

Anexa nr. 1

la Ordinul Secretarului general al Guvernului
nr.598-A din 10 august 2020

Metodologia

privind reingineria serviciilor publice

1	INTRODUCERE	3
2	PRINCIPIILE DE REINGINERIE A SERVICIILOR PUBLICE	8
3	PREGĂTIREA PENTRU REINGINERIA SERVICIILOR PUBLICE	11
4	CARTOGRAFIEREA SITUAȚIEI ACTUALE A SERVICIULUI PUBLIC	15
5	EFFECTUAREA REINGINERIEI SERVICIULUI	24
6	EFFECTUAREA ANALIZEI COST-BENEFICIU	31
7	VALIDAREA ȘI APROBAREA HĂRȚII SITUAȚIEI VIITOARE CU PĂRȚILE INTERESATE	36
8	IDENTIFICAREA CONDIȚIILOR NECESARE PENTRU IMPLEMENTARE	37
9	PILOTAREA ȘI/SAU SIMULAREA SERVICIULUI REINGINERIT	38
10	IMPLEMENTAREA MODELULUI NOU DE PRESTARE A SERVICIULUI	39
	ANEXA NR. 1. INFRASTRUCTURA GUVERNĂRII ELECTRONICE ÎN REPUBLICA MOLDOVA	42
	ANEXA NR. 2. IDENTIFICAREA SERVICIILOR PUBLICE PENTRU REINGINERIE	44
	ANEXA NR. 3. POVARA ADMINISTRATIVĂ	52
	ANEXA NR. 4. ASPECTE DE INTEGRARE A COMPONENTEI DE GEN, INCLUZIUNE ȘI PARTICIPARE CIVICĂ ÎN PROCESUL DE MODERNIZARE A SERVICIILOR PUBLICE	56

1 Introducere

1.1. Domeniul de aplicare

Scopul de bază al Metodologiei privind reingineria serviciilor publice (în continuare – *Metodologie*) este de a servi prestatorilor de servicii publice, partenerilor de dezvoltare, furnizorilor de servicii de consultanță etc., implicați în procesul de reinginerie, drept un ghid de referință pentru modernizarea serviciilor guvernamentale într-un mod consistent și repetabil, astfel încât acestea să răspundă necesităților populației, inclusiv persoanelor și grupurilor vulnerabile și marginalizate.

Metodologia se adresează în primul rând echipelor cu experiență în domeniul reingineriei serviciilor publice, fiind în același timp o resursă valoroasă și pentru managerii și angajații instituțiilor publice care sunt antrenați sau intenționează să se angajeze în procese de reinginerie a serviciilor.

Pentru a păstra aplicabilitatea acestui document în timp, acesta va fi îmbunătățit continuu, ținându-se cont de lecțiile învățate, know-how și bunele practici din domeniul reingineriei serviciilor.

1.2. Ariile principale de intervenție

Metodologia se bazează pe o combinație între *reingineria proceselor de lucru și simplificarea administrativă* a serviciilor publice, dar vine și cu o serie de recomandări practice pentru *modernizarea serviciilor publice din perspectiva beneficiarilor*.

Reingineria proceselor de lucru se referă la *regândirea fundamentală și remodelarea radicală a proceselor de lucru din cadrul unei entități, cu scopul de a produce schimbări majore în indicatorii de performanță principali, cum ar fi costul, calitatea și rapiditatea prestării serviciilor*. Procesul de reinginerie urmărește producerea unor schimbări radicale mai degrabă decât treptate și se axează pe îmbunătățiri continue a serviciilor desfășurate în mod participativ, de care vor putea beneficia în mod egal toate grupurile sociale.

Simplificarea administrativă reprezintă procesul de *reducere a barierelor administrative pentru obținerea serviciilor publice*, inclusiv reducerea cerințelor legale și a poverii pentru a demonstra criteriile de eligibilitate, de exemplu informația ce urmează a fi prezentată de solicitant, documentele care însoțesc cererea etc.

Centrarea pe beneficiarii serviciilor publice reprezintă o metodă inovativă de regândire a modului de prestare a serviciilor publice, care pune accent primar pe experiența utilizatorilor, inovare și cocreare, mai degrabă decât pe date cantitative și modele lineare.

Metodologia nu analizează mecanismele de calcul al tarifelor, această activitate urmând a fi abordată în cadrul unui exercițiu separat.

1.3. Structura Metodologiei

Metodologia este împărțită în zece capitole, care definesc scopurile, activitățile și rezultatele principale ce urmează a fi realizate la fiecare etapă a procesului de reinginerie, după cum urmează:

1.4. Definiții și acronime

În sensul prezentei Metodologii sunt utilizate următoarele noțiuni:

activitate – realizarea de către angajați a anumitor acțiuni ca parte a responsabilităților lor de serviciu. Instrumentele utilizate pentru derularea acțiunilor, informația/datele procesate și rezultatul obținut nu sunt activități;

analiza proceselor de lucru – analiza logicii și a structurii acțiunilor realizate ca parte a proceselor de lucru, interacțiunea participanților, utilizarea resurselor și a altor indicatori. Pentru a evalua calitatea proceselor, este necesar un sistem dezvoltat de indicatori de performanță, față de care va fi realizată evaluarea performanței;

analiza funcțională – analiza activităților organizațiilor sau a totalității lor în ceea ce privește distribuția între acestea a funcțiilor, a responsabilităților și a atribuțiilor;

analiza proceselor tehnologice – analiza detaliată a tehnologiilor, metodelor și abordărilor utilizate în realizarea activității, ținând cont de specificul industriei, ramurii, domeniului de activitate;

automatizarea proceselor – utilizarea mijloacelor tehnice pentru a exclude intervenția forței de muncă umane în activitățile desfășurate ca parte a proceselor de business. Automatizarea poate fi atât completă (participarea umană este exclusă), cât și parțială (o parte a activității este desfășurată de către o persoană, iar altă parte a activității se realizează de către sistemele informaționale);

back office – personalul administrativ al unei instituții care nu intră în contact direct cu clienții, de exemplu departamentele de IT, contabilitate, resurse umane etc.

cocreare – proces de proiectare a unui produs sau serviciu în care aportul consumatorilor joacă un rol central de la început până la sfârșit;

criterii de clasificare (prioritizare) – determinarea secvenței de optimizare a proceselor de lucru în funcție de criteriile selectate (de exemplu după importanță, după reducerile de cost, după durată) sau alinierea parametrilor de eficiență a procesului în funcție de importanța lor pentru client;

diagrama procesului de lucru – reprezentare grafică a logicii fluxului unui proces de business conform standardului ISO19519 (notația BPMN);

front office – parte a personalului unei instituții care intră în contact direct cu clienții, precum departamentele de vânzări, deservire, consultanță;

harta proceselor – reprezentarea vizuală a totalității proceselor de lucru și a relațiilor logice dintre ele;

harta situației actuale (versiunea „așa cum este” sau as-is) – descrierea formală a decurgerii reale a unui proces de lucru existent la momentul analizei. Decurgerea reală se referă la fluxul observat în viața reală, chiar dacă se respectă doar parțial sau nu respectă deloc cerințele cadrului normativ;

harta situației viitoare (versiunea „cum va fi” sau to-be) – descrierea formală a versiunii dorite a procesului de lucru care îndeplinește cerințele proiectului sau care este optimă din punctul de vedere al sistemului de indicatori de performanță;

identificarea proceselor de business – identificarea și selectarea acelei părți a activității organizației care este sau care poate fi transformată în procese de business;

optimizarea proceselor de lucru – introducerea unor schimbări în procese de business care sunt concepute pentru a aduce îmbunătățiri din punctul de vedere al unui set de indicatori de performanță stabiliți;

proces de lucru (eng. business process) – succesiune de acțiuni interconectate care vizează obținerea unui rezultat specific. Procesele se desfășoară într-un mediu predefinit determinat, care nu se schimbă atunci când același proces se repetă de mai multe ori. Toate deciziile posibile din cadrul proceselor sunt cunoscute în prealabil, mecanismele de adoptare a acestora sunt formalizate, rolurile responsabile de luarea deciziilor sunt predeterminate. Fiecare proces are un eveniment care îl inițiază, în urma căruia acesta începe întotdeauna (un astfel de eveniment poate fi o scrisoare, o cerere, un apel, un anumit timp, un alt proces care ajunge la o anumită stare, îndeplinirea anumitor condiții etc.), nicio decizie specială pentru începerea procesului de business nu este necesară. Acest tip de activitate este reglementat de proceduri, instrucțiuni și regulamente;

proces operaționale – procesele de business care constituie activitatea de bază a organizației și care generează fluxul major de venituri sau care aduc beneficiul de bază, în cazul organizațiilor nonprofit; consumatorul rezultatelor acestor procese sunt organizațiile sau persoanele externe (clienți) în legătură cu organizația;

proiect – tip de activitate strict delimitată în timp. Rezultatul fiecărui proiect este formulat separat înainte de începerea acestuia și toate activitățile din cadrul proiectului vizează obținerea acestui rezultat, ținând cont de limitările materiale, tehnice, umane, de timp și alte resurse. Rezultatul necesar poate varia de la proiect la proiect, deoarece variază și restricțiile cu privire la resurse. Un proiect nu există înainte de a începe și după ce se termină. Mediul în care se desfășoară activitatea de proiect poate varia semnificativ de la un proiect la altul sau chiar în timpul implementării unui proiect. În cadrul proiectului se pot lua decizii care nu erau cunoscute înainte de începerea proiectului. Pentru lansarea unui proiect, de fiecare dată se ia o decizie separată, de asemenea poate fi luată o decizie de abandonare a proiectului, chiar dacă s-au cheltuit deja resurse pentru lucrările de preproiect;

reingineria proceselor de lucru – introducerea schimbărilor în procese de business și pregătirea tranziției de la versiunea curentă la versiunea-țintă a proceselor de business, realizată de obicei în scopul optimizării;

serviciu public – totalitatea activităților administrative, cu caracter necomercial, instituite și reglementate normativ la nivel național și în vederea executării cadrului normativ, organizate și desfășurate în regim de putere publică de către ministere, alte autorități administrative centrale subordonate Guvernului, Cancelaria de Stat, precum și de structurile organizaționale din sfera lor de competență, în calitatea lor de prestatori exclusivi ai serviciilor publice administrative, în beneficiul direct al persoanelor fizice sau juridice ori în scopul îndeplinirii de către aceștia a unor obligații prevăzute în cadrul normativ;

tehnici de empatie – tehnici de cercetare bazate pe interviuarea și cartografierea situației din perspectiva cuiva, a felului în care persoana respectivă percepe, simte, experimentează un anumit proces.

Noțiuni principale din domeniul drepturilor omului și nediscriminării relevante procesului de reingineriei:

acceptabilitate – dimensiune de măsurare a nivelului de transformare inclusivă a serviciului public administrativ supus reingineriei, care evaluează respectarea eticii profesionale și a agreabilității culturale a formatului de prestare a serviciului, din perspectiva subiectivă a solicitantului (care ar putea necesita luarea în considerare a caracteristicilor acestuia etnice, de sex, vârstă, religie);

accesibilitate – dimensiune de măsurare a nivelului de transformare inclusivă a serviciului public administrativ supus reingineriei, care evaluează accesibilitatea fizică (prezența rampelor și a altor forme de acomodări rezonabile), geografică (distanța excesivă până la prestator), economică (costuri ridicate suportate, plăți neformale etc.), informațională (mediul informațional și comunicațional, incluzând tehnologiile și sistemele informaționale și comunicațiile) și culturală (obiceiuri culturale) a serviciului pentru solicitanți, în special pentru persoanele și grupurile vulnerabile și marginalizate;

acomodare rezonabilă – orice modificare sau adaptare necesară și adecvată, într-un caz particular, care nu impune o sarcină disproporționată sau nejustificată atunci când este nevoie pentru a asigura unei persoane, în cazurile stabilite de lege, exercitarea drepturilor și libertăților fundamentale în condiții de egalitate cu ceilalți;

design universal – proiectarea produselor, mediului, programelor și serviciilor astfel încât să poată fi utilizate de către toate persoanele, pe cât este posibil, fără să fie nevoie de o adaptare sau de o proiectare specială. Designul universal nu va exclude dispozitivele de asistare pentru anumite grupuri de persoane cu dizabilități, atunci când este necesar;

discriminare – orice deosebire, excludere, restricție ori preferință în drepturi și libertăți a unei persoane sau a unui grup de persoane, precum și susținerea comportamentului discriminatoriu bazat pe criterii reale, stipulate de legea în cauză, sau pe criterii presupuse;

discriminare indirectă – orice prevedere, acțiune, criteriu sau practică aparent neutră care are drept efect dezavantajarea unei persoane față de o altă persoană în baza criteriilor stipulate de legea în cauză, în afară de cazul în care acea prevedere, acțiune, criteriu sau practică se justifică în mod obiectiv, printr-un scop legitim și dacă mijloacele de atingere a aceluși scop sunt proporționale, adecvate și necesare;

măsuri pozitive – acțiuni speciale provizorii luate de autoritățile publice în favoarea unei persoane, a unui grup de persoane sau a unei comunități, vizând asigurarea dezvoltării lor firești și realizarea efectivă a egalității acestora în raport cu celelalte persoane, grupuri de persoane sau comunități;

mediator comunitar – persoană de etnie romă din localitatea compact sau mixt populată de romi, responsabilă de asigurarea eficientă a accesului beneficiarilor la servicii de asistență socială, educație, asistență medicală, încadrare în câmpul muncii, documentare, îmbunătățire a condițiilor de trai, alte servicii în caz de necesitate, prin comunicarea eficientă cu instituțiile de resort din localitate;

persoană cu dizabilități – persoană cu deficiențe fizice, mentale, intelectuale sau senzoriale, deficiențe care, în interacțiune cu diverse bariere/obstacole, pot îngreuna participarea deplină și eficientă a acesteia la viața societății în condiții de egalitate cu celelalte persoane.

2 Principiile de reinginerie a serviciilor publice

La planificarea și la desfășurarea procesului de reinginerie se vor lua în considerare și se vor aplica următoarele principii.

2.1 Centrarea pe beneficiarii serviciilor publice

În ultimul timp se atestă o creștere exponențială a așteptărilor oamenilor de rând față de guvern în ceea ce privește prestarea de calitate a serviciilor publice și transparența sectorului public. Satisfacerea acestor așteptări necesită o abordare a *clientului mai întâi de toate* – adică abordarea care pune necesitățile oamenilor¹ în miezul fiecărei decizii, de la formularea și elaborarea strategiei, până la punerea în aplicare, care să rezulte într-o experiență de livrare a serviciilor publice rapidă și confortabilă.

Acest principiu este deja implementat în mare parte în legislația care reglementează activitatea de afaceri prin mecanisme precum livrarea implicită a serviciilor (fără o solicitare prealabilă), aprobarea tacită etc. Totodată, dat fiind faptul că nu toate serviciile pot fi prestate implicit, principiul aprobării tacite (*tăcerea înseamnă consimțământ*) nu este aplicabilă tuturor serviciilor.

2.2 Servicii accesibile și incluzive

Unul dintre obiectivele majore ale procesului de reinginerie este crearea oportunităților egale pentru toată populația, inclusiv pentru persoanele și grupurile vulnerabile și marginalizate, de a beneficia de serviciile publice administrative în condiții echitabile. Implementarea acestui deziderat urmează a fi desfășurată prin identificarea barierelor și necesităților întâlnite de persoanele și grupurile vulnerabile și marginalizate la accesarea serviciilor și elaborarea (în mod participativ) a soluțiilor potrivite (conforme standardelor internaționale în domeniul nediscriminării și drepturilor omului) pentru remedierea acelor bariere suplimentare întâlnite de grupuri în procesul de accesare a serviciilor supuse reingineriei.

Acest principiu se referă și la implicarea efectivă a persoanelor, inclusiv a celor vulnerabile și marginalizate, în procesul de reinginerie, la toate etapele și nivelurile reingineriei.

Implicarea beneficiarilor serviciilor publice supuse reingineriei în procesul de evaluare, regândire și îmbunătățire a acestora va spori calitatea, accesibilitatea și transparența serviciilor publice, precum și va contribui la abilitarea și incluziunea socială a persoanelor, în special a celor din grupurile vulnerabile și marginalizate, crescând și încrederea populației în serviciile publice.

2.3 Prestarea serviciilor prin canale multiple

Acest principiu presupune aplicarea unei strategii omnicanal, care să asigure *accesul la serviciu oricând și prin orice canal disponibil*. Oamenii așteaptă ca serviciile publice să fie accesibile oricând, oriunde și prin orice mijloc de comunicare disponibil. Ei preferă și solicită din ce în ce mai mult acces complet la informații, tranzacții și feedback referitor la serviciile prestate de autorități, multiple canale de acces la serviciile publice și facilitarea tranzacțiilor cu ușurință și economii de timp maxime. În contextul reingineriei serviciilor publice, acest principiu s-ar transpune în următoarele strategii:

- posibilitatea de a alege canalul de prestare preferat (de exemplu ghișeu unic, internet, telefon mobil, chioșcuri, centru de apel etc.);
- diversificarea canalelor de acces pentru a include o gamă mai largă de beneficiari, din diferite zone geografice și categorii sociale, pentru a utiliza cea mai potrivită modalitate de solicitare și primire a serviciului în funcție de posibilitățile și necesitățile acestora, inclusiv

¹ Noțiunea de om include femei și bărbați, care reprezintă diferite grupuri de vârstă (de la 16 ani+) și statut socioeconomic.

cele ce derivă din caracteristicile individuale (persoană în etate sau persoană cu dizabilități, imigrant, femei și copii vulnerabili etc.) sau social-culturale (religie, rasă, etnie, limbă vorbită etc.) ale solicitanților;

- posibilitatea de a schimba canalul în timpul procesului de prestare a serviciilor.

2.4 Standardizarea și simplificarea serviciilor

Pentru a transforma serviciile tradiționale în unele centrate pe oameni, este esențial ca serviciile să fie standardizate și să asigure o experiență uniformă, dar sensibilă la necesitățile beneficiarilor acestor servicii. Implementarea unor standarde specifice ale serviciilor va permite o interacțiune mai strânsă între diferite instituții guvernamentale, prin asigurarea unui flux dinamic și uniform de informații și procese, precum și o experiență mai plăcută pentru beneficiari.

Date fiind dimensiunea impunătoare și eterogenitatea structurii aparatului administrativ, contextul de aplicare, punctele de contact etc., este important ca autoritățile publice să-și standardizeze procesele pentru a asigura o experiență omogenă de înaltă calitate prin intermediul tuturor canalelor de prestare a serviciilor.

2.5 Solicitarea datelor o singură dată

Acest principiu asigură că beneficiarii de servicii publice vor prezenta doar o singură dată informațiile necesare prestării serviciilor publice, urmând ca autoritățile publice să captureze această informație în cel mai bun mod și să facă schimb de informații pe interior între toate instituțiile statului.² Oamenii și agenții economici nu trebuie să ofere aceleași informații repetat pentru accesarea serviciilor publice.

Principiul „o singură dată” îmbunătățește experiența generală în ceea ce privește beneficierea de servicii publice și face prestarea serviciului rapidă și eficientă. Acest lucru reduce povara administrativă a autorităților și le oferă posibilitatea să deservească beneficiarii într-un mod mai eficient.

2.6 Utilizarea soluțiilor TIC în prestarea serviciilor publice

Serviciile electronice au transformat din temelie modalitatea de interacțiune a autorităților cu beneficiarii, de la guvernare și implementare a politicilor până la solicitarea și prestarea propriu-zisă a serviciilor. Multe țări, printre care și Olanda, Marea Britanie, Noua Zeelandă, Letonia, Estonia ș.a., utilizează e-serviciile pentru a răspunde mai bine necesităților crescânde ale cetățenilor. Tranziția la prestarea serviciilor publice prin intermediul canalelor electronice trebuie aplicată de către instituțiile guvernamentale, pentru a beneficia de o mai mare eficiență a proceselor de lucru și pentru a spori accesul beneficiarilor la informații și servicii.

Pe parcursul reingineriei, este utilă aplicarea strategiilor de mai jos în raport cu utilizarea soluțiilor TIC în procesul de prestare a serviciilor:

- oferirea accesului on-line la informații;
- oferirea posibilității depunerii on-line a solicitărilor;
- procesarea automatizată a cererii, cu intervenții manuale minime;
- oferirea accesului on-line la statutul procesării solicitărilor;
- livrarea on-line a serviciilor.

² Conform unui studiu al Comisiei UE, peste 70% din țările UE au prezentat inițiative de a pune în practică principiul „o singură dată” <http://ec.europa.eu/futurium/en/content/final-report-study-egovernment-and-reduction-administrative-burden-smart-20120061>.

Pentru a facilita dezvoltarea e-serviciilor de către prestatorii de servicii, Guvernul Republicii Moldova a dezvoltat și a pus la dispoziția tuturor instituțiilor publice o infrastructură comună de servicii de e-guvernare, detaliată în anexa nr. 1.

3 Pregătirea pentru reingineria serviciilor publice

Această etapă se referă la definirea scopului și a obiectivelor procesului de reinginerie și la crearea grupurilor de lucru care vor efectua reingineria serviciilor publice.

3.1 Formarea echipei de reinginerie

Componența echipei implicate în procesul de reinginerie este foarte importantă, fiind necesară implicarea persoanelor cu abilități, cunoștințe și domenii de competență relevante și diverse. La formarea echipei este necesar a asigura ca în componența acesteia să fie incluși atât bărbați, cât și femei.

Participarea unui reprezentant al managementului superior al instituției este de o importanță majoră pentru succesul proiectului, deoarece acesta va juca un rol esențial în stabilirea obiectivelor de reinginerie și va acționa în calitate de promotor al reingineriei pe toată durata proiectului. Pe lângă aceasta, coordonatorul se va asigura de informarea pe intern a organizației despre beneficiile reingineriei și progresul la zi, va implementa activitățile de management al schimbării.

Suplimentar, se recomandă crearea unui grup de lucru (după caz, interinstituțional) pentru coordonarea proiectului de reinginerie, care va acorda suport coordonatorului grupului și va fi responsabil de soluționarea problemelor majore în care e nevoie de luarea unor decizii la nivel înalt.

Personalul care cunoaște funcțiile diferitor departamente și este format în științele managementului și cercetarea operațiunilor reprezintă o sursă foarte importantă în procesul de reinginerie. Participarea experților în reinginerie este esențială pentru coordonarea proiectului și pentru oferirea de suport angajaților în ceea ce privește tehnicile de reinginerie. Inițial, acești experți pot fi contractați din afara organizației, iar ulterior se recomandă formarea capacităților interne de reinginerie.

Plasarea echipei de reinginerie cât mai aproape posibil de procesele care urmează a fi reproiectate sporește oportunitățile ca aceasta să observe și să înțeleagă procesele de lucru. Acest lucru permite, de asemenea, echipei de reinginerie să creeze raporturi directe cu personalul ale cărui procese de lucru vor fi reproiectate.

Participarea reprezentanților tuturor grupurilor de utilizatori finali ai proceselor, atât femei, cât și bărbați, este foarte importantă. Feedback-ul acestora va fi necesar îndeosebi la cele mai importante etape ale procesului de reinginerie, inclusiv validarea hărților „așa cum e” (as-is) și „ce urmează a fi” (to-be), dar și la cea de evaluare și îmbunătățire continuă.

În scopul facilitării integrării în procesul de reinginerie a componentelor de gen, accesibilitate și incluziune, se recomandă atragerea expertizei relevante în domeniul drepturilor omului, inclusiv protecția persoanelor și grupurilor vulnerabile și marginalizate.

Boxa 1. Abilități necesare echipei de reinginerie

- Cunoașterea procedurilor administrative și a proceselor de lucru
- Analiza proceselor de lucru
- Experiență anterioară în proiecte de reinginerie
- Cunoștințe TIC
- Experiență de lucru în domeniul resurselor umane
- Experiență de lucru în domeniul financiar
- Experiență de participare civică și în domeniul drepturilor omului

3.2 Stabilirea obiectivelor reingineriei

Înainte de a iniția un proiect de reinginerie trebuie stabilite clar obiectivele acestui proiect, în conformitate cu strategiile existente ale autorităților. Este esențială existența unei viziuni clare a scopului urmărit, care să rezulte, în final, într-o prestare cât mai bună a serviciilor publice pentru toate categoriile de solicitanți. Este important ca să existe un consens în ceea ce privește scopul și obiectivele procesului de reinginerie.

Cele ce urmează ar putea fi exemple de obiective tipice de reinginerie:

- reducerea timpului de prestare a serviciului cu cel puțin 20%;
- îmbunătățirea accesului la serviciile publice pentru toate categoriile de solicitanți și prestarea unor servicii de calitate, folosind soluții inovatoare;
- sporirea gradului de satisfacție a beneficiarilor, ținând cont de necesitățile specifice de gen, vârstă, dizabilitate ș.a.;
- sporirea eficienței, transparenței și responsabilității în prestarea serviciilor publice.

În cazul exemplurilor de mai sus, este necesară stabilirea unor ținte clare și măsurabile pentru obiectivele stabilite (de exemplu sporirea cu 10% a gradului de satisfacție a beneficiarilor, reducerea cu 30% a numărului de pași în procesul de prestare a serviciului, prestarea serviciului prin minimum 3 canale distincte etc.).

Pentru a asigura stabilirea unor obiective realiste, acestea pot fi ajustate pe parcursul exercițiului de reinginerie, dacă în urma procesului de analiză a datelor colectate și de elaborare a hărții situației existente devine clar că obiectivele inițiale nu corespund necesităților (de exemplu dacă inițial s-a stabilit obiectivul de reducere cu 20% a duratei, dar în urma analizei hărții situației actuale devine clar că durata prestării poate fi redusă cu 50% (sau, dimpotrivă, doar cu 15%), obiectivul respectiv trebuie revăzut).

3.3 Identificarea serviciilor publice pentru reinginerie

Dintr-o gamă întregă de servicii publice și procese administrative, echipa trebuie să decidă ce se va considera serviciu public în sensul exercițiului de reinginerie. Este important să se găsească un răspuns clar la întrebarea „Care va fi obiectul reingineriei?”.

În acest context, **serviciile publice administrative** sunt serviciile care se prestează de către sau în numele administrației publice subiecților de drept privat (persoane fizice sau juridice) și care pot implica eliberarea actelor administrative sau asigurarea îndeplinirii îndatoririlor față de stat de către persoane fizice sau organizații, conform prevederilor legii. Exemple de astfel de servicii includ: emiterea permiselor și licențelor de activitate, înregistrarea persoanelor sau a proprietăților, acordarea alocațiilor și altor prestații sociale etc.

3.3.1 Colectarea informațiilor

Pentru un proces de reinginerie eficient și de calitate datele de intrare sunt esențiale. În primul rând, este necesar a decide ce fel de date sunt necesare, apoi a verifica și a decide dacă datele trebuie colectate sau sunt deja disponibile și actuale.

Instrumente utilizate frecvent pentru colectarea informațiilor sunt chestionarele, interviurile față în față, inventarele și rapoartele existente, focus-grupurile etc. Instrumentele utilizate trebuie să permită colectarea de date dezagregate despre beneficiar după, cel puțin, criteriul de vârstă, tip de dizabilitate (senzorială, locomotorie sau mentală), sex, apartenență etnolingvistică și statut în țară (cetățean, refugiat, solicitant de azil, imigrant, rezident temporar).

Notă: chestionarele trebuie să dispună de un număr suficient de întrebări clar definite și să fie cuprinzătoare, ca să includă toate informațiile necesare pentru etapele de reinginerie ce vor urma. De asemenea, este necesar a elabora și a pune la dispoziția persoanelor din grupurile vulnerabile chestionare care ar acomoda necesitățile lor speciale.

Boxa 2. Exemple de tipuri de date ce pot fi colectate

Denumirea și scopul serviciului

Date generale privind serviciul (prestatorul, beneficiarii, eligibilitatea, documente solicitate, servicii conexe, termenul-limită pentru prestarea serviciului, numărul de cereri pentru ultimii 2 ani, taxa pentru a beneficia de serviciu, numărul de vizite etc.)

Procesul de prestare a serviciului

Categoriile de bariere în accesarea serviciului și de persoane care întâlnesc aceste bariere

Baza legală și reglementarea procesului administrativ al serviciului

Resursele umane implicate în prestarea serviciului

Tehnologiile informaționale utilizate în prestarea serviciului

3.3.2 Analiza pe orizontală a serviciilor publice identificate

Analiza pe orizontală a serviciilor constă în analiza informațiilor colectate privind serviciile publice, prin aplicarea unui set de criterii în vederea eliminării sau consolidării unor servicii și a elaborării listei serviciilor publice care pot fi parte a procesului de reinginerie.

Astfel, analiza orizontală servește drept un prim filtru al serviciilor publice, înainte de selectarea propriu-zisă a serviciului și trecerea la procesul de reinginerie. Rezultatul acestei activități va fi lista lungă a serviciilor publice pentru care este necesară o analiză profundă, o regândire și o reproiectare fundamentală a proceselor de business.

În plus, ca urmare a analizei pe orizontală a serviciilor publice identificate, se poate identifica potențial și o listă de servicii care pot fi eliminate și pentru care nu este rațională reingineria. Etapele detaliate, pașii și criteriile care pot fi aplicate în cadrul analizei pe orizontală sunt prezentate în anexa nr. 2.

3.3.3 Prioritizarea serviciilor pentru reinginerie

În general, se recomandă efectuarea unui exercițiu formal de prioritizare a serviciilor pentru reinginerie din lista lungă a serviciilor identificate în cadrul analizei pe orizontală. În funcție de prioritățile echipei de lucru care implementează reingineria, se pot folosi diverse criterii pentru a selecta unul sau mai multe servicii și/sau grupuri de servicii. Acest set de criterii va ajuta echipa pentru diagnosticarea și identificarea rapidă a celor mai dificile servicii publice. Prioritizarea poate fi aplicată cu referire la numărul total de servicii inventariate, domenii de activitate, prestatori de servicii, categorii de beneficiari etc.

În funcție de prioritățile curente ale părților interesate, se pot aplica diverse criterii de prioritizare. Boxa 3 prezintă câteva criterii care pot fi folosite pentru selectarea serviciilor pentru reinginerie, iar anexa nr. 2 include un set mai cuprinzător de criterii de prioritizare. Aceste criterii pot fi folosite în diferite combinații și li se pot acorda diferite ponderi, pentru a acomoda mai bine preferințele și prioritățile curente ale părților interesate.

Boxa 3. Exemple de criterii de prioritizare

Numărul anual de cereri

Numărul de beneficiari ai serviciului

***Notă:** de obicei serviciile vor fi evaluate doar în baza unuia dintre aceste două criterii și se va alege cel mai relevant dintre cele două.*

Numărul vizitelor efectuate la oficiu (nivelul de interacțiune între prestatorii de servicii și beneficiari)

Numărul de documente necesare pentru a obține serviciul

Povara administrativă

Severitatea disparităților în beneficiere

Rezultatele consultărilor publice

3.3.4 Aprobarea listei serviciilor publice specifice

În cazul în care decizia de aprobare a listei serviciilor ce urmează a fi supuse reingineriei aparține unei alte entități decât prestatorul serviciilor publice, lista respectivă trebuie discutată preliminar cu acesta, pentru a asigura incluziunea și acceptarea procesului și a garanta angajamentul față de proiectul de reinginerie.

În unele cazuri, pentru a oferi sprijin politic, financiar și instituțional pentru etapa de implementare, ar putea fi nevoie de aprobarea finală a listei serviciilor de către un organ superior, cum ar fi Consiliul național pentru reforma administrației publice.

***Notă:** este posibil ca activitățile de identificare a serviciilor pentru reinginerie să fie făcute separat, ca parte a unei inițiative mai largi de reformă a guvernului, a planurilor de acțiuni ale Guvernului sau a unor proiecte specifice, caz în care se va purcede direct la procesul de reinginerie, conform capitolelor următoare.*

4 Cartografierea situației actuale a serviciului public

Informația colectată va fi completată cu elemente adiționale ale serviciului public, analizată și cartografiată prin intermediul următoarelor activități:

- 1) cartografierea bazei legale, a condițiilor administrative (eligibilitatea esențială), a documentației și a informației necesare pentru a obține serviciul;
- 2) cartografierea proceselor de lucru și elaborarea hărții situației curente (eng. *as-is*):
 - cartografierea responsabilităților ce țin de front office și back office;
 - cartografierea nivelului expertizei personalului;
 - identificarea soluțiilor TIC folosite în procesul prestării serviciului;
 - elaborarea hărților situației curente;
 - validarea hărților situației curente;
- 3) măsurarea și documentarea percepției clienților față de serviciul prestat;
- 4) cartografierea nivelului de maturitate a serviciului;
- 5) măsurarea parametrilor-cheie de prestare a serviciului: timpul de aplicare și prestare a serviciului, nivelul de maturitate a serviciului și documentarea valorilor de referință.

4.1 Cartografierea bazei legale

Analiza bazei legale a serviciului public și cartografierea cel puțin a următoarelor elemente:

- cerințe administrative: criteriile de eligibilitate pentru ca beneficiarul să solicite serviciul;
- informația care trebuie oferită: informația introdusă într-un formular sau oferită verbal, adică date generale de identificare etc.;
- documentul/documentele: setul de documente care trebuie pregătite de beneficiar pentru a avea un dosar complet pentru a solicita serviciul. Aceste documente pot fi produse de entități private, de beneficiar însuși sau de alte instituții publice.

Rezultatul acestei activități poate fi sumat într-un fișier structurat cu toate informațiile care au rezultat din analiză, după exemplul următor:

Denumirea prestatorului de serviciu (autoritatea)							
Nr.	Denumirea serviciului	Nivelul de reglementare	Eligibilitatea	Informația solicitată		Documentul/documentele solicitat(e)	
				tip	format	tip	prestator

4.2 Cartografierea procesului

Această etapă presupune cel puțin trei activități principale:

- identificarea etapelor, subetapelor și activităților din proces (inclusiv a activităților pe partea beneficiarilor serviciilor);
- identificarea rolurilor angajaților implicați în proces;
- identificarea sistemelor informaționale utilizate în proces.

4.2.1 Identificarea etapelor procesului

Această analiză include divizarea întregului proces de prestare a serviciului în etape, de la depunerea cererii până la etapa de colectare a contribuțiilor populației în cadrul procesului de evaluare și îmbunătățire continuă. Identificarea etapelor procesului trebuie făcută în strânsă colaborare atât cu angajații care prestează serviciul public, cât și cu clienții, inclusiv persoane și grupuri vulnerabile și marginalizate.

Fluxul de lucru trebuie să includă toate procesele și subprocesele curente care vor fi analizate și studiate pe parcurs, pentru a identifica obstacolele principale, care fac sistemul de lucru ineficient. Toate etapele procesului vor fi ulterior captate în harta situației curente.

4.2.2 Cartografierea responsabilităților angajaților implicați în prestarea serviciului

De regulă, în prestarea serviciului sunt implicați mai mulți angajați, iar, în unele cazuri, chiar mai multe instituții. Aceste aspecte ale serviciului trebuie identificate și cartografiate în mod corespunzător. În primul rând, se va identifica dacă serviciul este oferit de aceeași instituție, stabilindu-se posesorul și prestatorul serviciului, în cazul în care organizațiile sunt diferite.

În al doilea rând, se vor identifica rolurile și angajații implicați, determinându-se care dintre aceștia sunt specializați pe domenii și care sunt de profil general.

Un angajat de profil general este, de regulă, angajat în front office și oferă informații privind serviciile prestate de instituție.

Angajații specializați pe domenii sunt parte a procesului de prestare nemijlocită a serviciului (back office).

Este important de a potrivi rolurile cu responsabilitățile și etapele din proces. În cadrul acestei etape este nevoie de a evalua și documenta nivelul de expertiză al personalului implicat.

Boxa 4 descrie 4 niveluri de expertiză care pot fi utilizate în evaluarea personalului implicat în prestarea serviciului.

Boxa 4. Nivelul profesional de expertiză

Nivelul 0. Generalist

Angajat front office care oferă informații în format accesibil privind serviciile prestate de instituție, organizează fluxul de clienți și oferă consultații. Nu ia parte nemijlocit la prestarea serviciului.

Nivelul 1. Specialist universal deservire clienți

Angajat front office care gestionează cererile (inclusiv cele privind acomodarea serviciului) și documentele legate de serviciu și livrează rezultatul final al serviciului. Poate presta unele servicii mai simple.

Nivelul 2. Expert

Angajat back office care participă nemijlocit la prestarea serviciului și poate oferi, la solicitarea clientului, consultanță și informații mai detaliate privind serviciul.

Nivelul 3. Manager și expert superior

Angajat back office care administrează situațiile neordinare, se ocupă de reclamații, oferă instruiri și supraveghează procesul de prestare a serviciului.

Pe lângă această evaluare, etapa curentă necesită și o descriere clară și detaliată a persoanelor implicate și a rolurilor acestora. La această etapă, expertul în resurse umane trebuie:

- 1) să colecteze informații privind resursele existente (date cantitative și calitative) și alocarea responsabilităților în procesul de lucru;
- 2) să analizeze eficacitatea structurii organizaționale, să identifice părțile forte și părțile slabe ale structurii curente.

Activitățile specifice legate de analiza personalului și revizuirea din punct de vedere strategic a asigurării cu personal pentru prestarea serviciului sunt detaliate în Metodologia de evaluare a capacităților instituționale, aprobată prin ordin al secretarului general al Guvernului.

4.2.3 Identificarea soluțiilor TIC utilizate

Identificarea soluțiilor TIC care facilitează prestarea curentă a serviciului este importantă, deoarece reprezintă baza pentru îmbunătățirea și reingineria proceselor. Aceasta permite evaluarea și rezolvarea posibilelor blocaje. Ca parte a acestei etape, este necesar a identifica și a documenta următoarele aspecte.

Canalele de comunicare și prestare a serviciului

În contextul acestei etape vom utiliza termenul *canal* pentru a defini forma sau mijlocul de comunicare prin intermediul căruia un beneficiar interacționează cu o instituție pentru a obține informații sau servicii. Exemple de canale includ e-mailul, pagina web, telefonul, SMS-ul, o aplicație pe telefonul mobil etc. Pentru fiecare serviciu, analizați următoarele aspecte:

- Ce canale sunt disponibile pentru serviciu?
- Ce componente ale serviciului sunt disponibile prin intermediul canalului identificat?
- Care este procesul de lucru cu utilizarea canalului respectiv?
- Cât de eficient este canalul?
- Poate fi canalul considerat accesibil și incluziv?

Componentele TIC ale serviciului

În cazul oricărui serviciu public, cel puțin o parte din procesul de prestare a acestuia poate fi facilitată cu ajutorul TIC. Scopul etapei curente este de a identifica aceste componente. Nu trebuie confundate aceste componente ale serviciului cu canalele de comunicare. Mai jos sunt câteva exemple de componente TIC ale serviciilor, însă lista nu este una exhaustivă:

- utilizarea Internetului și a informației oferite prin Internet;
- cererea on-line;
- procesele electronice în back office;
- urmărirea on-line a statutului cererii;
- baza de date integrată;
- plăți on-line;
- feedback privind calitatea serviciului etc.

Tehnologiile utilizate

Componentele serviciului și canalele de comunicare se bazează pe implementări tehnologice. Este important să se identifice aceste tehnologii pentru a ajuta la înțelegerea calității serviciului, interoperabilitatea cu alte servicii și organizații, alinierea la politicile Guvernului și utilizarea inițiativelor guvernamentale existente (cum ar fi MCloud, MConnect).

- Ce sisteme informaționale se folosesc în procesul de prestare a serviciului?
- Ce procese sunt automatizate în cadrul acestor sisteme?
- Ce integrări există între fiecare dintre aceste sisteme și alte sisteme?
- Care dintre canalele de comunicare și prestare a serviciului sunt sau ar putea fi suportate de sistemele informaționale?
- Ce limbaje de programare se folosesc (de exemplu Java, PHP etc.)?
- Cum sunt protejate sistemele informaționale de acces și utilizare nesancționate (de exemplu controlul accesului fizic și tehnologiile de autentificare și autorizare)?

Prelucrarea datelor

Este important să se cunoască modalitatea de păstrare și accesare a informației pentru a evalua modul în care aceasta poate fi utilizată și accesată de alte sisteme în viitor. Unele elemente de bază ce trebuie luate în considerare sunt după cum urmează:

- Se utilizează un sistem de baze de date și dacă da, atunci ce tehnologie pentru baza de date se folosește? (de exemplu Oracle)
- Există un sistem backup fiabil și testat?
- Formatul (schema) datelor este documentat și actualizat?
- Ce sisteme informaționale au acces la date și în ce mod? (de exemplu SQL, REST API etc.)
- Sistemul permite sistematizarea datelor dezagregate, pe criterii de vârstă, dizabilitate, reședință, sex, apartenență etnolingvistică și religioasă, statut în țară (cetățean, refugiat, solicitant de azil, imigrant, rezident temporar).

4.2.4 Elaborarea hărții situației curente

Harta situației curente este principalul rezultat al activităților la această etapă și reprezintă fluxul de lucru al producerii și prestării serviciului public. Înainte de a începe elaborarea hărții situației curente propriu-zise, este util de a crea mai întâi un inventar, pentru a ajuta la identificarea datelor-lipsă și a persoanelor implicate în proces.

După obținerea tuturor informațiilor necesare, harta situației curente se elaborează drept o diagramă schematică a procesului. Pentru a asigura interoperabilitatea între diferiți actori implicați, se vor utiliza instrumentele și standardele BPMN 2.0, care permit gestionarea eficientă a informațiilor necesare, inclusiv:

- fluxurile de lucru și documentația aferentă;
- divizarea obligațiilor;
- adoptarea deciziilor; autorizări, semnături;
- tehnologiile informaționale utilizate în fiecare proces;
- timpul de execuție a fiecărei etape a procesului ș.a. ³

Schițe ale procesului vor fi elaborate pentru fiecare procedură specificată mai sus.

4.2.5 Validarea hărții situației curente

Odată ce harta situației curente a fost elaborată, pentru a asigura calitatea, incluziunea și transparența procesului, aceasta va fi consultată și validată cu părțile interesate.

În mod normal, harta situației curente trebuie să includă informațiile colectate în mod participativ și incluziv în colaborare cu deținătorul și/sau prestatorul serviciului. Pe lângă aceasta, rezultatul final al cartografierii cadrului legal, a personalului și a TIC trebuie validat cu oficialii responsabili de producerea serviciului – în ultimă instanță, aceștia din urmă vor trebui să agreeze produsul final. În acest fel, se va asigura luarea în considerare a tuturor componentelor existente și nimic nu va fi omis sau interpretat eronat de către echipa care lucrează la harta situației curente.

De regulă, echipa de lucru va petrece timp cu fiecare departament implicat în proces, va aborda toate etapele procesului și va revizui schema actuală până când se va ajunge la un numitor comun, când toate părțile implicate vor accepta fluxul de lucru descris și documentația de însoțire.

În final, harta situației curente trebuie să fie validată și cu grupul utilizatorilor serviciului care este supus reingineriei, inclusiv grupurile vulnerabile și marginalizate și organizațiile societății civile. Este puternic încurajată obținerea feedbackului pe marginea „hărții” și de la instituțiile naționale

³ Modelul procesului de business și notația Object Management Group <http://www.omg.org/spec/BPMN/>

de protecție și promovare a drepturilor omului. Feedbackul clienților este necesar pentru, cel puțin, procesele din cadrul front office.

Datele consultate cu populația vor fi prezentate într-un limbaj simplificat și în format accesibil, utilizând canale acceptabile pentru toate categoriile de utilizatori. Informația prezentată va include, în special, o descriere a barierelor și dezavantajelor întâlnite de populație, inclusiv persoanele și grupurile vulnerabile și marginalizate, în cadrul procesului de lucru, interacțiunea cu personalul și canalele de comunicare.

4.3 Determinarea percepției beneficiarilor

Acest exercițiu ține de identificarea problemelor, blocajelor și calității serviciului așa cum acestea sunt percepute de beneficiari. Deși echipa de reinginerie va avea beneficiarul în centrul reingineriei, în multe cazuri problemele cu care se confruntă aceștia nu pot fi identificate fără implicarea directă a beneficiarilor în procesul de analiză.

Această activitate poate fi organizată în diferite modalități și utilizând diverse instrumente, inclusiv: sondaje, focus-grupuri, evaluare euristică, observații, urmărirea, cumpărături secrete ș.a., cu implicarea a diverse grupuri-țintă, de exemplu după criteriu de gen, de dizabilitate, de statut economic etc.

Exemplu al feedbackului clienților: exemplul de mai jos este un caz real identificat pe parcursul activităților de reinginerie în Agenția Națională pentru Siguranța Alimentelor (ANSA).

Denumirea serviciului: certificat veterinar

Beneficiari: subiecții care gestionează carnea (o procesează și o comercializează)

Prestatorul serviciului: Agenția Națională pentru Siguranța Alimentelor

Problema identificată de utilizatori (clienți): o copie a certificatului trebuie să însoțească fiecare lot expedit. „Magazinele de carne” solicită copii originale pentru a preveni amenzile din partea organelor de inspecție de stat. Acestea ridică costurile furnizorilor de carne, iar adresările repetate la oficiul Agenției Naționale pentru Siguranța Alimentelor reprezintă inconveniențe.

4.4 Cartografierea nivelului de maturitate a serviciului

Un model de maturitate reprezintă un set de niveluri structurate, care descriu cât mai bine organizația, procesul, practicile, regulile și instrumentele aplicate și care sunt capabile să producă rezultatele scontate într-un mod sigur, incluziv și de durată. Scopul acestei etape este de a evalua nivelul inițial de dezvoltare a serviciului și de a determina nivelul-țintă al maturității acestuia, precum și calea de transformare de la nivelul inițial până la nivelul-țintă.

Nivelul de expertiză a personalului este măsurat în timpul elaborării hărții situației curente (a se vedea secțiunea 4.2.2). Nivelul general de dezvoltare a serviciului poate fi analizat și cartografiat în baza etapelor prezentate în boxa 5, iar nivelul de maturitate a e-serviciului poate fi analizat în baza etapelor prezentate în boxa 6.

Boxa 5. Nivelul de dezvoltare a serviciului

Nivelul 1. Nonexistent

Serviciul nu este definit.

Nivelul 2. Inițial

Serviciul este prestat într-o manieră improvizată și neadministrată. De facto, serviciul este prestat, dar încă nu este administrat și reglementat.

- *Serviciul se află la etapa incipientă sau de pilotare?*
- *Procesul de prestare a serviciului încă se află în proces de îmbunătățire?*

Nivelul 3. Repetabil

Serviciul este prestat într-o manieră administrată și omogenă, însă nu este formal definit conform tuturor cerințelor legislative, iar responsabilitățile nu sunt divizate.

- *Serviciul este identificat și dispune de o descriere a procesului de prestare?*
- *Cât de detaliată este descrierea serviciului?*

Nivelul 4. Definit

Serviciul este prestat în conformitate cu toate cerințele juridice și este definit în acte normative.

- *Serviciul este descris și definit corespunzător?*
- *Au fost introduse anumite evaluări sau măsuri?*

Nivelul 5. Administrat

Serviciul este monitorizat și standarde au fost introduse.

- *Sunt efectuate evaluări ale eficienței canalelor, ale gradului de satisfacție a clienților în baza instrumentelor ce permit dezagregarea datelor, a proceselor de prestare a serviciului, a nivelurilor personalului implicat, a strategiei privind clienții, a riscurilor, a eficienței costurilor și a altor factori?*
- *Sunt definite standardele de prestare?*

Nivelul 6. Optimizat

Serviciul a fost supus reingineriei în conformitate cu cele mai bune practici.

- *Au fost identificate și optimizate blocajele și dificultățile, în special pentru persoanele și grupurile vulnerabile și marginalizate, în procesul de prestare a serviciului, care se răsfrâng negativ asupra eficienței și eficacității serviciului?*
- *Au fost integrate în noua paradigmă de prestare a serviciului soluții eficiente pentru toate necesitățile și barierele identificate în cadrul exercițiului de mai sus, care ar răspunde în mod efectiv necesităților populației, în special ale persoanelor și grupurilor vulnerabile și marginalizate, fără a le crea dezavantaje disproporționate?*
- *Au fost desfășurate activitățile de identificare a necesităților și barierelor, dar și cele de deducere și prioritizare a soluțiilor cu participarea efectivă a populației, inclusiv a persoanelor și a grupurilor vulnerabile și marginalizate, a organizațiilor guvernamentale și cu aportul instituțiilor naționale de protecție și promovare a drepturilor omului (Oficiul Avocatului Poporului și Consiliul pentru prevenirea și eliminarea discriminării și asigurarea egalității) și altor actori importanți?*

- Au fost introduse mecanisme de implicare efectivă a populației, inclusiv a persoanelor și a grupurilor vulnerabile și marginalizate și a organizațiilor societății civile în procesul de evaluare și îmbunătățire continuă a serviciului, care ar permite evaluarea contribuțiilor populației/participanților în baza datelor dezagregate?

Notă: doar serviciile cu nivelul de maturitate 3 și mai sus pot fi supuse reingineriei. Cele de nivelul de maturitate 1 și 2 urmează a fi formalizate și reglementate corespunzător.

Organizația Națiunilor Unite a identificat 5 etape ale e-dezvoltării serviciilor în anul 2012⁴, în conformitate cu care serviciile pot fi evaluate și cartografiate.

Boxa 6. Nivelul de maturitate a serviciului din punctul de vedere al e-Guvernării

Etapa 0

Valoarea „0” arată că serviciul nu este, deocamdată, disponibil on-line la niciunul dintre următoarele niveluri.

Etapa 1 – Servicii informaționale incipiente

Resursele electronice guvernamentale oferă informații privind politicile publice, procesul administrativ, legi și alte acte normative, documentația relevantă și tipurile de servicii guvernamentale prestate. Există linkuri către ministere, departamente și alte instituții guvernamentale, de unde beneficiarii pot obține informații actualizate direct de la autoritățile respective.

Etapa 2 – Servicii informaționale îmbunătățite

Resursele electronice guvernamentale oferă o comunicare electronică îmbunătățită, fie într-o direcție, pentru beneficiari, fie în două direcții, între autorități și beneficiari, cum ar fi formulare de aplicare pentru servicii guvernamentale care pot fi descărcate, cereri și depuneri limitate de solicitări de formulare neelectronice sau informații cu caracter personal. Paginile electronice la acest nivel ar mai putea oferi informații în format audio și video și acces în mai multe limbi.

Etapa 3 – Servicii tranzacționale

Resursele electronice guvernamentale sunt angajate într-o comunicare în două direcții cu solicitanții de servicii, printre altele solicitând și primind contribuții la politici, programe guvernamentale, actele normative etc. Pentru a realiza cu succes schimbul de date, e necesară o modalitate de autentificare electronică a identității solicitanților. Resursele electronice guvernamentale procesează tranzacțiile nonfinanciare, de exemplu completarea declarației cu privire la impozitul pe venit sau solicitarea de certificate, licențe și permise. La fel, acestea suportă tranzacții financiare, de exemplu plăți electronice, prin intermediul cărora mijloacele financiare sunt transferate într-un mod sigur.

Etapa 4 – Servicii conectate

Resursele electronice guvernamentale au schimbat modalitatea în care autoritățile comunică cu cetățenii. Acestea sunt proactive în solicitarea de informații și opinii, utilizează instrumente interactive, cum ar fi Web 2.0. Serviciile și soluțiile electronice transcend departamentele și ministerele într-o manieră bine integrată, informația, datele și cunoștințele sunt transferate de către instituțiile guvernamentale prin aplicații integrate.

Autoritățile au renunțat la abordarea centrată pe guvern în favoarea abordării centrate pe oameni, în care e-serviciile țin cont de evenimentele de viață și necesitățile grupurilor

⁴ A se vedea Studiul ONU privind E-Guvernarea 2012: E-Guvernarea pentru Oameni, de la <http://unpan1.un.org/intradoc/groups/public/documents/un/unpan048065.pdf>.

vulnerabile și marginalizate segmentate pentru a oferi servicii individualizate, accesibile și incluzive. Guvernul creează un mediu propice pentru implicarea mai mare a cetățenilor în activitățile guvernamentale și participare la luarea deciziilor.

4.5 Definirea și măsurarea parametrilor-cheie

Definirea parametrilor de bază depinde de obiectivele prestabilite la începutul procesului de reinginerie. Conform secțiunii 3.1, reducerea timpului este, de obicei, unul dintre principalele rezultate scontate ale procesului de reinginerie. În consecință, este importantă divizarea timpului în componente separate/specifice pentru a fi măsurate ulterior. Aceste componente trebuie discutate și convenite dinainte. Timpul de prestare se divizează în timp al beneficiarului și timp al prestatorului (sau timp instituțional).

Timpul instituțional se consideră timpul necesar acesteia pentru a produce serviciul. Acest timp poate fi măsurat analizând date primare și secundare obținute din surse interne și externe. Pentru a avea o claritate privind timpul prestării serviciului, este important ca instituțiile să dispună de informații suficiente. Dacă date privind timpul sunt insuficiente, acestea se vor colecta realizând studii, observații sau interviuri.

Timpul beneficiarului se consideră timpul necesar pentru a solicita și obține serviciul, inclusiv timpul necesar informării, pregătirii documentelor necesare, timpul de deplasare, așteptare etc. Acest timp, la fel, poate fi calculat analizând date primare și secundare disponibile. În cazul în care asemenea date nu există, acestea vor fi obținute din surse externe, de exemplu prin colectarea informațiilor prin intermediul chestionarelor.

Exemple ale surselor de date interne:

- a) rapoarte administrative interne de evidență a procesului de lucru al organizației;
- b) date despre sistemele TIC;
- c) date din sistemele de monitorizare cu camere video;
- d) informația ce se conține în rapoartele serviciului resurse umane;
- e) date din dosarele de lucru, registre, și alte surse.

Exemple ale surselor de date externe:

- a) măsurări sau observații directe;
- b) studii privind clienții persoane fizice/juridice;
- c) informații obținute de la alte instituții.

În funcție de context, sursele din care se obțin date privind timpul necesită a fi discutate și aprobate din timp. Este necesară elaborarea unei liste cu toate sursele și instrumentele ce urmează a fi utilizate pentru măsurarea tuturor componentelor de timp. Aceasta listă va fi utilă pentru a ține evidența diferitor activități/sarcini și responsabilități și pentru a le analiza ulterior.

Boxa 7. Componentele de timp

Timpul beneficiarului

- **Timpul necesar pentru a se informa despre serviciu**
Timpul necesar beneficiarului pentru a obține informații despre cerințele și procedurile pe care trebuie să le respecte pentru a obține serviciul.
- **Timpul necesar pentru pregătirea documentelor necesare**
Timpul necesar beneficiarului pentru a colecta toate actele solicitate de instituție, precondiție pentru inițierea livrării serviciului.
- **Timpul necesar pentru accesarea serviciului**

Timpul necesar beneficiarului pentru a colecta informația din momentul inițierii pregătirii pachetului de documente și/sau respectarea altor cerințe, până la inițierea prestării serviciului. În general, această componentă se referă la timpul consumat în activități de logistică, necesare pentru a accesa fizic locul în care este depusă cererea.

- **Timpul de așteptare**

Timpul petrecut de beneficiar așteptând la coadă, din momentul în care a intrat în instituție/punctul în care se colectează cererile până în momentul în care începe să interacționeze cu instituția/operatorul.

- **Timpul pentru vizite repetate**

Timpul necesar beneficiarului pentru a se prezenta în mod repetat la ghișeu/instituție.

Timpul instituțional

- **Timpul necesar pentru depunerea cererii**

Timpul petrecut pentru depunerea documentelor, îndeplinirea formularului/formulelor și realizarea altor pași preliminari necesari pentru ca solicitarea să fie depusă/recepționată.

- **Timpul de procesare a cererii**

Timpul necesar instituției din momentul depunerii cererii/pachetului de documente de către beneficiar, până în momentul inițierii prestării serviciului solicitat.

- **Timpul de prestare a serviciului**

Timpul necesar instituției pentru prestarea serviciului din momentul adoptării deciziei privind prestarea acestuia, până în momentul recepționării.

Timpul total al serviciului va însuma timpul beneficiarului și timpul instituțional

Boxa 8 specifică și alți parametri statistici relevanți care ar putea fi luați în considerare și măsurați.

Boxa 8. Alți parametri statistici

- Numărul/volumul de documente necesare a fi prezentate pentru ca cererea pentru serviciu să fie acceptată
- Numărul/volumul de documente care pot fi prezentate în mod electronic
- Numărul tuturor etapelor procesului
- Numărul total al vizitelor care trebuie efectuate la oficiu și disponibilitatea soluțiilor alternative vizitelor la oficiu pentru beneficiarii imobilizați sau cu mobilitate redusă
- Numărul de canale disponibile prin care se pot accesa serviciile, inclusiv cele ce răspund necesităților speciale ale grupurilor vulnerabile
- Rata informației disponibile on-line și off-line despre procedura de accesare a serviciului în format accesibil și incluziv (ușor lizibil, Braille, în limba rusă)
- Compatibilitatea paginilor electronice cu programele pentru necesitățile persoanelor slab-văzătoare și nevăzătoare
- Disponibilitatea mecanismului de oferire a acomodării rezonabile, la solicitarea prealabilă a clienților, prin atragerea persoanelor competente din exterior în procesul de livrare a serviciului (traducere în/din limbajul mimico-gestual sau comunicare în limbaj simplificat pentru persoanele cu dizabilități mintale)

Determinarea valorii de referință ca punct de plecare este necesară pentru a stabili valorile actuale ale indicilor de performanță (a se vedea capitolul 10 pentru detalii).

5 Efectuarea reingineriei serviciului

La această etapă se elaborează un proces/flux de lucru alternativ, care va înlocui sistemul actual și va permite atingerea obiectivelor strategice stabilite la etapa incipientă a procesului de reinginerie. Este important ca noul proces propus să fie apt să ofere un serviciu de calitate înaltă, care să mărească nivelul de satisfacție a beneficiarilor. La această etapă echipa de reinginerie va dispune de date mai complete și, în funcție de context, obiectivele stabilite la începutul procesului de reinginerie ar putea suferi modificări. Modificarea sau validarea obiectivelor inițiale nu constituie o problemă.

5.1 Simplificarea administrativă

Raționalizarea administrativă se referă mai mult la simplificarea parametrilor de intrare. De regulă, cerințele față de intrări sunt reglementate prin acte normative care stabilesc lista informațiilor, documentelor și condițiilor de eligibilitate pentru ca un beneficiar să depună o solicitare și să i se presteze un serviciu.

Următoarele elemente importante trebuie luate în considerare atunci când se realizează simplificarea administrativă a serviciului.

Interesul public nu trebuie să fie diminuat în cadrul procesului de reinginerie. Simplificarea și reingineria procesului trebuie să contribuie la protecția standardelor esențiale ale serviciului public, al cărui scop este anume de a proteja interesele publice specifice (de exemplu sănătatea, siguranța și ordinea, mediul ambiant, protecția minorilor, a datelor cu caracter personal ș.a.).

Cadrul legal trebuie luat în considerare, pentru a stabili dacă există mecanisme juridice menite să faciliteze simplificarea prestării serviciului public sau dacă asemenea mecanisme sunt în proces de definitivare. Unele mecanisme legale care țin direct de raționalizarea relației între cetățeni și administrația publică sunt prezentate în boxa 9.

Boxa 9. Mecanismele legale pentru simplificarea serviciului

- Puncte unice de livrare a serviciului
- Tăcerea semnifică consimțământul exprimat tacit
- Schimbarea sarcinii de probare în cadrul procedurilor administrative
- Obligația guvernului de a-și informa și de a-și asista cetățeanul în corespundere cu necesitățile specifice ale acestuia
- Obligația guvernului de a nu solicita documentele aflate deja în posesia administrației publice
- Necesitatea de autentificare a documentelor
- Disponibilitatea procedurilor alternative celei de prezentare la punctele de prestare a serviciului a beneficiarului cu dizabilități locomotorii severe, imobilizat sau cu mobilitate redusă din cauza sănătății

Pentru a obține un serviciu public, solicitantul trebuie să respecte niște cerințe de bază și să prezinte niște informații de bază (de regulă, un simplu formular) și un set de documente (pentru a demonstra un fapt). Fiecare cerință esențială (care determină eligibilitatea) față de setul de documente solicitat reprezintă un potențial motiv pentru neinițierea procesului, cauzare de întârzieri și mărire de costuri pentru beneficiari.

Aceste elemente pot fi simplificate prin realizarea testului proporționalității și aplicarea strategiilor administrative menite să înlăture deficiențele constatate.

5.1.1 Testul proporționalității

Testul proporționalității presupune analizarea și plasarea sub semnul întrebării a celor trei aspecte principale: a condițiilor de eligibilitate, a setului de documente și a informațiilor solicitate de prestatorul de serviciu. Realizarea acestui exercițiu reprezintă un prim pas spre simplificare.

Boxa 10. Testul proporționalității⁵

Testul proporționalității se realizează, deci, prin analizarea răspunsurilor la câteva întrebări de bază:

- Este cerința sau documentul solicitat necesar instituției pentru a proteja interesul public?
- Este cerința sau documentul solicitat potrivit (își atinge cu adevărat scopul) pentru a asigura protecția interesului public?
- Ar putea scopul serviciului să fie atins printr-o altă cerință sau document mai puțin restrictive?
- Ar putea cerința sau documentul să fie eliminate sau substituite?

5.1.2 Strategii pentru raționalizarea administrativă

În funcție de rezultatele testului proporționalității, cerințele prestatorului de serviciu pot fi simplificate prin diverse modalități. Obiectivul principal este de a înțelege dacă există posibilități pentru eliminarea condițiilor de eligibilitate, a documentelor sau a informațiilor solicitate. Mai jos sunt prezentate unele cazuri în care este recomandată eliminarea.

Eliminați documentul sau informația solicitată dacă:

- documentul sau informația nu sunt necesare (nu adaugă valoare, nu ajută autoritatea să ia decizia privind prestarea serviciului);
- documentul sau informația pot fi substituite printr-un alt document, deja solicitat de a fi prezentat (de exemplu cazul de dublare: buletin de identitate și pașaport);
- documentul sau informația solicitată a fost eliberată de către prestatorul de serviciu, astfel încât aceasta deja există în arhivele instituției;
- documentul conține informații care pot fi obținute prin comunicarea directă dintre instituții guvernamentale sau prin accesarea unei baze de date partajate/comune (de exemplu aplicarea principiului „depunerea unei singure solicitări”).

Exemplu: adoptarea principiului „depunerea unei singure solicitări” are impact direct asupra reducerii timpului ce ține de acele documente care au fost deja prezentate și, prin urmare, se află deja în bazele de date ale instituțiilor.

Notă: în cazurile în care datele necesare pentru procesarea serviciului conțin informații cu caracter personal, care sunt protejate de legislație și sunt păstrate în instituțiile publice, un acord scris privind procesarea datelor va fi colectat de la solicitant în momentul depunerii cererii.

Alte strategii:

- reducerea numărului de examinări, aprobări, semnături, ștampile;
- eliminarea autentificării inutile de către o parte terță (de exemplu autentificarea notarială a copiei buletinului de identitate);
- acceptarea declarațiilor pe proprie răspundere pentru o prestare mai rapidă a serviciului, cu verificările corespunzătoare;

⁵ Criteriile proporționalității sunt prevăzute în art. 5 lit. h) din Legea nr.160/2011 privind reglementarea activității de întreprinzător, precum și în art. 15 din Legea nr.235/2006 cu privire la principiile de bază de reglementare a activității de întreprinzător.

- adoptarea la nivel legislativ a principiului aprobării tacite, cu specificarea cazurilor de excepție de la acest principiu;
- acordarea suportului clientului ce face parte din grupurile vulnerabile în eliberarea actelor necesare care lipsesc.

5.2 Analiza și modificarea schiței proceselor serviciului

În timp ce simplificarea administrativă se axează pe optimizarea elementelor de intrare, obiectivul reingineriei este de a modifica procesele de business, prin identificarea și redesignul componentelor care afectează performanța acestora pentru îmbunătățirea rezultatelor, inclusiv creșterea eficienței și a transparenței procedurale.

Procesul debutează cu o evaluare a proceselor curente ale organizației și determinarea a ce anume necesită a fi supus reingineriei. La această etapă de analiză se vor organiza un șir de sesiuni/discuții cu responsabilii de proces și alte părți interesate, cum ar fi clienții, referitor la necesitatea reingineriei și strategia de reinginerie ce urmează a fi aplicată.

5.2.1 Identificarea deficiențelor în proces

Informația colectată și cartografiată va fi analizată riguros, aceasta constituind o sursă importantă de date pentru elaborarea hărții situației curente. Această analiză se va realiza cu respectarea pașilor de mai jos:

- **împărțirea pașilor procesului** în „pași cu valoare adăugată” și „pași fără de valoare adăugată”. Pașii cu valoare adăugată vor fi definiți drept parte necesară și indispensabilă a întregului proces;
- **identificarea pașilor care consumă cea mai mare parte a timpului în procesul prestării serviciului.** Acest exercițiu este vital pentru îmbunătățire și schimbare spre bine, astfel de procese cauzând întârzieri întregului proces și având un impact negativ asupra nivelului de satisfacție a beneficiarului;
- **identificarea acelor aspecte ale procesului care urmează a fi adaptate la necesitățile speciale ale grupurilor vulnerabile și marginalizate pentru reducerea barierelor în beneficierea de serviciu în condiții de egalitate.** Pasul respectiv va permite îmbunătățirea accesului și a nivelului de beneficiere de serviciu prin acomodarea proceselor curente ale organizației la necesitățile speciale ale grupurilor vulnerabile (a se vedea pct. II din anexa nr. 4 pentru informație suplimentară despre măsurile de acomodare potrivite caracteristicilor grupurilor);
- **analizarea reclamațiilor și feedbackului clienților.** Reclamațiile clienților trebuie tratate drept un indicator de încredere, acestea reflectând opinia privind nivelul calității și incluziunii serviciului prestat.

5.2.2 Aplicarea strategiilor de reinginerie

De regulă, strategiile aplicabile proceselor de business pentru sectorul public se preocupă de micromanagementul proceselor în cadrul instituției publice. Strategiile vin cu soluții pentru îmbunătățirea indicatorilor de performanță a serviciilor publice prestate persoanelor fizice și juridice. Obiectivele reingineriei pot fi formulate sub forma unor ținte specifice aplicate indicatorilor de timp, de calitate, de incluziune, de cost ș.a.

Notă: claritatea obiectivului și a indicatorului sunt esențiale pentru selectarea și punerea în aplicare a unei strategii. Dacă, de exemplu, obiectivul principal este reducerea timpului procesului cu 25%, accentul în selectarea și aplicarea strategiilor se va pune pe reducerea timpului de prestare a serviciului.

Pe lângă atingerea acestui obiectiv principal, atunci când sunt supuse reingineriei, aplicarea cu succes a strategiilor, va avea un impact pozitiv și asupra îmbunătățirii altor indicatori de

performanță, de exemplu va determina creșterea calității serviciului, reducerea costului serviciului și sporirea gradului de transparență.

Strategiile ar putea să se refere la următoarele aspecte ale serviciului:

- 1) *accesibilitatea*, prin punerea la dispoziție a canalelor multiple de informare, solicitare și prestare a serviciului acceptabile tuturor categoriilor de beneficiari;
- 2) *eficientizarea procesului*, care poate fi operaționalizat prin eliminarea, standardizarea, consolidarea pașilor etc.;
- 3) *specializarea personalului și separarea rolurilor*; front office–back office;
- 4) *soluțiile TIC*, prin automatizarea, digitizarea, conectivitatea între prestatori etc.;
- 5) *satisfacția beneficiarului*, ce ține de integrarea necesităților speciale ale grupurilor vulnerabile și marginalizate, inclusiv segmentarea clienților.

În procesul de analiză, accentul se va pune pe identificarea posibilităților pentru:

ELIMINARE

- A etapelor din proces care nu prezintă valoare adăugată;
- A etapelor care pot fi combinate cu alte etape/activități;
- A incomodităților pentru beneficiari, inclusiv a barierelor specifice grupurilor vulnerabile și marginalizate;
- A numărului excesiv de roluri.

Exemplu: *reducerea etapelor procesului atunci când se observă un exces și totodată o povară (cum ar fi povara timpului).*

DELEGARE

- Minimizarea numărului delegărilor;
- Eliminarea aprobărilor care nu sunt necesare;
- Împuternicirea personalului să efectueze verificările respective;
- Punerea la dispoziția personalului a tuturor informațiilor necesare pentru a putea lua decizii.

Exemplu: *delegarea împuternicirii de a autoriza serviciul către personalul specializat cu acces la informații suficiente și împuterniciri corespunzătoare.*

RELOCARE

- Reducerea numărului de vizite ale beneficiarilor;
- Reducerea reținerilor;
- Lansarea canalelor de acces multiple și potrivite;
- Acceptarea documentației în format electronic.

Exemplu: *relocarea în oficii regionale sau către părți terțe; îmbunătățirea accesibilității on-line prin deschiderea canalelor on-line de informare și depunere a solicitărilor pentru servicii; crearea noilor canale (de exemplu a numerelor unice de telefon pentru informare, a echipelor mobile pentru deservirea persoanelor în etate, cu dizabilități etc.).*

Notă: *canalele multiple de prestare îmbunătățesc considerabil accesibilitatea, răspunzând necesităților diferitor segmente de clienți, dar și educând oamenii, în același timp.*

AUTOMATIZARE

- Automatizarea sarcinilor repetitive;
- Automatizarea sarcinilor care consumă timp;
- Folosirea instrumentelor necostisitoare disponibile.

SEPARARE

- A activităților front office de back office;
- A activităților de management de cele de executare;
- A funcțiilor administrative de prestarea serviciilor.

STANDARDIZARE

- A proceselor;
- A rolurilor;
- A timpului;
- A informației;
- A măsurilor de reducere a barierelor specifice grupurilor vulnerabile și marginalizate.

Exemplu: standardizarea la nivel instituțional a procesului de depunere a plângerilor și reclamațiilor; standardizarea fișelor de post pentru diferite roluri (front office și back office); standardizarea timpului de răspuns la reclamații sau feedback; standardizarea timpului de procesare și a timpului de livrare a serviciului; standardizarea formularelor și a informațiilor recepționate la momentul depunerii cererii; standardizarea măsurilor de acomodare a paginii web și a informației printate la necesitățile speciale; standardizarea măsurilor de acomodare a modului de accesare a serviciului la necesitățile persoanelor cu mobilitate redusă sau imobilizate; publicarea standardelor de calitate a serviciilor.

Notă: nu uitați de reglementarea excepțiilor de la situațiile standard.

DIGITIZARE

- Oferirea posibilității de a depune solicitările pentru serviciu și de a livra serviciul on-line;
- Renunțarea la registrele în format de hârtie în favoarea registrelor electronice. Acest fapt va elimina, în special, toate serviciile dependente de arhive, cum ar fi certificatele de stare civilă;
- Comunicarea on-line între diferite departamente în interiorul back office și între instituții publice;
- Centralizarea datelor.

Exemplu: comunicarea on-line în back office între departamente, între instituții.

Notă: digitizarea este un accelerator-cheie al inițiativelor de reinginerie, întrucât reduce povara totală de timp și cost.

EXTERNALIZARE

- A unor părți componente sau a întregului serviciu, de exemplu externalizarea IT, a serviciului de livrare către operatorii poștali, front office către centrul de servicii pentru clienți;
- A serviciilor specializate de acomodare rezonabilă a proceselor (la solicitarea clientului sau a reprezentanților persoanelor cu dizabilități senzoriale sau mintale).

Exemplu: adoptarea principiului ghișeului unic, inclusiv de către părțile publice și/sau private, cum ar fi: notarii, instituțiile bancare, oficiile poștale etc.

REUTILIZAREA SOLUȚIILOR TIC

- Autentificare electronică;
- Semnătură electronică;
- Plăți electronice;
- Baze de date partajate etc.

Notă: este important să nu se investească în dezvoltarea soluțiilor TIC care au fost deja dezvoltate de autorități sau alte instituții publice, ci, din contra, să se profite de soluțiile deja dezvoltate. A se consulta în anexa nr. 1 lista infrastructurilor comune de e-Governare care pot fi reutilizate.

5.2.3 Elaborarea hărții situației viitoare

În baza strategiilor alese pentru serviciul selectat, harta situației curente urmează a fi actualizată, aceasta devenind harta situației viitoare, care vine să reflecte toate schimbările propuse prin reinginerie. Harta situației viitoare va include cel puțin:

- 1) rolurile, atât în back office, cât și în front office;
- 2) părțile terțe implicate (afectate);
- 3) etapele în proces (consecutivitatea);
- 4) ghidul, care explică pașii în procesul de reinginerie și modificările introduse prin aceștia.

Separat, ca anexă la organigramă, vor fi prezentate informații detaliate despre:

- problemele identificate (în urma analizei și/sau a feedbackului clienților, inclusiv a persoanelor și a grupurilor vulnerabile și marginalizate);
- soluțiile propuse pentru rezolvarea problemelor identificate;
- timpul actual al serviciului și timpul economisit dacă se pune în aplicare modelul propus;
- strategiile/intervențiile aplicate (de exemplu, strategia aplicată este „spre digitizare” prin conectarea bazelor de date; a fost folosit sistemul de urmărire pentru ca beneficiarul să urmărească statutul cererii sale; un portal de plăți etc.);
- soluțiile TIC și recomandările pentru implementarea hărților situației viitoare.

5.3 Elaborarea standardelor serviciului

Standardul serviciului este angajamentul asumat de către instituția publică față de clienții săi (persoane fizice și persoane juridice) cu privire la calitatea serviciilor la care aceștia se pot aștepta. Atâta timp cât standardele sunt stabilite și făcute publice, instituția publică garantează performanța la nivelul acestor standarde. Totodată, standardele respective constituie un instrument de evaluare a performanței organizației și sunt un instrument pentru responsabilizarea instituției publice privind calitatea serviciilor prestate.

În procesul de luare a deciziei privind standardele specifice ale serviciului, în timpul rînd, se vor lua în considerare câteva principii, prezentate în boxa 11.

Boxa 11. Principiile standardelor serviciului

- Concret
- Măsurabil
- Semnificativ pentru beneficiar
- Comunicativ în raport cu beneficiarul
- Accesibil și echitabil
- Participativ și incluziv

Elaborarea unei diagrame a standardului serviciului se va face cu implicarea clienților (persoanelor fizice și juridice). Implicarea clienților în elaborarea schiței standardelor serviciului poate fi făcută printr-un șir vast de instrumente, inclusiv realizarea de studii, colectarea de feedback, realizarea de focus-grupuri, prin chestionarea clienților privind eficiența serviciilor și măsura în care acestea iau în calcul aspectele de gen și diversitate; cartografierea experienței clienților; testarea utilității și analiza paginii electronice etc.

Notă: unele aspecte ale serviciului pot fi standardizate în procesul de analiză a acestuia în vederea reingineriei. La definirea standardului de accesibilitate și echitate, precum și a celui de participare și incluziune se vor lua în considerare standardele internaționale în domeniul drepturilor omului/nediscriminării și abordării bazate pe drepturile omului (soluțiile practice sunt expuse în pct. II din anexa nr. 4).

Standardele serviciului pot acoperi întreaga gamă de servicii furnizate sau doar o parte din aspecte, mai relevante.

Lista de mai jos prezintă câteva elemente măsurabile care pot fi evidențiate pe parcursul procesului de reinginerie. Acestea pot fi asociate cu o anumită valoare a unui indicator de performanță.

TIMPUL

- Timpul standard de așteptare (timpul de așteptare la coadă)
- Timpul standard de feedback (timpul pentru a răspunde la întrebările beneficiarilor)
- Timpul standard pentru completarea formularelor (standardul calității)
- Timpul standard pentru funcționari ca să ofere informațiile necesare beneficiarului (standardul calității)
- Timpul standard de așteptare a serviciului acomodat la necesitățile speciale ale clientului cu dizabilități senzoriale, mintale sau locomotorii severe/persoanelor imobilizate (oferit prin căi alternative: servicii specializate, deplasare la locul de aflare etc.)
- Timpul standard pentru informarea clientului din grupurile vulnerabile despre rezultatul examinării cererii sale privind oferirea suportului în eliberarea actelor pentru eligibilitatea serviciului public administrativ solicitat
- Timpul standard pentru livrarea serviciului

ACCESUL ȘI ACCESIBILITATEA

Instituția trebuie să asigure accesul la serviciu prin canale multiple: la ghișeu, prin solicitare scrisă, prin telefon, prin e-mail, pe internet. Canalele respective urmează a fi acomodate, pe cât posibil, la necesitățile speciale ale grupurilor vulnerabile și marginalizate.

- Numărul și tipul canalelor de acces la serviciu;
- Numărul canalelor pentru prestarea serviciului;
- Disponibilitatea ghișeului unic pentru serviciu.

TRANSPARENȚA ȘI IMPLICAREA POPULAȚIEI

- Informația disponibilă (de exemplu pașaportul serviciului);
- Aprobarea la nivel instituțional a procesului/mecanismului de feedback drept regulă de comunicare cu beneficiarii, inclusiv cu persoanele și grupurile vulnerabile și marginalizate, în procesul de evaluare și îmbunătățire continuă a serviciului;
- Introducerea mecanismului de urmărire on-line a statutului cererii/dosarului.

PETIȚIILE ȘI RECLAMAȚIILE

- Mecanismul unificat în întreaga organizație și prietenos în utilizare tuturor categoriilor de populație
- Timpul standard pentru soluționarea petițiilor sau pentru a răspunde la reclamații
- Introducerea în formularul de răspuns a notei standard de informare a beneficiarului serviciului despre posibilitatea adresării sale la Oficiul Avocatului Poporului sau Consiliul pentru prevenirea și eliminarea discriminării și asigurarea egalității, în cazul în care consideră că drepturile sale au fost încălcate sau că a fost tratat inechitabil de către prestator în procesul de recepționare a serviciului.

Exemple de standarde ale calității serviciului:

- o reclamație va fi soluționată în cel mult două zile lucrătoare;
- clientul poate să urmărească on-line progresul procesării solicitării sau plângerii sale;
- clientul va fi deservit în cel mult 15 minute.

6 Efectuarea analizei cost-beneficiu

Analiza cost-beneficiu este un instrument analitic creat pentru a susține procesul de elaborare a politicilor publice, prin evaluarea rezultatelor potențiale bazată pe enumerarea tuturor beneficiilor și costurilor de implementare ale politicilor respective. Analiza cost-beneficiu implică comparația costurilor și beneficiilor, evaluarea riscurilor și efectuarea analizei de sensibilitate.

În funcție de obiectivul pe care îl are instituția, mărimea investiției propuse pentru îmbunătățirea serviciului, dar și scara aplicabilității acestuia, utilizarea acestui instrument ar putea fi opțională.

Analiza cost-beneficiu este similară analizei investițiilor în sectorul privat, dar pentru că ține și de politicile publice, această analiză va avea în vedere și categoriile de beneficii și costuri care sunt cu mult mai vaste decât în cazul unei decizii de business, care se axează în principal pe profit.

Principiile analizei cost-beneficiu

Analiza cost-beneficiu constă în **analiza financiară**, care evaluează beneficiile financiare pentru instituție, de exemplu modificarea netă a costului serviciului, și **analiza economică**, care evaluează beneficiile pentru clienți, de exemplu modificarea netă a poverii administrative.

Analiza cost-beneficiu ilustrează valoarea actualizată a beneficiilor nete viitoare. Beneficiile nete viitoare sunt determinate de diferența netă dintre costul serviciului (sau povara administrativă) și investițiile directe necesare și costurile de mentenanță a serviciului modernizat.

Deoarece beneficiile maxime ale serviciului nu sunt atinse imediat, urmează a fi aplicat un coeficient de impact, pentru a ilustra ponderea beneficiilor maxime care sunt atinse într-o anumită perioadă. Valoarea coeficientului de impact se stabilește ținând cont de opinia grupului de lucru și de cele mai bune practici internaționale.

Perioada analizei cost-beneficiu este de 5 ani, în care anul 0 este anul de referință când începe reformarea serviciului. Analiza cost-beneficiu este efectuată în prețuri reale, stabilite la anul de referință, fără a lua în considerare inflația, cu aplicarea următoarelor rate de actualizare: analiza financiară – 5%, analiza economică – 5,5%.

Analiza cost-beneficiu

Analiza cost-beneficiu se bazează pe un proces de actualizare pentru a exprima toate costurile și beneficiile viitoare în contravaloarea lor prezentă. Acest lucru se realizează prin actualizarea costurilor și beneficiilor în fiecare perioadă de timp viitoare (pe an) și adunarea lor pentru a obține valoarea prezentă.

Rata de actualizare, în esență, este costul de oportunitate pentru resurse (cel mai des capitale) necesar pentru a genera beneficii în viitor.

Factorul de actualizare reflectă valoarea prezentă a unității monetare care va fi obținută în viitor la o anumită rată de actualizare.

Perioada de actualizare reflectă anul (perioada) după anul de referință (0) care este analizat.

Perioada de analiză reflectă perioada de timp (anul) care se aplică beneficiilor și costurilor.

Valoarea prezentă se calculează cu ajutorul următoarei formule:

$$VP = \frac{(B_n \times I_c - C_n)_t}{(1+r)^t},$$

unde:

VP – valoarea prezentă;

- B** – beneficiile totale;
C – costurile/investițiile totale;
I_c – coeficientul de impact;
n – perioada de analiză (an);
t – perioada de actualizare (an);
r – rata de actualizare;
(1+r)^t – factorul de actualizare.

Valoarea prezentă netă (VPN) se obține în urma scăderii costurilor actualizate din valoarea actualizată a beneficiilor așteptate. VPN reprezintă suma valorii prezente pentru toate perioadele (ani). Pentru fiecare scenariu de reinginerie alternativ propus, VPN va fi calculată separat și ulterior comparată pentru a vedea care din ele este mai mare.

Dacă VPN este mai mare decât 0, aceasta înseamnă că scenariul de reinginerie va avea un impact economic sau financiar pozitiv și că valoarea actualizată a beneficiilor viitoare este mai mare decât valoarea actualizată a costurilor și investițiilor. Dacă VPN este mai mică decât 0, atunci beneficiile obținute în urma implementării scenariului de reinginerie nu acoperă costurile de implementare a acestui plan. În cazul mai multor scenarii de reinginerie, se va selecta opțiunea cu cea mai mare VPN. Valoarea prezentă netă se calculează cu ajutorul formulei:

$$NPV = \sum_{t=0}^n \frac{(B_n \times I_c - C_n)_0}{(1+r)^0} + \frac{(B_n \times I_c - C_n)_1}{(1+r)^1} + \dots + \frac{(B_n \times I_c - C_n)_t}{(1+r)^t},$$

unde:

- VPN** – valoarea prezentă netă;
B – beneficii;
C – costuri/investiții;
I_c – coeficient de impact;
r – rata de actualizare;
n – perioada de analiză (an);
t – perioada de actualizare (an).

Rata internă de rentabilitate (RIR) reprezintă o rată de actualizare pentru care VPN este egală cu zero, și anume valoarea prezentă netă a beneficiilor este egală cu valoarea prezentă a costurilor.

Pentru a evalua scenariul de reinginerie, se va determina profitabilitatea investițiilor reale caracterizată de RIR. Dacă RIR este mai mare decât 0, planul merită implementat. Cea mai avantajoasă opțiune va fi selectată prin compararea valorilor RIR ale scenariilor alternative.

Povara administrativă

Poverile administrative (PA) sunt costurile de conformare cu obligațiile de informare, care rezultă din legislația și actele normative impuse de guvern, suportate de agenții economici și de persoanele fizice.⁶ Aceste costuri sunt calculate conform modelului standard al costurilor.⁷

⁶ <http://www.administrative-burdens.com/>

⁷ http://ec.europa.eu/dgs/secretariat_general/admin_burden/eu_scm/eu_scm_en.htm

Povara administrativă totală este suma medie a poverii administrative pentru a primi serviciul creat pe durata unui an (sau o altă perioadă fixă de timp). Povara administrativă per serviciu este povara administrativă totală împărțită la numărul de servicii/cereri prestate într-o perioadă de timp.

PA	=	Preț	x	Timp	x	Cantitate
<i>Costul obținerii serviciului</i>		<i>Rata medie oficială a salarizării pe oră + costul serviciului + costul călătoriei + costul serviciilor părților terțe</i>		<i>Timpul necesar pentru a ajunge la instituție + a solicita serviciul + a depune documentele + a primi rezultatul + timpul de așteptare (dacă serviciul este prestat direct pe loc)</i>		<i>Numărul total de servicii livrate pe an x numărul de vizite necesare pentru a solicita și primi serviciul</i>

Costurile serviciului

Costul total pentru serviciu reprezintă suma costurilor depline ale serviciului – atât a costurilor directe, cât și a celor indirecte – și este unul dintre cei mai importanți indicatori de evaluare a eficienței. Costurile serviciului sunt compuse din:

- **costuri directe** ale serviciului, care includ *costurile resurselor umane*, utilizate pentru livrarea unui serviciu în parte, și *costurile resurselor nonumane*, utilizate pentru prestarea serviciului (hârtie, cartușe, deplasări, formare etc.);
- **costuri indirecte** ale serviciului, care includ *costurile de administrare* (management, resurse umane, contabilitate etc.), *costurile investițiilor* (de exemplu dezvoltarea unui sistem IT) și *costurile de mentenanță* pentru astfel de investiții (mentenanța sistemului IT), precum și *costuri generale* (de exemplu costurile de încălzire, apă, arendă etc.).

Anexa nr. 3 detaliază modul de calculare a costurilor serviciului, precum și a costului de prestare a unui singur serviciu (prelucrarea unei solicitări).

Analiza financiară

Analiza financiară evaluează impactul procesului de reinginerie asupra prestatorului de servicii și permite evaluarea beneficiilor nete (beneficii – investiții) ale procesului de reinginerie a serviciului și determinarea impactului financiar al scenariului de reinginerie (pozitiv sau negativ).

Analiza financiară constă în calcularea valorii prezente nete și a ratei interne de rentabilitate, care ilustrează impactul total pozitiv sau negativ al planului de reinginerie. Coeficientul de impact se aplică beneficiilor totale pentru a evalua ponderea impactului maxim într-un anumit an. Analiza financiară compară diferența netă a costurilor serviciului și investițiile directe și costurile anuale de întreținere.

În tabelul de mai jos este ilustrat un exemplu de analiză financiară

Beneficii	Anul 0	Anul 1	Anul 2	Anul 3	Anul 4	Anul 5
<i>Costul net al forței de muncă</i>	0	146,169	146,169	146,169	146,169	146,169
<i>Costul net al resurselor</i>	0	256,401	256,401	256,401	256,401	256,401
<i>BENEFICIILE TOTALE</i>	0	402,569	402,569	402,569	402,569	402,569
<i>Coeficientul de impact</i>	0%	50%	80%	90%	95%	99%

BENEFICIILE TOTALE AJUSTATE	0	201,285	322,055	362,312	382,441	398,544
<i>Întreținerea sistemului informațional</i>	0	50,000	50,000	50,000	50,000	50,000
COSTUL TOTAL DE ÎNTREȚINERE	0	50,000	50,000	50,000	50,000	50,000
<i>Modernizarea sistemului informațional existent</i>	500,000					
<i>Consolidarea interconexiunilor interinstituționale între bazele de date</i>	100,000					
COSTUL TOTAL AL INVESTIȚIILOR	600,000	0	0	0	0	0
Diferența netă	(600,000)	151,285	272,055	312,312	332,441	348,544
Rata de ajustare	5%					
Perioada	0	1	2	3	4	5
Valoarea prezentă	(400,000)	144,081	246,762	269,787	273,500	273,093
VALOAREA PREZENTĂ NETĂ (VPN)	607,223					
RATA DE RENTABILITATE FINANCIARĂ (RIR)	32%					

Analiza economică

Analiza economică evaluează impactul procesului de reinginerie a serviciilor asupra beneficiarilor serviciului și permite evaluarea beneficiilor economice nete (beneficii – investiții) ale reingineriei serviciului și determinarea impactului economic al scenariului de reinginerie (pozitiv sau negativ).

Analiza economică constă în calcularea valorii prezente nete, care ilustrează impactul economic total pozitiv sau negativ al scenariului de reinginerie. Coeficientul de impact se aplică beneficiilor totale pentru a evalua ponderea impactului maxim într-un anumit an. Deoarece prestatorul de servicii, de asemenea, participă în circuitul economic, beneficiile financiare ale economiilor pentru serviciu sunt și ele incluse în aceste calcule.

Analiza economică compară diferența netă a costurilor serviciului, diferența netă a sarcinii administrative și investițiile directe și costurile anuale de întreținere.

În tabelul de mai jos este ilustrat un exemplu de analiză economică

BENEFICII	Anul 0	Anul 1	Anul 2	Anul 3	Anul 4	Anul 5
<i>Costul net de timp</i>	0	2,145,747	2,145,747	2,145,747	2,145,747	2,145,747
<i>Plățile nete</i>	0	73,484	73,484	73,484	73,484	73,484
BENEFICIILE ECONOMICE TOTALE	0	2,219,231	2,219,231	2,219,231	2,219,231	2,219,231

<i>Coeficient de impact economic</i>	<i>0%</i>	<i>50%</i>	<i>80%</i>	<i>90%</i>	<i>95%</i>	<i>99%</i>
BENEFICIILE ECONOMICE TOTALE AJUSTATE	0	1,109,615	1,775,385	1,997,308	2,108,269	2,197,039
<i>Costul net al forței de muncă</i>		146,169	146,169	146,169	146,169	146,169
<i>Costul net al resurselor</i>		256,401	256,401	256,401	256,401	256,401
BENEFICIILE TOTALE	0	402,569	402,569	402,569	402,569	402,569
<i>Coeficientul de impact</i>	<i>0%</i>	<i>50%</i>	<i>80%</i>	<i>90%</i>	<i>95%</i>	<i>99%</i>
BENEFICIILE TOTALE AJUSTATE	0	201,285	322,055	362,312	382,441	398,544
<i>Întreținerea interconexiunilor SI</i>	0	50,000	50,000	50,000	50,000	50,000
COSTUL TOTAL DE ÎNTREȚINERE	0	50,000	50,000	50,000	50,000	50,000
<i>Modernizarea SI existent</i>	500,000					
<i>Schimbul de date interinstituțional</i>	100,000					
COSTUL TOTAL AL INVESTIȚIILOR	600,000	-	-	-	-	-
Diferența netă	(600,000)	1,260,900	2,047,440	2,309,620	2,440,710	2,545,582
Rata de actualizare	5,5%					
Perioada	0	1	2	3	4	5
Valoarea prezentă	(600,000)	1,195,166	1,839,527	1,966,904	1,970,182	1,947,712
Valoarea prezentă netă (VPN)	8,319,492					

7 Validarea și aprobarea hărții situației viitoare cu părțile interesate

Prestatorii de servicii trebuie să fie consultați cu privire la toate etapele, procedurile, personalul și necesitățile de modificare a cadrului legal asociate cu procesul de reinginerie.

Notă: în cazul în care unele părți interesate nu au fost implicate în proces de la începutul proiectului, este necesară o comunicare eficientă cu acestea pentru a ne asigura că ele înțeleg și susțin noul model.

Al doilea nivel de părți interesate sunt instituțiile/departamentele publice care oferă servicii asociate sau similare serviciului principal, propus pentru reinginerie.

Notă: este important de a identifica, consulta și include în procesul de reinginerie toate entitățile afectate direct sau indirect de reingineria serviciului și schimbările propuse. De asemenea, este important să se țină cont de rolul și importanța fiecărei entități.

Al treilea nivel de părți interesate a fi consultate sunt beneficiarii, inclusiv persoanele și grupurile vulnerabile și marginalizate. Aceștia vor fi consultanți în primul rând cu privire la acele elemente ale serviciului public ce vor fi modificate, fapt care va afecta direct interacțiunea lor cu instituția publică, eligibilitatea lor pentru a beneficia de serviciu sau va modifica condițiile principale pe care vor trebui să le întrunească în cadrul nou al serviciului modernizat.

Al patrulea nivel de părți interesate a fi consultate sunt comisiile sau comitetele interministeriale (de exemplu Consiliul național pentru reforma administrației publice), care pot oferi procesului de reinginerie sprijin politic, dar totodată și garanție sau sprijin financiar pentru implementarea noului model.

Notă: implicarea diferitor părți interesate va fi diferită, ținând cont de specificul fiecărui grup. Aspectele tehnice vor fi consultate cu echipele corespunzătoare, fiecărui grup i se vor prezenta detaliile la un nivel corespunzător.

Exemplu: la obținerea aprobării din parte celui de-al patrulea nivel de părți interesate, va fi prezentat rezumatul succint al schimbărilor propuse și impactul scontat al acestora, la care se vor anexa detaliile privind harta situației viitoare. Totodată, ar putea fi prezentate schimbările la nivel înalt (numărul redus al etapelor, rolurilor, documentelor). După caz, acestea ar putea fi însoțite de ipoteze privind diminuarea timpului de livrare a serviciului în noul model.

8 Identificarea condițiilor necesare pentru implementare

După elaborarea noului model al serviciului, echipa de lucru va pune la dispoziția celor implicați în proces instrumentele, documentele, programele și metodele necesare implementării cu succes a serviciului modernizat. Acest set de instrumente va include cel puțin următoarele elemente.

Planul de acțiuni al implementării

Va fi necesară elaborarea unui plan de acțiuni detaliat, cu identificarea părților interesate corespunzătoare, care să prevadă îmbunătățirile propuse ale serviciului, investițiile necesare la fiecare etapă de implementare, precum și graficul de lucru și estimarea costurilor asociate.

Proiectele de modificare a cadrului normativ

Se vor elabora actele juridice necesare pentru ca serviciul nou-proiectat să poată fi implementat, fie prin amendarea actelor existente, fie prin elaborarea de proiecte noi. Actele normative vor reflecta noul model de livrare a serviciului, iar la evaluarea lor se va implica în proces un expert jurist.

Alinierea structurii organizaționale și a rolurilor

Dacă există un decalaj între structura organizațională, resursele umane, tehnice și financiare actualmente disponibile și necesare, acesta va fi analizat în detaliu la această etapă. Această analiză va fi realizată chiar dacă există suficiente resurse pentru implementarea serviciului modernizat.

Este necesară elaborarea unei organigrame organizaționale (sau, după caz, departamentale) care să reflecte schimbările în statele de personal (reducerea sau creșterea) propuse. Un expert în resurse umane va fi implicat pentru a evalua necesitățile de personal și necesitățile de instruire a acestora, în contextul prestării serviciului conform modelului nou.

Fișele de post trebuie actualizate ca să prevadă toate etapele și procedurile interne ce țin de procesul modificat de lucru. În funcție de sistemul administrativ și juridic intern, descrierea noilor roluri ar putea fi prevăzută într-un act normativ sau într-un regulament intern al prestatorului de servicii.

Notă: pentru realizarea acțiunilor sus-menționate, va fi utilizată Metodologia de evaluare a capacităților instituționale, aprobată prin ordin al secretarului general al Guvernului.

Investițiile și achizițiile necesare

Vor fi elaborate specificațiile tehnice pentru achiziționarea de echipamente și soluții TIC, precum și a altor elemente de infrastructură necesare pentru prestarea serviciului conform modelului nou.

Notă: pentru dezvoltarea soluțiilor TIC se vor utiliza metodologiile existente.

Planul de management al schimbării

Managementul schimbării este unul dintre cei mai importanți factori în succesul implementării reingineriei. Acesta implică aplicarea tehnicilor de ajustare culturală pentru facilitarea implementării procesului nou-proiectat, cu luarea în considerare a impactului schimbărilor umane și sociale asociate. Cadrul metodologic utilizat pentru gestiunea schimbării va fi aprobat de către Cancelaria de Stat.

9 Pilotarea și/sau simularea serviciului reinginerit

Pentru a ne asigura că procesul propus va genera beneficiile scontate, acesta va trebui testat corespunzător înainte de a fi livrat beneficiarilor. Eficacitatea acestuia poate fi verificată cu ajutorul instrumentelor de simulare, care permit determinarea succesului sau insuccesului acestuia. Dacă sistemul nu afișează performanțe satisfăcătoare, acesta va fi modificat și testat din nou, până când se va ajunge la rezultatele dorite.

În acest context, simularea serviciului reinginerit reprezintă o modalitate de experimentare a proceselor de lucru într-un mediu virtual, fără riscurile și problemele care pot apărea prin testarea lor într-un mediu real. Într-un mediu simulat, nu există riscul ca să se oprească procesul de prestare real. Simularea este instrumentul ideal atunci când:

- procesele asociate prestării serviciului sunt schimbate în mod semnificativ, dar nu se cunosc consecințele schimbărilor;
- procesele modificate sunt critice pentru prestatorii de servicii și nu pot fi oprite (de exemplu înregistrarea nașterii);
- se doresc date reale despre cum se poate derula un proces în anumite condiții.

Pilotarea este o opțiune mai eficientă, dar e posibilă doar dacă testarea serviciilor poate fi realizată cu participarea clienților reali, ceea ce va permite colectarea feedbackului acestora. Prin pilotarea îmbunătățirilor propuse la un anumit nivel (de exemplu mai întâi într-un singur departament), ne putem asigura de eficacitatea procesului, înainte de a-l implementa la nivelul întregii instituții. Pilotarea este utilă și pentru realizarea estimărilor de timp, de cost și de personal, înainte de a începe implementarea propriu-zisă. Mai mult decât atât, pilotarea va permite identificarea deficiențelor de resursele umane, tehnice și financiare. Odată identificate, rezolvarea acestora va putea fi realizată în cadrul etapei următoare – a implementării.

Un impediment pentru pilotare îl poate reprezenta lipsa anumitor instrumente TIC la momentul pilotării, acestea abia urmând a fi dezvoltate. Deși în teorie reingineria este posibilă fără automatizarea proceselor de lucru, având în vedere că unul dintre principiile de bază ale metodologiei-cadru de reinginerie este utilizarea soluțiilor TIC, lipsa acestor soluții la momentul pilotării poate crea anumite dificultăți pe parcursul etapei de pilotare.

10 Implementarea modelului nou de prestare a serviciului

Pentru a asigura implementarea eficientă a serviciului supus reingineriei, pot fi examinați câțiva factori:

- sprijinul de management pentru echipa de lucru;
- angajamentul față de planul de acțiuni și respectarea orarului;
- implicarea tuturor angajaților în departamentul/departamentele-țintă.

Aplicarea noului model în producere la nivel organizațional la scară largă se va efectua conform planului de acțiuni elaborat anterior (a se vedea capitolul 8), care poate fi în continuare modificat, luând în considerare rezultatele procesului de pilotare/simulare (a se vedea capitolul 9) și convenind cu toate părțile interesate relevante, implicate în proces.

Această etapă mai este proiectată ca să asigure abilitatea organizației de a menține realizările atinse și continuitatea de dezvoltare și îmbunătățire, pentru a preveni declinul nivelurilor de performanță. Iată de ce monitorizarea și observarea ulterioară a prestării serviciului și urmărirea indicatorilor de performanță sunt necesare.

10.1 Evaluarea și monitorizarea indicatorilor de performanță

La această etapă se evaluează impactul schimbărilor. Acest impact este determinat de evaluarea și măsurarea indicatorilor de performanță.

Evaluarea și monitorizarea performanței serviciului în timp este un instrument important de evaluare a efectivității reingineriei și ajută, de asemenea, la identificarea deficiențelor care trebuie să se îmbunătățească în continuare pentru a atinge scopul final, adică satisfacția beneficiarului.

Cel puțin patru elemente principale merită să fie evaluate și monitorizate:

- accesibilitatea serviciului, inclusiv pentru grupurile vulnerabile și marginalizate;
- eficiența procesului intern al prestatorului serviciului;
- percepția beneficiarului privind calitatea serviciului/satisfacția beneficiarului;
- implicarea populației în evaluarea și îmbunătățirea continuă a serviciului.

Boxa 12. Exemple de indicatori ce pot fi evaluați

Accesibilitatea este ușurința beneficiarului de a accesa un serviciu. Aceasta poate fi evaluată și monitorizată cu ajutorul următorilor indicatori statistici:

creșterea numărului de puncte de acces la serviciu:

- numărul de canale noi/dispozitive de acces recomandate;
- numărul canalelor acomodate la necesitățile speciale ale clienților din grupurile vulnerabile și marginalizate (*segmentarea clienților*);

disponibilitatea informației cu privire la serviciul respectiv:

- disponibilitatea pașaportului serviciului, a informației on-line în format mare și limbaj ușor lizibil pentru clienții din grupurile vulnerabile și marginalizate;

orele de lucru ale ghișeului la care se furnizează serviciul:

- disponibilitatea serviciului on-line 24 de ore din 24;
- existența unui program special pentru părinții cu copii etc.;

facilități pentru accesarea serviciului de către persoanele cu dizabilități:

- designul paginii electronice adaptat și pentru persoanele cu deficiențe de vedere; informația este disponibilă în limbi diferite etc.;
- sedii acomodate la necesitățile persoanelor cu dizabilități locomotorii;

- măsuri de acomodare a modului de accesare a serviciului la necesitățile persoanelor cu dizabilități locomotorii severe/imobilizate sau cu mobilitate redusă;
- disponibilitatea procedurii de solicitare a serviciilor externe de acomodare a modului de prestare a serviciului la necesitățile speciale ale persoanelor cu dizabilități (senzoriale și mintale);
- disponibilitatea procedurii de oferire a suportului pentru unele grupuri vulnerabile în accesarea/eliberarea actelor necesare pentru eligibilitate la serviciul public administrativ solicitat.

Eficiența proceselor interne ale prestatorului serviciului poate fi evaluată cu ajutorul următorilor indicatori:

- numărul de pași eliminați din proces (% din numărul total);
- numărul barierelor reclamate de grupurile vulnerabile și marginalizate care au fost remediate (% reclamate per grup);
- numărul de documente necesare pentru depunerea cererii care au fost eliminate (% din numărul total);
- numărul de formulare standard instituite (% din numărul total);
- timpul mediu de procesare a unei cereri redus (în %);
- reducerea costului serviciului;
- numărul de participanți la proces redus/roluri eliminate după modernizare.

Calitatea serviciului/satisfacția clienților poate fi măsurată cu ajutorul determinării, prin realizarea de studii, a percepției publicului sau prin utilizarea următorilor indicatori măsurabili:

- reducerea timpului de accesare a serviciului (în medie, în %);
- reducerea timpului de așteptare la coadă (în medie, în %);
- reducerea timpului de depunere a cererii (în medie, în %);
- reducerea timpului necesar pentru obținerea serviciului prestat de back office și front office (în medie, în %);
- reducerea numărului vizitelor necesare la oficiu (în % din total);
- conformitatea cu standardele serviciului

10.2 Mentenanța și îmbunătățirea continuă a serviciului

Deoarece reingineria proceselor de business este un proces treptat și continuu, este necesară instituirea unui proces de mentenanță a serviciului – un proces sistematic de reîntoarcere la serviciul propriu-zis, la producerea și prestarea acestuia. Obiectivul principal al mentenanței este analiza datelor obținute prin monitorizare și identificarea posibilelor îmbunătățiri suplimentare.

Un principiu esențial este utilizarea buclilor de feedback la fiecare etapă a procesului și asigurarea unui mediu care să încurajeze evaluarea continuă a rezultatelor și a eforturilor individuale de îmbunătățire.

La nivelul utilizatorului final trebuie să existe un mecanism de feedback proactiv și prietenos populației, care asigură și facilitează soluționarea problemelor și dificultăților, comunicarea experiențelor avute în procesul de accesare a serviciului și a recomandărilor de îmbunătățire.

După identificarea deficiențelor este necesară crearea unui plan de îmbunătățire/înlăturare a deficiențelor, care să fie implementat, dotat cu resurse corespunzătoare și având termene-limită rezonabile.

Boxa 13. Exemple de indicatori ce pot fi evaluați

Au fost puse în aplicare instrumente de evaluare a calității și accesibilității serviciului prietenoase tuturor categoriilor de utilizatori, utilizând date dezagregate?

- numărul etapelor cuprinse de mecanismul de evaluare;
- numărul instrumentelor în format accesibil și acceptabil per grup de utilizator per etapă;
- durata de timp și efortul pentru participarea la evaluare.

Rata utilizatorilor care folosesc mecanismele de evaluare a calității, accesibilității și incluziunii serviciului (per serviciu, per perioadă):

- măsurat per etapă;
- per instrument de evaluare;
- per grup de utilizatori;
- per amplasare geografică a serviciului.

Numărul focus-grupurilor periodice și interviurilor cu reprezentanții grupurilor vulnerabile și solicitărilor/recomandărilor colectate de îmbunătățire a serviciului (per serviciu, per perioadă, per regiune, per grup).

Rata solicitărilor/recomandărilor de îmbunătățire a serviciului, verbalizate de populație, în special de către grupurile vulnerabile, care au fost integrate în noua paradigmă de prestare a serviciului (% analizat dezagregat per grup vulnerabil-țintă/per serviciu/per etapă)

Anexa nr. 1. Infrastructura guvernării electronice în Republica Moldova

Platforma tehnologică guvernamentală comună (MCloud)⁸ (disponibilă)

Utilizarea serviciilor Mcloud oferă instituțiilor mai multe beneficii:

- dispare necesitatea achiziționării echipamentului costisitor, instituțiile având posibilitatea să se axeze, în schimb, pe creșterea calității prestării serviciilor;
- dispare necesitatea angajării experților IT costisitori (de exemplu administratori de sisteme, administratori de baze de date, specialiști în securitatea informației ș.a.), instituțiile având posibilitatea de a apela la serviciile echipei MCloud pentru sarcini de administrare;
- serviciul se adaptează la necesitățile instituției, de creștere sau descreștere (de exemplu dacă serviciul se folosește în anumite perioade – rapoarte trimestriale sau altele –, instituția ar putea solicita resurse computaționale adiționale pentru perioade de timp limitate);
- disponibilitatea datelor (datorită redundanței) și securitatea înaltă (inclusiv securitatea finală a dispozitivelor, accesul la experți în securitate, monitorizarea securității).

SERVICII DE ABILITARE:

- **serviciul electronic guvernamental de autentificare și control al accesului (MPass)⁹ (disponibil)** oferă posibilitatea de înregistrare unică pentru a permite accesarea sistemului TI folosind aceleași date. Permite autentificarea folosind o identitate mobilă, semnătura digitală și nume de utilizator/parolă. Mai poate avea rolul centralizat de management (autorizare) pentru gestionarea eficientă a permisiunilor;
- **serviciul electronic guvernamental integrat de semnătură electronică (MSign)¹⁰ (disponibil)** permite semnarea digitală a documentelor și formularelor și validarea semnăturilor aplicate pe documente/formulare;
- **serviciul guvernamental de plăți electronice (MPay)¹¹ (disponibil)** permite recepționarea plăților electronice pentru servicii publice prin intermediul cardurilor de credit/debit, prin intermediul serviciilor de internet banking, al terminalelor electronice și al oficiilor poștale;
- **serviciul guvernamental de notificare (MNotify)¹²** permite expedierea notificărilor (prin e-mail, serviciul mesaje scurte (SMS), rețeaua Facebook) pentru a alerta utilizatorii despre diferite evenimente din cadrul sistemului referitoare la cererea lor (de exemplu procesarea fișierului, emiterea documentului, adoptarea deciziei ș.a.);
- **serviciul electronic guvernamental de jurnalizare (MLog)¹³ (disponibil)** permite jurnalizarea/auditul centralizat a(l) evenimentelor de business în scopuri de Business Inteligență (date statistice, analiza tiparelor etc.);
- **serviciul electronic guvernamental de livrări (MDelivery)¹⁴** permite livrarea prin poștă/servicii de curier a documentelor, coletelor etc.

SERVICII COMUNE:

⁸ Hotărârea Guvernului nr. 128/2014 privind platforma tehnologică guvernamentală comună (MCloud).

⁹ Hotărârea Guvernului nr. 1090/2013 privind serviciul electronic guvernamental de autentificare și control al accesului (MPass).

¹⁰ Hotărârea Guvernului nr. 405/2014 privind serviciul electronic guvernamental integrat de semnătură electronică (MSign).

¹¹ Hotărârea Guvernului nr. 280/2013 cu privire la unele acțiuni de implementare a Serviciului Guvernamental de Plăți Electronice (MPay).

¹² Proiectul hotărârii Guvernului este elaborat, urmează a fi aprobat de către Guvern.

¹³ Hotărârea Guvernului nr. 708/2014 privind serviciul electronic guvernamental de jurnalizare (MLog).

¹⁴ Serviciul se află în faza de dezvoltare.

- **platforma guvernamentală de registre și acte permissive PGRAP¹⁵ (disponibil)** permite elaborarea registrelor, serviciilor de emitere a autorizațiilor, sistemelor de gestiune a cazurilor/dosarelor etc. Integrat cu serviciile de abilitare specificate mai sus, serviciul PGRAP permite lansarea în termene restrânse a sistemelor TI și cu costuri de implementare de până la 3 ori mai reduse;
- **platforma de interoperabilitate (MConnect)¹⁶ (disponibil)** permite schimbul de date între instituții și sisteme TI;
- **portalul guvernamental unic al serviciilor publice¹⁷ (disponibil)** – ghișeu unic pentru accesarea informațiilor despre servicii publice;
- **portalul guvernamental unic de date deschise¹⁸ (disponibil)** – ghișeu unic pentru accesarea datelor guvernamentale deschise și a informațiilor publice disponibile pentru reutilizare.

¹⁵ Hotărârea Guvernului nr. 717/2014 privind platforma guvernamentală de registre și acte permissive (PGRAP).

¹⁶ Hotărârea Guvernului nr. 211/2019 privind platforma de interoperabilitate (MConnect).

¹⁷ Hotărârea Guvernului nr. 330/2012 cu privire la crearea și administrarea portalului guvernamental unic al serviciilor publice.

¹⁸ Hotărârea Guvernului nr. 701/2014 cu privire la aprobarea Metodologiei publicării datelor guvernamentale deschise.

Anexa nr. 2. Identificarea serviciilor publice pentru reinginerie

Inventarierea serviciilor publice

Inventarierea serviciilor publice administrative ajută la determinarea multitudinii serviciilor publice supuse analizei. Efortul va fi direcționat spre colectarea informațiilor specifice, care vor ajuta la determinarea acelor servicii care pot fi eliminate și care pot fi consolidate de pe lista serviciilor. Există două modalități de a decide ce date ar trebui colectate.

Prima opțiune este de a colecta doar informațiile necesare pentru efectuarea analizei pe orizontală. În acest caz, informația din așa-numitele pașapoarte ale serviciilor, publicate pe portalul serviciilor publice (servicii.gov.md), ar putea fi suficientă.

Notă: în cazul în care va fi necesară prioritizarea serviciilor, atunci vor trebui colecționate răspunsurile la întrebările adiționale privind numărul tranzacțiilor, timpul de livrare a serviciului etc., pentru o evaluare multicriterială.

O a doua opțiune este de a utiliza această etapă pentru a colecta toate datele necesare pentru etapa de reinginerie. Aceasta va presupune elaborarea unui chestionar cuprinzător, cu întrebări detaliate privind procesul, TIC, documentația, personalul, tranzacțiile, timpul etc.

Datele pot fi colectate prin intermediul interviurilor față în față, interviurilor la telefon, poștă, autochestionare trimise prin e-mail sau alte platforme on-line etc., instrumentele cele mai des folosite fiind autochestionarul sau interviurile față în față.

Chestionarele trebuie să dispună de un număr suficient de întrebări clar definite pentru a colecta informațiile necesare. Tabelul de mai jos conține o listă cu exemple de întrebări care pot fi incluse în acest chestionar.

Nr.	Date solicitate	Explicație
1.	Denumirea serviciului	Cum acesta este denumit în actul juridic respectiv și cum este cunoscut de beneficiari, în cazul în care denumirea diferă
2.	Motive	Care sunt situațiile care fac ca beneficiarul să solicite serviciul (de exemplu nașterea copilului, intenția de a construi un obiect etc.)
3.	Posesorul serviciului	Denumirea deplină a instituției de nivel superior (cum ar fi ministerul) căreia legea îi recunoaște funcția relevantă de serviciu
4.	Prestatorul de servicii	Instituția care prestează serviciul direct publicului (prestatorul de servicii, instituția sau organul delegat)
5.	Beneficiar	Solicitantul serviciului: a) persoane fizice; b) persoane juridice; c) mixt (alte)
6.	Scopul serviciului	De ce acest serviciu reprezintă o valoare pentru persoana fizică/juridică? De ce a fost necesar?
7.	Baza juridică	Elaborați lista tuturor motivelor juridice, care direct și clar facilitează prestarea acestui serviciu (legi, acte

		normative, acte normative ale autorităților publice, instrucțiuni departamentale, regulamente etc.)
8.	Servicii conexe	Pentru a beneficia de un serviciu public – principalul serviciu public – beneficiarul deseori trebuie sau poate să beneficieze de alte servicii conexe sau trebuie să fi beneficiat deja de o altă autorizație, certificare sau aprobare
9	Servicii similare	Serviciu sau grup de servicii cu diferențe minore în raport cu serviciul principal, având, în mare parte, același proces de prestare
10.	Criteriile de eligibilitate	Criteriile care determină cine este eligibil pentru serviciu (adică „care ar fi trebuit să activeze în domeniu timp de 5 ani”, „trebuie să fi susținut examenul la șoferie și să dispună de o asigurare de sănătate” etc.)
11.	Documentele necesare	Lista documentelor pe care o persoană trebuie să le prezinte pentru a obține serviciul și autoritatea emitentă
12.	Numărul de vizite	Numărul de vizite pentru ca beneficiarul să obțină serviciul (inclusiv pentru obținerea informațiilor)
13.	Numărul de cereri pe an	Numărul de cereri depuse într-un an (soluționate pozitiv sau negativ) pe parcursul ultimilor doi-trei ani
14.	Taxa pentru serviciu	Taxa pentru a obține serviciul (inclusiv variațiile în funcție de termen, stare socială, alți parametri)
15.	Alte elemente	Alte elemente pot fi decise pe parcursul inventarierii, de exemplu dacă povara administrativă va fi măsurată, trebuie captat timpul pentru accesare, solicitare și așteptare

Analiza pe orizontală a nomenclatorului serviciilor publice identificate

Având la dispoziție un nomenclator calitativ al serviciilor publice, poate fi realizat un exercițiu de prioritizare a serviciilor propuse a fi supuse procesului de reinginerie, care va permite echipei să nu se axeze pe o listă exhaustivă de servicii, dar, mai curând, să se concentreze pe un număr substanțial, critic de servicii, pentru a spori impactul reformei ce urmează a fi realizată.

Prin consecință, aplicarea unui set de criterii pentru un diagnostic rapid al celor mai dificile servicii publice va ajuta factorii de decizie în a determina care servicii trebuie prioritizate pentru reinginerie.

Prioritizarea poate fi realizată pentru întregul grup de servicii inventariate sau aplicată doar pentru un sector de servicii, fie în funcție de categoria beneficiarilor: servicii pentru cetățeni sau pentru business.

Odată ce lista de inventariere va fi completată și informația relevantă va fi colectată pentru fiecare serviciu public, poate începe etapa de evaluare a necesității de eliminare sau reinginerie. În acest sens, este importantă clasificarea serviciilor în grupuri pentru a ajuta echipa să înțeleagă și să aplice criteriile corecte pentru fiecare grup. Divizarea în grupuri va ajuta echipa de lucru să decidă

privind prioritizarea serviciilor ce urmează a fi eliminate sau supuse reingineriei, dar și abordarea și strategiile de eliminare sau reinginerie.

Divizarea de bază și cea mai răspândită a serviciilor publice este după tipul de beneficiar – persoane fizice, juridice sau combinat. O altă clasificare a serviciilor publice, foarte utilă în determinarea instrumentelor necesare pentru reinginerie, este clasificarea după natura lor:

- 1) **servicii cu schemă de autorizare**, care implică luarea unor decizii, având ca rezultat emiterea unui act administrativ (de exemplu autorizări, licențe etc.);
- 2) **servicii care certifică fapte și situații obiective**, cum ar fi certificate din registrul actelor de stare civilă, extrase din cadastrul bunurilor imobile, adeverințe privind componența familiei etc.;
- 3) **servicii care reprezintă obligații informaționale**, adică obligarea beneficiarilor de a declara anumite fapte sau de a depune rapoarte specifice (de exemplu declarația pe venit, raportul IPC18 sau obligația ținerii anumitor registre – de exemplu registrul zilierilor);
- 4) **alte servicii**, cum ar fi plata pentru locul de parcare etc.

Eliminarea serviciilor depășite de timp

Identificarea serviciilor care pot fi eliminate

Conform schemei de clasificare a serviciilor, următorul pas pentru identificarea serviciilor pentru reinginerie este identificarea și excluderea din listă a serviciilor care din varii motive nu mai sunt actuale și pot fi eliminate. Pentru identificarea acestor servicii se pot aplica și analiza un set de criterii, detaliate în cele ce urmează.

Legalitatea

Primul instrument pentru curățarea stocului de servicii este verificarea valabilității bazei juridice. Trebuie dat răspuns la următoarea întrebare: **există bază legală pentru prestarea serviciului?** Dacă răspunsul este afirmativ, atunci la următoarea etapă ar trebui să se identifice dacă baza legală mai este în vigoare sau a modificată/abrogată.

Această analiză este utilă în special în cazul în care se aplică în raport cu serviciile pentru mediul de afaceri, îndeosebi în ceea ce privește categoria actelor permissive.

Exemplu: *autorizarea de funcționare pentru desfășurarea activităților comerciale, eliberată de autoritățile guvernamentale locale. Legea nr. 231/2010 cu privire la activitatea comercială a schimbat autorizarea într-o simplă notificare a autorităților locale, astfel această autorizare nu mai trebuie emisă, deoarece nu există bază juridică.*

Acest criteriu trebuie aplicat cu mare grijă, deoarece uneori, deși nu există bază legală care să mandateze serviciul, eliminarea lui ar putea dăuna interesului public, protejat de serviciu. În acest caz, va fi necesar de a formula recomandări pentru legalizarea lui.

Notă: *atenție la verificarea întregii game de acte juridice la analiza legalității – uneori baza legală poate fi un acord internațional sau bilateral.*

Actualitatea

Următoarea întrebare ce trebuie examinată – **este serviciul vechi sau depășit?** – poate fi utilizată pentru toate tipurile de servicii, indiferent dacă beneficiarul este persoană fizică sau juridică, dacă serviciul reprezintă o obligație informațională sau nu. Uneori în legislație se întâlnesc servicii neactuale, deoarece contextul social, economic sau politic care a cauzat instituirea acestora s-a schimbat și nu mai există condiții pentru prestarea serviciului sau scopul pentru care serviciul era oferit nu mai există. În acest caz recomandarea este de a elimina serviciul.

Exemplu: autorizarea ștampilelor de către poliție și autorizarea pentru persoanele juridice care prestează aceste servicii (producerea și distrugerea ștampilelor). Crearea și distrugerea ștampilelor a fost anulată prin Hotărârea Guvernului nr.294/1998, dar în unele cazuri astfel de ștampile continuă să fie emise contrar legislației.

Dublarea sau suprapunerea

Eliminarea serviciilor ce se suprapun sau se dublează este un mecanism bine cunoscut și, mai mult decât atât, se sancționează de legislația majorității țărilor, în special în cazul actelor permissive. Republica Moldova nu este o excepție, deoarece acest principiu se regăsește în Legea nr. 181/2016 pentru modificarea și completarea unor acte legislative în domeniul reglementării prin autorizare a activității de întreprinzător (articolul XII, care reglementează licențele și actele permissive).¹⁹

Ce este suprapunerea sau dublarea? În cazul în care scopul de protecție a interesului public este posibil de atins printr-un alt serviciu sau în cazul în care două sau mai multe servicii au același scop, suntem în situația de dublare, iar când scopurile sunt similare suntem în situația de suprapunere a serviciilor.

Exemplu: licența pentru transportul auto și autorizația transport auto. Ambele se bazează pe Codul transporturilor rutiere nr. 150/2014 și dacă servesc aceluiași scop pot fi consolidate într-un singur act, de altfel, dacă una dintre acestea servește unui alt scop – trebuie eliminată. De exemplu licența dă dreptul de a efectua transportul bunurilor/persoanelor în general, iar autorizația servește pentru transportarea anumitor tipuri de bunuri într-o anumită zi pe un anumit segment, prin urmare nu sunt același lucru.

Necesitatea și proporționalitatea

Criteriul **proporționalității** se aplică frecvent în cazul serviciilor ce țin de persoanele juridice, dar nu exclusiv. Atunci când se creează un serviciu public, acesta se bazează pe un motiv, însemnând că acesta trebuie să atingă un scop, cum ar fi protejarea unui interes public. De exemplu, în cazul permiselor de mediu, scopul este de a proteja mediul ambiant și de a asigura o viață sănătoasă pentru populație și generațiile viitoare.

Testul proporționalității²⁰ poate fi aplicat prin analiza răspunsurilor la unele întrebări de bază:

- 1) este serviciul **potrivit și adecvat**, își atinge scopul efectiv pentru a asigura protecția interesului public vizat?
- 2) poate fi atins scopul serviciului de un alt serviciu **mai puțin restrictiv**?
- 3) poate fi serviciul prestat eficient **de către sectorul privat**?

De notat că interesul public poate fi protejat și de instrumente alternative, cum ar fi inspecțiile ex-post. De exemplu, în cazul autorizației pentru activitatea unui autoservice, deoarece riscul de periclitate a interesului public este scăzut, serviciul poate fi schimbat într-o simplă notificare prin care se informează autoritățile competente despre începerea activității în locul și la data indicate în notificare. Instrumentele ex-post, cum ar fi inspecțiile, de asemenea, pot proteja interesul public, diminuând în același timp povara administrativă asupra agenților economici.

Tabelul de mai jos ilustrează aplicarea principiului proporționalității în cazul serviciului de obținere a autorizației pentru activitatea de autoservice:

¹⁹ Legea nr. 181/2016 pentru modificarea și completarea unor acte legislative în domeniul reglementării prin autorizare a activității de întreprinzător (art. XII pct. 1 subpct. 2) lit. a) și b)).

²⁰ Criteriile de proporționalitate sunt prevăzute și în Legea nr.160/2011 privind reglementarea prin autorizare a activității de întreprinzător (art. 5 lit. h)) și în Legea nr.235/2006 cu privire la principiile de bază de reglementare a activității de întreprinzător (art. 15).

Serviciul	Întrebarea	Răspunsul	Eliminare	Păstrare
Autorizație pentru autoservice	Serviciul este potrivit și adecvat pentru asigurarea protecției interesului public	DA		✓
	Ar putea fi scopul serviciului atins de un alt serviciu, mai puțin restrictiv?		NU	✓
	Poate fi serviciul prestat eficient de sectorul privat?	DA		✓

Formularea recomandărilor și consultarea părților interesate

În baza rezultatelor analizei, se vor formula recomandări privind eliminarea sau consolidarea serviciilor publice. Este important ca interesul public (de exemplu sănătatea, siguranța și ordinea publică, mediul ambiant, protecția minorilor, protecția datelor cu caracter personal etc.) să nu fie prejudiciat ca urmare a eliminării sau consolidării. La formularea recomandărilor de eliminare a serviciilor, trebuie, de asemenea, de analizat dacă serviciul respectiv este necesar pentru obținerea altor servicii. Rezultatul analizei și recomandările pot fi rezumate într-un tabel, după exemplul celui de mai jos.

Denumire	Legalitate	Actualitate	Dublare	Necesitate	Evaluare generală	Recomandare
Certificat privind plata contribuțiilor sociale de stat	Nu	Da	Da	Nu	Serviciul este necesar pentru obținerea unui alt serviciu	Eliminat, dacă informația poate fi accesată din baza de date a Casei Naționale de Asigurări Sociale

Este important de a organiza consultări cu părțile interesate cât mai devreme și într-un cerc cât mai larg posibil de persoane interesate, pentru a maximiza utilitatea procesului și pentru a promova o abordare inclusivă, atunci când toate părțile interesate au oportunitatea de a contribui la analiza efectivă a serviciilor publice.

Instituția care prestează serviciul propus pentru eliminare trebuie să cunoască argumentele tehnice pe care se bazează recomandările și trebuie să se asigure înțelegerea de către aceasta a argumentelor în favoarea eliminării sau consolidării serviciului. În același timp, beneficiarii serviciului trebuie consultați dacă eliminarea serviciului le va afecta interesul personal.

Modificarea cadrului juridic

Pentru eliminarea serviciului, actul juridic care conține prevederi referitor la serviciu trebuie modificat corespunzător, ținându-se cont de feedbackul prestatorului și beneficiarilor colectat în procesul de consultare a părților interesate. Se recomandă utilizarea *tehnicii de reformare*, deoarece cel mai probabil scrierea actelor juridice se va rezuma la modificarea unor acte juridice existente. Este important ca aranjamentele privind monitorizarea și evaluarea implementării schimbărilor să fie incorporate în actul propriu-zis.

Adoptarea propunerilor legislative este ultima etapă a procesului de eliminare sau consolidare a serviciilor publice. Aceasta trebuie însoțită de o notă informativă, care ar descrie modul în care propunerea se conformează cu principiile de reglementare și alte principii, precum cel al proporționalității, actualității necesității.

Identificarea serviciilor pentru reinginerie

Criteriile de prioritizare a serviciilor publice pentru reinginerie

Odată cu elaborarea nomenclatorului serviciilor publice, este necesară prioritizarea acestora, în scopul identificării serviciilor care ar beneficia cel mai mult de pe urma reingineriei. În acest fel, prestatorul de servicii publice nu se va concentra pe o listă exhaustivă de servicii, ci pe un număr semnificativ și critic de servicii, pentru un impact mai mare al reingineriei.

Prioritizarea poate fi aplicată în raport cu numărul total de servicii inventariate sau după categoria de servicii sau după beneficiari. În baza acestei abordări strategice, unele dintre criteriile-cheie pentru decizia de includere sau excludere de pe lista de reinginerie sunt:

1) numărul anual de cereri depuse (inclusiv cele respinse):

- mic: mai puțin decât x cereri (scorul 1);
- mediu: între x și y cereri (scorul 2);
- mare: mai mult de y cereri (scorul 3);

2) numărul de beneficiari ai serviciilor:

- mic: mai puțin de x beneficiari (scorul 1);
- mediu: între x și y beneficiari (scorul 2);
- mare: mai mult de y beneficiari (scorul 3).

Notă: de regulă, un serviciu va fi evaluat doar după unul din cele două criterii de mai sus, în funcție de relevanța acestora;

3) costul de conformare administrativă (scorul 3)

Notă: în cazul utilizării poverii administrative în calitate de criteriu de prioritizare, este necesar ca acest indicator să fie calculat din timp (chiar la etapa colectării informațiilor). Din experiența utilizării modelului standard al costurilor, 20% din cele mai împovărătoare servicii în orice domeniu vor însuma 80% din costurile de conformare administrativă;

4) sensibilitatea serviciului legată de statutul economic diferit al beneficiarilor (categoriilor vulnerabile), de exemplu servicii ce țin de pensionari, servicii ce țin de șomaj (scorul 3);

5) numărul reclamațiilor din partea beneficiarilor din totalul cererilor depuse (scorul 3):

- mic: mai puțin de $x\%$ reclamații (scorul 1);
- mediu: între $x\%$ și $y\%$ reclamații (scorul 2);
- mare: peste $y\%$ reclamații (scorul 3);

6) numărul vizitelor efectuate la punctul de deservire:

- mic: mai puțin de x vizite (scorul 1);
- mediu: între x și y vizite (scorul 2);
- mare: peste y vizite (scorul 3);

7) numărul de documente necesare pentru a obține serviciul:

- mic: mai puțin de x documente (scorul 1);
- mediu: între x și y documente (scorul 2);
- mare: peste y documente (scorul 3);

8) severitatea disparităților în beneficiere (scorul 3):

- există beneficiari care sunt afectați disproporționat în beneficierea de serviciu?
- ce categorii de beneficiari sunt dezavantajați de actuala paradigmă de prestare a serviciului?
- câte categorii de beneficiari dintre aceste grupuri (considerate cele mai vulnerabile – top prioritare) se enumeră printre cele dezavantajate: grupurile persoanelor cu

dizabilități (locomotorii, senzoriale și mentale), persoanelor în etate, persoanelor de etnie romă?

- câte dintre aceste grupuri/categorii de persoane (de prioritate secundară) se enumeră printre cele dezavantajate: persoanele din zonele rurale, minoritățile etnolingvistice, minoritățile religioase, persoanele domiciliat în localitățile din stânga Nistrului?
- îmbunătățirea accesului la serviciu ar contribui la incluziunea socială a persoanelor din grupurile vulnerabile/marginalizate (ar contribui la reducerea sărăciei, la obținerea unor competențe, abilități; la crearea oportunității de învățare sau angajare, la realizarea aspirațiilor, la sporirea realizării altor drepturi economice, sociale, politice și culturale)?

9) rezultatele consultărilor publice (scorul 3):

- la stabilirea serviciilor ce urmează a fi supuse reingineriei urmează a fi luată în considerare opinia populației, inclusiv a persoanelor și grupurilor vulnerabile și marginalizate, și a altor părți interesate privind serviciile ce urmează a fi modernizate în mod prioritar;
- se vor utiliza instrumente prietenoase din punctul de vedere al accesibilității și acceptabilității culturale, care ar stimula implicarea efectivă a persoanelor și a grupurilor vulnerabile și marginalizate în procesul de consultare și care permit colectarea de date dezagregate despre beneficiar cel puțin după vârstă, dizabilitate (inclusiv tip și grad de dizabilitate), reședință, sex, apartenență etnolingvistică și religioasă și statut în țară (cetățean, refugiat, solicitant de azil, imigrant, rezident temporar).

Notă: în cazul depistării disparităților severe în acces și beneficiere de serviciu de către femei și bărbați, persoanele și grupurile vulnerabile, opinia acelor grupuri consultate privind prioritizarea serviciilor ce vor reduce/remedia disparitățile respective va avea prioritate (comparativ cu preferințele expuse de respondenții ce nu fac parte din grupurile vulnerabile);

10) serviciul care scoate în evidență cazuri de corupție sau discreție excesivă (scorul 3);

11) serviciul este necesar pentru a obține alte servicii (scorul 3);

12) serviciul influențează poziția Republicii Moldova în clasamentele internaționale (de exemplu *Doing Business*) sau derivă din acordurile internaționale la care Republica Moldova este parte (scorul 3).

Criteriile de mai sus în mod implicit sunt echivalente ca și pondere. Ținând cont de anumite priorități naționale sau sectoriale, se poate ajusta modelul de prioritizare prin acordarea unor ponderi diferite pentru fiecare dintre criteriile de mai sus. În plus, aceste criterii pot fi divizate în criterii primare și secundare. De exemplu, existența cazurilor frecvente de corupție sau discreție excesivă poate constitui un criteriu secundar, în baza căruia se va lua decizia în caz de dubii sau scor egal.

Notă: inventarierea serviciilor ar trebui să ofere un grad suficient de detaliere pentru a stabili valori exacte pentru categoriile „mic”, „mediu” și „mare” pentru criteriile de mai sus.

Lista serviciilor prioritizate

În baza scorurilor obținute conform criteriilor selectate de prioritizare, se va face un clasament al serviciilor, iar serviciile care au obținut scor maxim vor fi selectate pentru a fi supuse reingineriei în mod prioritar.

Notă: pentru un efect maxim, este recomandabil ca atunci când se selectează serviciile care au obținut cele mai mari scoruri, să se selecteze și serviciile similare care pot fi grupate și supuse

reingineriei în același timp. Serviciile similare sunt serviciile care au procese operaționale identice sau foarte similare, însă rezultatul prestării serviciului este diferit.

Lista serviciilor (a se vedea un exemplu) poate fi, apoi, validată și aprobată de organisme colective cu efect de levier politic suficient pentru a oferi sprijin politic și financiar proiectului de reinginerie (de exemplu Consiliul coordonatorilor pentru modernizarea serviciilor guvernamentale și e-Transformarea guvernării, Consiliul național pentru reforma administrației publice).

Serviciu	Crit. #1	Crit. #2	Crit. #3	Crit. #4	Scor	Recomandare
Permis de import-export	3	2	1	3	9	Reinginerie

Anexa nr. 3. Povara administrativă

Costurile serviciului

Costul total pentru serviciu reprezintă suma costurilor depline ale serviciului – atât a costurilor directe, cât și a celor indirecte – și este unul dintre cei mai importanți indicatori de evaluare a eficienței. Costurile serviciului sunt compuse din:

- **costuri directe** ale serviciului, care includ *costurile resurselor umane*, utilizate pentru livrarea unui serviciu în parte, și *costurile resurselor nonumane*, utilizate pentru prestarea serviciului (hârtie, cartușe, deplasări, formare etc.);
- **costuri indirecte** ale serviciului, care includ *costurile de administrare* (management, resurse umane, contabilitate etc.), *costurile investițiilor* (de exemplu dezvoltarea unui sistem IT) și *costurile de mentenanță* pentru astfel de investiții (mentenanța sistemului IT), precum și *costuri generale* (de exemplu costurile de încălzire, apă, arendă etc.).

Identificarea nivelului de implicare a personalului în acordarea serviciului

Înainte de a calcula costurile este important să se obțină informațiile necesare privind toate costurile suportate de instituție cu ajutorul interviurilor, statisticilor și rapoartelor anuale. În același timp, se va stabili perioada care urmează a fi analizată, de regulă un an – aceeași perioadă va fi utilizată pentru întreaga analiză.

Se vor identifica persoanele care au un anumit rol în procesul de acordare a unui serviciu, precum și funcțiile implicate în realizarea serviciilor, cu excepția angajaților din departamentul de management sau administrativ, în cazul în care aceștia nu sunt direct implicați în etapele de realizare a serviciului.

Se vor identifica costurile medii anuale *ale fiecărei funcții, pe angajat*, inclusiv impozitele și alte costuri ce țin de salariu, după care se va identifica volumul mediu de lucru al fiecărei funcții pe sarcinile ce țin de realizarea serviciului, ceea ce va constitui o *zi medie*.

Notă: conceptul de *zi medie* reprezintă ponderea medie a timpului pe zi dedicat pentru etapele de realizare a serviciului. Suma totală a timpului pentru o zi medie este 100%.

Exemplu:

Funcție	Înregistrare	Procesare	Verificare	Livrare rezultat	Echivalent cu normă întreagă
Specialist deservire	25%	5%	0%	10%	0,40
Specialist	0%	0%	20%	0%	0,2
Specialist superior	0%	0%	10%	0%	0,1

Calcularea echivalentului cu normă întreagă (ENI) pe funcție și a coeficientului ENI

Pentru a compara volumul de lucru al angajaților în diferite contexte, se utilizează *echivalentul cu normă întreagă (ENI)*, care indică volumul total de lucru al unui angajat. ENI reprezintă echivalentul unui angajat cu program deplin de lucru de 8 ore și este egal cu 1.

Pentru a calcula coeficientul ENI, se va identifica valoarea ENI totală pe funcție, adică timpul total petrecut pentru prestarea serviciului pe funcție, reprezentat în echivalente cu normă întreagă.

Valoarea ENI totală pe funcție se va calcula ca suma valorilor ponderii timpului dedicat realizării serviciului pe poziție, convertit în cifre zecimale, care se va înmulți la numărul de angajați pe funcție. Acesta este echivalentul cu normă întreagă pe funcție, care reprezintă timpul total dedicat realizării serviciului de toți angajații în această funcție.

Coeficientul ENI reprezintă nivelul total al resurselor umane utilizate pentru a acorda serviciul și se calculează prin însumarea tuturor ENI pe funcție

Exemplu:

Funcție	ENI	Total angajați	ENI Total	Coeficient ENI
Specialist deservire	0,40	3	1,20	
Specialist	0,20	2	0,40	1,70
Specialist superior	0,10	1	0,10	

Notă: în exemplul de mai sus se presupune că resursele de același fel din cadrul instituției sunt utilizate la același nivel pentru acordarea unui anumit serviciu. În scenarii reale, se va calcula nivelul de utilizare separat pentru fiecare specialist implicat în prestarea serviciului.

Identificarea costului total al forței de muncă și a costului forței de muncă pe serviciu

Costul total al forței de muncă reprezintă costul anual total al resurselor umane necesare pentru acordarea serviciului. Costul forței de muncă pe serviciu (adică pentru prelucrarea unei solicitări) reprezintă costul resurselor umane pe un singur serviciu.

Costul total al forței de muncă pentru acordarea serviciului pe parcursul unui an se va calcula ca suma produselor ENI pe funcție și salariul total corespunzător pe perioada de calcul.

Costul forței de muncă pentru prestarea unui singur serviciu (prelucrarea unei solicitări) se va calcula ca suma diviziunii costului total al forței de muncă pe funcție la numărul total al serviciilor (solicitărilor) prestate pe parcursul unui an.

Exemplu:

Funcție	ENI total	Salariu anual*, lei	Costul anual	Numărul serviciilor pe an	Costul forței de muncă pe serviciu
Specialist deservire	1,20	40 000	48 000		48
Specialist	0,40	45 000	18 000	1000	18
Specialist superior	0,10	55 000	5 500		5,5
TOTAL			71 500		71,5

Identificarea costului total al resurselor pentru serviciu și a costului resurselor pe serviciu

La această etapă se vor identifica resursele ce țin direct de acordarea serviciului – hârtie, blanchete, toner, deplasări etc., și se va calcula costul total anual al resurselor în cadrul instituției. Ulterior, se va calcula costul resurselor pe fiecare angajat al instituției prin împărțirea costului total anual al resurselor la numărul total al angajaților instituției.

Pentru calcularea costului anual al resurselor pentru acordarea serviciului se va înmulți coeficientul total ENI cu costul resurselor pentru serviciu pe angajat. Pentru calcularea costului resurselor pe serviciu se va împărți costul resurselor dedicate serviciului la numărul total de servicii prestate pe an.

Exemplu:

Resurse	Cost anual, lei	Numărul de angajați	Cost pe angajat, lei	Coeficient ENI	Costul total al resurselor	Costul resurselor pe serviciu
Hârtie	10 000		200		340	0,34
Deplasare	20 000	50	400	1,70	680	0,68
Instruiri	50 000		1 000		1 700	1,70
					2 720	2,72

Identificarea costurilor indirecte totale și a costurilor indirecte pe serviciu

La această etapă se vor identifica costurile indirecte, care nu țin direct de acordarea serviciului (costurile de administrare, IT, servicii comunale etc.) și se va calcula costul total anual al cheltuielilor indirecte în cadrul instituției. Ulterior, se vor calcula costurile indirecte pe fiecare angajat al instituției prin împărțirea costului total anual al cheltuielilor indirecte la numărul total al angajaților instituției.

Costurile indirecte anuale pentru acordarea unui serviciu se vor calcula prin înmulțirea coeficientului total ENI la costurile indirecte pe angajat, iar calcularea costurilor indirecte pe serviciu se va face prin împărțirea costurilor indirecte totale la numărul serviciilor pe an.

Exemplu:

Resurse	Cost anual, lei	Numărul de angajați	Cost pe angajat, lei	Coeficient ENI	Costul total al resurselor	Costul resurselor pe serviciu
Servicii comunale	50 000		1 000		1 700	1,7
Întreținere	30 000	50	600	1,70	1 020	1,02
Chirie	60 000		1 200		2 040	2,04
Administrare	100 000		2 000		3 400	3,40

Depreciere	2 000	40	68	0,07
			8 228	8,23

Calcularea costului total al serviciului și a costului total pe serviciu

Costul total al serviciului reprezintă suma tuturor categoriilor de costuri suportate pentru acordarea serviciului – costul forței de muncă, al resurselor și costurile indirecte.

Exemplu:

Costul total al forței de muncă	Costul total al resurselor	Costurile indirecte	COSTUL TOTAL AL SERVICIULUI
71 500	2 720	8 228	82 448

Costul total pe serviciu reprezintă totalitatea costurilor suportate de instituție pentru acordarea unui singur serviciu.

Exemplu:

Costul forței de muncă pe serviciu	Costul resurselor pe serviciu	Costurile indirecte pe serviciu	COSTUL TOTAL PE SERVICIU
71,5	2,72	8,228	82,45

Anexa nr. 4. Aspecte de integrare a componentei de gen, incluziune și participare civică în procesul de modernizare a serviciilor publice

Pentru a **contribui la intensificarea participării civice** în procesul de reinginerie și evaluare a serviciilor, pe parcursul etapelor de design, decizie, producere și evaluare ale serviciului, urmează a fi implementate un set de măsuri, care vor facilita:

- diseminarea informației, în formatul potrivit (accesibil și cultural acceptabil), pentru diferite segmente ale populației, inclusiv femei și bărbați;
- crearea mecanismelor de consultare cu populația și organizațiile societății civile, ținând cont de perspectiva de gen;
- ajustarea proceselor de consultare din perspectiva clarității, transparenței și previzibilității;
- implicarea grupurilor vulnerabile și marginalizate, inclusiv prin stabilirea parteneriatelor de cooperare.

Pentru a **influența echitatea și incluziunea socială**/a spori accesul grupurilor vulnerabile și marginalizate la servicii, echipa de reinginerie, în strânsă colaborare cu persoanele și organizațiile acestor grupuri, cu suportul altor actori relevanți, urmează să realizeze următoarele activități:

- identificarea barierelor întâlnite de grupurile vulnerabile în beneficierea efectivă și în condiții (de oportunități) egale de serviciile supuse reingineriei;
- selectarea serviciului ce urmează a fi prioritizat spre reinginerie;
- elaborarea soluțiilor pentru eliminarea barierelor, cu incorporarea acestora în designul noului serviciu;
- evaluarea calității și accesibilității serviciului lansat pentru grupurile vulnerabile și cu necesități specifice de gen.

Pentru a realiza obiectivele setate – intensificarea participării și sporirea accesului – instituția-autor/echipa de reinginerie va pune în aplicare, în mod succesiv, următoarele instrumente:

- tabelul 1, ce va stabili cerințele de bază pentru promovarea participării incluzive;
- tabelul 2, ce va informa despre barierele specifice întâlnite de grupurile vulnerabile la accesarea serviciilor;
- tabelul 3, ce va ghida instituția-autor în ceea ce privește etapele în cadrul cărora urmează a fi identificate, în mod participativ, barierele, fiind propuse și instrumentele recomandabile pentru interacțiune;
- lista de verificare, care va evalua nivelul de aplicare a celor 3 instrumente pe parcursul procesului de reinginerie.

Cerințele de bază pentru intensificarea participării incluzive

Secțiune	Aspectele analizate
<p>1 Acces la informație și instrumente de participare</p>	<p>Începând cu primele etape ale inițierii procesului de reinginerie urmează să asigurăm că instituția-autor (eventual, fondatorul sau autoritatea ierarhic superioară) creează condiții favorabile, clare, previzibile și transparente de implicare a publicului larg în procesul decizional (de reinginerie). Legislația privind transparența decizională stabilește instrumentele și procedurile relevante pentru aceasta, printre care:</p> <ul style="list-style-type: none"> a) este desemnată persoana responsabilă de coordonarea procesului de consultare publică și instituită linia telefonică instituțională pentru informarea părților interesate; b) este disponibilă, într-un spațiu accesibil publicului, informația cu privire la procesul de reinginerie, etapele de participare, mecanismele și instrumentele disponibile; c) sunt publicate pe pagina web oficială a autorității publice/ instituției-autor, pe portalul www.particip.gov.md, într-un spațiu accesibil publicului și în termeni utili, anunțurile privind oportunitățile de participare în cadrul fiecărei etape de reinginerie (a se vedea tabelul 3) și informația de substanță relevantă; d) este difuzată informația privind inițierea procesului de reinginerie și oportunitățile de participare în mijloacele de informare; e) este utilizat, la necesitate, limbajul sensibil la gen, imagini echilibrate din perspectiva de gen; f) este elaborată lista părților interesate – cetățeni, organizații neguvernamentale, organizații-umbrelă, experți independenți (Chișinău și regiuni) care ar putea fi interesați, dar și afectați de reingineria serviciului/iilor, iar informația privind oportunitățile de participare este sistematic remisă acestora (potrivit etapelor specificate în tabelul 3); g) este publicată sinteza procesului de consultare publică a proiectului de decizie, care va conține recomandările primite și argumentarea temeinică a recomandărilor respinse
<p>2 Condiții egale de participare</p>	<p>Pentru a oferi oportunități egale de participare persoanelor din grupurile vulnerabile, instrumentele și mecanismele de participare menționate mai sus urmează să fie accesibile și cultural acceptabile. Acest obiectiv poate fi realizat prin:</p> <ul style="list-style-type: none"> a) desfășurarea auditului accesibilității paginii/paginilor electronice unde vor fi publicate anunțurile și altă informație relevantă procesului de reinginerie; evaluarea accesibilității spațiilor de desfășurare a consultărilor, a procedurilor, a mecanismelor de comunicare, precum și a materialelor; b) evaluarea nivelului de disponibilitate a informației specificate în pct. 1 din prezentul tabel în limba rusă, precum și în limba găgăuză, la solicitare, atunci când activitățile de consultare sunt desfășurate în UTA Găgăuzia;

	<p>c) implicarea în comunicarea cu și despre grupurile vulnerabile a persoanelor care au pregătire în domeniu, inclusiv sunt sensibile din perspectiva de gen.</p> <p>Pentru informație suplimentară despre barierele specifice ce urmează a fi luate în considerare la etapa promovării participării a se consulta tabelul 2</p>
3 Măsuri de stimulare a participării grupurilor vulnerabile	<p>Pentru a spori implicarea grupurilor vulnerabile și marginalizate în procesul de reinginerie, urmează a fi întreprinse următoarele activități:</p> <p>a) identificarea și invitarea organizațiilor grupurilor vulnerabile și a organizațiilor-umbrelă ale acestora din Chișinău și alte regiuni ale țării de a participa la procesele de reinginerie, inclusiv prin semnarea unor acorduri de cooperare;</p> <p>b) după caz, crearea în baza unui proces transparent și incluziv, a unui consiliu consultativ permanent, ce va reprezenta grupurile vulnerabile și marginalizate, cu oferirea posibilității membrilor acestuia, la solicitare, de a participa la lucrările mecanismelor de coordonare a procesului de reinginerie;</p> <p>c) desemnarea, în cadrul subdiviziunii-autor, a unei persoane responsabile de promovarea, monitorizarea și raportarea integrării aspectului de incluziune în procesul de reinginerie (precum și, eventual, în cadrul altor programe și activități implementate de instituția-autor);</p> <p>d) bugetarea cheltuielilor pentru rambursarea costurilor de deplasare și alimentare, după caz, pentru persoanele din grupurile vulnerabile și marginalizate care participă la activitățile de consultare</p>
4 Măsuri de stimulare a participării populației din teritoriu	<p>Pentru a include în designul noului serviciu necesitățile persoanelor ce locuiesc în teritoriu (raioane și mediul rural), instituția-autor va replica măsurile de promovare a participării și sporire a incluziunii în procesul de reinginerie, specificate în pct. 1 b, d, g; pct. 2 a, b, c și pct. 3 d din prezentul tabel, în cadrul subdiviziunilor sale teritoriale</p>
5 Date dezagregate	<p>Pe tot parcursul procesului de reinginerie, precum și după lansarea serviciului, în procesul de interacțiune cu populația și beneficiarii, instituția-autor și prestatorul vor utiliza instrumente care permit colectarea dezagregată a informației, cel puțin, pe criteriu de vârstă, dizabilitate, reședință, sex, apartenență etnolingvistică și religioasă, statut în țară (cetățean, refugiat, solicitant de azil, imigrant, rezident temporar). Informația dezagregată va oferi o perspectivă mai clară în ceea ce privește cât de participativ și incluziv este procesul de reinginerie, dar și impactul acestuia asupra noului serviciu</p>
6 Protecția datelor cu caracter personal	<p>Toate datele cu caracter personal acumulate despre participanți în cadrul procesului de reinginerie urmează a fi preluate și stocate în conformitate cu legislația privind protecția datelor cu caracter personal</p>

Îmbunătățirea participării organizațiilor și grupurilor vulnerabile, inclusiv celor din teritoriu, precum este dedus din pct. 2, 3 și 4 din tabelul 1, presupune crearea oportunităților egale de participare și implementare a acțiunilor orientate spre stimularea implicării acestor grupuri. În același timp, tabelul 2 rezumă constatările actorilor relevanți din domeniul drepturilor omului și

nediscriminării în ceea ce privește barierele întâlnite de grupurile vulnerabile în beneficierea de servicii, inclusiv cele publice administrative. Aceste date vor fi utile în procesul de evaluare a accesibilității și acceptabilității soluțiilor identificate pentru implementarea măsurilor stabilite în tabelul 1, precum și va servi drept punct de pornire în dialogul instituției-autor cu grupurile vulnerabile privind așteptările acestora considerând soluțiile propuse de designul serviciului îmbunătățit. Unele dintre bariere pot fi eliminate, altele minimizate, iar altele – chiar dacă nu pot fi eliminate – pot fi luate în considerare în momentul analizei situației înainte de lansarea unor procese participative, fiind propuse măsuri alternative.

Barierile grupurilor vulnerabile de participare civică și accesare a serviciilor

Grup	Necesitate/Barieră	Soluții/Standarde
Persoanele cu dizabilități locomotorii	Accesul fizic independent la infrastructură/mobilitate redusă sau imobilitate	<ul style="list-style-type: none"> • Accesibilitatea infrastructurii sediilor (în corespundere cu standardele în construcție); • alternative depunerii cererii/accesării serviciului prin depunere personală
	Nivel scăzut de studii formale; abilități lingvistice scăzute	<ul style="list-style-type: none"> • Disponibilitatea informației în format ușor lizibil; • serviciu de suport clienți prietenos
	Abilități IT scăzute	<ul style="list-style-type: none"> • Disponibilitatea căilor alternative (comode solicitantului) de acces la informație și servicii (poștă, e-mail, precum și prin telefon sau chat); • serviciu de suport clienți prietenos
	Venituri reduse	<ul style="list-style-type: none"> • Aspect ce urmează a fi abordat în metodologia de stabilire a costului
	Lipsa actelor de identitate și a altor tipuri de acte /certificate, inclusiv privind dizabilitatea	<ul style="list-style-type: none"> • Soluțiile urmează a fi deduse și implementate în cadrul reingineriei serviciului de eliberare a actelor respective
Persoanele cu dizabilități senzoriale	Lipsa informației în format accesibil; lipsa serviciilor de acomodare în procesul de accesare a serviciului; lipsa actelor de identitate și a altor tipuri de acte/certificate, inclusiv privind dizabilitatea	<ul style="list-style-type: none"> • Disponibilitatea informației în format accesibil (format mare, pdf, ușor lizibil); • punerea la dispoziție a serviciilor de acomodare rezonabilă în procesul de accesare a serviciului, la solicitare; • compatibilitatea paginilor electronice programelor pentru necesitățile persoanelor slab-văzătoare și nevăzătoare
Persoanele cu dizabilități mentale (intelectuale și psihosociale)		
Minoritățile etnolingvistice	Lipsa informației în limba solicitării serviciului	<ul style="list-style-type: none"> • Disponibilitatea informației (inclusiv on-line) și a serviciilor în limba rusă; • disponibilitatea informației (inclusiv on-line) și a serviciilor la sediile prestatorului din Găgăuzia în limba găgăuză, la solicitare

Persoanele de etnie romă	Nivel scăzut de studii formale; abilități lingvistice scăzute	<ul style="list-style-type: none"> Disponibilitatea informației în format ușor lizibil; serviciu de suport clienți prietenos
	Abilități IT scăzute	<ul style="list-style-type: none"> Disponibilitatea căilor alternative, acceptabile, de acces la informație și servicii; serviciu de suport clienți prietenos
	Mai puțin dispuși să se angajeze în mecanisme formale, din cauza stereotipurilor sociale și a obiceiurilor culturale	<ul style="list-style-type: none"> Informație orientată nemijlocit pentru clienții de etnie romă; implicarea mediatorilor comunitari pentru informare suplimentară
	Uneori venituri reduse	<ul style="list-style-type: none"> Aspect ce urmează a fi abordat în metodologia de stabilire a costului
	Lipsa actelor de identitate și a altor tipuri de acte/certificate	<ul style="list-style-type: none"> Soluțiile urmează a fi deduse și implementate în cadrul reingineriei serviciului de eliberare a actelor respective
Persoane în etate	Abilități lingvistice scăzute	<ul style="list-style-type: none"> Disponibilitatea informației în format mare și ușor lizibil; serviciu de suport clienți prietenos
	Abilități IT scăzute	<ul style="list-style-type: none"> Disponibilitatea căilor alternative, acceptabile pentru solicitant de acces la informație și servicii (deplasarea reprezentanților prestatorului la domiciliu, fără perceperea costuri suplimentare); căi nesofisticate de acces la suport
	Uneori venituri reduse	<ul style="list-style-type: none"> Aspect ce urmează a fi abordat în metodologia de stabilire a costului
	Uneori mobilitate redusă	<ul style="list-style-type: none"> Alternative depunerii cererii/accesării serviciului prin depunere personală
	Lipsa actelor de identitate valabile	<ul style="list-style-type: none"> Soluțiile urmează a fi deduse și implementate în cadrul reingineriei serviciului de eliberare a actelor respective
Minorități religioase	Sunt mai puțin dispuși să se angajeze cu mecanisme formale din cauza limitărilor doctrinare	<ul style="list-style-type: none"> Acomodarea procedurii de eliberare a actelor la manifestările religioase și convingerile personale
Oamenii din zonele rurale	Nivel scăzut de studii formale; abilități lingvistice scăzute	<ul style="list-style-type: none"> Disponibilitatea informației în format ușor lizibil; căi nesofisticate de acces la suport
	Abilități IT scăzute	<ul style="list-style-type: none"> Disponibilitatea căilor alternative (comode solicitantului) de acces la informație și servicii
	Mobilitate redusă	<ul style="list-style-type: none"> Disponibilitatea căilor alternative (comode solicitantului) de acces la informație și servicii

	Venituri reduse	<ul style="list-style-type: none"> • Aspect ce urmează a fi abordat în metodologia de stabilire a costului
Persoanele domiciliat în localitățile din stânga Nistrului	Birocratizarea și tărăgănarea procesului de întocmire a certificatelor de naștere și a altor acte de stare civilă	<ul style="list-style-type: none"> • Eliminarea barierelor cu care se confruntă beneficiarii la înregistrarea nașterilor, astfel încât toți copiii să fie înregistrați imediat, indiferent de regiunea în care s-au născut

I. Măsurile de sporire a incluziunii serviciului

Spre deosebire de componenta de participare civică, care are ca scop realizarea măsurilor de intensificare a participării, componenta de incluziune socială are în vizor îmbunătățirea oportunităților de beneficiere de serviciu de către grupurile vulnerabile și marginalizate prin eliminarea barierelor specifice întâlnite de acestea în procesul de accesare a serviciului respectiv. Identificarea barierelor și deducerea soluțiilor potrivite au loc în baza dialogului dintre instituția-autor și organizațiile/persoanele cu necesități speciale, care se propune a fi desfășurat în cadrul celor 5 etape specificate în tabelul 3, care, de altfel, constituie punctele de referință ale procesului participativ de reinginerie. Astfel, suplimentar măsurilor de intensificare a participării incluzive, prevăzute de tabelul 1, instituția-autor va pune în aplicare un set de instrumente care va permite grupurilor vulnerabile și marginalizate implicarea eficientă în discuții privind necesitățile acestora față de designul noului serviciu.

Etapele și instrumentele pentru sporirea incluziunii serviciului

Nr.	Etapa de reinginerie	Instrumentele recomandate
1	Cartografierea barierelor (pct.4.4 din Metodologie)	<ul style="list-style-type: none"> • Sondaj de opinie (pagină electronică, dar și remis organizațiilor specificate la pct. 1e și 3a din tabelul 1, în formatul cultural acceptabil); • focus-grupuri (cu organizațiile specificate la pct. 1e și 3a din tabelul 1); • interviuri cu beneficiarii ce apelează la serviciu în subdiviziunile prestatorului din teritoriu; • interpelarea/opinia Oficiului Avocatului Poporului, Consiliului pentru prevenirea și eliminarea discriminării și asigurarea egalității, Oficiului ONU pentru Drepturile Omului
2	Selectarea serviciului supus reingineriei în mod prioritar (pct.4.6.1)	<ul style="list-style-type: none"> • Sondaj de opinie (pagină electronică, dar și remis organizațiilor specificate la pct. 1e și 3a din tabelul 1, în formatul preferabil); • sondaj de opinie cu beneficiarii ce apelează la serviciu în subdiviziunile prestatorului din teritoriu
3	Validarea barierelor identificate în cadrul hărții situației curente (pct.5.2.1 și 5.2.5)	<ul style="list-style-type: none"> • Consultări publice (eventual folosind harta situației curente), desfășurate la Chișinău și, după caz, în alte regiuni ale țării, cu participarea organizațiilor specificate la pct.1e și 3a din tabelul 1

4	Coelaborarea și validarea hărții situației viitoare (pct.8)	<ul style="list-style-type: none"> • Ateliere de lucru pentru determinarea soluțiilor la barierele identificate, desfășurate la Chișinău și, după caz, în alte regiuni ale țării
5	Participarea la evaluarea calității și a accesibilității noului serviciu (pct.10)	<ul style="list-style-type: none"> • Sondaj de opinie (pagină electronică, dar și remis organizațiilor specificate la pct. 1e și 3a din tabelul 1, în formatul preferabil); • focus-grupuri (cu organizațiile specificate la pct. 1e și 3a din tabelul 1); • interviuri cu beneficiarii ce apelează la serviciu în subdiviziunile prestatorului din teritoriu

Instrumentul care va fi folosit la evaluarea nivelului de integrare a celor două componente în procesul de reinginerie și evaluare participativă a serviciului este chestionarul de evaluare a integrării aspectelor de participare civică și incluziune socială. Componentele acestuia vor fi aplicate la anumite etape ale procesului de reinginerie pentru a oferi o viziune instituției-autor și echipei de reinginerie privind realizarea obiectivelor setate.

Chestionarul de evaluare a integrării aspectelor de participare civică și incluziune socială, perspectiva de gen

Secțiune	Aspectele analizate	Da/Nu sau N/A	Detalii sau justificări
Etapa de pregătire (preinginerie)		<i>Metodologia privind reingineria serviciilor publice</i>	
Asigurarea accesului la informație și instrumente (tabelul 1, secțiunea 1)	Este desemnată de către instituția-autor persoana responsabilă de consultări publice în cadrul procesului de reinginerie?		
	Este instituită de către instituția-autor/este funcțională linia telefonică instituțională de informare a societății civile privind procesele de participare?		
	Este disponibilă, într-un spațiu accesibil publicului, informația cu privire la etapele procesului de reinginerie, procedura și mecanismele de participare?		
	Este utilizat, la necesitate, limbajul sensibil la gen, imagini echilibrate din perspectiva de gen?		
	Este elaborată lista părților interesate – cetățeni, organizații neguvernamentale, experți independenți?		
Asigurarea oportunității egale de participare (tabelul 1, secțiunea 2)	Este pagina electronică a instituției-autor (sau/și alta pe care va fi plasată informația) accesibilă pentru persoanele cu deficiențe de vedere?		
	Este pagina electronică a instituției-autor (sau/și alta pe care va fi plasată informația) accesibilă pentru persoanele vorbitoare de limba rusă?		
	Este ușor identificabilă pe pagina electronică a instituției-autor informația prevăzută la secțiunea 1 din tabelul 1?		
	Este disponibilă informația prevăzută în secțiunea 1 din tabelul 1, în format accesibil, pentru persoanele cu deficiențe de vedere?		
	Este disponibilă în limba rusă informația prevăzută în secțiunea 1 din tabelul 1?		
Stimulare a participării grupurilor vulnerabile (tabelul 1, secțiunea 3)	Sunt create și sunt funcționale parteneriate dintre instituția-autor și organizațiile-umbrelă ale organizațiilor persoanelor din grupurile vulnerabile?		
	Este desemnată în cadrul instituției-autor o persoană (punct focal) responsabilă de integrarea incluziunii în procesul de reinginerie (eventual și în alte programe implementate de instituție)?		
	A fost creat (transparent și incluziv) un mecanism permanent de consultare cu grupurile vulnerabile pe lângă instituția-autor privind incluziunea serviciilor publice administrative?		
Măsuri de stimulare a participării populației din teritoriu (tabelul 1, secțiunea 4)	Este publică în subdiviziunile din teritoriu informația cu privire la procesul de reinginerie, mecanismele și etapele de participare, persoana responsabilă de consultări publice și linia telefonică?		
	Este elaborată lista părților interesate – cetățeni, organizații neguvernamentale, experți independenți – din regiunea subdiviziunii teritoriale?		
Informarea publicului privind inițierea reingineriei și demararea procesului de cartografiere a barierelor			
Valorificarea resurselor disponibile	Au fost desfășurate anterior/sunt în desfășurare activități de consultare („exterioare”) cu populația și organizațiile societății civile privind barierele în accesul la serviciu?		
	Dacă da, au fost/sunt acele activități de consultare orientate spre acumularea informației de la persoanele din/organizațiile grupurilor vulnerabile:		

	<ul style="list-style-type: none"> • persoanele cu dizabilități (locomotorii, senzoriale și mintale); • minoritățile etnolingvistice; • persoanele de etnie romă; • persoanele în etate; • minoritățile religioase; • oamenii din zonele rurale; • persoanele domiciliat în localitățile din stânga Nistrului; • grupurile de femei cu necesități specifice de gen (victime ale violenței, femei cu HIV, femei de etnie romă, femei solitare cu copii)? 		
	Au fost interpelați Oficiul Avocatului Poporului, Consiliul pentru prevenirea și eliminarea discriminării și asigurarea egalității și Oficiul ONU pentru Drepturile Omului privind barierele întâlnite de grupurile vulnerabile în procesul de accesare a serviciilor publice administrative?		
Asigurarea accesului la informație și instrumente (tabelul 1, secțiunea 1)	Este difuzat comunicatul de presă în mijloacele de informare în masă privind inițierea procesului de reinginerie?		
	Este publicată pe pagina web oficială a autorității publice/instituției-autor/pe portalul www.particip.gov.md , într-un spațiu accesibil publicului, informația privind inițierea procesului de reinginerie, cu oferirea termenului rezonabil pentru contribuirea la cartografierea barierelor?		
	Este efectuată informarea direcționată a părților interesate privind inițierea procesului de reinginerie, cu oferirea termenului rezonabil pentru contribuirea la cartografierea barierelor?		
Dezagregarea datelor	<p>Permit instrumentele folosite la implicarea în reinginerie a populației și organizațiilor societății civile dezagregarea datelor despre participanți pe criteriile de:</p> <ul style="list-style-type: none"> • dizabilitate (locomotorii, senzoriale și mintale); • apartenență etnolingvistică și religioasă; • reședință (mediul urban, rural, domiciliu în localitățile din stânga Nistrului); • sex; • vârstă; • statut în țară (cetățean, refugiat, solicitant de azil, imigrant, rezident temporar)? 		
Asigurarea oportunității egale de participare (tabelul 1, secțiunea 2)	Este infrastructura unde au loc focus-grupurile și interviurile (atât în Chișinău, cât și în teritoriu) accesibilă persoanelor cu mobilitate redusă, în special prin asigurarea: <ul style="list-style-type: none"> • accesului independent în clădire (rampă); • spațiului suficient pentru fotoliul rulant/cărucior în fața ușilor și intrării; • WC-ului adaptat; • liftului sau desfășurării activității la primul etaj? 		
	Permit instrumentele utilizate în cadrul procesului de cartografiere a barierelor (desfășurate atât în Chișinău, cât și în teritoriu) participarea efectivă și eficientă a persoanelor cu deficiențe de văz și auz?		
	Sunt disponibile în format nesofisticat/ușor lizibil informația/materialele utilizate pentru consultarea opiniei		

	persoanelor în vârstă, cu dizabilități mintale sau celor cu nivel de studii formale scăzut, în cadrul procesului de cartografiere a barierelor (atât în Chișinău, cât și în teritoriu)?		
	Sunt disponibile, în limba rusă, instrumentele și informația/materialele pentru consultarea opiniei grupurilor etnolingvistice în cadrul procesului de cartografiere a barierelor?		
	Sunt disponibile (la solicitare), în limba găgăuză, instrumentele și informația/materialele pentru consultarea grupurilor etnolingvistice în cadrul procesului de cartografiere a barierelor în UTA Găgăuzia?		
Stimularea participării grupurilor vulnerabile (tabelul 1, secțiunea 3)	Sunt implicate organizațiile persoanelor din grupurile vulnerabile în cartografierea barierelor întâlnite? Dacă da, au fost acele activități desfășurate cu implicarea: <ul style="list-style-type: none"> • persoanelor cu dizabilități (locomotorii, senzoriale și mintale); • minorităților etnolingvistice; • persoanelor de etnie romă; • persoanelor în etate; • minorităților religioase; • oamenilor din zonele rurale; • persoanelor domiciliat în localitățile din stânga Nistrului? 		
	Au fost remise sondajele de opinii, în procesul de cartografiere a barierelor, organizațiilor grupurilor vulnerabile și organizațiilor-umbrelă ale acestora din Chișinău și alte regiuni ale țării?		
	Au fost desfășurate focus-grupuri cu persoanele (femei și bărbați) din grupurile vulnerabile în procesul de cartografiere a barierelor?		
	Este oferită rambursarea cheltuielilor de transport și, eventual, alimentare participanților la consultările publice din grupurile vulnerabile (inclusiv cu necesități specifice de gen), suportate în legătură nemijlocită cu participarea la aceste activități?		
Măsuri de stimulare a participării populației din teritoriu (tabelul 1, secțiunea 4)	Este difuzat comunicatul de presă în mijloacele de informare locale din raza sediilor teritoriale ale prestatorului privind inițierea procesului de cartografiere a barierelor în cadrul reingineriei?		
	Este utilizat, la pregătirea comunicatelor de presă, limbajul sensibil la gen?		
	Au fost desfășurate interviuri de cartografiere a barierelor cu beneficiarii ce apelează la serviciu în subdiviziunile prestatorului din teritoriu?		
	A fost asigurată reprezentarea echilibrată a femeilor și bărbaților în grupurile de beneficiari la interviurile de cartografiere?		
	Este oferită rambursarea cheltuielilor de transport și, eventual, alimentare participanților la consultările publice din teritoriu, suportate în legătură nemijlocită cu participarea la aceste activități?		
Consultarea publicului privind serviciul ce urmează a fi supus reingineriei cu prioritate			
Asigurarea accesului la informație și instrumente (tabelul 1, secțiunea 1)	Este difuzat comunicat de presă în mijloacele de informare centrale sau locale privind consultarea publicului?		
	Este publicată pe pagina web oficială a autorității publice/instituției-autor/pe portalul www.particip.gov.md , într-un spațiu accesibil publicului, informația despre consultarea publicului privind serviciul ce urmează a fi supus reingineriei cu prioritate?		

	Este efectuată informarea direcționată a părților interesate privind inițierea consultării publicului privind serviciul ce urmează a fi supus reingineriei cu prioritate, cu oferirea termenului pentru contribuții de expunere ?		
Asigurarea oportunității egale de participare (tabelul 1, secțiunea 2)	Permit instrumentele utilizate în cadrul sondajului de opinii cu grupurile vulnerabile participarea efectivă și eficientă a persoanelor cu deficiențe de văz și auz?		
	Sunt disponibile în format nesofisticat/ușor lizibil informația/materialele utilizate pentru consultarea opiniei persoanelor în vârstă, cu dizabilități mintale sau celor cu nivel de studii formale scăzut, în cadrul activităților utilizate pe parcursul sondajului de opinii privind serviciul ce urmează a fi supus reingineriei cu prioritate?		
	Sunt disponibile, în limba rusă, instrumentele și informația/materialele utilizate în cadrul sondajului de opinii privind serviciul ce urmează a fi supus reingineriei cu prioritate cu grupurile etnolingvistice?		
	Este utilizat, la necesitate, limbajul sensibil la gen, imagini echilibrate din perspectiva de gen?		
	Este disponibilă (la solicitare), în limba găgăuză, instrumentele și informația/materialele utilizate în cadrul consultării opiniei grupurilor etnolingvistice în UTA Găgăuzia privind serviciul ce urmează a fi supus reingineriei cu prioritate?		
	Sunt implicate organizațiile persoanelor din grupurile vulnerabile în sondajul de opinii privind serviciul ce urmează a fi supus reingineriei cu prioritate? Dacă da, au fost acele activități desfășurate cu implicarea: <ul style="list-style-type: none"> • persoanelor cu dizabilități (locomotorii, senzoriale și mintale); • minorităților etnolingvistice; • persoanelor de etnie romă; • persoanelor în etate; • minorităților religioase; • oamenilor din zonele rurale; • persoanelor domiciliat în localitățile din stânga Nistrului? 		
Măsuri de stimulare a participării populației din teritoriu (tabelul 1, secțiunea 4)	Este difuzat comunicatul de presă în mijloacele de informare locale din raza sediilor teritoriale ale prestatorului despre inițierea sondajului de opinii privind serviciul ce urmează a fi supus reingineriei cu prioritate ?		
	Au fost desfășurate interviuri cu beneficiarii ce apelează la serviciu în subdiviziunile prestatorului din teritoriu privind serviciul ce urmează a fi supus reingineriei cu prioritate?		
Validarea barierelor identificate în cadrul hărții situației curente			
Asigurarea accesului la informație și instrumente (tabelul 1, secțiunea 1)	Este publicată pe pagina web oficială a autorității publice/instituției-autor/pe portalul www.particip.gov.md , într-un spațiu accesibil publicului, informația privind desfășurarea consultărilor hărții situației curente?		
	Este efectuată informarea direcționată a părților interesate, privind consultarea hărții situației curente?		
Asigurarea	Permite locul folosit pentru desfășurarea consultărilor utilizarea independentă a acestuia de către persoanele cu mobilitate redusă?		

oportunități egale de participare (tabelul 1, secțiunea 2)	Permit instrumentele utilizate în consultarea hărții situației curente participarea efectivă și eficientă a persoanelor cu deficiențe de văz și auz?		
	Sunt disponibile în format nesofisticat/ușor lizibil informația/materialele utilizate pentru consultarea hărții situației curente persoanelor în vârstă, cu dizabilități mintale sau celor cu nivel de studii formale scăzut?		
	Sunt disponibile, în limba rusă, instrumentele și informația/materialele utilizate în cadrul consultărilor hărții situației curente cu grupurile etnolingvistice?		
	Sunt disponibile (la solicitare), în limba găgăuză, instrumentele și informația/materialele utilizate în cadrul consultării hărții situației curente cu grupurile etnolingvistice în UTA Găgăuzia?		
Stimularea participării grupurilor vulnerabile (tabelul 1, secțiunea 3)	Sunt implicate organizațiile persoanelor din grupurile vulnerabile în consultarea hărții situației curente? Dacă da, au fost acele activități desfășurate cu implicarea: <ul style="list-style-type: none"> • persoanelor cu dizabilități (locomotorii, senzoriale și mintale); • minorităților etnolingvistice; • persoanelor de etnie romă; • persoanelor în etate; • minorităților religioase; • oamenilor din zonele rurale; • persoanelor domiciliate în localitățile din stânga Nistrului? 		
	Este oferită rambursarea cheltuielilor de transport și, eventual, alimentare participanților la consultări din grupurile vulnerabile, suportate în legătură nemijlocită cu participarea la aceste activități?		
Măsurile de stimulare a participării populației din teritoriu (tabelul 1, secțiunea 4)	Este difuzată informația privind desfășurarea consultărilor publice pentru validarea barierelor identificate în cadrul hărții situației curente la sediile teritoriale ale prestatorului?		
	Este difuzat comunicatul de presă în mijloacele de informare locale din raza sediilor teritoriale ale prestatorului privind desfășurarea consultărilor publice?		
	Au participat persoane din teritoriu la evenimentul de consultare publică desfășurat la Chișinău/au fost desfășurate evenimente similare în teritoriu?		
	Este oferită rambursarea cheltuielilor de transport și, eventual, alimentare participanților la consultări din teritoriu, suportate în legătură nemijlocită cu participarea la aceste activități?		
Coelaborarea și validarea hărții situației viitoare			
Asigurarea accesului la informație și instrumente (tabelul 1, secțiunea 1)	Este publicată pe pagina web oficială a autorității publice/instituției-autor/pe portalul www.particip.gov.md , într-un spațiu accesibil publicului, informația privind desfășurarea atelierului de lucru pentru identificarea soluțiilor la bariere?		
	Este utilizat, la necesitate, limbajul sensibil la gen, imagini echilibrate din perspectiva de gen?		
	Este efectuată informarea direcționată a părților interesate privind desfășurarea atelierului de lucru?		
Asigurarea	Permite locul folosit pentru desfășurarea atelierului de lucru utilizarea independentă a acestuia de către persoanele cu mobilitate redusă?		

oportunități egale de participare (tabelul 1, secțiunea 2)	Permit instrumentele utilizate în cadrul atelierului de lucru participarea efectivă și eficientă a persoanelor cu deficiențe de văz și auz?		
	Sunt disponibile în format nesofisticat/ușor lizibil informația/materialele utilizate la atelierul de lucru persoanelor în vârstă, cu dizabilități mintale sau celor cu nivel de studii formale scăzut?		
	Sunt disponibile, în limba rusă, instrumentele și informația/materialele utilizate în cadrul atelierului de lucru pentru grupurile etnolingvistice?		
	Este utilizat, la necesitate, limbajul sensibil la gen, imagini echilibrare din perspectiva de gen?		
	Sunt disponibile (la solicitare), în limba găgăuză, instrumentele și informația/materialele utilizate în cadrul atelierului de lucru cu participarea grupurilor etnolingvistice în UTA Găgăuzia?		
Stimularea participării grupurilor vulnerabile (tabelul 1, secțiunea 3)	Sunt implicate organizațiile persoanelor din grupurile vulnerabile în atelierul de lucru pentru coelaborarea hărții situației viitoare? Dacă da, au fost acele activități desfășurate cu implicarea: <ul style="list-style-type: none"> • persoanelor cu dizabilități (locomotorii, senzoriale și mintale); • minorităților etnolingvistice; • persoanelor de etnie romă; • persoanelor în etate; • minorităților religioase; • oamenilor din zonele rurale; • persoanelor domiciliate în localitățile din stânga Nistrului? 		
	Este oferită rambursarea cheltuielilor de transport și, eventual, alimentare participanților la atelierul de lucru din grupurile vulnerabile, suportate în legătură nemijlocită cu participarea la aceste activități?		
Măsuri de stimulare a participării populației din teritoriu (tabelul 1, secțiunea 4)	Este difuzată informația privind desfășurarea atelierului de coelaborare a hărții situației viitoare la sediile teritoriale ale prestatorului?		
	Este difuzat comunicatul de presă în mijloacele de informare locale din raza sediilor teritoriale ale prestatorului privind desfășurarea atelierului de lucru ?		
	Este utilizat limbajul sensibil la gen la elaborarea comunicatelor de presă, la necesitate?		
	Au participat persoane din teritoriu la evenimentul de coelaborare a hărții situației viitoare desfășurat la Chișinău/au fost desfășurate evenimente similare în teritoriu?		
	Este oferită rambursarea cheltuielilor de transport și, eventual, alimentare participanților la consultări din teritoriu, suportate în legătură nemijlocită cu participarea la aceste activități?		
Evaluarea calității și accesibilității noului serviciului			
Valorificarea resurselor disponibile	Au fost desfășurate recent/sunt în desfășurare evaluări ale calității și accesibilității noului serviciu?		
	Dacă da, au fost/sunt acele activități de evaluare orientate spre acumularea informației de la persoanele din/organizațiile grupurilor vulnerabile:		

	<ul style="list-style-type: none"> • persoanele cu dizabilități (locomotorii, senzoriale și mintale); • minoritățile etnolingvistice; • persoanele de etnie romă; • persoanele în etate; • minoritățile religioase; • oamenii din zonele rurale; • persoanele domiciliate în localitățile din stânga Nistrului? 		
	Au fost interpelați Oficiul Avocatului Poporului și Consiliul pentru prevenirea și eliminarea discriminării și asigurarea egalității privind adresările populației privind calitatea și accesibilitatea noului serviciu?		
Asigurarea accesului la informație și instrumente (tabelul 1, secțiunea 1)	Este difuzat comunicatul de presă în mijloacele de informare centrale privind inițierea evaluării calității și accesibilității noului serviciu?		
	Este publicată pe pagina web oficială a autorității publice/instituției-autor/pe portalul www.particip.gov.md , într-un spațiu accesibil publicului, informația privind inițierea evaluării calității și accesibilității noului serviciu, cu oferirea termenului rezonabil pentru contribuții?		
	Este utilizat limbajul sensibil la gen la elaborarea comunicatelor de presă, la necesitate?		
	Este efectuată informarea direcționată a părților interesate privind inițierea evaluării calității și accesibilității noului serviciu, cu oferirea termenului rezonabil pentru contribuții?		
Dezagregarea datelor	Permit procesele de livrare a serviciului evaluarea profilului solicitanților/beneficiarilor după criteriul de: <ul style="list-style-type: none"> • dizabilitate (locomotorii, senzoriale și mintale); • apartenență etnolingvistică și religioasă; • reședință (mediul urban, rural, domiciliu în localitățile din stânga Nistrului); • sex; • vârstă; • statut în țară (cetățean, refugiat, solicitant de azil, imigrant, rezident temporar)? 		
	Permit instrumentele folosite la implicarea în procesul de evaluare a serviciului supus reingineriei de către populație și organizațiile societății civile dezagregarea datelor despre participanți pe criteriile de: <ul style="list-style-type: none"> • dizabilitate (locomotorii, senzoriale și mintale); • apartenență etnolingvistică și religioasă; • reședință (mediul urban, rural, domiciliu în localitățile din stânga Nistrului); • sex; • vârstă; • statut în țară (cetățean, refugiat, solicitant de azil, imigrant, rezident temporar)? 		
Asigurarea oportunității egale de participare	Este infrastructura unde au loc focus-grupurile și interviurile de evaluare a serviciului (atât în Chișinău, cât și în teritoriu) accesibilă persoanelor cu mobilitate redusă, în special prin asigurarea: <ul style="list-style-type: none"> • accesului independent în clădire (rampă); 		

(tabelul 1, secțiunea 2)	<ul style="list-style-type: none"> • spațiului suficient pentru fotoliul rulant/cărucior în fața ușilor și intrării; • WC-ului adaptat; • liftului sau desfășurării activității la primul etaj? 		
	Permit instrumentele utilizate în cadrul evaluărilor (atât în Chișinău, cât și în teritoriu) participarea efectivă și eficientă a persoanelor cu deficiențe de văz și auz?		
	Este disponibilă în format nesofisticat/ușor lizibil informația/materialele utilizate pentru consultarea opiniei persoanelor în vârstă, cu dizabilități mintale sau celor cu nivel de studii formale scăzut?		
	Sunt disponibile, în limba rusă, instrumentele și informația/materialele ce urmează a fi folosite la evaluare pentru participanții din grupurile etnolingvistice?		
	Sunt disponibile (la solicitare), în limba găgăuză, informația/materialele folosite la evaluarea serviciului în cadrul consultării opiniei grupurilor etnolingvistice în UTA Găgăuzia?		
Stimularea participării grupurilor vulnerabile (tabelul 1, secțiunea 3)	<p>Sunt implicate organizațiile persoanelor din grupurile vulnerabile în evaluarea serviciului? Dacă da, au fost acele activități desfășurate cu implicarea:</p> <ul style="list-style-type: none"> • persoanelor cu dizabilități (locomotorii, senzoriale și mintale); • minorităților etnolingvistice; • persoanelor de etnie romă; • persoanelor în etate; • minorităților religioase; • oamenilor din zonele rurale; • persoanelor domiciliate în localitățile din stânga Nistrului? 		
	Au fost remise sondajele de opinii pentru evaluarea serviciului organizațiilor grupurilor vulnerabile și organizațiilor-umbrelă ale acestora din Chișinău și alte regiuni ale țării?		
	Au fost desfășurate focus-grupuri cu persoanele din grupurile vulnerabile în procesul de evaluare a serviciului ?		
	La organizarea sondajelor de opinii și focus-grupuri, a fost asigurată participarea echilibrată a femeilor și bărbaților de diferite vârste, din diferite grupuri sociale?		
Măsurile de stimulare a participării populației din teritoriu (tabelul 1, secțiunea 4)	Au participat persoane din teritoriu la desfășurarea evaluării calității și accesibilității noului serviciu la sediile teritoriale ale prestatorului?		
	Este difuzată informația privind desfășurarea evaluării calității și accesibilității noului serviciu la sediile teritoriale ale prestatorului?		
	Este utilizat, la necesitate, limbajul sensibil la gen, imagini echilibrate din perspectiva de gen la pregătirea informațiilor?		
	Este difuzat comunicatul de presă în mijloacele de informare locale din raza sediilor teritoriale ale prestatorului privind desfășurarea evaluării?		
	Au fost desfășurate interviuri sau sondaje cu beneficiarii ce apelează la serviciu în subdiviziunile prestatorului din teritoriu pentru evaluarea calității și accesibilității noului serviciu?		