NOTĂ DE FUNDAMENTARE
	Secţiunea 1

Titlul actului normativ

Hotărâre a Guvernului pentru aprobarea Strategiei naţionale privind incluziunea socială și reducerea sărăciei 2015 – 2020 şi Planul strategic de acţiuni 2015 – 2020

	Secţiunea a 2-a

Motivul emiterii actului normativ

	1. Descrierea situaţiei actuale

Cel mai amplu indicator utilizat pentru măsurarea țintei Uniunii Europene (UE) privind procentul populației aflate în risc de sărăcie și excluziune socială (at risk of poverty or social exclusion – AROPE), este compus din trei elemente: procentul populației aflată în risc de sărăcie relativă după transferuri sociale (at risk of poverty – AROP), procentul persoanelor care trăiesc în gospodării cu intensitate foarte redusă a muncii și persoane aflate în deprivare materială severă. Orice persoană care îndeplinește cel puțin una din aceste trei condiții este considerată în risc de sărăcie și excluziune socială. În anul 2013, 40,4% din populația României era expusă riscului de sărăcie și excluziune socială.
Persoanele şi/sau familiile sărace sunt cele ale căror venit anual este sub 60% din venitul mediu, exprimat per echivalent adult. În anul 2008, acest grup a numărat aproape 5 milioane de români. Obiectivul Guvernului este de a reduce acest număr cu cel puţin 580.000 până în anul 2020. Acest obiectiv este stabilit prin Strategia Europa 2020 şi prin Programul Naţional de Reformă (PNR) al României şi sunt sprijinite de UE, care consideră că incluziunea socială și reducerea sărăciei reprezintă elemente esenţiale pentru atingerea obiectivelor strategice ale programului Europa 2020. În 2012, ultimul an pentru care există estimări, numărul acestora era deja redus la 4,8 milioane, ceea ce înseamnă că 30% din obiectiv a fost deja îndeplinit. Din 2012 până în 2020, obiectivul este de a scoate alte 400.000 de persoane din sărăcie.

Sărăcia absolută a crescut în România în perioada 2008 – 2012. Aceasta era mult mai mare în 2012 față de 2008, cu o creștere de la 23.4% în 2008 la 27.7% în 2012. Majoritatea persoanelor sărace din România trăiesc într-o stare persistentă de sărăcie. Din 22.4% populație care trăia în sărăcie relativă în 2012, 18.2% (reprezentând 81% din populația săracă) trăia într-o stare persistentă de sărăcie. Aproape o treime din copii trăiesc în sărăcie persistentă, iar riscul ca ei să rămână în această stare este mult mai mare decât la orice altă categorie de populație.
Sărăcia este de trei ori mai crescută în zonele rurale decât în cele urbane. În 2012, doar 11% din locuitorii zonelor urbane se aflau în risc de sărăcie, în timp ce 38% din locuitorii zonelor rurale erau expuși unui astfel de risc. Mare parte din aceste diferențe se explică prin caracteristicile structurale ale unei localități tipice rurale actuale din România, marcată de o populație îmbătrânită, care dispune de doar câteva surse de venit. Regiunile cu cele mai mari concentrații de populație aflată în risc de sărăcie sunt: Nord-Est (33%) și Sud-Est (30%).
O treime din copii trăiesc în sărăcie, iar procentul acestora nu a scăzut de-a lungul timpului. În 2012, mai mult de 50% din copiii care trăiau în zonele rurale se aflau în sărăcie, comparativ cu doar 17% din cei din zonele urbane. Tinerii au al doilea cel mai ridicat nivel de sărăcie, fiind principalul grup afectat de criza economică. În 2012, tinerii cu vârste cuprinse între 18 și 24 de ani erau expuși unui risc ridicat de sărăcie, ca urmare a vulnerabilității lor pe piața forței de muncă. Vârstnicii singuri prezintă un risc mult mai ridicat de sărăcie decât persoanele din alte tipuri de gospodării. Aproximativ 1.2 milioane de oameni cu vârsta de 65 de ani și peste, trăiesc singuri (trei sferturi dintre aceștia fiind femei). În timp ce 25.8% din vârstnicii singuri trăiesc în sărăcie, doar 5.8% din cuplurile de vârstnici sunt în această situație. Mai mult de o treime din persoanele care au absolvit doar ciclul inferior al educației secundare se află în risc de sărăcie. Procentul scade la doar 15% în rândul celor care au absolvit liceul sau școala potliceală, respectiv la doar 6% în cazul celor care posedă o diplomă universitară. De asemenea, România are cea mai mare pondere de populație ocupată, expusă riscului de sărăcie, dintre toate Statele Membre ale UE.
Populația de etnie romă prezintă un risc mult mai ridicat de sărăcie indiferent de vârstă, educație sau zona în care locuiește. Persoanele care trăiesc în gospodării cu intensitate redusă a muncii sunt expuse atât la sărăcie (prin lipsa veniturilor) cât și la excluziune socială (resursele financiare reduse înseamnă mai puține oportunități de socializare cu prietenii și/sau familia, în timp ce lipsa unui loc de muncă poate duce la pierderea contactelor sociale).
Populaţia vulnerabilă include grupuri care sunt excluse de pe piaţa forţei de muncă, din sistemul de educaţie, sănătate, locuinţe şi alte servicii. Cele mai mari categorii includ copiii aflaţi în situaţii dificile, persoane cu dizabilităţi, persoane vârstnice singure sau dependente şi romi. Există o suprapunere între sărăcia relativă bazată pe venit şi vulnerabilitate. Aceste persoane constituie grupul ţintă al Strategiei, şi beneficiarii cheie ai măsurilor care vor fi implementate în perioada 2015-2020.
Principalele grupuri vulnerabile de populație din România:

1. Persoanele sărace cu venituri reduse;
2. Copiii și tinerii lipsiți de îngrijirea și susținerea părinților;
3. Vârstnicii singuri sau aflați în stare de dependență;
4. Persoanele de etnie romă;
5. Persoanele cu dizabilități;
6. Alte grupuri vulnerabile (persoane dependente de droguri sau alcool, victime ale violenței în familie, persoane care au ispășit pedepse privative de libertate, ș.a.);
7. Persoane care trăiesc în comunități marginalizate.
În calitate de stat membru al UE, România face permanent demersuri pentru a se apropia de nivelul veniturilor şi al standardului de viaţă din celelalte State Membre UE, deşi recenta criză economică a încetinit acest proces. Pentru a obține o reducere consistentă și de durată a ponderii populației expuse riscului sărăciei și excluziunii sociale, România şi-a propus ca obiectiv atingerea unui procent de 70% a ratei de ocupare a forţei de muncă în cadrul populaţiei cu vârsta cuprinsă între 20-64 de ani până în anul 2020, comparativ cu procentul actual de 64%.
Pentru creşterea consecvenței dintre angajamentele de politici făcute în contextul Strategiei Europa 2020 şi investiţiile de la faţa locului, Comisia Europeană a adoptat Cadrul Strategic Comun pentru politica de coeziune pentru perioada 2014-2020 care, printre alte măsuri, are în vedere adoptarea unei Strategii privind incluziunea socială și reducerea sărăciei, drept unul dintre cele mai importante instrumente pentru o mai bună concentrare a sprijinului financiar furnizat României din Fondurile Europene de investiţii structurale.

În acest context, România a elaborat o strategie privind incluziunea socială și reducerea sărăciei printr-un proces minuțios și incluziv care presupune:

1) o analiză intersectorială extinsă a situației actuale și a problemelor preconizate legate de agenda incluziunii sociale, realizată în cooperare cu Banca Mondială;

2) un proces larg de consultare privind Obiectivele strategice naționale și drumul care trebuie urmat;
3) stabilirea de obiective specifice și crearea unei liste de măsuri prioritare pentru perioada 2015-2020;

4) crearea unui Plan strategic de acțiuni prin care se oferă detalii despre modul cum pot fi implementate, în perioada 2015 – 2020, aceste obiective specifice, precum și acțiunile prioritare;
5) elaborarea ulterioară a unui Plan operaţional de acţiuni pentru perioada 2015 – 2017, care va cuprinde măsurile pentru perioada imediat următoare, precum și modul de realizare a intervenției pentru acțiunile prioritare.

	2. Schimbări preconizate
În acest sens, proiectul de hotărâre vizează elaborarea unui cadru normativ în vederea promovării incluziunii sociale și reducerea sărăciei pentru perioada 2015-2020, aceasta reprezentând şi o condiţionalitate ex-ante a României stabilită de Comisia Europeană, în scopul accesării fondurilor structurale aferente perioadei de programare 2014-2020.
Pornind de la cadrul general al incluziunii sociale din UE, principalele rezultate vizate a fi obţinute prin implementarea strategiei sunt:

1) creșterea gradului de ocupare a persoanelor sărace și vulnerabile prin programe ample de activare pe piața muncii;
2) creșterea sprijinului financiar pentru persoanele cu venituri reduse (venitul minim de inserție – VMI) și introducerea stimulentelor pro-activare pentru beneficiarii programului de beneficii sociale;

3) promovarea incluziunii sociale a comunităților marginalizate printr-o abordare integrată, concentrată asupra copiilor;
4) îmbunătățirea funcționalității serviciilor sociale;
5) integrarea beneficiilor de asistență socială, a serviciilor sociale, a serviciilor de ocupare și a altor servicii publice prin transformarea asistentului social într-un ”integrator” cu o atribuție solidă de management de caz;
6) investiții într-un sistem solid de e-asistență socială;
7) creșterea rolului economiei sociale în reducerea excluziunii sociale;
8) consolidarea mecanismelor de coordonare, monitorizare și evaluare.
Pe baza principiilor de funcționare, a analizei de context și a procesului de consultare extensivă, strategia urmărește două direcții de acțiune generale: reducerea sărăciei și promovarea incluziunii sociale.
Domeniile de politici urmărite sunt:
· politicile care vizează persoanele (ocuparea forței de muncă, prestaţii de natură socială, acces la finanțare, educație, sănătate, locuințe sociale și participare socială)
· politicile zonale (zonele rurale și comunitățile urbane marginalizate, inclusiv cele de romi).

A. POLITICILE CARE VIZEAZĂ PERSOANELE

Domeniu de intervenţie: 1. Ocuparea forţei de muncă

Obiective generale:

1.1. Activarea persoanelor sărace care nu sunt angajate, nu sunt înscrise în sistemul de învățământ sau formare profesională și nu au o dizabilitate.
1.2. Reducerea ocupării informale si creșterea productivității exploatațiilor agricole mici și mijlocii.
1.3. Reducerea sărăciei persoanelor încadrate în muncă.
1.4. Întărirea capacităţii instituţionale şi a resurselor serviciului public de ocupare.
1.5. Creşterea participării pe piața muncii a categoriilor vulnerabile.
1.6. Dezvoltarea economiei sociale în vederea creşterii oportunităţilor de angajare pentru grupurile vulnerabile.
Domeniu de intervenţie: 2. Transferuri sociale
Obiective generale:

 2.1. Îmbunătăţirea performanţei sistemului de transferuri.

 2.2. Creșterea importanței programelor țintite către grupurile vulnerabile.
 2.3. Eficientizarea sistemului de transferuri sociale și creșterea rolului acestuia de activare a grupurilor vulnerabile prin introducerea VMI.
2.4. Oferirea sprijinului financiar adecvat pentru persoanele cu dizabilități în risc de sărăcie sau excluziune socială.
 2.5. Protejarea persoanelor vârstnice aflate în risc de sărăcie sau excluziune socială.

 2.6. Protejarea consumatorilor săraci și vulnerabili împotriva creșterii tarifelor la electricitate.

Domeniu de intervenţie: 3. Servicii sociale

Obiective generale:

3.1. Asigurarea mecanismelor de creștere a responsabilității sociale din serviciile sociale.
3.2. Îmbunătăţirea sistemelor de evaluare a nevoilor şi de management al informaţiilor, precum şi corelarea acestora cu politica şi practicile locale de luare a deciziilor.

3.3. Îmbunătățirea finanțării serviciilor sociale.

3.4. Consolidarea și îmbunătățirea asistenței sociale la nivelul comunităţii.

3.5. Dezvoltarea echipelor comunitare de intervenție integrată.

3.6. Dezvoltarea serviciilor destinate grupurilor vulnerabile.

Domeniu de intervenţie: 4. Educaţie

Obiective generale:

4.1. Îmbunătăţirea sistemului de educaţie şi îngrijire pentru copiii preşcolari.

4.2. Creşterea participării şi îmbunătăţirea rezultatelor în învăţământul primar şi gimnazial pentru toţi copiii.
4.3. Promovarea unui acces mai larg la învăţământ terţiar a grupurilor sub-reprezentate.
4.4. Creşterea accesului la programul de învăţare şi formare pe tot parcursul vieţii pentru tinerii dezavantajaţi şi populaţia de vârstă activă.

4.5. Creşterea accesului copiilor din grupuri vulnerabile la educație de calitate.

4.6. Îmbunătăţirea eficienţei programelor de protecție socială în educaţie.

Domeniu de intervenţie: 5. Sănătate

Obiective generale:

5.1. Promovarea echităţii în materie de sănătate şi protecţie financiară.

5.2. Îmbunătăţirea furnizării de servicii de sănătate în arii de intervenţie relevante pentru grupurile sărace sau vulnerabile.

5.3. Creşterea accesului grupurilor vulnerabile la servicii de asistenţă medicală primară de bună calitate.
Domeniu de intervenţie: 6. Locuire
Obiective generale:

6.1. Creşterea accesibilităţii şi îmbunătăţirea calităţii locuinţelor, în special pentru populaţia vulnerabilă.
6. 2. Dezvoltarea sectorului locuirii sociale.
6.3. Asigurarea sprijinului de urgenţă și creșterea capacității de prevenție timpurie pentru persoanele fără adăpost.
Domeniu de intervenţie: 7. Participare socială

Obiective generale:

7.1. Îmbunătăţirea climatului social și creșterea încrederii în instituțiile statului.

7.2. Creşterea toleranţei şi reducerea discriminării.

7.3. Creșterea participării la activități de voluntariat cu și pentru grupurile vulnerabile.
7.4. Responsabilizarea şi creşterea implicării în luarea deciziilor care afectează comunităţile sărace şi marginalizate prin participare socială activă.

7.5. Îmbunătăţirea accesului la informații și cunoaștere prin inovare socială.

B. POLITICI ZONALE
Domeniu de intervenţie: 8. Politici zonale

Obiective generale:
8.1. Dimensiunea geografică a sărăciei.
8.2. Îmbunătățirea calității vieții în comunitățile rurale.

8.3. Îmbunătățirea calității vieții în comunitățile urbane.

8.4. Integrarea comunităților marginalizate.

Domeniu de intervenţie: 9. Creșterea capacității de promovare a politicilor de reducere a sărăciei și promovare a incluziunii sociale

Obiective generale:
9.1. Creșterea capacității de elaborare a politicilor și de management la toate nivelurile.
9.2. Dezvoltarea unei abordări integrate în domeniul politicilor sociale.

9.3. Dezvoltarea sistemelor de monitorizare şi evaluare.

9.4. Îmbunătățirea furnizării serviciilor prin consolidarea tehnologiei informaţiei.

9.5. Modernizarea sistemelor de plăţi.

	2. Alte informaţii
Nu este cazul

	Secţiunea a 3-a

Impactul socio-economic al proiectului de act normativ

	1. Impact macro-economic

Adoptarea şi implementarea prezentului proiect vor avea un impact macro-economic pozitiv prin:

· stimularea activării persoanelor lipsite de venituri sau cu venituri reduse,
· creșterea nivelului de instruire a acestora, a participării sociale în rândul acestora,
· dezvoltarea sectorului economiei sociale, a serviciilor sociale, educaționale, de sănătate și de locuire într-o manieră integrată,
aspecte care vor contribui la creşterea gradului de ocupare a forţei de muncă, scăderea şomajului, creşterea consumului şi a PIB-ului naţional.

	11 Impactul asupra mediului concurenţial şi domeniul ajutoarelor de stat

Proiectul de act normativ nu se referă la acest subiect.

	2. Impact asupra mediului de afaceri

Actul normativ nu se referă la acest subiect.

	3. Impact social
Principalele beneficii generate de acest proiect se referă la:
· Îmbunătăţirea calităţii vieţii persoanelor cu venituri reduse prin posibilitatea cumulării veniturilor din activități remunerate cu cele din beneficii de asistență socială.
· Reducerea ponderii persoanelor ocupate aflate în risc de sărăcie și excluziune socială prin creșterea competențelor acestora, a valorii adăugate a muncii lor și, implicit, a veniturilor realizate de acestea.
· îmbunătățirea stării de sănătate a categoriilor de populație vulnerabilă, asigurarea unor condiții bune de locuit și a accesului facil la educație de calitate care vor permite întreruperea ciclului intergenerațional al sărăciei.
Prezentul proiect are în vedere o abordare bidimensională a domeniului incluziunii și combaterii sărăciei – respectiv prin măsuri adresate persoanelor și familiilor dezavantajate, cât și măsurile destinate zonelor geografice care concentrează ponderi mari de populație lipsită de resurse - fapt care permite proiectarea unor intervenții integrate, capabile să genereze un impact social pozitiv notabil.

	4. Impact asupra mediului

Actul normativ nu se referă la acest subiect.

	5. Alte informaţii

	Secţiunea a 4-a

Impactul financiar asupra bugetului general consolidat,

atât pe termen scurt, pentru anul curent, cât şi pe termen lung
(pe 5 ani)

	- în mii lei (RON) -

	Indicatori
	Anul curent
	Următorii patru ani
	Media pe patru ani

	1
	2
	3
	4
	5
	6
	7

	1. Modificări ale veniturilor bugetare, în plus/minus, din care:

a) buget de stat, din acesta:

i. impozit pe profit

ii. impozit pe venit

iii. TVA

b) bugete locale

i. impozit pe profit

c) bugetul asigurărilor sociale de stat:

i. contribuţii de asigurări
	
	
	
	
	
	

	2. Modificări ale cheltuielilor bugetare, în plus, din care:

a) buget de stat, din acesta:

i. cheltuieli de personal

ii. bunuri şi servicii

iii. asistenţă socială

b) bugete locale:

i. cheltuieli de personal

ii. bunuri şi servicii

iii. asistenţă socială

c) bugetul asigurărilor sociale de stat:

i. cheltuieli de personal

ii. bunuri şi servicii
	
	
	
	
	
	

	3. Impact financiar, plus/minus, din care:

a) buget de stat

b) bugete locale
	
	
	
	
	
	

	4. Propuneri pentru acoperirea creşterii cheltuielilor bugetare
	
	
	
	
	
	

	5. Propuneri pentru a compensa reducerea veniturilor bugetare
	
	
	
	
	
	

	6. Calcule detaliate privind fundamentarea modificărilor veniturilor şi/sau cheltuielilor bugetare
	

	Alte informaţii
	

	Secţiunea a 5-a

Efectele proiectului de act normativ asupra legislaţiei în vigoare

	1. Măsuri normative necesare pentru aplicarea prevederilor proiectului de act normativ:

Proiectul de act normativ propune modificarea următoarelor acte normative în vigoare, pentru a include prevederile prezentului proiect de hotărâre:
· Legea nr.116/2002 privind prevenirea şi combaterea marginalizării sociale, cu modificările și completările ulterioare;
· Ordonanța Guvernului nr.68/2003 privind serviciile sociale, cu modificările și completările ulterioare;
· Legea nr.76/2002 privind sistemul asigurărilor pentru şomaj şi stimularea ocupării forţei de muncă, cu modificările şi completările ulterioare;
· Hotărârea Guvernului nr.174/2002 pentru aprobarea Normelor metodologice de aplicare a Legii nr.76/2002 privind sistemul asigurărilor pentru șomaj și stimularea ocupării forței de muncă, cu modificările și completările ulterioare;

· Hotărârea Guvernului nr.377/2002 pentru aprobarea Procedurilor privind accesul la măsurile pentru stimularea ocupării forţei de muncă, modalităţile de finanţare şi instrucţiunile de implementare a acestora, cu modificările și completările ulterioare;

· Legea nr.17/2000 privind asistenţa socială a persoanelor vârstnice, republicată, cu modificările și completările ulterioare;
· Hotărâre Guvernului nr.1028/2014 privind aprobarea Strategiei naţionale de sănătate 2014 - 2020 şi a Planului de acţiuni pe perioada 2014 - 2020 pentru implementarea Strategiei naţionale;
· Legea nr.1/2011, Legea educației naționale, cu modificările și completările ulterioare;
· Legea nr.114/1996, Legea locuinței, republicată, cu modificările și completările ulterioare;
· Legea nr.78/2014 privind reglementarea activităţii de voluntariat în România.

	2. Conformitatea proiectului de act normativ cu legislaţia comunitară în materie cazul proiectelor ce transpun prevederi comunitare
Proiectul de act normativ nu se refera la acest subiect.

	3. Măsuri normative necesare aplicării directe a actelor normative comunitare

 Proiectul de act normativ nu se refera la acest subiect.

	4. Hotărâri ale Curţii de Justiţie a Uniunii Europene

Proiectul de act normativ nu se refera la acest subiect.

	5. Alte acte normative şi sau documente internaţionale din care decurg angajamente

 Proiectul de act normativ reprezintă condiţionalitate ex-ante a României, stabilită de către Comisia Europeană în contextul perioadei de programare a fondurilor structurale 2014-2020

	6. Alte informaţii

	Secţiunea a 6-a

Consultările efectuate în vederea elaborării proiectului de act normativ

	1. Informaţii privind procesul de consultare cu organizaţiile neguvernamentale, institute de cercetare şi alte organisme implicate
Ministerul Muncii, Familiei, Protecţiei Sociale şi Persoanelor Vârstnice a condus eforturile pentru pregătirea Strategiei naționale privind incluziunea socială și reducerea sărăciei în colaborare strânsă cu entități publice și private. Astfel, pentru elaborarea acestei Strategii au fost avute în vedere mai multe runde de consultări cu actorii implicaţi - organizaţii neguvernamentale, institute de cercetare şi alte organisme implicate.

Astfel, în cadrul Comitetului Consultativ Tematic (grup de lucru privind asistenţa socială şi incluziunea socială cu rolul de fundamentare a procesului de programare a fondurilor europene pentru perioada 2014-2020, precum și de identificare a problemelor-cheie şi a direcţiilor de acţiune cele mai adecvate pentru îmbunătăţirea nivelului de viaţă a grupurilor vulnerabile din România) a fost elaborată o analiză socio-economică în domeniul asistenţei sociale și incluziunii sociale având la bază comentariile şi observaţiile trimise de următorii membri ai Grupului de lucru tehnic „Afaceri Sociale şi Incluziune Socială”: Agenţia de Dezvoltare Regională Nord-Vest, Agenţia de Dezvoltare Regională Vest, Agenţia ”Împreună”, Agenţia Naţională Antidrog, Administraţia Naţională a Penitenciarelor, Asociaţia Română Anti Sida, Asociaţiile Ovidiu Ro, Salvaţi Copiii, PAKIV şi Progenies, Centrul Parteneriat pentru Egalitate, Crucea Roşie Română, Federaţia Organizaţiilor Neguvernamentale Pentru Copil, Fundaţiile „Homes and Hope for Children”, „Romanian Angel Appeal”, Ruhama şi Fundaţia Soros România, Institutul Naţional de Cercetare Ştiinţifică în domeniul Muncii şi Protecţiei Sociale, Ministerul Apărării Naţionale, Ministerul Justiţiei, Ministerul Sănătăţii, Patriarhia Română, Romani CRISS, Societatea Română Alzheimer şi UNICEF România.

De asemenea, în procesul de elaborare a Strategiei au fost derulate o serie de activităţi cu scopul de a colecta și prelucra date, după cum urmează:

A. Elaborarea şi pilotarea unor chestionare:

a. chestionar referitor la servicii pentru persoane vârstnice (într-un efort comun cu echipa care lucrează la serviciile de consultanță pentru domeniul îmbătrânirii active);

b. chestionar pentru identificarea tuturor asistenţilor sociali angajaţi de autorităţile locale. Chestionarul vizează identificarea numărului de persoane cu responsabilităţi în domeniul asistenţei sociale, a tipului de contract pe care îl au aceştia, a nivelului lor de educaţie şi a calificărilor acestora, etc. Chestionarul a fost mai întâi pre-testat şi apoi trimis pe teren în toate judeţele (cu o excepţie), spre a fi completat pentru fiecare dintre localităţi (aproximativ 3.200 de localităţi în total);

c. proiect de chestionar pentru asistenţi sociali (serviciile pe care le pot furniza şi le furnizează). Chestionarul a fost conceput spre a fi utilizat fie pentru un mic sondaj la nivel local (dacă acesta este permis de informaţiile colectate prin activităţile precedente de trasare), fie ca instrument complementar în cadrul analizei calitative;

d. chestionar de evaluare a tipurilor de servicii oferite în domeniul educaţiei la nivelul localităţilor (creşe, grădiniţe, şcoli primare şi secundare pentru copii cu nevoi speciale şi servicii disponibile acestora, mediatori şcolari, profesori asistenţi, şcoli care primesc mai multe fonduri datorită situaţiei lor defavorizate, etc);

B. Redactarea unui modul suplimentar de anchetă ce va fi introdus în Ancheta Bugetelor de Familie (realizată de Institutul Naţional de Statistică) pentru trei luni. Lista cu întrebări va acoperi unele dintre următoarele domenii de interes: locuire şi condiţii de trai, sănătate, emigrarea părinţilor, dizabilităţi ale membrilor gospodăriei, accesul sau lipsa accesului la beneficii bazate pe testarea mijloacelor de trai, eligibilitatea pentru beneficii bazate pe testarea mijloacelor de trai (bunuri şi animale din gospodărie) şi consumul de energie. Concluziile anchetei vor ghida dezvoltarea planurilor de implementare ale iniţiativelor de politici identificate ca esențiale în cadrul redactării Strategiei;

C. Inventarierea informaţiilor disponibile în seturi de date administrative cheie (Casa Naţională de Pensii Publice, Agenţia Naţională pentru Plăţi și Inspecție Socială, Ministerul Finanţelor Publice şi Institutul Naţional de Statistică);

D. Redactarea instrumentelor de anchetă pentru evaluarea intrărilor şi ieşirilor de copii în şi din instituţii pentru protecţia copilului.

Totodată, au fost realizate interviuri cu entităţi-cheie în vederea identificării datelor existente (legate de cerere şi ofertă) şi a nevoilor specifice în domeniul incluziunii sociale, cu următoarele instituţii:

· Ministerul Educaţiei și Cercetării Științifice;

· Ministerul Agriculturii și Dezvoltării Rurale;

· Autoritatea Națională pentru Persoanele cu Dizabilităţi, MMFPSPV;

· Autoritatea Naţională pentru Protecţia Drepturilor Copilului și Adopție, MMFPSPV;

· Direcţia Generală de Asistenţă Socială şi Protecţia Copilului Bucureşti şi Ialomița;

· Direcţia Politici Sociale și Direcția Servicii Sociale, MMFPSPV;

· Direcţia Politici de Ocupare, Competențe și Mobilitate Profesională, MMFPSPV;

· Agenţia Naţională pentru Ocuparea Forţei de Muncă.
În data de 18 noiembrie 2014, MMFPSPV a organizat Seminarul consultativ dedicat discuţiilor pe marginea versiunii preliminare a Strategiei şi planului de acţiune privind incluziunea socială şi reducerea sărăciei 2014-2020. La eveniment au participat reprezentanţi ai MMFPSPV, Băncii Mondiale, Agenţiei Naţionale pentru Plăţi şi Inspecţie Socială, Casei Naţionale de Pensii Publice, Agenţiei Naţionale pentru Ocuparea Forţei de Muncă, Agenţiei Naţionale Antidrog, Ministerului Fondurilor Europene, Ministerului Dezvoltării Regionale şi Administraţiei Publice, Administraţiei Naţionale a Penitenciarelor, Centrului Naţional de Dezvoltare a Învăţământului Profesional şi Tehnic, Ministerului Educaţiei și Cercetării Științifice, Agenţiei Naţionale pentru Romi, Ministerului Agriculturii şi Dezvoltării Rurale, Academiei Române, Institutului Naţional de Statistică şi Institutului Naţional de Cercetare Ştiinţifică în domeniul Muncii şi Protecţiei Sociale.

	2. Fundamentarea alegerii organizaţiilor cu care a avut loc consultarea precum şi a modului în care activitatea acestor organizaţii este legată de obiectul proiectului de act normativ

Participarea la seminarii şi grupuri de lucru a fost deschisă tuturor organizaţiilor interesate de acest subiect sau cu activitate în domeniu.

	3. Consultările organizate cu autorităţile administraţiei publice locale, în situaţia în care proiectul de act normativ are ca obiect activităţi ale acestor autorităţi, în condiţiile Hotărârii Guvernului nr.521/2005 privind procedura de consultare a structurilor asociative ale autorităţilor administraţiei publice locale la elaborarea proiectelor de acte normative.

Actul normativ nu se referă la acest subiect

	4. Consultările desfăşurate în cadrul consiliilor interministeriale în conformitate cu prevederile Hotărârii Guvernului nr.750/2005 privind constituirea consiliilor interministeriale permanente

Actul normativ nu se referă la acest subiect.

	5. Informaţii privind avizarea de către:

a) Consiliul Legislativ

b) Consiliul Suprem de Apărare a Ţării

c) Consiliul Economic şi Social

d) Consiliul Concurenţei

e) Curtea de Conturi

Proiectul va fi avizat de Consiliul Legislativ.

	6. Alte informaţii

	Secţiunea a 7-a

Activităţi de informare publică privind elaborarea

şi implementarea proiectului de act normativ

	1. Informarea societăţii civile cu privire la necesitatea elaborării proiectului de act normativ

Au fost respectate prevederile Legii nr.52/2003 privind transparenţa decizională în administraţia publică, fiind publicat pe site-ul propriu în data de 29.12.2014.

	2. Informarea societăţii civile cu privire la eventualul impact asupra mediului în urma implementării proiectului de act normativ, precum şi efectele asupra sănătăţii şi securităţii cetăţenilor sau diversităţii biologice

Proiectul de act normativ nu se refera la acest subiect.

	3. Alte informaţii
Nu este cazul

	Secţiunea a 8-a
Măsuri de implementare

	1. Măsurile de punere în aplicare a proiectului de act normativ de către autorităţile administraţiei publice centrale şi/sau locale – înfiinţarea unor noi organisme sau extinderea competenţelor instituţiilor existente

Proiectul de act normativ nu se referă la acest subiect.

	2. Alte informaţii
Nu este cazul

Faţă de cele prezentate, a fost elaborat proiectul de hotărâre a Guvernului pentru aprobarea Strategiei naţionale privind incluziunea socială și reducerea sărăciei pentru perioada 2015 – 2020 şi a Planului strategic de acţiuni pentru perioada 2015 – 2020.
	MINISTRUL MUNCII, FAMILIEI, PROTECŢIEI SOCIALE

ȘI PERSOANELOR VÂRSTNICE

Rovana PLUMB

	MINISTRUL DELEGAT PENTRU DIALOG SOCIAL

Liviu- Marian POP

	Avizăm favorabil:

	VICEPRIM-MINISTRU PENTRU SECURITATE NAȚIONALĂ

MINISTRUL AFACERILOR INTERNE
Gabriel OPREA

	SECRETARUL GENERAL AL GUVERNULUI

Ion MORARU

	MINISTRUL EDUCAŢIEI ŞI CERCETĂRII ŞTIINŢIFICE
Sorin Mihai CÎMPEANU

	MINISTRUL DEZVOLTĂRII REGIONALE ȘI ADMINISTRAȚIEI PUBLICE

Nicolae Liviu DRAGNEA

	MINISTRUL AGRICULTURII ȘI DEZVOLTĂRII RURALE
Daniel CONSTANTIN

	MINISTRUL PENTRU SOCIETATEA INFORMAȚIONALĂ

Sorin Mihai GRINDEANU

	MINISTRUL ECONOMIEI, COMERȚULUI ȘI TURISMULUI

Mihai TUDOSE

	PREȘEDINTELE AUTORITĂȚII NAȚIONALE DE REGLEMENTARE ÎN DOMENIUL ENERGIEI

Niculae HAVRILET

	MINISTRUL SĂNĂTĂŢII

Nicolae BĂNICIOIU

	PREȘEDINTELE INSTITUTULUI NAȚIONAL DE STATISTICĂ
Tudorel ANDREI

	MINISTRUL FONDURILOR EUROPENE
Marius NICA

	MINISTRUL TRANSPORTURILOR

IOAN RUS

	PREȘEDINTELE AGENȚIEI NAȚIONALE PENTRU ROMI
VASILE DANIEL

	MINISTRUL FINANŢELOR PUBLICE

Eugen-Orlando TEODOROVICI

		MINISTRUL JUSTIŢIEI

Robert-Marius CAZANCIUC

	

Titlul proiectului de act normativ: Proiect de Hotărâre a Guvernului pentru aprobarea Strategiei naţionale privind incluziunea socială şi reducerea sărăciei 2015–2020 şi a Planului strategic de acţiuni

INIŢIATOR: Ministerul Muncii, Familiei, Protecţiei Sociale și Persoanelor Vârstnice – Direcția Servicii Sociale şi Direcţia Politici Sociale
	Direcţia avizatoare
	Nume şi prenume

/funcţia
	Data avizării
	Observaţii
	Semnătură

	Secretar de Stat
	Codrin SCUTARU
	
	
	

	Secretar General
	Marius NICA
	
	
	

	Secretar General Adjunct
	Dragoș Ionuț BĂNESCU
	
	
	

	Direcția Generală Juridică
	Loredana HRISTODORESCU Director general
	
	
	

	Direcția Juridică și Contencios
	Eduard CORJESCU

Director
	
	
	

	Direcția Legislația Muncii, Avizare Acte Normative
	Andra CĂLIN

Director
	
	
	

	Direcția Generală Planificare și Management Financiar
	Speranța IONESCU
Director general
	
	
	

	Direcția Politici de Ocupare, Competențe și Mobilitate Profesională
	Tania GRIGORE

Director
	
	
	

	Direcția Asigurări Sociale
	Georgeta JUGĂNARU

Director
	
	
	

	Direcţia Politici Sociale
	Mihaela GRECU

Director
	
	
	

	Direcția Servicii Sociale
	Lăcrămioara CORCHEȘ

Director
	
	
	

12

