţă a persoanelor

	37. Corelare cu evenimentele de viață din SNADR
	Naştere, Căsătorie, Divorţ

	38. Corelare cu alte măsuri
	Corelare cu măsura 2

	39. Descrierea măsurii de simplificare

	Prin punerea în circulaţie a cărţii electronice de identitate sunt create premisele utilizării identităţii electronice; certificatul digital aferent cărţii electronice de identitate va permite titularului autentificarea în diferite sisteme ale administraţiei publice, eliminând necesitatea prezentării unor documente solicitate de către instituţiile publice.

Documentele necesare pe care cetăţeanul este obligat să le prezinte, conform legislaţiei, la solicitarea unui act de identitate (ex. certificate de stare civilă, copii de pe documente de identitate etc.), vor fi necesare doar la prima înregistrare în sistem (vor fi scanate); ulterior aceste documente nu vor mai fi aduse de cetăţean deoarece vor fi descărcate/consultate direct din arhiva electronică; arhiva electronică, astfel creată, va putea fi folosită în interesul cetăţeanului şi în derularea altor activităţi de emitere a documentelor.

	40. Beneficii pentru cetățeni

	· reducerea birocraţiei, prin scăderea numărului documentelor prezentate de cetăţeni pentru eliberarea actelor de identitate;

· reducerea costurilor şi a timpilor ca urmare a eliberării cărţii electronice de identitate prin intermediul misiunilor diplomatice sau oficiilor consulare ale României din străinătate cetăţenilor români care se află temporar în străinătate şi din motive obiective nu se pot deplasa în ţară;

· autentificarea cetăţeanului în vederea certificării identității sale în cadrul altor sisteme informatice ale instituțiilor guvernamentale prin dezvoltarea și punerea la dispoziție a unor mecanisme informatice de validare/furnizare date în mod securizat, care vor fi integrate în sistemele informatice țintă;
· accesare servicii de semnătură electronică, autentificare, criptare utilizând certificatul/certificatele digitale stocate pe CEI;
· dezvoltare diverse servicii electronice de tipul: validarea on-line a identității posesorului actului sau furnizarea de date din Registrul Național de Evidența Persoanelor, facilitând astfel relația dintre cetățean și entități de drept public/privat, inclusiv instituțiile bancare;

· efectuarea de tranzacţii electronice cu grad de incredere ridicat.

· creşterea încrederii cetăţenilor cu privire la posesia unui act de identitate cu un nivel superior de securizare, care previne şi limitează falsul şi furtul de identitate;
· eliberarea CEI, în mod opţional minorilor înainte de împlinirea vârstei de 14 ani;
· formatul ID2 va fi înlocuit cu mult mai utilizatul format ID1 – 85,60 x 53,98 mm. Noua carte de identitate va fi mai mica, conform standardului folosit pentru carţile de identitate europene, cardurile bancare sau permisele de conducere;
· facilitarea trecerii prin puncte de trecere frontiera (focus pe aeroporturi) dotate cu eGATE (ABC-automated border control) prin implementarea mecanismelor de tip eMRTD cf ICAO 9303.

	41. Indicatori
	42. Ținte

	Numărul de cărţi electronice de identitate solicitate anual

	10% din numărul total de solicitări ale cetăţenilor pentru obţinerea actului de identitate

	Număr de validări pentru autentificare si semnare electronica de documente prin intermediul C.E.I.
	Ţinta este determinabilă în funcţie de opţiunea titularilor de a se autentifica în baza certificatului conţinut de cartea electronică de identitate

	Nr servicii electronice care necesită autentificare pe bază de CEI
	3 servicii în primul an de funcționare a CEI (programare online, emitere cazier judiciar, validare identitate cetățean)

	Nr servicii de tip PKI
	3 (semnătură electronică, autentificare, criptare)

	Scurtarea timpului de trecere prin PTF aeroportuare ptr cetățenii români
	Scăderea cu 50 % a timpului alocat ptr verificările care implică MRTD/eMRTD efectuate în PTF aeroportuare

	43. Sub-măsuri/ acțiuni

	Acțiune

Perioada

Buget

Sursă finanțare

Analiza şi stabilirea fluxurilor de activităţi, a cerinţelor sistemului informatic necesar şi a funcţionalităţilor/serviciilor oferite de cartea electronică de identitate

Sem. I 2017

Dezvoltarea cadrului normativ pentru implementarea identităţii electronice

Sem. I 2017

Elaborarea calendarului de activităţi privind emiterea noilor documente de identitate la nivel naţional, în concordanţă cu preluarea funcţionalităţilor cardurilor de sănătate emise.

În termen de 30 zile de la data finalizării achiziţiei infrastructurii informatice

Implementarea sistemului informatic aferent, generalizarea emiterii noilor acte de identitate şi asigurarea serviciilor de mentenanţă şi suport tehnic.

În termen de 18 luni de la data emiterii primei cărţi electronice de identitate

	44. Observații:

	Dimensiunea financiară aferentă infrastructurii centrale, precum şi sursa de finanţare pentru infrastructura întregului proiect vor fi stabilite de către Compania Naţională Imprimeria Naţională

	45. Anexe:

	

FIȘĂ MĂSURĂ DE SIMPLIFICARE B.2.4 M.A.I.
	1. Măsură de simplificare
	B.2.4

Creşterea gradului de acces la serviciile de evidență a străinilor pe teritoriul României prin simplificarea și modernizarea procedurilor administrative aferente

	2. Acronim
	

	3. Tip măsură (cu caracter general, concretă)
	Concretă

	4. Instituţii responsabile
	Inspectoratul General pentru Imigrări

	5. Termen estimat pentru implementare
	2018 (demarare)

	6. Aria de impact
	Domeniul de intervenție 7

	7. Corelare cu evenimentele de viaţă din SNADR
	Imigrarea în România

	8. Corelare cu alte măsuri
	

	9. Descrierea măsurii de simplificare

	Măsura vizeaza:

 - îmbunătăţirea şi eficientizarea procesului de eliberare a documentelor de identitate acordate anumitor categorii de străini/ documentelor de prelungire dreptului de şedere/ atestare a perioadelor de ședere legală în România

Obiective:
· Modificarea procedurilor interne ale I.G.I, ce presupun solicitarea dosarelor străinilor din arhiva pasivă, în sensul schimbării fluxului de lucru şi implicit a timpului de răspuns la solicitările depuse de cetăţeni.

· Scurtarea timpilor necesari luării deciziilor aferente proceselor de eliberare a documentelor de identitate/ prelungirii dreptului de şedere/ eliberarea adeverinţei care atestă perioadele de ședere legală în România, prin asigurarea accesului imediat, on line, la dosarul digitizat al străinului – (se are in vedere digitizarea întregii arhive de dosare a I.G.I.)

Context: Din experinţa utilizării Portalului de înregistrare online, ce permite înregistrarea şi menţinerea dosarului străinului în format electronic şi posibilitatea accesării ulterioare acestuia, s-a constatat o reducere seminificativă a timpilor necesari verificărilor datelor străinilor şi implicit a timpilor petrecuţi de către cetăţenii străini la ghişeu sau până la eliberearea documentelor solicitate, obiectiv ce se doreşte a fi atins şi prin digitizarea întregii arhive a IGI.

Astfel, arhivarea electronică a dosarelor străinilor deja existente în evidenţele I.G.I. ar facilita acţiunile de verificare derulate de către personalul I.G.I. prin eficientizarea timpului alocat acestora şi implicit oferirea unor servicii publice mai rapide.

În prezent, la nivelul IGI, dosarele străinilor sunt arhivate în format letric având un volum considerabil, arhiva conţinând un număr de aproximativ 700.000 dosare, aspect care duce la îngreunarea procesului de verificare şi alocarea unor timpi suplimentari de lucru.

În analiza oricărei situaţii a prelungirii dreptului de şedere sau în cazul mutării străinului de la un judeţ la altul, structurile teritoriale ale IGI, solicită dosarul străinului în vederea analizei, dosar aflat în arhiva pasivă a IGI aflată în Bucureşti. Astfel, cele în medie 7 zile alocate solicitării şi transmiterii dosarului pentru analiză (ex.) a Serviciului pentru Imigrări Satu Mare se încadrează în termenul legal de răspuns de 30 de zile.

De asemenea, dosarul personal al străinului este solicitat din arhiva pasiva a IGI şi în cazul solicitării adeverinţei care atestă perioadele de ședere legală în România, document necesar obținerii cetățeniei române.

Posibilitatea accesării dosarului în arhiva electronică oferă posibilitatea reducerii termenului de răspuns la solicitările de puse de străini.

	10. Beneficii pentru cetăţeni

	- scurtarea timpilor necesari comunicării deciziei cu privire la solicitarea depuse de către cetăţeanul străin, prin accesul imediat la dosaerul personal

	11. Indicatori
	12. Ţinte

	Timpul de procesare a solicitărilor
	Reducerea timpului de soluţionarea a cererilor în medie cu 10 zile, de la 30 de zile prevăzute în prezent de cadrul legal.

	13. Sub-măsuri/ acţiuni

	Acțiunea 3 – Digitizarea dosarelor străinilor aflate în arhiva IGI

Perioada

Buget

Sursă finanțare

1. Finalizare elaborare fişa de proiect

2017

2. Depunere proiect

2018

POC/POCA

3. Implementare proiect

2018-2020

5.000.000 euro

14. Observații:

	15. Anexe:

FIȘĂ MĂSURĂ DE SIMPLIFICARE B.2.5 M.F.P.

	1. Măsură de simplificare
	Simplificarea și modernizarea procedurilor administrative impuse cetățenilor pentru îndeplinirea obligațiilor fiscale prin extinderea utilităţii şi utilizării serviciului "spaţiul privat virtual"

	2. Acronim
	SPV

	3. Tip măsură (cu caracter general, concretă)
	Măsură concretă de simplificare, cu impact orizontal

	4. Instituții responsabile
	MFP, SGG (CIO+DCPP), MDRAPFE, MAI, MMFPSPV (inclusiv structurile din subordine sau sub autoritate)

	5. Termen estimat pentru implementare
	2018

	6. Aria de impact
	Domeniile de intervenție 1, 2, 3, 4, 5

	7. Corelare cu evenimentele de viață din SNADR
	· Corelări directe:

Înregistrarea obligațiilor fiscale

Achiziționarea/închirierea/construirea unui spațiu de locuit

Obținerea indemnizației pentru creșterea copilului

Acordarea stimulentului pentru revenirea mamei la locul de muncă

Alocația pentru susținerea familiei (ASF)

Venitul minim garantat (VMG)

Alocația de stat pentru copii

Adeverință bacalaureat, Diplome în format electronic

· Corelări potențiale:

Orice eveniment de viață unde comunicarea cu cetățeanul se poate realiza online la un nivel de securitate și încredere ridicat

	8. Corelare cu alte măsuri
	· Furnizarea către cetățeni a informaţiilor privind bunurile impozabile luate în calcul la stabilirea obligaţiilor fiscale ale acestora, colectate și consolidate la nivel național în PatrimVen (PATRIMVEN)

· Furnizarea către cetățeni a informaţiilor privind obligaţiile fiscale şi nefiscale colectate și consolidate la nivel național în ImpTax (IMPTAX)

· Crearea şi operaţionalizarea identităţii fiscale electronice a persoanei fizice, pentru interacţiunea cu statul în vederea beneficierii de servicii electronice asociate sistemelor financiar, fiscal şi de asigurări sociale (CUIF)

· Modernizarea procedurilor și instrumentelor destinate cetățenilor pentru înregistrarea și achitarea obligațiilor fiscale prin constituirea și publicarea registrului electronic al impozitelor, taxelor locale și altor contribuții (REITLC)

· Standardizarea sistemelor de colectare a datelor pe bază de formulare electronice utilizate în relația cu cetățeanul (FORMULARE_ELECTRONICE)

· Proiectul Arhitectură TIC (Tehnologia informaţiei şi comunicaţiilor) şi cadrul de Interoperabilitate pentru administraţia publică din România – RGEAIF, MCSI

	9. Descrierea măsurii de simplificare

	Spaţiul Privat Virtual (SPV) – Registratura centrală a administrației publice care permite, securizat peste internet, depunerea și primirea de către cetățean a unei multitudini de tipuri de documente, inclusiv stocarea și regăsirea lor ulterioară.

În conformitate cu Regulamentul (UE) nr. 910/2014 al Parlamentului European și al Consiliului privind identificarea electronică și serviciile de încredere pentru tranzacțiile electronice pe piața internă și prin raportare la Regulamentului de punere în aplicare (UE) 2015/1502 de stabilire a unor specificații și proceduri tehnice minime pentru nivelurile de asigurare a încrederii ale mijloacelor de identificare electronică, Spaţiul Privat Virtual (SPV) deține nivelul de asigurare ridicat pentru mijloacele de identificare electronică cu unele excepții stabilite în procedură, pentru care nivelul este substanțial.
Spaţiul Privat Virtual (SPV) este un „serviciu de distribuție electronică înregistrată” care asigură comunicarea prin mijloace electronice de transmitere la distanță, permite transmiterea de date între părți terțe prin mijloace electronice și furnizează dovezi referitoare la manipularea datelor transmise, inclusiv dovezi privind trimiterea și primirea datelor și care protejează datele transmise împotriva riscului de pierdere, furt, deteriorare sau orice modificare neautorizată.
Iniţial, SPV a fost conceput pentru utilizarea de către beneficiari – persoane fizice, în legătură cu documentele şi serviciile MFP (comunicarea actelor administrative între părți), însă sistemul poate fi utilizat în relația cu cetățenii și de oricare altă instituție care acceptă standarde de comunicare automate, comune, clare, publice și auditabile în relația cu aceștia.

Prin SPV se oferă în prezent facilităţi de tipul: posibilitatea de informare asupra obligaţiilor fiscale curente și restante, de comunicare a deciziilor de impunere (începând cu anul 2013), de verificare a modului în care angajatorul utilizatorului SPV îi declară acestuia din urmă contribuţiile de asigurări sociale, etc. Serviciul este disponibil cetățenilor, oferind în mod securizat beneficiarilor logaţi atât informaţii dinamice şi actualizate, cât şi posibilitatea de efectuare de operaţiuni tip primire/trimitere documente În relația cu Ministerul Finanțelor Publice.

De asemenea SPV este conceput să se poată substitui interacțiunii fizice la ghișeu, administrația publică putând primi cereri variate și răspunde cetățenilor, formalizat sau nu, inclusiv în scopuri de informare și asistență în îndeplinirea obligațiilor legale. Pentru cazurile în care nevoia cetățeanului implică mai multe instituții publice, SPV va fi integrat în fluxurile interinstituționale definite în PCUe.

Extinderea SPV este necesară în corelația cu celelalte programe dedicate schimbului de informații între instituțiile publice (PATRIMVEN, IMPTAX etc.) fiind interfața care permite cetățeanului accesarea acestora într-un punct de contact cu administrația publică de maximă încredere și în același timp eliminarea prezenței fizice la ghișeu.

SPV prin integrarea/interoperabilitatea cu alte sisteme (Registru Populatiei, PATRIMVEN) poate să aducă automat - prepopuleze cu date disponibile în alte sisteme informatice (ex. prezent venituri; în viitor probabil copilul/copii …). Aun exemplu poate fi cel referitor la Indemnizația de Creștere Copii (ICC), fiind posibil urmatorul flux pentru solicitantul de ICC care va utiliza facilitatea de e-guvernare implementată în SPV – pași majori: (i) login securizat în SPV, (ii) selecție serviciu cerere ICC cu precompletare automată, (iii) completare manuală CNP copil/copii, (iv) solicitare (apăsare buton) precompletare, (v) precompletare cu date din PATRIMVEN incusiv prin interogarea/interoperabilitatea PATRIMVEN-Registrul Persoanelor, (vi) vizualizare date aduse de SPV din PATRIMVEN, (vi) semnare&transmitere (submit) - fiind o sesiune SPV cu autentificare puternică (de incredere) la login, acțiunea de "transmite=submit" este echivalentă cu semnarea olografă.

Componenta DEDOC a sistemului va face validarile de corelații (inclusiv de legătura copil-părinte când se va putea) și va transmite cererea de ICC în format electronic către Ministerul Muncii – ANPIS unde se va face prelucrarea de business (validările de business si emiterea deciziei de acordare beneficiu).

Măsura de extindere a utilităţii şi utilizării serviciului SPV urmărește:

· Oferirea de servicii electronice într-un mod unitar pentru contribuabilii și beneficiarii de asigurări sociale, gestionați atât de organele fiscale centrale cât, de cele 3.228 de organe fiscale locale, primării, agenții de asigurări sociale de stat etc.;

· Redefinirea spaţiului privat virtual individual ca registratură centrală a administrației publice centrală şi locală, în probleme de fiscalitate, proprietăți, asigurări sociale și învățământ cu personalizare pe bază de CUIF;

· Accesul cetățenilor în spaţiul privat virtual individual pe baza unui singur set de credențiale de tip utilizator/parole/OTP (pe lângă celelalte metode de identificare în mediul electronic, cu nivel de încredere superior);

· Extinderea și pentru cetățenii români rezidenți în alte state, precum și pentru cetățenii statelor membre;

· Integrare alte tipuri de servicii, cu comunicare directă cu prestatorul public/instituţia publică prestatoare (SPV se va extinde în etape, desfășurate succesiv sau în paralel până în 2018, pentru introducerea de noi servicii electronice și instutuții publice în sistem);

· Aplicarea în România a Regulamentului de punere în aplicare (UE) 2015/1502 de stabilire a unor specificații și proceduri tehnice minime pentru nivelurile de asigurare a încrederii ale mijloacelor de identificare electronică în temeiul articolului 8 alineatul (3) din Regulamentul (UE) nr. 910/2014 al Parlamentului European și al Consiliului privind identificarea electronică și serviciile de încredere pentru tranzacțiile electronice pe piața internă.

Pentru asigurarea succesului implementării acestei măsuri sunt necesare:

· promovarea constantă și vizibilă a serviciului ”Spaţiul privat virtual” în cadrul grupului țintă, pentru fiecare nou serviciu electronic inclus

· extinderea serviciului ”Spaţiul privat virtual” în etape, desfășurate succesiv sau în paralel până în 2018, pentru introducerea de noi servicii electronice și instituții publice în sistem
· stabilirea de standarde comune, clare, publice și auditabile pentru tipurile de date și documente și pentru comunicare
· instruirea/ conștientizarea cetățenilor cu privire la modul de utilizare a semnăturii electronice, a documentelor semnate electronic și la valoarea juridică a acestor documente
· provizionarea capacității astfel încât să acopere deservirea tuturor persoanelor țintă pentru serviciile înrolate astfel încât la momentul primei accesari SPV acestea să regăseasca documente anterioare acesteia - se adaugă astfel o dimensiune temporală importantă pentru încurajarea adopției SPV de către cetățeni

	10. Beneficii pentru cetățeni

	· rezolvarea cu celeritate a nevoilor cetățenilor

· extinderea serviciilor oferite cetăţenilor, de către administrația publică și accesarea acestora printr-un punct unic

· implementarea conceptului Single Point of Contact pentru evenimentele de viata aferente unei singure institutii publice
· implementarea conceptului Single Point of Contact pentru evenimentele de viata de aceeasi natura (fiscala sau asigurari sociale) care implica institutii deconcentrate cu misiune echivalenta
· iImplementarea principiului portabilitatii datelor personale asa cum este el prevazut in art.20 din Reg UE 2016/679
· provisionarea capabilitatii sustinerii aparitiei de servicii PIMS (personal information management service)
· comunicarea electronică a actelor administrative în format electronic cu putere juridică egală cu cea a actelor tipărite

· asigurarea istoricului succesiunii schimbului de documente pe care cetățeanul îl realizează în timp cu administrația publică și memorarea datelor schimbate

· scăderea timpului de reacție a administrației publice la solicitările cetățenilor: reducerea majoră a timpului de răspuns, renunțarea la deplasarea la ghișeele administrației publice

· accesul din orice loc la documente emise de administrația publică, facilitând astfel libera circulație pe teritoriul UE

· facilitarea conformării voluntare a cetăţenilor
· ameliorarea controlului cetăţenilor asupra funcţionării administraţiei publice şi a conformării angajatorilor prin informarea acestora

SPV se va adresa în mod direct persoanelor fizice, contribuabili și beneficiari de asigurări sociale, gestionate atât de organele fiscale centrale, de cele 3.228 de organe fiscale locale, primării, agenții de asigurări sociale de stat etc.

SPV va reduce considerabil timpul și efortul cetățenilor pentru a obține informații și documente, atât solicitarea cât și răspunsul urmând să se transmită în mediu electronic, fără deplasare la ghișee.

Spre exemplu, răspunsul la solicitări de documente de tipul adeverințelor de venit, certificatelor de atestare fiscală de la ANAF și/ sau administrații locale etc., presupune în prezent cel puțin 2 deplasări la ghișee (pentru depunere solicitare și respectiv primire răspuns) și un timp de așteptare între cele două momente de cel puțin 3-5 zile, în funcție de tipul de document solicitat.

O adeverință de venit se eliberează în 3 zile și presupune 2 drumuri la ghișeele administrației publice, rezultând practic 4-5 zile lucrătoare de la solicitare. Se are în vedere ca adeverința de venit să se obțină în ziua solicitării, electronic, prin SPV.

Obținerea de către cetățeni a unui certificat de atestare fiscală presupune 2 drumuri la ghișeu și 5 zile de la solicitare pentru eliberarea documentului. Certificatul de atestare fiscală se va elibera electronic prin SPV în termenul stabilit conform legii de instituțiile emitente, cetățeanul fiind scutit astfel de drumurile la ghișeu. După centralizarea în PatrimVen a informațiilor privind bunurile impozabile luate în calcul la stabilirea obligaţiilor fiscale, certificatul de atestare fiscală se va putea elibera automat din sistem chiar în ziua solicitării.

La nivelul MFP, prin ANAF, se eliberează anual aproximativ 5 milioane Adeverințe de venit care sunt utilizate în relația cu alte instituții publice (MMFPSPV, M Sănătății, M.Educației, administrații publice locale etc.
De asemenea, numai la nivelul MFP, prin ANAF se solicită de către cetățeni și eliberează anual aproximativ 300 mii certificate de atestare fiscală. La acestea se adaugă certificatele de atestare fiscală solicitate de cetățeni și eliberate de serviciile de impozite și taxe locale ale celor 3288 administrații publice locale.
Extinderea SPV, atât ca număr și tipuri de servicii electronice oferite cât și ca instituții ale administrației publice centrale și locale implicate, va conduce la creşterea numărului de cetăţeni care aleg să utilizeze serviciile oferite de MFP și de celelalte instituții ale administrației publice în spaţiul virtual și la facilitarea conformării voluntare a cetăţenilor.

	11. Indicatori
	12. Ținte

	1. Reducerea duratei de obținere de către cetățeni a adeverinței de venit prin introducerea formatului electronic
	1. de la 5 zile lucrătoare de la solicitare și 2 drumuri la ghișeu la 1 zi (ziua solicitării), fără deplasare la ghișeu

	2. Reducerea duratei de obținere de către cetățeni a certificatului de atestare fiscală eliberat de MFP sau administrațiile locale prin introducerea formatului electronic
	2. de la 7 zile lucrătoare și 2 drumuri la ghișeu, la 1 zi (ziua solicitării), fără deplasare la ghișeu.

	3. Procent din numărul de adeverințe de venit și certificate de atestare fiscală solicitate de cetățean, care vor fi solicitate electronic prin SPV și emise automat din PatrimVen
	3. 50% până în 2020

	13. Sub-măsuri/ acțiuni

	Sub-măsura 1: Extindere SPV la nivelul altor servicii publice (MDRAP, MMFSPV, APL-uri etc.)
Acțiune

Perioada

Buget

Sursă finanțare

1. Analiză (comună) pentru identificarea:
 (i) tipurilor de documente și informații pe care instituțiile vizate în vederea extinderii SPV le schimbă cu cetățenii și care sunt pretabile pentru a fi incluse ca servicii oferite de SPV;

 (ii) necesarului de modificări şi completări ale cadrului normativ şi procedural în vigoare;

(iii) resursele necesare extinderii; (iv) ordinea de prioritate la extindere
Sem.I 2017

Acțiunile se realizează intern, de către specialiștii TIC din MFP și ANAF și cu implicarea direcțiilor de business din MFP, ANAF și MDRAPFE care au atribuții în domeniu. Ca urmare nu necesită decât cheltuieli cu salariile de la bugetele instituțiilor implicate.
Bugetele proprii ale instituțiilor implicate – fond de salarii

2. Realizarea documentaţiilor tehnice pentru extinderea SPV
Aprilie-iulie 2017

3. Proiectare și implementare soluţie informatică
2018

Bugetul pentru proiectarea, dezvoltarea și implementarea soluției informatice va putea fi stabilit în funcție de rezultatele analizei – Acțiunea 1.

De analizat împreună cu celelalte instituții implicate inclusiv modul potrivit de finanțare.

Soluția informatică va fi dezvoltată cloud ready.

Sub-măsura 2: Optimizarea SPV
Acțiune

Perioada

Buget

Sursă finanțare

1. Optimizare interfețe, meniuri pentru serviciile oferite

Sem.I 2017

Acțiunile se realizează intern, de către specialiștii TIC din MFP și ANAF și cu implicarea direcțiilor de business din MFP, ANAF și MDRAPFE care au atribuții în domeniu. Ca urmare nu necesită decât cheltuieli cu salariile de la bugetele instituțiilor implicate.
Bugetele proprii ale instituțiilor implicate – fond de salarii

2. Dezvoltare modul de autentificare pentru folosirea de instrumente de autentificare acces stabile, din punct de vedere al securității, utilizate și de alte sisteme informatice, ale altor instituții

Sem.I 2017

3. Stabilire standarde de comunicare şi interfețe APIpentru schimbul de date și documente cu alte instituții sau aplicații de tip PIMS

2017

4. Dezvoltare platformă hardware și software unitară, migrare SPV

2018

Soluția informatică (sub-măsura 1- acțiunea 3) se va dezvolta inițial pe infrastructura existentă. Dimensiunile acesteia și necesarul de infrastructură hardware și software pentru extindere vor rezulta inițial în urma analizei (sub-măsura 1- acțiunea 1) urmând a fi detaliate odată cu realizarea documentaţiilor tehnice ((sub-măsura 1- acțiunea 2). Soluția informatică va fi cloud ready, iar o decizie privind asigurarea infrastructurii necesare extinderii (proprie, la nivelul instituției) sau în cloud guvernamental, va fi luată ulterior. Estimarea bugetului va trebui să țină cont de toate aceste aspecte.
În funcție de decizie

	14. Observații:

	La 1 martie 2017, la ora 8:30, SPV număra:

 - 64.660 utilizatori înscriși din care: 2.890 persoane care se identifica cu certificate digitale calificate,

31.409 persoane care se identifica cu nume/parola/OTP si pentru care procesul de aprobare a cererii a fost finalizat prin procedura automata "verificare numar de decizie" și 30.361 prin procedura manuala "verificare identitate la ghiseu".

- 447.173 documente solicitate si descarcate de utilizatorii SPV, altele decit adeverinte de venit si certificate de atestare fiscala:

- 20.301 adeverinte de venit solicitate de utilizatorii SPV din care s-a raspuns la 19.829

- 7.402 certificate de atestare fiscala solicitate de utilizatorii SPV din care s-a raspuns la 6.488

- 25.192 declaratii completate si transmise prin SPV din care:
D200:
13.438, D220: 9.364, D230: 2.390

- 157.940 decizii de impunere emise la initiativa MFP si transmise utilizatorilor SPV

- 469.800 informari privind incasari/compensari/restituiri emise la initiativa MFP si transmise utilizatorilor SPV

La 10 martie a fost modificata procedura de raspuns la cererile de adeverinta de venit. In prezent adeverintele nu se mai emit cu interventia operatorului uman ci automat. S-a redus astfel timpul mediu de raspuns la cererile pentru emiterea adeverintelor de venit de la doua zile la doua minute si nu vor mai exista cazuri de emitere cu intirziere (mai mult de 5 zile) sau de ne emitere a adeverintelor de venit.
Având în vedere termenele stabilite pentru sub-măsuri/ acțiuni, sunt în curs de realizare următoarele activități:

- a fost elaborat și se află în curs de avizare la MCSI proiectul de Ordin al ministrului finanțelor publice privind Procedura de comunicare prin mijloace electronice de transmitere la distanţă între Ministerul Finanţelor Publice/organul fiscal central şi persoanele fizice, persoanele juridice şi alte entităţi fără personalitate juridică. Proiectul de ordin reglementează, în plus faţă de prevederile deja existente, următoarele: extinderea serviciului „Spaţiul privat virtual” la persoanele fizice, persoanele juridice, cât și la alte entități fără personalitate; extinderea la toate declaraţiile fiscale ale persoanelor fizice, persoanelor juridice sau altor entităţi fără personalitate juridică; extinderea prin cuprinderea tuturor deciziilor de impunere la persoanele fizice, persoanele juridice sau alte entităţi fără personalitate juridică; extinderea prin cuprinderea în lista documentelor ce pot fi comunicate prin mediul electronic a notificărilor, somaţiilor, popririlor şi titlurilor executorii în cazul persoanelor fizice, persoanelor juridice sau altor entităţi fără personalitate juridică; extinderea listei documentelor emise de persoanele fizice dar şi de persoanele juridice sau alte entităţi fără personalitate juridică, comunicate Ministerului Finanţelor Publice precum şi unităţilor aflate în subordinea, administrarea sau sub autoritatea Ministerului Finanţelor Publice, care să cuprindă cereri de eliberare a cazierului fiscal, cereri de audienţă, sesizări, petiţii, reclamaţii, solicitări privind informaţiile publice, solicitarea unei opinii privind aplicarea legislaţiei fiscal; extinderea prin cuprinderea în lista documentelor ce pot fi comunicate prin mediul electronic către şi de către persoanele juridice sau alte entităţi fără personalitate juridică a tipurilor de cereri pe care le pot formula, potrivit legii, aceşti contribuabili şi care sunt deja disponibile pentru persoanele fizice. Ordinul stabilește de asemenea măsurile necesare pentru asigurarea protecției datelor personale în conformitate cu Legea nr. 677/2001 pentru protecția persoanelor cu privire la prelucrarea datelor cu caracter personal și libera circulație a acestor date, cu completările și modificările ulterioare și Respectarea Regulamentului de punere în aplicare (UE) 2015/1502 de stabilire a unor specificații și proceduri tehnice minime pentru nivelurile de asigurare a încrederii ale mijloacelor de identificare electronică în temeiul articolului 8 alineatul (3) din Regulamentul (UE) nr. 910/2014 al Parlamentului European și al Consiliului privind identificarea electronică și serviciile de încredere pentru tranzacțiile electronice pe piața internă.
- se are în vedere stabilirea la nivelul administrației publice, în colaborare cu MAI, a unui cod de identificare nesemnificativ pentru uz financiar-fiscal acordat persoanelor fizice cetățeni români sau care nu sunt cetățeni români în relația cu administrația publică din România.

- au fost dezvoltate funcționalitățile aplicației care permit aplicarea procedurii de comunicare prezentată mai sus

- s-a facut prezentarea interna (demonstratie in sistemul de testare) a functionarii viitorului sistem.

- în dezvoltare funcționalitatea care va permite delegarea de drepturi de acces și reprezentare în SPV

- se află în curs de organizare grupul de lucru la nivel tehnic (cu participanți de la Ministerul Finanțelor Publice, Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene, Ministerul Afacerilor Interne, Ministerul Muncii și Justiției Sociale şi Secretariatul General al Guvernului - CIO și DCPP) pentru continuarea primei etape propuse pentru implementarea acestei măsuri, respectiv, realizarea analizei (comune) pentru stabilire: tipuri de documente și informații pe care instituțiile vizate le schimbă cu cetățenii și care sunt pretabile pentru a fi incluse ca servicii oferite de SPV;resurse necesare extinderii; ordine de prioritate la extindere.

	15. Anexe: Diagrama SPV extins și componentele principale: DEDOC, SPV,, PATRIMVEN, IMPTAX (interfețe, depozit de date – hub fiscal), SNM

	

	[image: image3.jpg](Persoane fizice si persoane juridice (organizatii publice si comerciale; organizatii nonguvernamentale; profesii liberare)

1

[T — m—— orca person iz s i arts Open Dt
gecarar o sl Wiorrutcn " isrs i POF tent arn parscans i o Inpicipal organza i admivaala publ henk s coeea dar e o PatfmVen
o e Sl st i el e crganzas (o, bans rota) i i e o te
v v 2
PDF semnat care include date SPV PATRIMVEN/ IMPTAX - Interfete
in format XML ‘Spatiul Privat Virtual (eForms)

— Login Login Integrare | Schimb.
upload e-guvernare validare acces si identificare roluri validare acces si identificare roluri aplicatie la | dinamic de
vaicar conficat upiosd) Upload | Completare [lesiri Plati Upload | Completare | lesiri | Ordine de | 2Plicatie | date siOpen

PDF Inteligent |si transmitere notificari electronice PDF Inteligent |si transmitere notificari Plata (AZAI. A2B) Data A
‘completat online mesaje (taxe.impozite ‘completat online mesaje Electronice Preluare (adm. publica:
offine |(nclusivcereri| decizi | contrbul .. offine |(nclusivcereri| decizii | (numaipentru | cereresi | ex. Statistica
DEDOC predefinite) | raspunsuri | 20 locala si predefinite) | raspunsuri | adm. locala si | transmitere 2

Depunere Eectonica Documents (sForms)
Recipisa| _Validare certiicat/
ol semnatura din PDF si
responsabilitate depunere

centrala)

centrala) rezultat

A

Numara
Intrare | Validare document
electronic (dpdv format
uizatde | XML); extragere date

toste [alidare corelati date (in
stomeke | viitor validari si cu alte
baze de date)
Transmitere care: arhiva,
business,

DEPOZIT DE DATE - HUB FISCAL

PATRIMVEN

-+ Venituri Persoane Fizice

- Situatii financiare Persoane Juridice

apl
PatrinVen (depozit date)

MANAGEMENT
UTILIZATORI date
SPV,DEDOC, si
PATRIMVEN, documente

IMPTAX anexa
Detalii identitate si | extrase
autentificare, rolu; din
CUl-uri si CUI declaratile
autorizate electronice
utiizat de toate
sistemele

poate sa fie un email, SMS, et

catre persoana fizicaljuridica cu

informarea ca a fost transmis un
document electronic

ARHIVA

SNM

Sistem,

, Atentionare, SMS
ulizatdo toal stemele

notificari (inclusiv recipisa acceptanta business)
mesaje, decizi, raspunsuri

- Proprietati Persoane Jizice
informatil financiar-bancare

IMPTAX

Impozite si taxe Administratie Locala si Centrala

NOMENCLATOARE $1 REGISTRE
(utilizate de toate sistemele)
+ Organizare teritoriala Romania: REGIUNI, JUDETE, ORASE,
COMUNE, SATE, STRAZI, NUMERE POSTALE
FORMULARE (cereri, declara
ALTELE (valute; situatii financiare; compartimente; echipamente.
etc)
 Registrul Persoanelor Fizice (dpdv fiscal)
-+ Registrul Persoanelor Juridice (dpdv CUI)
+ Registrul Organizatilor Publice
- Registrul impozitelor, taxelor si contributilor

(ghiseul.ro) etc.

Aplicatii software de business - diverse organizatii publice
isterul Finantelor Publice (Buget, Trezorerie, Forexbug, Investitii); ANAF (aplicatii taxe si impozite;
Casa Nationala de Pensii Publice, Casa Nationala de Asigurari de Sanatate, ANOFM, Ministerul Mun

)
AADR

PATRIMVEN/ IMPTAX - INTEROPERABILITATE
Integrare apli (A2A, A2B), inclusiv cu alte
baze de date publice; schimb masiv de date

FIȘĂ MĂSURĂ DE SIMPLIFICARE B.2.6 M.F.P.

	1. Măsură de simplificare
	Furnizarea către cetățeni a informaţiilor privind bunurile impozabile luate în calcul la stabilirea obligaţiilor fiscale ale acestora, colectate și consolidate la nivel național în PATRIMVEN

	2. Acronim
	PATRIMVEN

	3. Tip măsură (cu caracter general, concretă)
	Măsură concretă de simplificare, cu impact orizontal

	4. Instituții responsabile
	MFP, SGG (CIO+DCPP), MDRAPFE

	5. Termen estimat pentru implementare
	2019

	6. Aria de impact
	Domeniile 2, 3, 4, 5

	7. Corelare cu evenimentele de viață din SNADR
	· Înregistrarea obligațiilor fiscale

· Achiziționarea/închirierea/construirea unui spațiu de locuit

· Obținerea cărţii de identitate

· Înregistrare persoane fizice autorizate, întreprinderi individuale, întreprinderi familiale

· Divorţ

· Înfiinţare persoană juridică

· Lichidare/Înregistrare situaţie financiară de lichidare persoane juridice

· Deschiderea şi închiderea procedurii falimentului, urmată de radierea din RC

	8. Corelare cu alte măsuri
	· Simplificarea și modernizarea procedurilor administrative impuse cetățenilor pentru îndeplinirea obligațiilor fiscale prin extinderea utilităţii şi utilizării serviciului "spaţiul privat virtual" (SPV)

· Furnizarea către cetățeni a informaţiilor privind obligaţiile fiscale şi nefiscale colectate și consolidate la nivel național în ImpTax (IMPTAX)

· Crearea şi operaţionalizarea identităţii fiscale electronice a persoanei fizice, pentru interacţiunea cu statul în vederea beneficierii de servicii electronice asociate sistemelor financiar, fiscal şi de asigurări sociale (CUIF)

· Modernizarea procedurilor și instrumentelor destinate cetățenilor pentru înregistrarea și achitarea obligațiilor fiscale prin constituirea și publicarea registrului electronic al impozitelor, taxelor locale și altor contribuții (REITLC)

· Standardizarea sistemelor de colectare a datelor pe bază de formulare electronice utilizate în relația cu cetățeanul (FORMULARE_ELECTRONICE)

· Crearea şi operaţionalizarea identităţii fiscale electronice a persoanei fizice, pentru interacţiunea cu statul în vederea beneficierii de servicii electronice asociate sistemelor financiar, fiscal şi de asigurări sociale (CUIF)
·

	9. Descrierea măsurii de simplificare

	 Implementarea PatrimVen presupune crearea unor mecanisme pentru colectarea, agregarea și punerea la dispoziția cetățenilor, într-un depozit de date comun al administrației publice centrale și locale, a tuturor informațiilor din diverse surse privind:

· bunurile impozabile deținute de persoanele fizice și juridice în România, luate în evidenţă de autorităţile române

· veniturile impozabile ale persoanelor fizice în România, constituind parte din masa impozabilă,

· informații despre conturile deținute de persoanele fizice și juridice în instituțiile financiare din România

· alte date relevante luate în calcul la stabilirea obligaţiilor fiscale (cum sunt, spre exemplu, ajutoarele sociale acordate persoanelor fizice).

PatrimVen reprezintă un instrument de cooperare a autorităților din administrația publică având ca scop final diversificarea și creșterea calității serviciilor pentru cetățeni și operatori economici.

PatrimVen a fost conceput:

· să asigure centralizarea și gestionarea corespunzătoare a informațiilor, obținute din diverse surse, privind patrimoniul persoanelor în România:

· în beneficiul cetățenilor – sursă de date și informații la dispoziția persoanelor fizice și juridice îndreptățite să aibă acces la acestea, fără a mai fi necesară deplasarea acestora la ghișee. Cetățenii vor avea acces direct prin internet sau la primăria localității de domiciliu și vor regăsi într-un singur loc, centralizate, toate informațiile despre patrimoniul și despre obligațiile fiscale proprii, gestionate atât de primăria localității unde au domiciliul, cât și de alte primării sau instituții ale administrației centrale. Persoanele fizice au acces la informații din PatrimVen prin intermediul Spațiului Privat Virtual
· în beneficiul administrației publice – sursă de date și informații la dispoziția autorităților și instituțiilor publice pentru exercitarea atribuțiilor acestora
· să scadă la maxim interacțiunea fizică și utilizarea documentelor în format hârtie între instituțiile publice și cetățean

· să asigure interoperabilitate cu sistemul informatic al MFP pentru toate instituțiile, fie că dețin sisteme informatice, fie că folosesc procese manuale.

Măsura de consolidare la nivel național a informațiilor privitoare la patrimoniul şi veniturile cetăţenilor (PATRIMVEN) are în vedere promovarea unitară a sistemului la nivelul unităților administrației publice locale, implementarea de standarde de comunicare între primării și între primării și administrația centrală, asigurându-se toate condițiile de fiabilitate, de securitate și protecție a datelor. Schimbul de informații între MFP și autoritățile administrației publice locale pentru crearea depozitului de date comun PatrimVen a fost reglementat prin Ordinul comun al ministrului finanțelor publice nr. 1736/2012 și al ministrului administrației şi internelor nr. 279/2012 privind aprobarea modelului‐cadru al protocolului de cooperare în vederea schimbului de informații între entitățile menționate.
Sistemul are la bazã principiul că datele aparțin persoanelor fizice și sunt agregate și prelucrate de instituții publice exclusiv în scopul asigurării de către administrația publică, în ansamblul ei, a serviciilor adecvate pentru cetățean. Funcționarea sistemului este condiționată de cooperarea între administrațiile publice centrală și locală și se bazează pe capacitatea mai mare a administrației publice centrale de a crea sisteme informatice moderne precum și pe capacitatea intrinsecă a administrației publice locale de a fi geografic mai aproape de cetățean.

Sistemul implementeaza facilitati de limitare a accesului la informație și de auditare a utilizarii acesteia în vederea implementarii prevederilor legale referitoare la protecția datelor personale

	10. Beneficii pentru cetățeni

	· Implementarea principiului Once Only cu privire la informațiile legate de patrimoniul și veniturile fiscalizate

· implementarea dreptului de acces la datele personale conform art.15 din Reg UE 2016/679

· implementarea principiului portabilitatii datelor personale asa cum este el prevazut in art.20 din Reg UE 2016/679

· Cetățenii vor avea acces direct prin internet sau la primăria localității de domiciliu și vor regăsi într-un singur loc, centralizate, toate informațiile despre patrimoniul deținut și despre veniturile obținute, indiferent dacă acestea sunt gestionate de primăria localității unde au domiciliul sau reşedinţa, de alte autorităţi locale sau de instituții ale administrației publice centrale, şi vor avea acces direct prin internet sau prin punctele de contact fizic unice instituite la nivelul unităţilor administrativ-teritoriale (prin asistarea accesului la SPV). Pe baza informaţiilor, vor putea verifica şi valida în timp real informaţiile privind masa impozabilă şi, dacă este cazul, vor putea solicita cu minime resurse personale actualizarea informaţiilor sau îndreptarea eventualelor erori. În indeplinirea misiunii publice institutiile vor putea accesa aceste informații evitand solicitarea de adeverinte și certificate ca parte a dosarelor depuse de cetateni.

	11. Indicatori
	12. Ținte

	Raportul dintre numărul de informații furnizate de PATRIMVEN (via API sau adeverinte electronice solicitate și primite în SPV) și numărul de adeverinte eliberate la ghiseu în format tiparit

	Comunicarea în format electronic va depasi comunicarea tiparita pana în 2020

	De avut în vedere că într-un an calendaristic sunt solicitate de cetățeni aproximativ 5 mil. Adeverințe de venit care sunt utilizate în relația cu alte instituții publice (MMJS, M Sănătății, M.Educației, administrații publice locale etc.)

	13. Sub-măsuri/ acțiuni

	Sub-măsura 1:Extindere PatrimVen
Acțiune

Perioada

Buget

Sursă finanțare

1. Crearea cadrului procedural pentru extinderea PatrimVen cu noi servicii electronice puse la dispoziția autorităților și instituțiilor publice centrale și locale: Certificate de atestare fiscală, Adeverința de venit, Situația fiscală a contribuabilului, Situații financiare, alte documente (ordin MFP)

Noiembrie 2016 - realizat

Acțiunile se realizează intern, de către specialiștii TIC din MFP și ANAF și cu implicarea direcțiilor de business din MFP, ANAF și MDRAPFE care au atribuții în domeniu. Ca urmare nu necesită decât cheltuieli cu salariile de la bugetele instituțiilor implicate.
Bugetele proprii ale instituțiilor implicate – fond de salarii

2. Semnare protocoale pentru schimb informații cu toate autorităţile şi instituțiile publice interesate, conform OMFP

Sem.I 2017

3. Dezvoltare servicii electronice de livrare a informațiilor din PatrimVen: Certificate de atestare fiscală, Adeverința de venit, Situația fiscală a contribuabilului, Situații financiare, alte documente

Sem. I 2017
Sub-măsura 2: Constituirea și publicarea registrului electronic al clădirilor
Acțiune

Perioada

Buget

Sursă finanțare

1. Semnare ordin comun al ministrului finanțelor publice și ministrului dezvoltării regionale și administrației publice pentru aprobarea instrucțiunilor de colectare, completare, organizare și exploatare a registrului electronic al informatiilor fiscale declarative aferente clădirilor
Noiembrie 2016 - realizat

Acțiunile se realizează intern, de către specialiștii TIC din MFP și ANAF și cu implicarea direcțiilor de business din MFP, ANAF și MDRAPFE care au atribuții în domeniu. Ca urmare nu necesită decât cheltuieli cu salariile de la bugetele instituțiilor implicate.
Bugetele proprii ale instituțiilor implicate – fond de salarii
2. Stabilirea modului de publicare și organizare a informațiilor publice din registrului electronic al informatiilor fiscale declarative aferente clădirilor şi publicarea acestora
Trim.I 2017

Sub-măsura 3: Asigurarea resurselor hardware, software și umane pentru dezvoltarea și întreținerea sistemului PatrimVen:
Acțiune

Perioada

Buget

Sursă finanțare

1. Dezvoltare platformă hardware și software unitară, (inclusiv achiziție platformă HW-SW pentru PatrimVen)

2017-2018

Dezvoltarea serviciilor PatrimVen - iniţial pe infrastructura existentă. Soluția informatică va fi cloud ready, iar o decizie privind asigurarea infrastructurii necesare extinderii (proprie, la nivelul instituției) sau în cloud guvernamental, va fi luată ulterior. Estimarea bugetului va trebui să țină cont de toate aceste aspecte.
În funcție de decizie

2. Implementare platformă HW-SW, migrare PatrimVen

2018-2019

	14. Observații:

	A fost emis Ordinul ministrului finanţelor publice nr.2632/2017 privind extinderea utilizării sistemului informatic PatrimVen.
Se află în curs de extindere, cu sprijinul STS, rețeaua Extranet a MFP (parte a Intranetului statului), în vederea conectării cu toate administrațiile publice locale.

Au fost semnate până la această dată protocoale pentru schimbul informații cu peste 200 de autorităţi locale.
Sunt autorizați în PatrimVen peste 2000 de funcționari publici.

Au fost efectuate în sistem peste 1 milion de tranzacții.
Structura aplicației informatice PatrimVen, care preia informații privind patrimoniul cetățenilor a fost modificată și completată cu noi câmpuri pentru a putea prelua toate tipurile de informații stabilite ca necesare. . Aplicația a fost modificată intern, cu resurse proprii și este funcțională.
A fost semnat ordinul comun al ministrului finanțelor publice și ministrului dezvoltării regionale și administrației publice pentru aprobarea instrucțiunilor de colectare, completare, organizare și exploatare a registrului electronic al clădirilor

	15. Anexe: Diagrama SPV extins și componentele principale: DEDOC, SPV, PATRIMVEN, IMPTAX (interfețe, depozit de date – hub fiscal), SNM

	[image: image7.png]MINISTERUL DEZVOLTARII REGIONALE
SI ADMINISTRATIEI PUBLICE

FIȘĂ MĂSURĂ DE SIMPLIFICARE B.2.7 M.F.P.

	1. Măsură de simplificare
	Furnizarea către cetățeni a informaţiilor privind obligaţiile fiscale şi nefiscale colectate și consolidate la nivel național în ImpTax

	2. Acronim
	IMPTAX

	3. Tip măsură (cu caracter general, concretă)
	Măsură concretă de simplificare, cu impact orizontal

	4. Instituții responsabile
	MFP, SGG (CIO+DCPP), MDRAPFE

	5. Termen estimat pentru implementare
	2018

	6. Aria de impact
	Domeniile 2, 3, 4, 5

	7. Corelare cu evenimentele de viață din SNADR
	Înregistrarea obligațiilor fiscale
Înregistrarea obligațiilor nefiscale – amenzi de circulație și alte amenzi contravenționale.
Înregistrarea altor taxe către bugetele locale.

	8. Corelare cu alte măsuri
	· Simplificarea și modernizarea procedurilor administrative impuse cetățenilor pentru îndeplinirea obligațiilor fiscale prin extinderea utilităţii şi utilizării serviciului "spaţiul privat virtual" (SPV)

· Furnizarea către cetățeni a informaţiilor privind bunurile impozabile luate în calcul la stabilirea obligaţiilor fiscale ale acestora, colectate și consolidate la nivel național în PatrimVen (PATRIMVEN)

· Crearea şi operaţionalizarea identităţii fiscale electronice a persoanei fizice, pentru interacţiunea cu statul în vederea beneficierii de servicii electronice asociate sistemelor financiar, fiscal şi de asigurări sociale (CUIF)

· Modernizarea procedurilor și instrumentelor destinate cetățenilor pentru înregistrarea și achitarea obligațiilor fiscale prin constituirea și publicarea registrului electronic al impozitelor, taxelor locale și altor contribuții (REITLC)

· Standardizarea sistemelor de colectare a datelor pe bază de formulare electronice utilizate în relația cu cetățeanul (FORMULARE_ELECTRONICE)

	9. Descrierea măsurii de simplificare

	Măsura este complementară implementării PatrimVen. Iniţiativa are ca obiect colectarea, agregarea și punerea la dispoziția utilizatorilor, într-un depozit de date comun, a informațiilor privind obligațiile fiscale (stabilite prin raportare la masa impozabilă accesibilă prin PatrimVen) și nefiscale (de tipul amenzilor de circulație și alte taxe) ale persoanelor fizice, gestionate atât de primăria localității unde au domiciliul sau reşedinţa, cât și de alte autorităţi locale sau instituții publice ale administrației locale și centrale.
Pot fi accesate informații cu privire la obligațiile fiscale și nefiscale stabilite în sarcina contribuabilului și neachitate la data interogării. Nu este păstrată istoria obligațiilor fiscale și nefiscale pentru care s-a efectuat plata.
Informațiile din IMPTAX sunt puse la dispoziția sistemelor de plată pentru facilitarea plății inclusiv on-line (Ex.: ghiseul.ro)

	10. Beneficii pentru cetățeni

	Implementarea principiului Once Only cu privire la informațiile legate de obligațiile fiscale şi nefiscale proprii - informațiile sunt furnizate către cetățean, o singură dată, indiferent de instituția administrației publice centrale sau locale de unde provin, eliminând astfel obstacolele inutile pentru cetățean, care este nevoit să prezinte în mod repetat la diferite ghișee pentru a obține datele și documentele necesare.
Permite cetaățenilor plata obligațiilor fiscale (fără accesorii) la distanță prin transfer bancar sau, după caz, cu cardul prin ghiseul.ro
Permite cetățenilor o simplificare a managementului taxelor și impozitelor proprii prin recurgerea la servicii PIMS (personal information management service) sau reprezentanti fiscali
Implementarea dreptului de acces la datele personale conform art.15 din Reg UE 2016/679
Implementarea principiului portabilitatii datelor personale asa cum este el prevazut in art.20 din Reg UE 2016/679
Cetățenii vor avea acces direct prin internet (prin SPV) sau, în mod asistat, la primăria localității de domiciliu (prin SPV) și vor regăsi într-un singur loc, centralizate, toate informațiile despre obligațiile fiscale şi nefiscale proprii, inclusiv obligaţii de genul amenzilor de circulaţie, indiferent de organul care le-a stabilit, o conditie obligatorie pentru iniţierea plăţilor corespunzătoare. Pe baza informaţiilor şi a disponibilităţii proprii, contribuabilii îşi vor putea stabili un calendar individual de stingere a obligaţiilor fiscale şi nefiscale, inclusiv prin alegerea informată a modalităţilor și termenelor de plată. În subsidiar, existenţa acestui punct unic de colectare va permite schimbul direct de date şi informaţii între diferitele autorităţi şi instituţii publice, degrevând contribuabilul de o serie de obligaţii asociate interacţiunii fizice cu aparatul administrativ.

	11. Indicatori
	12. Ținte

	1. Nr. de unități administrativ-teritoriale rurale conectate la ImpTax
	1. 3000 UAT până în 2020

	2. Nr. de cetățeni români cu domiciliul în România care accesează ImpTax pentru informații despre propriile obligaţii fiscale şi nefiscale generate în alte localități în afara localității de domiciliu și nr. de cetățeni români cu domiciliul în alte țări care accesează ImpTax pentru informații despre propriile obligaţii fiscale şi nefiscale

	2.Pana în 2020 vor fi un minim de 3.000.000 solicitari prin API sau SPV referitoare la informațiile aferente unui cetatean puse la dispoziție prin ImpTax

	13. Sub-măsuri/ acțiuni

	Sub-măsura 1:___
Acțiune

Perioada

Buget

Sursă finanțare

1. Realizare analiză sectorială privind:

(1) impozite, taxe, alte obligații fiscale și nefiscale ale cetățenilor;

(2) stabilire standarde de comunicare;

(3) stabilire structură date;

(4) necesități completare legislație

Sem. I 2017

Acțiunile se realizează intern, de către specialiștii TIC din MFP și ANAF și cu implicarea direcțiilor de business din MFP, ANAF și MDRAPFE care au atribuții în domeniu. Ca urmare nu necesită decât cheltuieli cu salariile de la bugetele instituțiilor implicate.

Bugetele proprii ale instituțiilor implicate – fond de salarii

2. Dezvoltare aplicație informatică şi operaționalizare bază de date

Sem.II 2017 -2018

	14. Observații:

	Dezvoltarea serviciilor ImpTax va fi iniţial pe infrastructura existentă. Soluția informatică va fi cloud ready, Noua platformă HW și SW care se va dezvolta pentru PatrimVen va asigura resursele necesare și pentru ImpTax.
Se află în curs de organizare grupul de lucru la nivel tehnic (cu participanți de la Ministerul Finanțelor Publice; Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene; CIO și DCPP din cadrul Secretariatului General al Guvernului)

	15. Anexe: Diagrama SPV extins și componentele principale: DEDOC, SPV,, PATRIMVEN, IMPTAX (interfețe, depozit de date – hub fiscal), SNM

	[image: image4.jpg](Persoane fizice si persoane juridice (organizatii publice si comerciale; organizatii nonguvernamentale; profesii liberare)

1

[T — m—— orca person iz s i arts Open Dt
gecarar o sl Wiorrutcn " isrs i POF tent arn parscans i o Inpicipal organza i admivaala publ henk s coeea dar e o PatfmVen
o e Sl st i el e crganzas (o, bans rota) i i e o te
v v 2
PDF semnat care include date SPV PATRIMVEN/ IMPTAX - Interfete
in format XML ‘Spatiul Privat Virtual (eForms)

— Login Login Integrare | Schimb.
upload e-guvernare validare acces si identificare roluri validare acces si identificare roluri aplicatie la | dinamic de
vaicar conficat upiosd) Upload | Completare [lesiri Plati Upload | Completare | lesiri | Ordine de | 2Plicatie | date siOpen

PDF Inteligent |si transmitere notificari electronice PDF Inteligent |si transmitere notificari Plata (AZAI. A2B) Data A
‘completat online mesaje (taxe.impozite ‘completat online mesaje Electronice Preluare (adm. publica:
offine |(nclusivcereri| decizi | contrbul .. offine |(nclusivcereri| decizii | (numaipentru | cereresi | ex. Statistica
DEDOC predefinite) | raspunsuri | 20 locala si predefinite) | raspunsuri | adm. locala si | transmitere 2

Depunere Eectonica Documents (sForms)
Recipisa| _Validare certiicat/
ol semnatura din PDF si
responsabilitate depunere

centrala)

centrala) rezultat

A

Numara
Intrare | Validare document
electronic (dpdv format
uizatde | XML); extragere date

toste [alidare corelati date (in
stomeke | viitor validari si cu alte
baze de date)
Transmitere care: arhiva,
business,

DEPOZIT DE DATE - HUB FISCAL

PATRIMVEN

-+ Venituri Persoane Fizice

- Situatii financiare Persoane Juridice

apl
PatrinVen (depozit date)

MANAGEMENT
UTILIZATORI date
SPV,DEDOC, si
PATRIMVEN, documente

IMPTAX anexa
Detalii identitate si | extrase
autentificare, rolu; din
CUl-uri si CUI declaratile
autorizate electronice
utiizat de toate
sistemele

poate sa fie un email, SMS, et

catre persoana fizicaljuridica cu

informarea ca a fost transmis un
document electronic

ARHIVA

SNM

Sistem,

, Atentionare, SMS
ulizatdo toal stemele

notificari (inclusiv recipisa acceptanta business)
mesaje, decizi, raspunsuri

- Proprietati Persoane Jizice
informatil financiar-bancare

IMPTAX

Impozite si taxe Administratie Locala si Centrala

NOMENCLATOARE $1 REGISTRE
(utilizate de toate sistemele)
+ Organizare teritoriala Romania: REGIUNI, JUDETE, ORASE,
COMUNE, SATE, STRAZI, NUMERE POSTALE
FORMULARE (cereri, declara
ALTELE (valute; situatii financiare; compartimente; echipamente.
etc)
 Registrul Persoanelor Fizice (dpdv fiscal)
-+ Registrul Persoanelor Juridice (dpdv CUI)
+ Registrul Organizatilor Publice
- Registrul impozitelor, taxelor si contributilor

(ghiseul.ro) etc.

Aplicatii software de business - diverse organizatii publice
isterul Finantelor Publice (Buget, Trezorerie, Forexbug, Investitii); ANAF (aplicatii taxe si impozite;
Casa Nationala de Pensii Publice, Casa Nationala de Asigurari de Sanatate, ANOFM, Ministerul Mun

)
AADR

PATRIMVEN/ IMPTAX - INTEROPERABILITATE
Integrare apli (A2A, A2B), inclusiv cu alte
baze de date publice; schimb masiv de date

FIȘĂ MĂSURĂ DE SIMPLIFICARE B.2.8 M.F.P.

	1. Măsură de simplificare
	Crearea şi operaţionalizarea identităţii fiscale electronice a persoanei fizice, pentru interacţiunea cu statul în vederea beneficierii de servicii electronice asociate sistemelor financiar, fiscal şi de asigurări sociale.

	2. Acronim
	CUIF

	3. Tip măsură (cu caracter general, concretă)
	Măsură concretă de simplificare, cu impact orizontal

	4. Instituții responsabile
	MFP, MAI, SGG (CIO+DCPP), MDRAPFE

	5. Termen estimat pentru implementare
	2017 – atribuire CUIF pentru CNP-uri existente

	6. Aria de impact
	Toate domeniile care implică utilizarea datelor fiscale, financiare sau de asigurări sociale ale unei persoane

	7. Corelare cu evenimentele de viață din SNADR
	Are impact indirect asupra tuturor celorlalte evenimente de viață care implică utilizarea datelor fiscale şi nefiscale, financiare sau de asigurări sociale ale unei persoane

	8. Corelare cu alte măsuri
	· Simplificarea procedurilor administrative aferente evenimentelor de viață în care cetățeanul este obligat să facă dovada identității sale, prin reglementarea și implementarea identității electronice (cartea electronică de identitate), în vederea îmbunătățirii accesului acestuia la serviciile online

· Simplificarea și modernizarea procedurilor administrative impuse cetățenilor pentru îndeplinirea obligațiilor fiscale prin extinderea utilităţii şi utilizării serviciului "spaţiul privat virtual"(SPV)

· Furnizarea către cetățeni a informaţiilor privind bunurile impozabile luate în calcul la stabilirea obligaţiilor fiscale ale acestora, colectate și consolidate la nivel național în PatrimVen (PATRIMVEN)

· Furnizarea către cetățeni a informaţiilor privind obligaţiile fiscale şi nefiscale colectate și consolidate la nivel național în ImpTax (IMPTAX)

· Standardizarea sistemelor de colectare a datelor pe bază de formulare electronice utilizate în relația cu cetățeanul (FORMULARE_ELECTRONICE)

	9. Descrierea măsurii de simplificare

	În mod similar stabilirii identităţii persoanelor fizice pe bază de Cod Numeric Personal (CNP) şi a identităţii fiscale a persoanelor juridice pe baza Codului de Identificare Fiscală (CIF), crearea unei identităţii fiscale electronice a persoanei fizice presupune ca, din 2017, fiecare persoană fizică să beneficieze de un Cod Unic de Înregistrare Fiscală (CUIF) pe baza căruia va avea acces, de-a lungul întregii vieţi, la serviciile asociate sistemelor financiare, fiscale şi de asigurări sociale. CUIF va fi un cod de identificare nesemnificativ (care nu se bazaza pe date personale) care va fi atribuit persoanelor odată cu CNP şi va constitui unicul mod de identificare a drepturilor şi obligaţiilor asociate calităţii de contribuabil plătitor sau beneficiar în diferite contextele fiscale sau sociale, facilitând astfel accesul persoanelor la date, informaţii şi documente despre situaţia proprie sau despre un context fiscal ori social determinat, fără o raportare prealabilă la alte categorii de date cu caracter personal ori alte documente necesare pentru validarea identităţii. Practic va fi implementata o delimitare a posibilitatii de identificare a datelor pesonale pe baza CUIF doar la zona fiscala / prestatii sociale insotita însă de o uniformizare a modalitatii de identificare a diverselor tipuri de persoane implicate. Pentru prelucrari de date care ating și alte zone administrative va fi necesara recurgerea la CNP cu implementarea unor măsuri suplimentare de protecție a datelor personale.

Pentru a asigura cetățenilor altor state europene accesul la informațiile și serviciile administrației publice din România, în domeniile financiar, fiscal și de asigurări sociale, în egală măsură cu accesul oferit cetățenilor români, în cazul străinilor CUIF va fi asociat cu identitatea persoanei și se va regăsi ca data de identificare personala suplimentara transfrontaliera în condițiile Regulamentului de punere în aplicare (UE) 2015/1501.

CUIF va fi practic un ”pseudonim” utilizat în anumite scopuri, precizate mai sus și eventual altele agreate cu alte instituții publice și va putea fi folosit în paralel cu alte coduri de identitificare a persoanei, rădăcina unică de identificare pentru cetățenii români fiind CNP.

Pentru a face verificarea între sisteme în întreaga administrație publică, conform legii, se va recurge la rădăcina unică CNP.

Având în vedere că Ministerul Afacerilor Interne este entitatea abilitată prin lege pentru stabilirea identității persoanei, se va face apel la aceasta atât pentru identitatea persoanelor române cât și străine.

Operaţionalizarea identităţii fiscale electronice a persoanei fizice presupune actualizarea contextelor fizice şi electronice de prestare servicii financiare, fiscale şi nefiscale şi de asigurări sociale astfel încât acestea să asigure efectiv o interacţiune validă, pe baza de CUIF, a contribuabililor cu sistemele publice financiare, fiscale şi nefiscale şi de asigurări sociale.

În fapt, prin actualizarea contextelor fizice se înţelege actualizarea întregii formularistici şi a tuturor procedurilor în vederea eliminării datelor, informaţiilor şi etapelor procedurale pe care cetăţenii sunt obligaţi să le comunice/să le parcurgă şi care devin redundante urmare a utilizării CUIF.

Prin actualizarea contextelor electronice se înţelege totalitatea intervenţiilor tehnice asupra Spaţiului Privat Virtual (SPV) de la nivelul MFP, asupra sistemului de colectare a datelor privind patrimoniul şi veniturile persoanelor (PATRIMVEN), asupra sistemului de evidenţă a obligaţiilor fiscale şi nefiscale (ImpTax), destinate asigurării în timp real, în mod integrat, atât a informaţiilor necesare îndeplinirii obligaţiilor fiscale, nefiscale şi alte taxe, cât şi a posibilităţilor de îndeplinire a acestora (sau, după caz, validare a îndeplinirii corespunzătoare) cu un minim consum de timp şi resurse.

Din punct de vedere strategic, crearea şi operaţionalizarea identităţii fiscale electronice a persoanei fizice implică o aplicare conform politicilor naţionale a unor decizii precum: crearea unei identităţi electronice pentru fiecare cetăţean român, schimbul de date cu autoritățile și organizațiile competente din statele membre, cu aplicarea reglementărilor UE și stetelor membre, extinderea SPV la nivelul altor servicii publice electronice decât cele furnizate în prezent de MFP (în cadrul SPV), efectuarea în back-office a schimburilor de informaţii dintre autorităţi şi instituţii publice de la nivel central şi local.

Din punct de vedere operaţional:
- se alocă CUIF pentru toate CNP-urile existente la evidența populației, inclusiv persoane străine care beneficiază de asigurări sociale sau plătesc taxe și impozite în România
- MFP va gestiona CUIF al persoanelor în cadrul registrelor și nomenclatoarelor proprii.
CUIF:
- va fi atribuit persoanelor române la naștere şi va rămâne alocat persoanei și după decesul acesteia
- va fi atribuit persoanelor străine la primul contact cu sistemul public din România, în domeniul financiar-fiscal și va rămâne alocat persoanei și după decesul acesteia
- va fi folosit pentru identificarea persoanei în sistemul financiar, fiscal și în sistemul de asigurări sociale, pentru toate tipurile de proceduri și activități în legătură cu veniturile, ajutoarele sociale, taxele și impozitele, gestionate de instituțiile statului conform normelor legale.
Se va înlocui CNP cu CUIF pe toate tipurile de declarații fiscale.
Sunt necesare:
- analiza oportunității modificării cadrului legislativ pentru identificarea persoanelor române și străine
- stabilirea modului de comunicare a CUIF (inscripționare pe cartea electronică de identitate, întroducere în certificatul electronic, alte metode)
- dezvoltarea cadrului legislativ necesar implementării CUIF: modificări legislative în domeniile impozite și taxe, asigurări sociale, procedură fiscală etc.
- campanie de informare și promovare privind modul de atribuire și utilizare a CUIF
CNP va rămâne opțional pe documentele fiscale pe o perioadă de tranziție pe care o estimam la 4 ani. Sursele de venituri pentru persoanele fizice cum ar fi venituri ca PFA, venituri din închirieri, salariale etc. vor fi codificate ca atribute ale persoanei.

	10. Beneficii pentru cetățeni

	Prin standardizarea adusă de CUIF crește capabilitatea implementarii principiului Once Only

Prin trecerea de la CNP la CUIF ca identificator sectorial crește protecția datelor personale prin ingreunarea corelarii frauduloase cu informații din alte sectoare

Cetăţeanul va trece practic din postura de facilitator al schimburilor de date și documente cu administrația publică și în interiorul acesteia în cea de beneficiar al informaţiilor de natură fiscală, financiară și de asigurări sociale consolidate la nivelul administrației și al unor modalităţi diferite şi diversificate de informare și plată, corelate mai mult cu posibilităţile şi priorităţile contribuabililor şi mai puţin cu programul de lucru al ghişeelor din cadrul diferitelor instituţii.

Se va asigura o protecție suplimentară a datelor cu caracter personal ale persoanelor, indentificarea acesteia în relația cu administrația publică pentru orice operațiune de natură financiară, fiscală sau de asigurări sociale, efectuându-se pe baza acestui CUIF.

	11. Indicatori
	12. Ținte

	1. Nr. CUIF alocate pentru CNP-uri existente la evidența populației
	1. Alocare CUIF pentru toate CNP-urile existente până la 31.12.2017

	2. Nr. CUIF alocate la nașterea unei persoane
	2. Se va aloca CUIF la nașterea fiecărei persoane începând cu 01.07.2018

	13. Sub-măsuri/ acțiuni

	Sub-măsura 1:___
Acțiune

Perioada

Buget

Sursă finanțare

1. Analiza privind documentele administrativ-fiscale utilizate:
- unde se pretează înlocuirea
- stabilire necesar modificări legislative
- prioritizare
Sem.I 2017

Acțiunile se realizează intern, de către specialiștii TIC din MFP și ANAF și cu implicarea direcțiilor de business din MFP, ANAF, MAI și MDRAPFE care au atribuții în domeniu. Ca urmare nu necesită decât cheltuieli cu salariile de la bugetele instituțiilor implicate.
Bugetele proprii ale instituțiilor implicate – fond de salarii

2. Modificări formulare
2017

3. Modificări legislative

2017

4. Dezvoltare aplicație informatică atribuire CUIF corelat cu CNP

2017

	14. Observații:

	- se află în curs de organizare grupul de lucru la nivel tehnic (cu participanți de la Ministerul Finanțelor Publice, Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene, Ministerul Afacerilor Interne şi CIO și DCPP din cadrul Secretariatului General al Guvernului) pentru realizarea analizei (comune).

	15. Anexe: Diagrama SPV extins și componentele principale: DEDOC, SPV,, PATRIMVEN, IMPTAX (interfețe, depozit de date – hub fiscal), SNM

	[image: image5.jpg](Persoane fizice si persoane juridice (organizatii publice si comerciale; organizatii nonguvernamentale; profesii liberare)

1

[T — m—— orca person iz s i arts Open Dt
gecarar o sl Wiorrutcn " isrs i POF tent arn parscans i o Inpicipal organza i admivaala publ henk s coeea dar e o PatfmVen
o e Sl st i el e crganzas (o, bans rota) i i e o te
v v 2
PDF semnat care include date SPV PATRIMVEN/ IMPTAX - Interfete
in format XML ‘Spatiul Privat Virtual (eForms)

— Login Login Integrare | Schimb.
upload e-guvernare validare acces si identificare roluri validare acces si identificare roluri aplicatie la | dinamic de
vaicar conficat upiosd) Upload | Completare [lesiri Plati Upload | Completare | lesiri | Ordine de | 2Plicatie | date siOpen

PDF Inteligent |si transmitere notificari electronice PDF Inteligent |si transmitere notificari Plata (AZAI. A2B) Data A
‘completat online mesaje (taxe.impozite ‘completat online mesaje Electronice Preluare (adm. publica:
offine |(nclusivcereri| decizi | contrbul .. offine |(nclusivcereri| decizii | (numaipentru | cereresi | ex. Statistica
DEDOC predefinite) | raspunsuri | 20 locala si predefinite) | raspunsuri | adm. locala si | transmitere 2

Depunere Eectonica Documents (sForms)
Recipisa| _Validare certiicat/
ol semnatura din PDF si
responsabilitate depunere

centrala)

centrala) rezultat

A

Numara
Intrare | Validare document
electronic (dpdv format
uizatde | XML); extragere date

toste [alidare corelati date (in
stomeke | viitor validari si cu alte
baze de date)
Transmitere care: arhiva,
business,

DEPOZIT DE DATE - HUB FISCAL

PATRIMVEN

-+ Venituri Persoane Fizice

- Situatii financiare Persoane Juridice

apl
PatrinVen (depozit date)

MANAGEMENT
UTILIZATORI date
SPV,DEDOC, si
PATRIMVEN, documente

IMPTAX anexa
Detalii identitate si | extrase
autentificare, rolu; din
CUl-uri si CUI declaratile
autorizate electronice
utiizat de toate
sistemele

poate sa fie un email, SMS, et

catre persoana fizicaljuridica cu

informarea ca a fost transmis un
document electronic

ARHIVA

SNM

Sistem,

, Atentionare, SMS
ulizatdo toal stemele

notificari (inclusiv recipisa acceptanta business)
mesaje, decizi, raspunsuri

- Proprietati Persoane Jizice
informatil financiar-bancare

IMPTAX

Impozite si taxe Administratie Locala si Centrala

NOMENCLATOARE $1 REGISTRE
(utilizate de toate sistemele)
+ Organizare teritoriala Romania: REGIUNI, JUDETE, ORASE,
COMUNE, SATE, STRAZI, NUMERE POSTALE
FORMULARE (cereri, declara
ALTELE (valute; situatii financiare; compartimente; echipamente.
etc)
 Registrul Persoanelor Fizice (dpdv fiscal)
-+ Registrul Persoanelor Juridice (dpdv CUI)
+ Registrul Organizatilor Publice
- Registrul impozitelor, taxelor si contributilor

(ghiseul.ro) etc.

Aplicatii software de business - diverse organizatii publice
isterul Finantelor Publice (Buget, Trezorerie, Forexbug, Investitii); ANAF (aplicatii taxe si impozite;
Casa Nationala de Pensii Publice, Casa Nationala de Asigurari de Sanatate, ANOFM, Ministerul Mun

)
AADR

PATRIMVEN/ IMPTAX - INTEROPERABILITATE
Integrare apli (A2A, A2B), inclusiv cu alte
baze de date publice; schimb masiv de date

FIȘĂ MĂSURĂ DE SIMPLIFICARE B.2.10 M.D.R.A.P.F.E.

	1. Măsură de simplificare
	Creșterea accesibilității cetățeanului și instituțiilor publice la serviciile de cadastru și carte funciară furnizate de Agenția Națională de Cadastru și Publicitate Imobiliară, în special prin servicii electronice

	2. Acronim
	-

	3. Tip măsură (cu caracter general, concretă)
	Măsură concretă de simplificare cu impact orizontal

	4. Instituții responsabile
	Agenția Națională de Cadastru și Publicitate Imobiliară

	5. Termen estimat pentru implementare
	2023

	6. Aria de impact
	Domeniul de intervenție 3

	7. Corelare cu evenimentele de viață din SNADR
	Achiziționarea/ închirierea/ construirea unui spațiu de locuit

	8. Corelare cu alte măsuri
	· Corelare potențială cu orice măsură care privește evenimentul de viață „Achiziționarea/ închirierea/ construirea unui spațiu de locuit”

· Corelare potențială cu orice măsura care implica instituții publice, care solicită cetățeanului date din sistemul integrat de cadastru și carte funciară (date despre proprietate)

	9. Descrierea măsurii de simplificare

	Obiective:

· Creșterea numărului de imobile în sistemul integrat de cadastru și carte funciară
· Simplificarea accesului la datele din sistemul integrat de cadastru și carte funciară
Premise:

· Desfășurarea lucrărilor de înregistrare sistematică conform Programului Național de Cadastru și Carte Funciară 2015-2023 conform HG 294/2015

În cadrul acestei măsuri de simplificare, ANCPI are în vedere două obiective principale, cu impact direct asupra cetățeanului. Prin desfășurarea lucrărilor de înregistrare sistematică, care are ca obiectiv general înregistrarea gratuită a tuturor imobilelor în sistemul integrat de cadastru și carte funciară, cetățenii vor beneficia de un proces simplificat și gratuit de înregistrare a proprietății, care își propune să rezolve mai multe probleme actuale cum ar fi: înregistrarea imobilelor deținute fără acte (posesori), eliberarea gratuită a certificatelor de moștenitor, finalizarea procesului de restituire a imobilelor la nivelul UAT-urilor prin eliberarea titlurilor de proprietate solicitate conform dispozițiilor legilor fondului funciar, etc.

Al doilea obiectiv are în vedere simplificarea accesului la datele din sistemul integrat de cadastru si carte funciară, atât direct pentru cetățean cât și pentru instituțiile publice care în prezent solicită aceste date de la cetățean, acesta fiind nevoit să le culeagă și să le transmită personal.

Accesul simplificat la datele din sistemul integrat de cadastru și carte funciară este disponibil de îndată ce aceste date sunt în sistem și nu este condiționat de finalizarea tuturor lucrărilor de înregistrare sistematică.

În cadrul acestei măsuri ANCPI își propune unificarea, standardizarea și automatizarea proceselor de actualizare și consultare a evidenței cadastral-juridice administrate și, pe de altă parte, de a îmbunătăți sistemele informatice existente, având ca țintă finală sporirea calității serviciilor furnizate cetățenilor și instituțiilor publice din România.

	10. Beneficii pentru cetățeni

	- înregistrarea gratuită a tuturor proprietăților;

- proceduri, timp și costuri diminuate pentru cetățean;

- rezolvarea problemelor legate de lipsa actelor de proprietate;

- facilitarea finalizării procesului de restituire a proprietății;

- acces simplificat la datele despre proprietate (on-line);

- acces direct al instituțiilor publice la datele despre proprietate, ca acestea să nu mai solicite această informație cetățeanului.

	11. Indicatori
	12. Ținte

	Numărul de imobile înregistrate în sistem
	Creșterea de la aprox. 9.000.000 în prezent la 40.000.000 imobile (numărul estimat al tuturor imobilelor din România)

	Timpului de prestare a serviciului
	Reducerea termenului de eliberare a extrasului de carte funciară de la 1-3 zile, cât este în prezent, la aceeași zi în care a fost solicitat

	Număr de UAT-uri afișate on-line în procesul de înregistrare sistematică
	Creșterea numărului de la 200 de UAT-uri afișate în prezent on-line la 3181 de UAT-urile afișate online

	Înregistrarea on-line a actelor autentice de transfer a dreptului de proprietate
	Înregistrarea on-line a 30% din actele autentice de transfer a dreptului de proprietate

	13. Sub-măsuri/acțiuni

	Sub-măsura 1: ​​​​​​​​​​prima înregistrare a imobilelor în sistemul integrat de cadastru și carte funciară
Acțiune

Perioada

Buget

Sursă finanțare

1. Desfășurarea lucrărilor de înregistrare sistematică pentru toate imobilele din România

2017-2023

Nu este cazul

Buget propriu

Sub-măsura 2: ​​​​​​​​​​eliberarea on-line a extraselor de carte funciară de informare pentru cetățeni
Acțiune

Perioada

Buget

Sursă finanțare

1. Implementarea în cadrul ANCPI a unui sistem informatic care să permită eliberarea on-line a extraselor de carte funciară

realizat

Nu este cazul

Fonduri europene

2. Operaționalizarea sistemului informatic implementat

realizat

Nu este cazul

Buget propriu

3. Elaborarea unor proceduri de lucru în cadrul ANCPI pentru reducerea timpului de eliberare a extrasului de informare

2017

Nu este cazul

Buget propriu

Sub-măsura 3: facilitarea accesului cetățenilor la documentele tehnice cadastrale afișate, la nivel central, pe pagina de internet special creată de către ANCPI

Acțiune

Perioada

Buget

Sursă finanțare

1. Dezvoltarea unei pagini de internet care să permită înregistrarea online a cererilor de rectificare a documentelor tehnice ale cadastrului sistematic

realizat

Nu este cazul

Buget propriu

2. Publicarea documentelor tehnice cadastrale pentru UAT-urile în care se desfășoară lucrări de înregistrare sistematică

2017-2023

Nu este cazul

Buget propriu

Sub-măsura 4: derularea on-line a procedurilor de înregistrare a transferului dreptului de proprietate asupra imobilelor

Acțiune

Perioada

Buget

Sursă finanțare

1. Implementarea în cadrul ANCPI a unui sistem informatic care să permită derularea on-line a procedurilor de înregistrare a transferului dreptului de proprietate asupra imobilelor

realizat

Nu este cazul

Buget propriu

2.Operaționalizarea sistemului informatic implementat

realizat

Nu este cazul

Buget propriu

3. Implementarea unei infrastructuri PKI la nivelul ANCPI pentru a elimina necesitatea documentelor în format fizic

2017

Nu este cazul

Buget propriu

4. Implementarea și acreditarea arhivei electronice în cadrul ANCPI

2018

Nu este cazul

Buget propriu

	14. Observații:

	Acțiunile care nu au o perioadă definită sunt realizate. Astfel, în momentul de față, în cadrul sistemului electronic sunt deja operaționalizate următoarele sub-măsuri/acțiuni :

- înregistrarea on - line a cererilor de înscriere de către notarii publici și persoanele autorizate să efectueze lucrări de cadastru;

- înregistrarea și eliberarea on-line a extraselor de carte funciară de informare și autentificare, către notarii publici;

- înregistrarea și eliberarea on-line a extraselor de carte funciară de informare, către persoane fizice și juridice;

- semnătura electronică, în soluționarea cererilor de înscriere;

- posibilitatea urmăririi on-line a stadiului de soluționare a cererii de către cetățeni;

- posibilitatea identificării on-line a imobilelor, în ceea ce privește amplasamentul și numărul cadastral, numărul cărții funciare și unitatea administrativ teritorială, pe geoportalul ANCPI.

	15. Anexe:

	Nu este cazul

FIȘĂ MĂSURĂ DE SIMPLIFICARE B.2.11 M.D.R.A.P.F.E.
	1. Măsură de simplificare
	Simplificarea legislației și a procedurilor administrative din domeniul amenajării teritoriului, urbanismului și construcțiilor prin optimizarea fluxurilor de proces și informaționale, inclusiv prin dezvoltarea sistemelor de e-Guvernare (Măsura 11)

	2. Acronim
	-

	3. Tip măsură (cu caracter general, concretă)
	Conform Planului integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor Măsura 11 este o măsură concretă care la a cărei implementate vor fi derulate măsuri de tip sistem, front - office și back - office.

Măsurile de tip sistem au în vedere demersuri de amploare sistemică, care pot implica, pe de o parte, regândirea întregului sistem de furnizare a unui serviciu sau a unui pachet de servicii inter-relaționate în vederea eliminării redundanțelor, etapelor/procedurilor/avizelor /actelor/taxelor care nu sunt neapărat necesare, inclusiv din perspectiva interoperabilității, precum și, pe de altă parte, crearea de mecanisme/instrumente transversale, care pot crea un cadru general pentru mai multe servicii.

Măsurile de tip front-office au în vedere facilitarea interacțiunii cetățeanului cu administrația publică, în vederea obținerii de servicii publice cu consum minim de resurse (timp, informaționale, financiare, materiale etc.) din partea cetățeanului.

Măsurile de tip back-office au în vedere dezvoltarea facilităților suport pentru administrația publică, care contribuie indirect la simplificarea procedurilor administrative pentru cetățeni prin optimizarea proceselor interne și crearea unor instrumente/mecanisme de natură să contribuie la reducerea timpilor interni.

	4. Instituții responsabile
	Ministerul Dezvoltării Regionale Administrației și Fondurilor Europene

SGG, Agenția pentru Agenda Digitală a României

	5. Termen estimat pentru implementare
	2018

	6. Aria de impact
	Domeniu de intervenție 3

	7. Corelare cu evenimentele de viață din SNADR
	Achiziționarea/închirierea/construirea unui spațiu de locuit

	8. Corelare cu alte măsuri
	

	9. Descrierea măsurii de simplificare

	În vedere implementării măsurii din Planul integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor a fost depus spre finanțare în cadrul Programului Operațional Capacitate Administrativă, proiectul

Sistematizarea legislației din domeniul amenajării teritoriului, urbanismului şi construcţiilor şi consolidarea capacității administrative a structurilor de specialitate din instituțiile publice centrale cu responsabilități în domeniu (nr. 19934/24.02.2017). Bugetul estimat al proiectului este de aprox. 12.000.000 lei.

Conform Planului integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor au fost prevăzute următoarele etape pentru implementarea Măsurii 11.

Etapa 1

· sistematizarea progresivă și simplificarea fondului activ al legislației primare din domeniul amenajării teritoriului, urbanismului și construcțiilor;

· auditarea legislației secundare, respectiv reglementărilor tehnice în construcţii și sistematizarea fondului de reglementări tehnice incident sistemului calităţii construcţiilor;

· simplificarea sistemelor de avizare a documentatiilor de urbanism prin legiferarea sistemului de aviz unic integrat.

Etapa 2

· dezvoltarea procedurilor tehnice pentru implementarea emiterii certificatelor de urbanism și autorizațiilor de construire online prin PCUe;

· legiferarea sistemului de ghișeu unic (one stop shop) pentru obținerea certificatelor de urbanism, avizelor și acordurilor necesare și autorizațiilor de construire;

· dezvoltarea procedurilor /sistemelor necesare pentru facilitarea schimbului electronic de informaţii între entitățile avizatoare ale documentațiilor de urbanism și a celor pentru autorizarea construcțiilor;

· intercorelarea bazelor de date și instituirea de protocoale de cooperare cu gestionarii rețelelor de infrastructură pentru operaționalizarea ghișeului unic de la nivelul primăriilor, respectiv comunicarea online între primării și entitățile avizatoare, pentru reducerea birocrației, costurilor și riscurilor de corupție;

Etapa 3

· asigurarea caracterului public al legislației și reglementărilor tehnice prin dezvoltarea unui portal național dedicat urbanismului și construcțiilor, în care sa fie încărcată legislația, fondul de reglementări tehnice, procedurile de avizare și autorizare, registrele experților atestați din domeniul urbanismului și construcțiilor, prin PCUe și în care să existe posibilitatea de aplicare online pentru avizele MDRAPFE.

· elaborarea unor ghiduri pentru autoritățile locale, pentru factorii responsabili cu controlul în domeniul urbanismului și construcțiilor și pentru cetățeni cu privire la legislația modificată;

· elaborarea unor materiale pentru instruire, sesiuni de instruire pentru factorii implicați din administrația publică;

· organizarea unor sesiuni de instruire cu factorii interesați din autoritățile publice.

	10. Beneficii pentru cetățeni

	

	11. Indicatori
	12. Ținte

	1. Cod al amenajării teritoriului, urbanismului și construcțiilor elaborat
	

	2. Reglementari tehnice sistematizate , actualizate și puse la dispoziția cetățenilor prin publicare pe site
	

	3. Minim 3 proceduri simplificate în domeniul urbanismului
	

	4. Reducerea cu minim 30% a termenelor de obținere a avizelor aferente documentațiilor de urbanism
	

	5. Reducerea cu minim 25% a termenelor necesare obținerii autorizațiilor de construire
	

	6. Număr funcționari publici instruiți în raport cu noile prevederi și mecanisme
	

	7. Reducerea vulnerabilitaţii la corupţie ca urmare a sistematizarii legislației și dezvoltării procedurilor tehnice
	

	13. Sub-măsuri/ acțiuni

	Sub-măsura 1: Sistematizarea fondului activ al legislaţiei din domeniul amenajării teritoriului, urbanismului și construcțiilor (confrom proiect depus)
Etapa 1 (conform Planului integrat pentru simplificare)

· sistematizarea progresivă și simplificarea fondului activ al legislației primare din domeniul amenajării teritoriului, urbanismului și construcțiilor;

· auditarea legislației secundare, respectiv reglementărilor tehnice în construcţii și sistematizarea fondului de reglementări tehnice incident sistemului calităţii construcţiilor;

· simplificarea sistemelor de avizare a documentațiilor de urbanism prin introducerea sistemului de aviz unic integrat.

Acțiune

Perioada

Buget

Sursă finanțare

1. Realizarea unei analize a legislației şi identificarea disfuncţionalităţilor de la nivelul legislaţiei directe şi conexe în privinţa amenajării teritoriului, urbanismului, mediului, cadastrului, proprietăţii, zonelor construite protejate și monumentelor istorice, gestiunii riscurilor naturale şi industriale, administrație publică, finanțe publice.
09.2017

01.2018

POCA

2. Realizarea unei analize detaliate privind structurile de specialitate din domeniul amenajării teritoriului, urbanismului, construcțiilor și exercitării controlului în domeniile respective, organizate la nivelul autorităţilor administraţiei publice locale, identificarea disfuncțiilor şi neconformităţilor în raport cu cadrul legal.

09.2017

01.2018

POCA

3. Integrarea rezultatelor celor două analize într-un Raport de analiză diagnostic, care va fi publicat pe site-ul MDRAPFE la secțiunea de specialitate.

02.2018

POCA

4. Sistematizarea legislaţiei şi elaborarea proiectului de Cod al amenajării teritoriului, urbanismului și construcțiilor.

04.2018

10.2018

POCA

5. Realizarea procesului de consultare publică, avizare și aprobarea proiectului de Cod potrivit legii.

12.2018

08.2019

POCA

6. Auditarea sistemului de reglementări tehnice și revizuirea cadrului normativ secundar din domeniul amenajării teritoriului, urbanismului și construcțiilor.

04.2018

10.2018

POCA

7. Revizuirea cadrului normativ secundar din domeniul amenajării teritoriului, urbanismului și construcțiilor se va face pe de o parte în raport cu concluziile analizelor efectuate în cadrul proiectului și pe de alta, urmărind reducerea numărului de reglementări.

08.2018

10.2018

POCA

8. Organizarea unei conferințe internaționale pe tematici relevante dezbatere și schimb de experiență cu experți internaționali în domeniul amenajării teritoriului, urbanismului și construcțiilor.

11.2018

12.2018

POCA

9. Organizarea unei conferințe internaționale pe tematici relevante dezbatere și schimb de experiență cu experți internaționali în domeniul amenajării teritoriului, urbanismului și construcții.

12.2018

POCA

Sub-măsura 2 Elaborarea de proceduri pentru optimizarea fluxurilor de proces și informaționale, ghiduri pentru dezvoltare urbană și gestiunea localităților, pentru asigurarea aplicării unitare a legislației și principiilor de dezvoltare durabilă de către autoritățile adminsitrației publice locale și publicarea centralizată a acestora (confrom proiect depus)

Etapa 2 (conform Planului integrat pentru simplificare)
· dezvoltarea procedurilor tehnice pentru implementarea emiterii certificatelor de urbanism și autorizațiilor de construire online prin portalul e-direct e-guvernare (PCUe);

· dezvoltarea sistemului de ghișeu unic (one stop shop) pentru obținerea certificatelor de urbanism, avizelor și acordurilor necesare și autorizațiilor de construire;

· dezvoltarea procedurilor /sistemelor necesare pentru facilitarea schimbului electronic de informaţii între entitățile avizatoare ale documentațiilor de urbanism și a celor pentru autorizarea construcțiilor;

· intercorelarea bazelor de date și instituirea de protocoale de cooperare cu gestionarii rețelelor de infrastructură pentru operaționalizarea ghișeului unic de la nivelul primăriilor, respectiv comunicarea online între primării și entitățile avizatoare, pentru reducerea birocrației, costurilor și riscurilor de corupție

Acțiune

Perioada

Buget

Sursă finanțare

1. În raport cu rezultatele activităților de la de la submăsura 1 (respectiv raportul de analiză și proiectul de cod) vor fi realizate următoarele proceduri, care vor fi ulterior puse la dispoziția autorităților administrației publice locale.

· Procedura privind elaborarea, avizarea și aprobarea documentațiilor de amenajarea teritoriului și de urbanism va fi realizată prin actualizarea reglementărilor tehnice aprobate prin ordinele Ministrului Lucrărilor Publice și Amenajării Teritoriului nr. 37/N/08.06.2000 pentru aprobarea ghidului privind metodologia de elaborare și conținutul-cadru al Planului Urbanistic de Detaliu, nr. 176/N/16.08.2000 pentru aprobarea ghidului privind metodologia de elaborare si continutul-cadru al Planului Urbanistic Zonal, respectiv nr. 13N din 10.03.1999 pentru aprobarea ghidului privind metodologia de elaborare și conținutul-cadru al Planului Urbanistic General;

· Procedura pentru obţinerea certificatelor de urbanism, avizelor și acordurilor necesare și autorizaţiilor de construire în sistemul de ghișeu unic este o procedura nouă, propusă prin prezentul proiect, dar necesară în raport cu prevederile legislației în vigoare și cu atingerea țintelor asumate de Guvern privitor la reducerea birocrației;

· De asemenea, se propune dezvoltarea de proceduri operaționale necesare pentru facilitarea schimbului electronic de informaţii între entităţile avizatoare ale documentaţiilor de urbanism, respectiv ministere sau instituții deconcentrate, operatorii economici gestionari ai rețelelor edilitare și autorităților emitente a certificatelor de urbanism și autorizării construcțiilor.
2. Redactarea, prin consultarea cu autoritățile și entitățile relevante, a unui protocol de cooperare cadru pentru operaționalizarea ghișeului unic între autorităţile administrației publice locale, entitățile avizatoare, pentru reducerea birocrației, costurilor și riscurilor de corupție, în vederea abordării unitare a problematicii amenajării teritoriului, urbanismului și construcțiilor la nivel național. Protocolul cadru va sprijini autoritățile locale, cu precădere cele cu capacitate administrativă redusă, să operaționalizeze ghișeul unic. Activitatea va avea în vedere și analiza bunelor practici existente (spre exemplu ghișeul unic în domeniul urbanismului și construcțiilor de la Consiliul Județean Sibiu).

3. În cadrul activității 3, pentru asigurarea instrumentelor necesare autorităților administrației publice centrale, responsabile cu avizarea documentațiilor, dar mai ales autorităților administrației publice locale, vor fi elaborate 5 ghiduri, care să asigure un cadru de lucru adaptat la provocările și tehnologiile actuale și o abordare inovativă, respectiv:

· Ghid privind gestionarea și implementarea documentațiilor de amenajarea teritoriului și de urbanism, inclusiv în sistem GIS;

· Ghid privind dezvoltarea localităților și implementarea investițiilor publice utilizând instrumentele de planificare teritorială;

· Ghid privind planificarea urbană pentru limitarea și combaterea schimbărilor climatice și a expansiunii urbane necontrolate;

· Ghid de dezvoltare urbană privind mobilitatea urbană sustenabilă, cu propuneri concrete privind diferitele abordări urbanistice ce pot fi luate de către autoritățile locale;

· Ghid privind reabilitarea cartierelor inclusiv reabilitarea clădirilor afectate de riscul seismic.
4. Dezvoltarea de instrumente/mecanisme pentru eficientizarea procedurilor de control și a sistemului de colectare a taxelor și cotelor datorate de investitori în procesul de autorizare a construcțiilor și implementare a investițiilor.

5. Dezvoltarea unui standard de cost şi de calitate privind elaborarea și actualizarea documentațiilor de amenajarea teritoriului și urbanism, în vederea sprijinirii autorităților publice în procesul de bugetare a elaborării sau actualizării documentaţiilor şi care să asigure cheltuirea fondurilor publice în condiții de eficiență și eficacitate.

6. Activitatea va consta în publicarea pe internet în mod centralizat a legislației specifice și a fondului de reglementări tehnice, procedurilor de avizare și autorizare, ghidurilor și metodologiilor, realizate în cadrul proiectul sau anterior de către MDRAPFE, a registrelor experților atestați din domeniul urbanismului și construcțiilor (ulterior va fi identificată soluția cea mai adecvată tehnic – publicarea pe site-ul Ministerului, valorificarea Observatorului teritorial național sau dezvoltarea unei secțiuni pe alt portal existent).

Această activitate va asigura accesul rapid la toate informațiile necesare planificării și dezvoltării investițiilor publice și private, atât pentru autoritățile administrației publice locale cu competențe în domeniu cât și pentru cetățeni.

7. Pentru diseminarea materialelor prezentate în cadrul componentei 2 la nivelul autorităților adminisitrației publice locale și factorilor interesați, vor fi organizate sesiuni de diseminare la nivel regional la nivelul celor 8 regiuni de dezvoltare, în care să fie prezentate procedurile, metodologiile și ghidurile (cel puțin 2 sesiuni de diseminare la nivel regional, la acestea fiind estimate a participa aproximativ 50 de persoane per sesiune).

Sub-măsura 3 Administraţie publică mai eficientă prin consolidarea structurilor instituţionale responsabile din domeniul amenajării teritoriului, urbanismului şi construcţiilor.

Etapa 3

· asigurarea caracterului public al legislației și reglementărilor tehnice prin dezvoltarea unui portal național dedicat urbanismului și construcțiilor, în care sa fie încărcată legislația, fondul de reglementări tehnice, procedurile de avizare și autorizare, registrele experților atestați din domeniul urbanismului și construcțiilor, prin PCUe și în care să existe posibilitatea de aplicare online pentru avizele MDRAPFE.

· elaborarea unor ghiduri pentru autoritățile locale, pentru factorii responsabili cu controlul în domeniul urbanismului și construcțiilor și pentru cetățeni cu privire la legislația modificată;

· elaborarea unor materiale pentru instruire, sesiuni de instruire pentru factorii implicați din administrația publică;

· organizarea unor sesiuni de instruire cu factorii interesați din autoritățile publice.
Acțiune

Perioada

Buget

Sursă finanțare

1. Organizarea și derularea unui program de formare profesională pentru specializarea structurilor responsabile cu amenajarea teritoriului, urbanismului şi construcţiile dezvoltat și implementat; acest program de formare se adresează personalului din Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene și a celor din Inspectoratul de Stat în Construcții.

2. Întrucât prin intermediul proiectului, respectiv prin sistematizarea legislației și prin dezvoltarea unor proceduri, se va realiza o modificare substanțială a reglementărilor și practicilor în domeniu, ce va necesita instruirea adecvată a autorităților administrației publice locale competente, pentru o abordare corectă, coerentă și unitară a programelor de formare profesională a funcționarilor publici, prin intermediul proiectului se propune elaborarea unui curricullum pentru programul de formare pentru structurile de specialitate din cadrul autorităților administrației publice locale responsabile cu amenajarea teritoriului, urbanismul și autorizarea construcțiilor.

3. realizarea unui manual de bune practici pentru asociaţiile de dezvoltare intercomunitară în vederea asigurării furnizării în comun a serviciilor publice privind planificarea urbană şi teritorială, eliberarea certificatelor de urbanism şi a autorizaţiilor de construire.
4. Optimizarea capacității de emitere a avizelor din domeniul amenajării teritoriului și urbanismului și transparentizarea procesului de avizare de către MDRAPFE.

	14. Observații:

	

	15. Anexe:

	

FIȘĂ MĂSURĂ DE SIMPLIFICARE B.2.12 M.E.N.
	1. Măsură de simplificare
	Măsuri de simplificare administrativă pentru elevi și studenți

	2. Acronim
	

	3. Tip măsură (cu caracter general, concretă)
	Măsură concretă de simplificare, cu impact orizontal

	4. Instituții responsabile
	SGG (CIO+DCPP), MEN, MAI, MS, MFP, MMJS

	5. Termen estimat pentru implementare
	2017-2018

	6. Aria de impact
	Domeniul de intervenție 2

	7. Corelare cu evenimentele de viață din SNADR
	Evenimentul de viață ” Înscrierea în școala primară / liceu / universitate” din Anexa 4 din Strategia Națională pentru Agenda Digitală pentru România, pag. 142.

	8. Corelare cu alte măsuri
	· Furnizarea către cetățeni de facilități electronice pentru certificarea statutului de participant la sistemul de învățământ din Romania in vederea accesului la următoarele servicii:

· Înscrierea în sistemul superior de învățământ

· Asigurarea serviciilor medicale gratuite

· Certificarea studiilor absolvite pentru acces în piața muncii

· Accesul facil la burse sociale prin simplificare administrativă

· Transfer facil al creditelor universitare prin simplificare administrativă

· Facilitați de verificare on-line a studiilor absolvite în sistemul de învățământ din Romania

· Simplificare administrativă pentru accesul în sistemul de învățământ

· Interoperabilitate și integrare cu Spațiul Privat Virtual (SPV) – Registratura centrală a administrației publice

	9. Descrierea măsurii de simplificare

	Simplificarea administrativă pentru elevi și studenți are în vedere o serie de măsuri menite să simplifice accesul la resurse si facilități din administrația publică dar și în relația cu mediul de afaceri pentru participanții și absolvenții sistemului de Învățământ din Romania. Măsura propusă are următoarele sub-măsuri:

Simplificarea înscrierii în sistemul de învățământ (grădiniță, clasa pregătitoare, clasa a 5-a, clasa a 9-a, bacalaureat, facultate), prin introducere adeverinței electronice.

Eliminarea documentelor de identitate necesare la înscrierea în sistemul de învățământ din Romania prin corelarea datelor din educație cu evidența populației prin interconectarea sistemului de educație cu sistemul de evidență a persoanelor al MAI (DEPABD) pentru validarea identității copiilor/elevilor/ studenților și eliminarea certificatului de naștere ca document necesar înscrierii în sistemul de învățământ

Interconectarea sistemului de educație cu sistemul de evidență a persoanelor pentru validarea identității copiilor/elevilor/ studenților va conduce la eliminarea certificatului de naștere și a copiei după cartea de identitate ca documente necesare înscrierii in sistemul de învățământ și va asigura calitatea datelor privind cetățenii și a constituirii portofoliului educațional al acestora bazat pe date reale.

Simplificarea procesului de validare a calității de asigurat pentru persoanele cu vârsta cuprinsă între 18 ani și 26 ani și care frecventează o formă de învățământ.

În prezent, la împlinirea vârstei de 18 ani, tinerii devin automat neasigurați și este necesară transmiterea unei adeverințe de elev/student la casele de sănătate pentru a fi, din nou, asigurați. Introducerea acestei adeverințe electronice presupune transferul automat de informații către Casa Națională de Asigurări de Sănătate cu privire la elevii și studenții din registrele gestionate de Ministerul Educației.

Facilitarea verificării on-line a studiilor absolvite în sistemul de învățământ din Romania prin realizarea registrul național de diplome din educație

Acțiunea presupune extinderea sistemelor informatice ale Ministerului Educației cu acest registru, care are ca obiectiv eliminarea posibilelor fraude cu diplome (posibile falsificări) și facilitarea rezolvării solicitărilor de validare a autenticității diplomelor, venite din partea instituțiilor din țară, străinătate, precum și din mediul economic. Operatia de verificare va consta în introducerea unui set de date aferente diplomei și confirmarea de către sistem a corectitudinii acestora.
Facilitarea transferului de credite între instituțiile de învățământ din Romania, în folosul cetățenilor, prin realizarea registrul național al creditelor universitare

Acțiunea presupune simplificarea procedurilor de transfer a creditelor, realizarea de modificări şi completări ale cadrului normativ şi procedural și extinderea sistemelor informatice ale Ministerului Educației cu acest registru. Acesta va automatiza un proces care, la acest moment, presupune un schimb masiv de documente între instituții.

Facilitarea accesului la burse sociale printr-un sistem centralizat de date

Acțiunea presupune simplificarea procedurilor de obținere a burselor sociale, realizarea de modificări şi completări ale cadrului normativ şi procedural și extinderea sistemelor informatice ale Ministerului Educației cu un sistem centralizat de acordare de burse, care va elimina depunerea fizică a documentelor și, ulterior, transferul de documente justificative între instituții.

	10. Beneficii pentru cetățeni

	· Înscrierea on-line în sistemul superior de învățământ

· Facilitarea asigurării accesului la serviciilor medicale gratuite prin asigurările sociale de sănătate
· Certificarea studiilor absolvite in format digital pentru acces în piața muncii via tehnologii moderne de recrutare, inclusiv transfrontalieră
· Accesul facil la burse sociale prin simplificare administrativă

· Transfer facil al creditelor universitare prin simplificare administrativă

· Facilitați de verificare on-line a studiilor absolvite în sistemul de învățământ din Romania

· Simplificare administrativă pentru accesul în sistemul de învățământ

Beneficiile enumerate aduc o serie de măsuri de simplificare administrativă pentru cetățeni și elimina o serie de documente administrative necesare la acest moment în relația cu instituțiile de învățământ precum și cu mediul economic și administrația publică din România. O parte din documentele administrative care se vor elimina prin implementarea acestei masuri vor duce și la o economie financiară nu doar de timp pentru cetățeni, respectiv se vor elimina costurile de legalizare a documentelor unde erau solicitate, de ex. la înscrierea la mai mult de o universitate candidatul trebuie la acest moment sa legalizeze adeverința care atesta ca a finalizat studiile liceale.

	11. Indicatori
	12. Ținte

	1. Numărul de documente necesare înscrierii la grădiniță
	1. Reducerea de la 4 documente solicitate la acest moment se va ajunge la 3 (pentru grădinițele cu program scurt și normal)

	2. Numărul de documente necesare înscrierii la clasa pregătitoare
	2. Reducerea de la 4 documente solicitate la acest moment se va ajunge la 2 (pentru cazurile normale, in cazuri speciale se pot solicita și alte documente specifice, de tipul hotărâre judecătorească definitivă pentru divorț)

	3. Numărul de documente necesare înscrierii la clasa a 5-a
	3. Reducerea de la 4 documente solicitate la acest moment se va ajunge la 2 documente

	4. Numărul de documente necesare înscrierii la clasa a 9-a
	4. Reducerea de la 5 documente solicitate la acest moment se va ajunge la 1 document

	5. Numărul de documente necesare înscrierii la examenul de bacalaureat
	5. Reducerea de la 4 documente solicitate la acest moment se va ajunge la 2 documente

	6. Numărul de documente necesare înscrierii la facultate
	6. Reducerea de la 7 documente solicitate la acest moment se va ajunge la 5 documente (numărul de documente poate să difere de la o universitate la alta)

	7. Revalidarea ca asigurat a unui cetățean care a împlinit vârsta de 18 ani și este înscris în sistemul de învățământ
	7. De la minimum 1 drum la secretariatul instituției pentru a solicita adeverință (poate face 1 drum pentru solicitare și încă 1 drum pentru ridicare) plus 1 drum la medicul de familie sau la Casa de Asigurări de Sănătate nu va mai face nici un drum

	13. Sub-măsuri/ acțiuni

	Acțiuni: Toate sub-măsurile

Acțiune

Perioada

Buget

Sursă finanțare

1. Analiză (comună) pentru identificarea:

· (i) tipurilor de documente și informații pe care instituțiile vizate le solicită cetățenilor (particularitățile instituționale);

· (ii) necesarului de modificări şi completări ale cadrului normativ şi procedural în vigoare;

· (iii) resursele necesare fiecărei instituții pentru operaționalizarea măsurii

Sem II 2017

Acțiunile se realizează intern și cu instituțiile responsabile (SGG (DCPP), MEN, MAI, MS, MFP, MMJS, MDRAPFE)

Bugetele proprii ale instituțiilor implicate – fond de salarii

2. Realizarea de modificări şi completări ale cadrului normativ şi procedural și încheierea de protocoale pentru realizarea schimbului de date automat între instituții

Sem II 2017

Acțiunile se realizează intern și cu instituțiile responsabile (SGG (CIO), MEN, MAI, MS, MFP, MMJS)

Bugetele proprii ale instituțiilor implicate – fond de salarii

3. Realizarea documentațiilor tehnice pentru implementarea acțiunilor

Sem II 2017

Acțiunile se realizează intern și cu instituțiile responsabile (SGG (CIO), MEN, MAI, MS, MFP, MMJS)

Bugetele proprii ale instituțiilor implicate – fond de salarii

4. Identificarea exactă a sursei de finanțare

Sem II 2017

Acțiunile se realizează intern și cu instituțiile responsabile (SGG (DCPP), MEN, MAI, MS, MFP, MMJS)

Bugetele proprii ale instituțiilor implicate – fond de salarii

5. Implementarea măsurii de simplificare și promovarea noilor facilități

2018

15.000.000 lei

POCA, POC

6. Sesiuni de formare, suport tehnic și eventuale ajustări de funcționare

2019-2020

	14. Observații:

	Toate sub-măsurile se implementează în paralel și nu necesită detaliere diferită pentru fiecare dintre ele.

	15. Anexe:

	

� Hotărârea Guvernului nr. 909/2014 privind aprobarea Strategiei pentru consolidarea administraţiei publice 2014-2020 şi constituirea Comitetului naţional pentru coordonarea implementării Strategiei pentru consolidarea administraţiei publice 2014-2020 (Anexa 1 - Obiectiv general III: Debirocratizare și simplificare pentru cetățeni, mediul de afaceri și administrație/Obiectiv specific III.1: Reducerea birocrației pentru cetățeni/III.1.2. Realizarea unui plan integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor-� HYPERLINK "http://www.mdrap.ro/administratie/-2168" �http://www.mdrap.ro/administratie/-2168�;

� Hotărârea Guvernului nr. 1076/2014 pentru aprobarea Strategiei privind mai buna reglementare 2014-2020;

� Hotărârea Guvernului nr. 245/2015 pentru aprobarea Strategiei naţionale privind Agenda Digitală pentru România 2020 .

� Principiul “once-only registration of data” - The European eGovernment Action Plan 2011-2015 Harnessing ICT to promote smart, sustainable & innovative Government - 2.3.2. Reduction of Administrative Burdens (http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:0743:FIN:EN:PDF)

� A Digital Single Market Strategy for Europe - 4.3.2. E-government (http://ec.europa.eu/priorities/digital-single-market/docs/dsm-communication_en.pdf)

�Strategia națională privind Agenda Digitală pentru România 2020, Anexa 4 - Evenimente de viață (life events) aprobată prin Hotărârea Guvernului nr. 245 din 27 aprilie 2015

�Strategia națională privind Agenda Digitală pentru România 2020

� Prin OUG nr. 62/ 2014 pentru completarea OUG nr. 146/2002 privind formarea şi utilizarea resurselor derulate prin Trezoreria statului a fost creat cadrul legal pentru a permite contribuabililor să plătească taxele şi impozitele cu cardul direct în conturile Trezoreriei, fără costuri suplimentare pentru cetățean sau pentru instituțiile publice.

� Strategia națională privind Agenda Digitală pentru România 2020

� G2C - governmnet-to-consumer (servicii de e-guvernare)- acoperă relațiile guvern -cetățean la nivel de informare și prestare servicii publice

� SIIEASC - Sistemul Informatic Integrat de Emitere a Actelor de Stare Civilă

� SNIEP - Sistemul Național Informatic de Evidență a Persoanelor

� ePASS- Sistemul Informatic Integrat de Management al Documenetelor de Calatorie

� CEI- cartea electronică de identitate

� FSCC- furnizori de servicii de certificare calificate

� SMIEAMAI – sistemul de management al identității electronice și accesului pentru cetățenii care interacționează cu serviciile electronice puse la dispoziție de MAI

� RAMP- Proiectul de Modernizare a Administrației Fiscale

� CIO-coordonează domeniul tehnologiei informaţiei la nivelul întregii administraţii publice centrale, conform art. 4 din H.G. nr. 21 /12 ianuarie 2017 privind organizarea, funcţionarea şi atribuţiile Secretariatului General al Guvernului,

� În funcție de data semnării contractului de finanțare pentru proiectului depus sper finanțare în cadrul Programului Operațional Capacitate Administrativă. Perioada estimată a fost stabilită pornind de la data estimată de semnare a contractului de finanțare august 2017.

13
80

[image: image8.jpg](Persoane fizice si persoane juridice (organizatii publice si comerciale; organizatii nonguvernamentale; profesii liberare)

1

[T — m—— orca person iz s i arts Open Dt
gecarar o sl Wiorrutcn " isrs i POF tent arn parscans i o Inpicipal organza i admivaala publ henk s coeea dar e o PatfmVen
o e Sl st i el e crganzas (o, bans rota) i i e o te
v v 2
PDF semnat care include date SPV PATRIMVEN/ IMPTAX - Interfete
in format XML ‘Spatiul Privat Virtual (eForms)

— Login Login Integrare | Schimb.
upload e-guvernare validare acces si identificare roluri validare acces si identificare roluri aplicatie la | dinamic de
vaicar conficat upiosd) Upload | Completare [lesiri Plati Upload | Completare | lesiri | Ordine de | 2Plicatie | date siOpen

PDF Inteligent |si transmitere notificari electronice PDF Inteligent |si transmitere notificari Plata (AZAI. A2B) Data A
‘completat online mesaje (taxe.impozite ‘completat online mesaje Electronice Preluare (adm. publica:
offine |(nclusivcereri| decizi | contrbul .. offine |(nclusivcereri| decizii | (numaipentru | cereresi | ex. Statistica
DEDOC predefinite) | raspunsuri | 20 locala si predefinite) | raspunsuri | adm. locala si | transmitere 2

Depunere Eectonica Documents (sForms)
Recipisa| _Validare certiicat/
ol semnatura din PDF si
responsabilitate depunere

centrala)

centrala) rezultat

A

Numara
Intrare | Validare document
electronic (dpdv format
uizatde | XML); extragere date

toste [alidare corelati date (in
stomeke | viitor validari si cu alte
baze de date)
Transmitere care: arhiva,
business,

DEPOZIT DE DATE - HUB FISCAL

PATRIMVEN

-+ Venituri Persoane Fizice

- Situatii financiare Persoane Juridice

apl
PatrinVen (depozit date)

MANAGEMENT
UTILIZATORI date
SPV,DEDOC, si
PATRIMVEN, documente

IMPTAX anexa
Detalii identitate si | extrase
autentificare, rolu; din
CUl-uri si CUI declaratile
autorizate electronice
utiizat de toate
sistemele

poate sa fie un email, SMS, et

catre persoana fizicaljuridica cu

informarea ca a fost transmis un
document electronic

ARHIVA

SNM

Sistem,

, Atentionare, SMS
ulizatdo toal stemele

notificari (inclusiv recipisa acceptanta business)
mesaje, decizi, raspunsuri

- Proprietati Persoane Jizice
informatil financiar-bancare

IMPTAX

Impozite si taxe Administratie Locala si Centrala

NOMENCLATOARE $1 REGISTRE
(utilizate de toate sistemele)
+ Organizare teritoriala Romania: REGIUNI, JUDETE, ORASE,
COMUNE, SATE, STRAZI, NUMERE POSTALE
FORMULARE (cereri, declara
ALTELE (valute; situatii financiare; compartimente; echipamente.
etc)
 Registrul Persoanelor Fizice (dpdv fiscal)
-+ Registrul Persoanelor Juridice (dpdv CUI)
+ Registrul Organizatilor Publice
- Registrul impozitelor, taxelor si contributilor

(ghiseul.ro) etc.

Aplicatii software de business - diverse organizatii publice
isterul Finantelor Publice (Buget, Trezorerie, Forexbug, Investitii); ANAF (aplicatii taxe si impozite;
Casa Nationala de Pensii Publice, Casa Nationala de Asigurari de Sanatate, ANOFM, Ministerul Mun

)
AADR

PATRIMVEN/ IMPTAX - INTEROPERABILITATE
Integrare apli (A2A, A2B), inclusiv cu alte
baze de date publice; schimb masiv de date

