ANEXA NR. 2
[image: image1.png]MINISTERUL MUNCII,
FAMILIEI, PROTECTIEI SOCIALE
SI PERSOANELOR VARSTNICE

Planul strategic de acţiuni
2015-2020
Introducere şi context
Grupul ţintă al Strategiei Naţionale privind Incluziunea Socială şi Reducerea Sărăciei 2015-2020 este reprezentat de persoanele sărace şi grupurile vulnerabile, definite astfel:
· 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 persoane. Obiectivul Guvernului este de a reduce acest număr cu cel puţin 580.000 până în anul 2020, faţă de anul 2008. În 2012, 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 (restul de 70% din obiectiv).

· Grupurile vulnerabile sunt cele excluse de pe piaţa forţei de muncă, din sistemul de educaţie, sănătate, locuire, şi alte servicii. Cele mai mari categorii includ copii aflaţi în situaţii dificile, persoane cu dizabilităţi, persoane vârstnice singure sau dependente şi romi. În ansamblu, aceste grupuri însumează circa trei milioane de persoane.

Există o suprapunere între sărăcia relativă bazată pe venit şi vulnerabilitate. Populaţia estimată ca săracă sau vulnerabilă este de circa cinci milioane de persoane. Aceste persoane constituie grupul ţintă al Strategiei şi beneficiarii cheie ai măsurilor care sunt sau vor fi implementate în perioada 2015-2020.

Pentru a aborda subiectul sărăciei şi al vulnerabilităţii, Strategia propune un cadru conceptual bazat pe crearea de locuri de muncă şi asigurarea unor oportunităţi pentru persoanele şi grupurile vulnerabile, prin promovarea egalităţii de şanse în toate domeniile de activitate, astfel:
· Pentru a atinge ţinta naţională în ceea ce priveşte reducerea sărăciei, Guvernul va implementa măsuri concepute să dezvolte capacitatea de generare de venituri a celor mai săraci 4,8 milioane de români, astfel încât veniturile acestora să crească mai repede decât venitul mediu pe economie. Acest lucru înseamnă dezvoltarea aptitudinilor, a educaţiei şi experienţei pe piaţa forţei de muncă a celor săraci, creşterea ratei de ocupare a acestui segment al populaţiei şi implementarea unor măsuri care să crească plăţile relative pentru grupul ţintă. O abordare similară se aplică celorlalte active ale gospodăriilor sărace, cum ar fi terenul şi animalele. În mod complementar, Guvernul şi-a propus să reducă sărăcia printr-o alocare mai amplă şi mai eficientă a beneficiilor de asistenţă socială pentru segmentul cel mai sărac al populaţiei.

· În combaterea excluziunii sociale, scopul propus este ca egalitatea de şanse să fie o realitate pentru toţi cetăţenii de-a lungul vieţii, începând, ca prioritate, cu copiii vulnerabili. Rezultatele finale reprezintă rezultatul circumstanţelor şi efortului: circumstanţele se referă la toţi acei factori externi asupra cărora persoana nu are control (cum ar fi sexul persoanei şi etnia), pe când efortul cuprinde toţi factorii din sfera de control sau responsabilitate a persoanei. Potrivit acestei abordări, inegalităţile rezultate legate de efort sunt acceptabile din punct de vedere etic, în timp ce inegalităţile datorate circumstanţelor trebuie să fie eradicate. O abordare prin egalitatea şanselor pentru incluziunea socială ar necesita eliminarea carenţelor existente în accesul la servicii esenţiale şi de calitate (educaţie, sănătate, locuire şi servicii şi beneficii sociale), şi a carenţelor în nivelul de participare socială. Asigurarea faptului că toţi românii, inclusiv cei care trăiesc în sărăcie şi/sau aparţin unor grupuri vulnerabile, participă la viaţa economică şi socială, este un instrument cheie în atenuarea impactului negativ asupra societăţii.
Prezentul Plan strategic de acţiuni face parte integrantă din Strategia Naţională privind Incluziunea Socială şi Reducerea Sărăciei 2015-2020.
Cuprins

1.Ocuparea forţei de muncă
5
2. Prestații de natură socială
. 14
3. 19Serviciile sociale

4. 34Educaţie

5. Sănătate
.44
6. 50Locuire

7. 53Participare socială

8. 57Politici zonale

9. Creșterea capacității de promovare a politicilor de reducere a sărăciei și promovare a incluziunii sociale
64

1. Ocuparea forţei de muncă

1.1. Inițiativă cheie: Activarea populației sărace care nu este cuprinsă într-o formă de ocupare, educație sau formare profesională și nu este afectată de o dizabilitate
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	1.1.1. Mobilizarea persoanelor apte de muncă inactive și investiția în educația, formarea profesională, dezvoltarea aptitudinilor și competențelor profesionale, pentru a crește gradul de ocupare a acestora
	· Creşterea finanţării pentru politici active şi eficiente de ocupare, precum și alocarea de resurse financiare din fonduri europene;
· Implementarea unor programe active de ocupare a forței de muncă (active labour market programs – ALMPs) pentru ieșirea din rolul unic de beneficiar de asistenţă socială;
· Utilizarea de stimulente fiscale și de politici de suport pentru îngrijirea copiilor minori în familie, în vederea activării populației neocupate, dar care ar intra pe piața muncii în anumite condiții;
· Acordarea de servicii personalizate beneficiarilor de VMI apți de muncă în vederea integrării facile pe piața muncii.
	√

√

	√

√

√

√

	MMFPSPV

ANOFM

1.2. Reducerea ocupării în sectorul informal şi sprijinirea creşterii productivităţii fermelor mici şi mijlocii
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	1.2.1. Creșterea productivității persoanelor angajate pe cont propriu, în special în agricultura de subzistență și în ferme de dimensiuni mici și mijlocii
	· Reducerea presiunii fiscale și administrative asupra salariaţilor şi a angajatorilor (de exemplu, reducerea taxei fiscale și administrative legate de ocupare în sectorul formal)
;
· Oferirea unor facilități fiscale pentru șomeri și persoane din alte grupuri vulnerabile (grupuri care sunt mai expuse riscului de a lucra în sectorul informal) pentru a accesa piața formală a muncii
;
· Îmbunătățirea formării profesionale pentru proprietarii fermelor de dimensiuni mici și mijlocii, a grupurilor de producători din sectorul agricol şi silvic şi a învățământului profesional agricol;

· Facilitarea accesului la investiții (cum ar fi accesul la credite) pentru activitățile din industria alimentară;

· Continuarea promovării consolidării fermelor de subzistență şi a grupurilor de producători în vederea creșterii productivității și sustenabilității lor;

· Introducerea unui program național de încurajare a ocupării tinerilor specialiști în sectorul agricol;

· Creșterea disponibilității serviciilor de interes general în mediul rural și dezvoltarea infrastructurii rurale;

· Stimularea procesării de alimente și a producției agricole cu valoare adaugată ridicată (inclusiv forestiere, piscicole și de bio-masă);

· Creșterea cunoștințelor și calificărilor fermierilor prin școli profesionale și tehnice și servicii de instruire în sectorul agricol.
	√

	√

	MMFPSPV

MADR

MFE
MECT
MFP

1.3. Reducerea ratei sărăciei în rândul persoanelor încadrate în muncă

	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	1.3.1. Furnizarea de stimulente pentru persoanele sărace încadrate în muncă pentru a combina câştigurile salariale cu beneficiile de asistenţă socială, astfel încât venitul lor total să depăşească pragul sărăciei; extinderea acoperirii programelor bazate pe testarea mijloacelor de trai pentru gospodării cu intensitate de lucru redusă
	· Consolidarea programelor bazate pe testarea mijloacelor de trai în programul Venit Minim de Inserţie (VMI);

· Introducerea unei formule de beneficiu pro-muncă în structura VMI;

· Derularea unor campanii de informare care să promoveze măsurile pro-muncă cuprinse în programul VMI.
	2016

2016

√
	√

√

√
	MMFPSPV

	1.3.2. Creşterea capitalului uman şi a aptitudinilor angajaţilor cu venituri mici, oferite fie de angajator (formare la locul de muncă), fie prin formare pe tot parcursul vieţii
	· Organizarea de cursuri de formare profesională și de programe de ucenicie în sistemul de formare profesională continuă;
· Asigurarea de subvenţii pentru angajatorii care oferă formare profesională continuă angajaţilor proprii.
	2015

2016
	√

√

	MMFPSPV

ANOFM

MECS
MECT
MFE

	1.3.3. Imbunătățirea reglementărilor privind piaţa forţei de muncă şi consolidarea dialogului social în vederea sprijinirii angajaţilor în obţinerea de salarii corespunzătoare productivităţii şi atenuarea poziţiei curente de „acceptare a salariului” a multor angajaţi
	· Analiza instituţiilor de dialog social şi mediere şi sporirea eficacităţii lor în vederea îmbunătăţirii poziţiei angajaţilor şi a reprezentanţilor lor la nivel de firmă sau la nivel de sector;

· Sprijinirea partenerilor sociali cu asistenţă tehnică, în vederea dezvoltării capacităţilor pentru realizarea unor acorduri salariale care să prevină şi /sau reducă sărăcia celor încadraţi în muncă, cu nivele de salariu diferenţiate pe sector şi regiune pentru a reflecta productivitatea şi nivelele generale ale costului de trai.
	√
	√
	MMFPSPV

1.4. Creșterea capacităţii instituţionale a ANOFM
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	1.4.1. Dezvoltarea capacităţii Agentiei Nationale pentru Ocuparea Forţei de Muncă în vederea deservirii persoanelor aflate în căutarea unui loc de muncă, a celor care sunt inactive şi a persoanelor sărace încadrate în muncă, prin oferirea de măsuri active de calitate pe întregul teritoriu al ţării
	· Creșterea numărului de personal al ANOFM și creşterea alocării financiare de la bugetul de stat pentru ANOFM în limita constrângerilor macro-economice şi fiscale, pentru îmbunătățirea capacității administrativ-instituționale și alocarea din FSE a resurselor necesare întăririi capacității instituționale a SPO pentru furnizarea de servicii eficiente și eficace și pentru creșterea gradului de acoperire.Evaluarea impactului măsurilor active furnizate de ANOFM;
· Consolidarea capacităţii ANOFM pentru accesarea și utilizarea eficientă a fondurilor europene, prin furnizarea de asistenţă tehnică şi verificarea procedurilor operaţionale şi administrative;

· Crearea parteneriatelor locale pentru implementarea ALMPs, în special în comunitățile urbane marginalizate
. Asigurarea cadrului legal pentru constituirea parteneriatelor public private pentru finanțarea din bugetul asigurărilor pentru șomaj și FSE.
	√
	√
	MMFPSPV

ANOFM

MFE

	1.4.2. Îmbunătăţirea capacității administrative, manageriale şi informaţionale a Agentiei Nationale pentru Ocuparea Forţei de Muncă de a elabora, prezenta, monitoriza şi evalua programe aferente pieţei muncii pentru persoanele din grupurile vulnerabile aflate în căutarea unui loc de muncă
	· Dezvoltarea Agenţiilor Locale pentru Ocuparea Forţei de Muncă (ALOFM-uri) pentru satisfacerea corespunzătoare a necesităţilor şomerilor pe termen lung şi beneficiarii de Venit Minim Garantat (VMG) din zonele urbane marginalizate
;

· Extinderea acţiunii serviciului de informare pentru locuri de muncă al ANOFM în mediul rural, făcându-l accesibil personalului SPAS şi beneficiarilor lor;

· Elaborarea unei proceduri de identificare a persoanelor din grupurile vulnerabile aflate în căutarea unui loc de muncă în vederea stabilirii traseului profesional al acestora.
	√
	√
	MMFPSPV

ANOFM

MFE

	1.4.3. Sprijinirea incluziunii sociale prin dezvoltarea TIC
	· Dezvoltarea de noi instrumente de lucru cu beneficiarii ANOFM (telefoane fixe/mobile, internet, e-centre de asistenţă, funcţionar electronic, call center, şi alte dispozitive interactive);

· Creşterea alfabetizării digitale în rândul tinerilor din mediul rural şi a altor grupuri vulnerabile care în prezent sunt excluse digital;

· Dezvoltarea de mecanisme online în cadrul bazelor de date cu persoanele aflate în căutarea unui loc de muncă, cu respectarea legislaţiei în vigoare referitoare la protecţia datelor cu caracter personal;

· Dezvoltarea unui instrument de „profilare” destinat persoanelor aflate în căutarea unui loc de muncă.
	√
	√
	MMFPSPV

ANOFM

MFE

MECS

	1.4.4. Creşterea impactului şi a activităţii în interiorul comunităţilor prin servicii integrate
	· Sprijinirea integrării serviciilor de ocupare a forţei de muncă cu serviciile sociale la nivel comunitar;

· Formarea unor echipe mobile mixte în vederea ocupării forței de muncă și dezvoltarea de parteneriate locale la nivel comunitar pentru acoperirea eficientă a celor mai excluse persoane aflate în căutarea unui loc de muncă, în special în mediul rural şi în comunităţile marginalizate.
	Din 2017

Din 2017

	√

√

	MMFPSPV

ANOFM

MFE

ANPDCA

MS

CL
DGASPC

1.5. Creșterea ratelor de ocupare a forței de muncă a grupurilor vulnerabile
	Obiectiv specifc
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	1.5.1. Creșterea accesului populației de etnie roma la servicii de ocupare a forţei de muncă
	· Creșterea participării populației de etnie roma la cursuri de formare profesională şi la programe de alfabetizare şi de educaţie tip „a doua şansă”;
· Creşterea numărului de persoane de etnie roma incluse pe piața muncii;
· Promovarea implicării/ participării reprezentanților populației rome în structurile administrative pentru a reduce barierele tipice de acces.
	√

√

√

√

	√

√

√

√

	MMFPSPV

ANOFM

MECS

MDRAP

ANR

	1.5.2. Creșterea accesului persoanelor cu dizabilități la forme de instruire profesională relevantă şi adaptată nevoilor lor și la piața muncii
	· Corelarea spectrului de profesii pentru persoanele cu dizabilităţi și a programelor corespunzătoare de formarea profesională organizate în școlile speciale, cu cererea de pe piața muncii;

· Realizarea unor analize anuale ale cererii de pe piaţa forței de muncă, pentru a crește gradul de informare / de acces al persoanelor cu dizabilități la oferta de locuri de muncă;

· Menținerea și consolidarea stimulentelor pentru persoanele cu dizabilități pentru promovarea integrării socio-profesionale;
· Creșterea numărului de unități protejate pentru persoane cu dizabilități.
	√

√

√

√

	√

√

√

√
	MMFPSPV

ANOFM

ANPD
MECS

	1.5.3. Asigurarea unei implementări eficiente a Garanţiei pentru Tineri (focalizată pe tinerii NEETs)
	· Asigurarea implementării schemei Garanția pentru Tineri;

· Creșterea flexibilității și diversității măsurilor de sprijin în vederea activării și a formelor de educație și formare profesională disponibile pentru tineri;

· Creșterea activităților de identificare și acordare de servicii pentru tinerii NEETs neînregistrați, în special pentru tinerii de etnie romă;

· Creșterea implicării sectorului privat în programe de ucenicie, învățământ profesional și tehnic și stagii profesionale pentru absolvenții de învățământ superior,
	√

√

√

√

	√

√

√

√

	MMFPSPV

ANOFM

MECS

	1.5.4. Creșterea șanselor de angajare și a accesului pe piața muncii a beneficiarilor de VMG (si ulterior VMI) apți de muncă
	· Evaluarea opțiunii introducerii unei bugetări a serviciilor de ocupare diferențiate în funcție de costurile de plasare pe piața muncii, care să ia în calcul costurile mai ridicate de acordare a serviciilor pentru beneficiarii VMG;

· Intensificarea serviciilor de consiliere pentru beneficiarii de VMG în vederea creșterii șanselor de ocupare. Personalizarea serviciilor de mediere pe piața muncii și a celorlalte servicii active de ocupare astfel încât să ţină cont de diversitatea nevoilor și abilităţilor beneficiarilor VMG.
	√

√

√

	√

√

√

	MMFPSPV

ANOFM

MECS

	1.5.5. Dezvoltarea serviciilor de sprijin pentru angajarea persoanelor din grupurile vulnerabile (în special persoanele de etnie romă şi persoanele cu dizabilităţi)

	· Reglementarea sistemului de măsuri de sprijin în vederea ocupării și deschiderea finanțării către surse din sectorul privat;

· Dezvoltarea de servicii pentru populația de etnie roma pentru accesarea pieței muncii și a programelor de formare autorizate la nivel național;

· Promovarea externalizării serviciilor adresate beneficiarilor ANOFM, cu plăţi eşalonate bazate pe performanţă către mediul privat şi /sau ONG-uri
;

· Specializarea angajaţilor ANOFM care lucrează cu publicul / cu beneficiarii din grupurile vulnerabile în vederea prezentării ofertei de servicii multifuncţionale oferite de ANOFM;

· Promovarea de măsuri destinate egalizării șanselor de acces pe piața muncii a femeilor din grupurile vulnerabile sau familiile sarace (recuperarea deficitelor de educație și calificare acumulate);

· Acordarea de servicii de sprijin pentru creșterea copiilor, femeilor din zona rurală în vederea creșterii participării lor pe piaţa forţei de muncă;

· Sprijinirea șomerilor de lungă durată prin programe adaptate la situațiile lor de viață specifice, de exemplu îmbunătățirea ofertei de muncă în folosul comunității, sprijin pentru înființarea unor cooperative pe cont propriu sau de acces pe piața muncii;
· Îmbunătățirea accesului la servicii de locuire și stimularea mobilităţii geografice sau ocupaţionale pentru șomerii din mediul rural sau urbanul mic

	√

√

√

√

√

√

√

√

	√

√

√

√

√

√

√

√

	MMFPSPV
ANOFM

MFE
ANPD

MDRAP

MT
ANR

1.6. Dezvoltarea economiei sociale (ES) în vederea creşterii oportunităţilor de angajare pentru grupurile vulnerabile
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	1.6.1. Elaborarea legislaţiei necesare pentru o dezvoltare durabilă a economiei sociale (ES)
	· Promovarea legii cadru a economiei sociale, împreună cu legislaţia secundară;

· Monitorizarea şi revizuirea legislaţiei şi politicilor implementate, pentru dezvoltarea continuă a sectorului,
· Crearea unei structuri consultative, reprezentative la nivel naţional pentru toate tipurile de entităţi de economie socială, pentru a aduce împreună sindicatele naţionale (pentru CAR, cooperative, sau lideri pentru alt tip de entităţi de economie socială ca de ex. atelierele protejate etc.) în vederea promovării intereselor lor comune.
	2015

Din 2015

Din 2015
	√

√

	MMFPSPV

	1.6.2. Sporirea implicării sectorului ONG în activităţi de ES
	· Revizuirea cadrului legislativ relevant pentru sprijinirea ONG-urilor în derularea activităţilor economice în domeniul ES;

· Dezvoltarea unui mecanism de susţinere pentru ONG-uri care activează în domeniul ES.
	√
	√
	MMFPSPV

	1.6.3. Promovarea dezvoltării durabile a entităţilor ES care funcţionează în zone sărace/ defavorizate
	· Dezvoltarea unui mecanism de susţinere (asistenţă tehnică, subvenţii şi facilităţi) pentru acele entităţi care funcţionează sau furnizează servicii în zone sărace şi în comunităţile marginalizate;

· Furnizarea de ajutor financiar entităţilor ES, în special celor care funcţionează în zone sărace/defavorizate, pentru a asigura fluxul de numerar pentru derularea diverselor proiecte.
	√
	√
	MMFPSPV

	1.6.4. Creşterea rolului locurilor de muncă protejate, al serviciilor de suport şi al unităţilor protejate în asigurarea sprijinului pentru angajare în rândul grupurilor vulnerabile
	· Sporirea sprijinului prin subvenţii şi asistenţă tehnică;

· Instituirea unor instrumente de control pentru prevenirea situațiilor de entități care funcţionează ilegal;

· Organizarea şi sprijinirea atelierelor protejate în vederea promovării activităţilor lor şi facilitării schimbului de bune practici.
	√
	√
	MMFPSPV

ANPD

2. Prestații de natură socială
2.1. Îmbunătățirea performanțelor sistemului de asistență socială
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	2.1.1. Creşterea ajutorului financiar acordat prin programul VMI
	· Creșterea eficienței sistemului de asistență socială în reducerea sărăciei prin majorarea cuantumului beneficiilor acordate pe baza testării mijloacelor și creșterea ponderii lor în bugetul total de asistență socială.
	Din 2016
	√
	MMFPSPV
ANPIS
MFE

	2.1.2. Consolidarea programelor existente bazate pe testarea mijloacelor de trai într-un program anti-sărăcie, programul de Venit Minim de Inserţie (VMI) și introducerea unor stimulente de activare pentru beneficiarii programului
	· Consolidarea programelor bazate pe testarea mijloacelor de trai (VMG, ASF şi AI) într-un singur program anti-sărăcie, programul VMI. Cele trei programe de asistenţă socială vor fi înlocuite de un program unic şi mai amplu, mai bine focalizat catre cele mai defavorizate categorii ale populației, pentru un impact mai puternic asupra reducerii sărăciei.
· Bugetul VMI va fi majorat faţă de bugetul programelor constituente, astfel încât acest program să poată acoperi o mai mare proporţie a persoanelor sărace cu beneficii adaptate nevoilor identificate, pentru un impact mai puternic asupra reducerii sărăciei.
· Criteriile de eligibilitate ale VMI sunt simplificate (faţă de programele constituente) şi aliniate la ţinta Europa 2020.
· Formula de calcul a beneficiului VMI exclude o parte a câştigurilor (din muncă) ale familiilor din testarea veniturilor, pentru a stimula beneficiarii apţi de muncă să combine veniturile din asistenţa socială cu câștigurile din muncă
;
· Indexarea automată a pragurilor de eligibilitate cu inflația;
· Derularea evaluării unui program riguros în primii ani ai programului, utilizând ESIF.
	Din 2016
Din

2016
Din

2015
2016

	√
√

√

	MMFPSPV
ANPIS

	2.1.3. Oferirea de servicii de sprijin pentru beneficiarii VMI pentru a găsi și a păstra locurile de muncă
	· Extinderea VMI pentru a include servicii sociale și de ocupare complementare;

· Elaborarea unor profile ale categoriilor de beneficiari VMI pentru a le oferi servicii dedicate, personalizate de căutare a unui loc de muncă și servicii active în vederea ocupării;

· Extinderea sistemului de co-responsabilizare prin stimulente și servicii de tranziție de la asistența socială printr-o combinație de asistență socială și muncă pentru beneficiarii VMI.
	Din 2017

Din 2017

	√

Din 2018

√

	 MMFPSPV
ANPIS
ANOFM

	2.1.4. Eliminarea obstacolelor care îngreunează accesul la beneficii şi servicii de asistență socială
	· Evaluarea și înlăturarea barierelor care îngreunează accesul la beneficii de asistenţă socială şi servicii sociale;
· Extinderea graduală a VMI pentru a include nu doar asistență financiară dublată de co-responsabilitate, ci și servicii
	√
	√

	MMFPSPV
ANPIS

APL

	2.1.5. Dezvoltarea sistemului electronic de asistenţă socială
.
	· Dezvoltarea graduală a unui sistem informatic nou de management a beneficiilor de asistenţă socială (MIS) în sprijinul activităţii asistenţilor sociali din toată ţara;

· Extinderea acoperirii MIS pentru asistenţa socială de la nivel judeţean la nivel local;

· Extinderea domeniului de aplicare a MIS de asistenţă socială pentru a include toate programele de beneficii şi servicii de asistenţă socială, şi făcând din aceasta un instrument important pentru angajaţii din prima linie şi managerii de program la nivel local şi judeţean şi pentru factorii de decizie.
	Din 2015

Din 2017

	Din 2018

Din 2018
	MMFPSPV

ANPIS

MFE

2.2. Oferirea de suport financiar adecvat pentru persoanele cu dizabilități aflate în risc de sărăcie sau excluziune socială
	Obiectiv specific
	Acțiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	2.2.1.Simplificarea accesului persoanelor cu dizabilități la sistemul de protecție socială
	· Armonizarea criteriilor medicale de acordare a pensiilor de invaliditate cu indemnizaţiile pentru persoane cu dizabilităţi;
· Unificarea cadrului instituțional pentru evaluarea celor două tipuri de beneficii (pensii şi indemnizaţii)
	2015

2016
	√

√
	MMFPSPV
ANPD

	2.2.2. Menținerea puterii de cumpărare a asistenței financiare pentru persoanele cu dizabilități
	· Creșterea nivelului indemnizaţiei de sprijin pentru persoane cu dizabilități

· Introducerea automată a indexării indemnizaţiei pentru persoanele cu dizabilități cu inflația
	2015
	 √

√
	MMFPSPV
ANPD

	2.2.3. Adaptarea măsurilor de protecție socială la nevoile reale ale persoanelor cu dizabilități
	· Îmbunătățirea mecanismelor existente de evaluare a dizabilității prin luarea în considerare a factorilor personali, factorilor de mediu, precum și stilurile de viață și alegerile persoanelor, astfel încât să se dezvolte un mecanism de monitorizare îmbunătățit asociat cu schemele de securitate socială pentru persoanele cu dizabilități.
	2015
	√

	MMFPSPV
ANPD

	2.2.4. Îmbunătăţirea calităţii serviciilor în vederea respectării principiului egalităţii de şanse
	· Îmbunătăţirea calităţii serviciilor pentru a se asigura eficacitatea intervenţiilor;

· Îmbunătăţirea coordonării, responsabilizării, structurilor de stimulare, precum şi monitorizării şi evaluării, în vederea obţinerii şi urmăririi rezultatelor, inclusiv la nivel decizional înalt;

· Combaterea stereotipurilor negative asociate grupurilor vulnerabile şi investirea în proiecte care presupun o interacţiune între populaţia vulnerabilă şi populaţia generală astfel încât să asigure participarea socială şi combaterea discriminării.
	√
	√
	MMFPSPV
ANPD

	2.2.5. Eliminarea ciclului intergeneraţional al sărăciei şi excluziunii sociale prin intervenţii care vizează factorii multipli ai inegalităţilor
	· Transformarea barierelor în oportunităţi pentru copii (în special începând din copilărie, îngrijirea primară a sănătăţii şi nutriţie)

· Asigurarea accesului la servicii sociale fie pentru a corecta deficienţa funcţională a unuia dintre aceste sectoare fie pentru a compensa pentru nevoile particulare ale persoanelor cu vulnerabilităţi specifice.
	√
	√
	MMFPSPV
ANPDCA

2.3. Protecţia persoanelor vârstice aflate în situaţii de sărăcie sau vulnerabilitate

	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	2.3.1.Creşterea speranţei de viaţă şi îmbătrânirii active în condiţii optime de sănătate, stimularea rămânerii cât mai îndelungate în activitate a segmentelor vulnerabile ale populaţiei în vârstă de muncă, expuse unui risc ridicat de şomaj şi ocupării sporadice.
	· Asigurarea unui cadru legal flexibil, care să permită menținerea în activitate a persoanelor și după vârsta de pensionare și utilizarea experienței profesionale acumulate de acestea ;

· Prelungirea vieții active prin introducerea unor programe de tip mentorat

· Explorarea opţiunilor de îngrijire a persoanei vârstnice care nu necesită prezenţa permanentă a unui membru al familiei, şi promovarea voluntariatului
	√
	√
	MMFPSPV

MFE

	2.3.2.Revizuirea politicilor privind indemnizațiile sociale pentru pensionari
	· Asigurarea unui nivel al indemnizației sociale pentru pensionari, care să permită beneficiarilor acestui drept satisfacerea nevoilor zilnice de viață
· Instituirea unui program de sprijin pentru populația vârstnică, în special din mediul rural, care nu este acoperită de sistemele de asigurări sociale.
	√
	√
	MMFPSPV

CNPP

	2.3.3.Re-examinarea legislaţiei privind pensionarea anticipată şi vârsta de pensionare.
	· Asigurarea condițiilor legale necesare pentru restrângerea numărului de pensionări anticipate, în corelare cu măsurile de dezvoltare econimică și creștere a numărului locurilor de muncă disponibile.
	
	
	MMFPSPV

CNPP

2.4. Protejarea consumatorilor săraci și vulnerabili aflaţi în risc de sărăcie energetică
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	2.4.1. Protejarea consumatorilor aflaţi în situaţie financiară vulnerabilă ca urmare a creșterii tarifelor aferente furnizării de energie
	· Continuarea măsurilor incluse în ASF şi VMG pentru a atenua creşterea costurilor energiei pentru cei săraci

· Includerea unei componente de locuire în noul program VMI pentru familiile care trăiesc în locuințe sociale sau care îndeplinesc criteriile pentru a dobândi o locuinţă socială. Acest beneficiu va acoperi costurile de chirie și o parte a costurilor legate de încălzire, pentru a preveni pierderea locuinței ca urmare a evacuării datorate neplăţii utilităţilor.
· Colaborarea cu ANRE și furnizorii de energie electrică în vederea identificării soluţiilor la problemele acestor persoane vulnerabile în risc de sărăcie energetică, conform reglementărilor UE în domeniu.
	2015

	√

√

	MMFPSPV

ANRE

3. Serviciile sociale
Direcţii de acţiune cheie:

· Îmbunătăţirea funcţionalităţii serviciilor sociale. Rolul serviciilor sociale este de a preveni excluziunea socială şi sărăcia, şi de asemenea de a asigura sprijin suplimentar pentru incluziune şi participare socială pentru acele persoane care se confruntă cu dificultăţi în viaţa lor cotidiană. Investirea în servicii de bază şi infrastructură socială, şi evaluarea nevoilor reale ale populaţiei şi prioritizarea acestora, vor contribui la o dezvoltare semnificativă a comunităţilor şi condiţiilor de trai pentru cele mai excluse sau vulnerabile persoane sau grupuri. În prezent, sistemul de servicii sociale rămâne încă subdezvoltat în ce priveşte numărul, diversitatea, disponibilitatea şi accesibilitatea, și este subfinanţat. Trebuie dezvoltate proceduri clare şi unificate pentru evaluarea nevoilor, planificarea, finanţarea, contractarea, monitorizarea şi evaluarea serviciilor sociale, în conformitate cu legea asistenţei sociale, cu actele normative care reglementează serviciile sociale şi cu recomandările UE. Rezultatul va fi un acces sporit la servicii pentru grupurile vulnerabile şi o distribuire teritorială mai uniformă a acestor servicii.

· Integrarea beneficiilor de asistenţă socială, a serviciilor sociale, a serviciilor de ocupare a forţei de muncă şi a altor servicii prin transformarea asistentului social într-un ‘integrator’ cu o funcţie solidă de management de caz. Utilizarea instrumentelor TIC moderne, a metodelor moderne de management de caz şi a unui sistem adecvat de formare şi remunerare, va transforma gradual rolul asistentului social – primul punct de contact cu persoanele sărace şi vulnerabile pentru diferite servicii sociale – din funcţionarul care determina eligibilitatea la beneficii de asistenţă socială, într-un agent bine informat şi proactiv; capabil de un diagnostic clar al carenţelor şi barierelor cu care se confruntă cazurile pe care le gestionează; capabil sa direcţioneze beneficiarii către o gamă vastă de servicii şi ONG-uri care i-ar putea ajuta să-şi depăşească starea de sărăcie sau vulnerabilitate.

3.1. Încurajarea co-deciziei și a participării beneficiarilor în serviciile sociale
	Obiectiv specific
	Prioritate de acțiune
	2015-2017
	2018-2020
	Coordonat de:

	3.1.1. Asigurarea implicării beneficiarilor în procesul de luare a deciziilor privind serviciile sociale de care beneficiază/ vor beneficia
	· Elaborarea unor ghiduri și proceduri clare în vederea implicării beneficiarilor în planificarea, dezvoltarea, administrarea și evaluarea tuturor tipurilor de servicii sociale ai căror beneficiari sau potenţiali beneficiari sunt;

· Implementarea/actualizarea mecanismelor de primire și procesare a reclamațiilor și petițiilor în acest sens,

· Creșterea rolului furnizorilor publici şi privați în implementarea și dezvoltarea serviciilor sociale
.
	√

√

√

	√

	MMFPSPV

3.2. Îmbunătățirea sistemelor de evaluare a nevoilor și management al informației și alinierea lor cu politicile și practicile de luare a deciziilor
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	3.2.1. Proiectarea unor sisteme de evaluare a nevoilor și de management al informației care să faciliteze planificarea strategică și evaluarea serviciilor sociale
	· Investiția într-un sistem complex de e-asistență socială ca mijloc pentru planificarea, monitorizarea și evaluarea eficientă a beneficiilor de asistenţă socială și a serviciilor sociale

	√
	√
	MMFPSPV

3.3. Îmbunătățirea finanțării serviciilor sociale
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	3.3.1 Revizuirea cadrului de finanțare pentru a asigura acoperirea nevoilor și acordarea de stimulente astfel încât mai multe servicii sociale de calitate să fie acordate în mod eficient
	· Asigurarea fondurilor publice necesare pentru dezvoltarea sectorului serviciilor sociale în paralel cu finanțarea din partea Uniunii Europene;

· Coordonarea și armonizarea mecanismelor de finanțare din diferite sectoare cu impact major asupra bunăstării persoanelor din grupurile vulnerabile (cum ar fi sănătatea, educația, locuirea și ocuparea);

· Diminuarea decalajului de cheltuieli cu asistenţa socială ca pondere în PIB dintre România și celelalte țări europene;

· Creșterea nivelului de finanțare a beneficiilor non-monetare (bunuri și servicii) și în special a alocării bugetare pentru dezvoltarea serviciilor sociale;

· Dezvoltarea unor mecanisme și proceduri de finanțare în vederea alocării de resurse sporite serviciilor la nivel de comunitate adresate familiilor vulnerabile/ dezavantajate și care sprijină alternativele de tip familial;

· Creșterea nivelului de finanțare a necesităţilor de locuinţe sociale

· Creșterea nivelului de finanțare a serviciilor pentru persoane cu dizabilități;

· Crearea unor procedure clare și transparente pentru contractarea serviciilor sociale de către furnizorii de servicii publici și privați
;

· Acordarea unei atenții sporite și a unor finanţări crescute pentru adresarea riscurilor și nevoile asociate cu vârsta înaintată;

· Revizuirea și modificarea procedurilor de calculare a standardelor de cost ale serviciilor sociale astfel încât să reflecte costurile reale
 în concordanţă cu nevoile persoanelor aflate în situaţie de vulnerabilitate .
	√

	√

	MMFPSPV

3.4. Întărirea capacității structurilor de asistență socială de la nivel local
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	3.4.1. Dezvoltarea şi consolidarea reţelei de servicii sociale
	· Alocarea unui buget minim de la bugetul de stat pentru asistenţa socială la nivel local, şi a mecanismelor pentru monitorizarea utilizării eficiente a bugetului;

· Înființarea de SPAS-uri în toate localitățile unde acestea nu există, în special în localitățile rurale de dimensiuni mici;
· Existenţa a cel puţin un asistent social angajat cu normă întreagă în fiecare localitate;

· Reconsiderarea nivelului salariilor lucrătorilor/asistenţilor sociali;

· Definirea clară a responsabilităților lucrătorilor/asistenţilor sociali şi a statutului asistentului social;

· Dezvoltarea unui pachet de servicii primare cheie pentru asigurarea implementării managementului de caz ca responsabilitate obligatorie pentru fiecare autoritate locală;

· Organizarea serviciului public de asistenţă socială la nivel local astfel încât asistenţii sociali angajaţi cu normă întreagă să aibă în fişa postului sarcini cu impact şi să lucreze individual cu persoanele aflate în situaţii vulnerabile şi familiile acestora;
· Îmbunătăţirea recrutării lucrătorilor/ asistenţilor sociali, anunţând public ofertele de locuri de muncă şi luând în considerare oferirea de stimulente (de ex. locuinţe, prime de instalare);

· Instruirea angajaţilor cu sarcini în domeniul asistenţei sociale (inclusiv a noilor angajaţi) şi elaborarea metodologiilor, instrucţiunilor şi instrumentelor pentru consolidarea implementării managementului de caz la nivelul SPAS.
	√

	√

	MMFPSPV

3.5. Dezvoltarea echipelor interdisciplinare de intervenție
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	3.5.1. Dezvoltarea unei abordări integrate privind furnizarea de servicii
	· Oferirea unui pachet integrat care să includă o varietate de servicii, cum ar fi servicii de educație, ocupare, sănătate, asistenţă socială și alte servii publice, suplimentar față de beneficiile bănești;

· Înlăturarea barierelor de accesare a serviciilor cum ar fi cele privind lipsa informării, incapacitatea de accesare a serviciilor existente sau discriminarea;

· Oferirea de servicii de informare, mediere facilitare pentru familiile sărace, în special cele din zonele marginalizate, pentru a accesa serviciile sociale.
	√

	√

	MMFPSPV

MS

MECS
MFP

MADR
MFE

	3.5.2. Întărirea capacității serviciilor publice de asistență socială
	· Stabilirea unor echipe multi-disciplinare locale de specialişti
 și a cooperării inter-sectoriale și multi-departamentale la toate nivelurile ca un prim pas spre integrarea deplină a serviciilor pe termen lung;

· Implementarea programului național de întărire a capacității și resurselor serviciilor publice de asistență socială, ca o pre-condiție esențială pentru dezvoltarea intervențiilor comunitare integrate;

· Investiția în anagajarea unui număr mai mare de specialiști mai bine instruiți în sectorul social, ca şi condiţie absolut necesară în vederea dezvoltării unor servicii primare integrate, multi-disciplinare la nivel comunitar;

· Asigurarea transferării unui buget mai ridicat către autorităţile locale.
	√

	√

	MMFPSPV

MS

MECS
MFP

MADR

MFE

	3.5.3. Creșterea coordonării orizontale și verticale și trecerea treptată spre servicii integrate
	· Stabilirea unui nou cadru de reglementare și armonizarea mecanismelor de finanțare;

· Îmbunătățirea modului rigid și fragmentat în care sunt reglementate serviciile în diferite sectoare, în special în ceea ce privește finanțarea, evaluarea costurilor serviciilor, alocarea personalului, procedurile și practicile interne, și standardele de funcționare;

· Crearea de echipe multi-disciplinare sau mobile (de exemplu, pentru a ajuta copiii cu dizabilități izolați sau vârstnicii dependenți și cu nevoi complexe, în special în comunitățile rurale);

· Stabilirea parteneriatelor pe baza echilibrului de putere și stabilirea unor mecanisme de colaborare formală sau informală pe baza intereselor comune și a înțelegerii reciproce.
	√

	√

	MMFPSPV

MS

MECS
MFP

MADR

	3.5.4. Estimarea unor costuri și alocarea unui buget adecvat
	· Dezvoltarea unei strategii financiare comprehensive pentru integrarea serviciilor sociale care să includă toate sursele de finanţare din toate sectoarele: sectorul public precum şi finanțarea din fondurile europene și din alte surse externe.

· Includerea tuturor tipurilor de costuri în estimarea bugetelor serviciilor sociale integrate (costurile de personal, costurile sistemelor de suport, costurile de operare, costurile de infrastructură şi echipamente și costurile de înființare a unor servicii)
	√

	√

	MMFPSPV

MS

MECS
MFP

MADR

	3.5.5. Dezvoltarea unor metodologii, protocoale și proceduri de lucru
	· Oferirea unor programe de instruire adecvate în utilizarea managementului de caz pentru toți specialiştii, inclusiv asistenții sociali, asistenții medicali comunitari, mediatorii sanitari romi, mediatorii școlari, și experții roma;

· Definirea grupurilor țintă și a criteriilor de eligibilitate;

· Dezvoltarea metodologiilor și instrumentelor de lucru pentru derularea unor evaluări de nevoi comprehensive pentru a oferi o îndrumare constantă pentru lucrătorii comunitari, mai ales în contextual în care mulți lucrători comunitari nu vor avea iniţial calificarea necesară aplicării managementului de caz;

· Dezvoltarea protocoalelor pentru îndrumarea echipelor de lucrători comunitari din diferite sectoare, care să includă direcții clare de lucru, responsabilități clare și reguli de raportare, transfer al informației și documentare a activităților;

· Stabilirea unor relații funcționale între echipele de lucrători comunitari și nivelele de management superior pentru a asigura coordonarea, supervizarea și implementarea unor programe de instruire și reinstruire profesională;

· Definirea clară a relațiilor funcționale între echipele de lucrători comunitari și alte tipuri de furnizori de servicii (cum ar fi medicii generaliști, asistentele medicale și ONG-urile);

· Definirea unor protocoale comune de lucru;

· Dezvoltarea unor proceduri de referire a cazurilor și a unor protocoale de cooperare intersectorială în acest sens;

· Dezvoltarea unor proceduri de participare a beneficiarilor la elaborarea și implementarea serviciilor sociale de care beneficiază
;

· Dezvoltarea, în zonele marginalizate, a unor centre multi-funcționale care să ofere servicii integrate primare și preventive adresate în primul rând (deși nu exclusiv) familiilor aflate în sărăcie extremă, inclusiv persoanelor de etnie romă.
	√

	
	MMFPSPV

MS

MECS
MADR

3.6. Dezvoltarea serviciilor sociale pentru grupurile vulnerabile
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	3.6.1. Diminuarea fragmentării şi a lipsei de coordonare în sectorul serviciilor sociale
	· Dezvoltarea legislaţiei secundare în domeniul serviciilor sociale;

· Reformarea progresivă a Direcţiilor Generale de Asistenţă Socială şi Protecţie a Copilului (DGASPC) pentru a deveni mai degrabă coordonatorul strategic al sistemului local de asistenţă socială (asigurarea coordonării metodologice şi sprijinului pentru SPAS, achiziţionarea serviciilor sociale, monitorizarea şi evaluarea furnizorilor de servicii din cadrul judeţului, metodologice) decât principalul furnizor de servicii;

· Asigurarea resurselor financiare şi umane adecvate la nivelul DGASPC în vederea realizării obiectivului principal al dezvoltării unei reţele naţionale a serviciilor sociale;

· Investirea în formarea continuă a tuturor angajaţilor DGASPC în acest domeniu.
	√

	√

	MMFPSPV

ANPDCA

ANPD

	3.6.2. Dezvoltarea unui sistem de formare iniţială şi continuă pentru specialiştii care lucrează în servicii sociale
	· Stabilirea unor organisme inter-ministeriale coordonate (educaţie – sănătate – muncă & protecţie socială – tineret & sport) care să gestioneze formarea adecvată a specialiştilor implicaţi în servicii de specialitate;

· Gestionarea acreditării programelor analitice şi a instruirii formatorilor;

· Dezvoltarea unui program complet de formare la nivel naţional (educaţie combinată, educaţie la distanţă, etc.);
	√

	√

	MMFPSPV

ANPDCA

	3.6.3. Continuarea şi accelerarea tranziţiei de la îngrijirea de tip rezidenţial la servicii în comunitate
	· Continuarea procesului de dezinstituţionalizare şi dezvoltare a alternativelor de tip familial pentru sistemul de protecţie a copilului, pentru adulţii cu dizabilităţi.
	√

	√

	MMFPSPV

ANPDCA

ANPD

	3.6.4. Diversificarea ofertei şi accesul la servicii sociale
	· Sporirea accesului unor grupuri vulnerabile la servicii (cum ar fi copiii lipsiţi de îngrijire parentală sau abuzaţi, persoane vârstnice singure și/sau dependente, persoane cu dizabilităţi, persoane care suferă de adicţii şi boli cronice, persoane cu boli rare sau victime ale unui abuz şi persoanele fără adăpost);

· Dezvoltarea mai multor tipuri specifice de servicii (cum ar fi intervenţia rapidă, îngrijirea pe termen lung, îngrijirea ambulatorie şi la domiciliu, locuinţe sociale, o gamă amplă de servicii de susţinere a incluziunii/ participării, servicii integrate, echipe mobile multidisciplinare şi altele).
	√

	√

	MMFPSPV

ANPDCA

ANPD

	3.6.4.1. Servicii pentru copiii lipsiți de îngrijirea părinților

	3.6.4.1.1. Reducerea ratei de abandon a copiilor în unităţi medicale
	· Dezvoltarea şi/sau consolidarea unor mecanisme preventive cheie la nivel comunitar
.

· Dezvoltarea şi consolidarea mecanismelor/serviciilor adecvate de protecţie specială
.
	√

	√

	MMFPSPV

ANPDCA

	3.6.4.1.2. Reducerea numărului de copii din cadrul sistemului de protecţie specială prin dezvoltarea serviciilor preventive şi prin reducerea perioadei în care copiii rămân în sistem
	· Dezvoltarea şi consolidarea capacităţii serviciilor comunitare de prevenire şi suport;

· Reconsiderarea modalităţilor şi mijloacelor (inclusiv ajutoare financiare) de asigurare a sprijinului pentru familii în vederea prevenirii separării copilului de familie;

· Furnizarea unor servicii adecvate adaptate la nevoile lor specifice pentru copiii care intră în sistemul de protecţie a copilului, şi reducerea perioadei în care copiii rămân în sistem până la minimul necesar prin planificare, implementare şi revizuire/urmărire adecvată.
	√

	√

	MMFPSPV

ANPDCA

	3.6.4.1.3. Îmbunătățirea calităţii serviciilor de protecţie a copilului
	· Reglementarea plasărilor către familie prin standarde minime de calitate şi includerea criteriilor de selecţie şi a cerinţelor de instruire pentru familiile în care se face plasamentul, reclasificarea lor ca măsuri preventive mai degrabă decât unele de protecție și plasarea lor în responsabilitatea autorităților locale sub supervizarea directă a DGASPC;

· Dezvoltarea în continuare şi revizuirea serviciilor de tip familial astfel încât să se încurajeze fie reintegrarea în cadrul familiei naturale, fie adopţia.

· Continuarea şi accelerarea închiderii instituţiilor rezidenţiale vechi de îngrijire pentru copii,

· Integrarea copiilor cu vârsta de până la 3 ani separaţi de familiile lor fie în familiile lor naturale, fie în familii adoptive;

· Revizuirea şi aplicarea standardelor de management de caz pentru îmbunătăţirea comunicării şi colaborării trans-sectoriale şi multidisciplinare;

· Îmbunătăţirea mecanismelor de control al calităţii ca direcţie vitală pentru consolidarea calităţii serviciilor de protecţie a copilului
.
	√

	√

	MMFPSPV

ANPDCA

	3.6.4.1.4. Creşterea numărului de ieşiri din serviciile de protecţie a copilului prin dezvoltarea de soluţii de viaţă sustenabile pentru tineri
	· Dezvoltarea abilităţilor de trai independent (integrare socială şi profesională şi deprinderi de viaţă independentă) ale copiilor plasaţi în instituţii de protecţie, cu copii de 14-17 ani ca grup prioritar;

· Elaborarea unui set de măsuri speciale, inclusiv consolidarea serviciilor şi mecanismelor de susţinere a integrării sociale, pentru următoarele contingente de copii care părăsesc aceste instituţii.
	√

	√

	MMFPSPV

ANPDCA

	3.6.4.1.5. Reducerea numărului de copii fără adăpost
	· Abordarea principalelor cauze care duc la apariţia copiilor străzii;
· Dezvoltarea serviciilor de specialitate care vizează copiii străzii
;
· Creşterea bazei de date pentru elaborarea de politici în ceea ce priveşte copiii străzii
.
	√

	√

	MMFPSPV

ANPDCA

	3.6.4.1.6. Identificarea şi furnizarea de sprijin pentru copiii vulnerabili cu părinţi plecaţi la muncă în străinătate
	· Definirea şi implementarea unui mecanism de monitorizare dedicat permanent şi sigur pentru copiii cu părinţi plecaţi în străinătate
;
· Furnizarea de servicii adecvate de sprijin categoriilor de copii cu părinţi care lucrează în străinătate ce prezintă risc şi adulţilor care îi au în îngrijire
;
	√

	√

	MMFPSPV

ANPDCA

	3.6.4.1.7. Articularea unor politici adecvate de răspuns la problema delincvenței juvenile
	· Dezvoltarea unei rețele de servicii dedicate copiilor aflați în conflict cu legea;

· Îmbunătățirea calității serviciilor custodiale adresate copiilor aflați în conflict cu legea;
· Consolidarea și întărirea capacității SPAS de a furniza servicii de sprijin pentru această categorie de copii;
· Consolidarea mecanismelor de monitorizare și raportare la nivelul SPAS pentru a asigura identificarea timpurie a minorilor care au nevoie de sprijin și implementarea intervențiilor.
	
	
	MMFPSPV

ANPDCA

MJ

	3.6.4.1.8. Îmbunătățirea acoperirii și calității serviciilor pentru mamele adolescente
	· Introducerea unor politici educaționale (de tipul campaniilor de informare) pentru prevenirea comportamentelor sexuale de risc ale adolescenţilor;

· Îmbunătățirea monitorizării stării de sănătate a tinerelor femei cu scopul identificării timpurii a sarcinilor;

· Creșterea accesului tinerelor la servicii de consiliere a stării de sănătate și servicii de planificare familială;
· Stabilirea unor protocoale clare pentru îndrumarea imediată a tinerelor către serviciilor sociale astfel încât să poată beneficia de servicii de consiliere și sprijin.

	
	
	MMFPSPV

ANPDCA

	3.6.4.2. Servicii pentru persoanele cu dizabilități

	3.6.4.2.1. Stabilirea unui set funcţional şi coerent de politici şi metodologii în ce priveşte persoanele cu dizabilităţi sau invaliditate
	· Finalizarea reformei sistemului de evaluare a dizabilităţii şi invalidității;

· Sporirea controlului asupra implementării legislaţiei, în vederea prevenirii abuzurilor.
	√

	√

	MMFPSPV

ANPD

	3.6.4.2.2. Extinderea spectrului de servicii pentru persoanele cu dizabilităţi şi îmbunătăţirea calităţii şi accesibilităţii la aceste servicii
	· Dezvoltarea unei game largi de servicii de intervenţie în regim de urgență

· Sporirea calităţii serviciilor de identificare rapidă şi intervenţie în regim de urgenţă prin integrarea bunelor practici identificate anterior;

· Dezvoltarea echipelor multidisciplinare (mobile) de intervenţie în regim de urgenţă , ca serviciu integrat de asistenţă la domiciliu.

· Furnizarea de servicii sociale şi medicale beneficiarilor în proximitate

· Reformarea serviciilor de abilitare și reabilitare precum și a celor de îngrijire pe termen lung pentru persoanele cu probleme de sănătate mintală

· Dezvoltarea unui program naţional de trai independent şi asistat pentru persoanele cu dizabilităţi, prin includerea costului (total sau parţial) accesibilizării domiciliului;

· Reglementarea completă (standarde de calitate, costuri unitare etc.) şi creşterea numărului de centre de sprijin pentru copii şi adulţi cu dizabilităţi;

· Dezvoltarea unor reglementări comprehensive asupra terapiei ocupaționale; Aceste reglementări ar trebui să acopere problematica finanțării și evaluării metodologiilor și includerea unor specialiști instruiți prin metode moderne în toate serviciile publice și private pentru persoane cu dizabilități

· Consolidarea şi dezvoltarea serviciilor sociale la nivel comunitar astfel încât să asigure consiliere, grupuri de auto-susţinere, sprijin pentru toate procedurile administrative (de ex. obţinerea unui certificat de handicap pentru copil sau adult aflaţi în dificultate), şi sprijin pentru accesarea protecţiei relevante (beneficii sau servicii sociale).
	√

	√

	MMFPSPV

MS

ANPD

MFE

ANPDCA

	3.6.4.2.3. Asigurarea fondurilor necesare în vederea dezvoltării continue a serviciilor de suport pentru tinerii cu dizabilități care trăiesc în comunitate
	· Finanţarea şi dezvoltarea continuă, cu prioritate a serviciilor de suport pentru tinerii cu dizabilităţi, care trăiesc în comunitate.
	
	
	MMFPSPV

ANPD

MFE

	3.6.4.2.4. Accelerarea și îmbunătățirea eficacității tranziției de la la îngrijirea adulților cu dizabilități în sistem rezidențial de tip vechi la îngrijirea în comunitate
	· Elaborarea, implementarea și monitorizarea unui plan național de dezinstituționalizare;

· Dezvoltarea unui mecanism permanent de monitorizare pentru toate formele de abuz şi neglijare a persoanelor cu dizabilităţi în unităţile rezidenţiale;

· Limitarea noilor investiţii în infrastructura centrelor rezidenţiale de mare capacitate, exceptând acolo unde siguranţa şi/sau vieţile beneficiarilor curenţi sunt puse în pericol prin lipsa acestor investiţii;
	√

	√

	MMFPSPV

ANPD

MFE

	3.6.4.2.5. Reformarea îngrijirii pe termen lung și a serviciilor de recuperare şi reabilitare pentru persoanele cu probleme de sănătate mentală, pe baza unui plan agreat în comun de către MMFPSPV/ ANPD și MS
	· Asigurarea colaborării și parteneriatelor interinstituționale necesare furnizării de servicii integrate pentru persoanele cu dizabilități
· Creșterea numărului de servicii de abilitare și reabilitare psiho-socială și psihiatrică și asigurarea unei distribuții geografice a acestora care să asigure acoperirea nevoii așa cum este aceasta răspândită la nivel teritorial

· Dezvoltarea unor regulamente comprehensive cu privire la terapiile complementare
	
	
	MMFPSPV

ANPD

MS

	3.6.4.2.6. Continuarea planului național de creștere a accesului la spațiile publice și la mediu
	· Inițierea și dezvoltarea unui plan național de asigurare a accesului la mediul fizic, informațional și comunicațional în acord cu articolul 9 din Convenția ONU cu privire la drepturile persoanelor cu dizabilități.
	
	
	

	3.6.4.3. Servicii pentru vârstnici

	3.6.4.3.1. Reglementarea, dezvoltarea şi finanţarea unui spectru de servicii personalizate pentru îndeplinirea nevoilor specifice ale persoanelor vârstnice, cu accent pe sistemul de îngrijire la domiciliu
	· Consolidarea serviciilor sociale la nivel comunitar, inclusiv în sistemul de infrastructură socială, însoţită de investiţii în servicii comunitare cum ar fi îngrijirea de zi, centre de tip respiro şi alte servicii de asistenţă pentru trai independent sau asistat (transport, asistenţi personali, dispozitive de asistenţă, interpreţi, etc.);

· Diversificarea tipurilor disponibile de îngrijire (îngrijire prin infirmieri, tele-asistenţă, servicii integrate);

· Dezvoltarea unei reţele de servicii integrate, medicale şi de asistenţă la domiciliu în cooperare între MMFPSPV şi Ministerul Sănătăţii.
	√

	√

	MMFPSPV

MS

	3.6.4.4. Alte grupuri vulnerabile

	3.6.4.4.1. Reglementarea, dezvoltarea şi finanţarea unor servicii sociale personalizate pentru alte grupuri vulnerabile (a) mame adolescente, (b) adulţi privaţi de libertate şi eliberaţi condiţionat, (c) persoane dependente de droguri, alcool sau alte substanţe, (d) victime ale traficului cu fiinţe umane, (e) victime ale violenţei.
	· Dezvoltarea mecanismelor de prevenire cheie la nivel comunitar

· Crearea mecanismelor de monitorizare pentru estimarea mărimii populaţiei vulnerabile, a profilurilor şi nevoilor acesteia.

· Îmbunătăţirea calităţii şi a relevanţei serviciilor pentru grupurile vulnerabile

	√

	√

	MMFPSPV

ANPDCA

ANP

ANA

ANITP

4. Educaţie

4.1. Îmbunătățirea sistemului de educație și îngrijire timpurie a copiilor
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	4.1.1. Consolidarea Sistemului Incluziv de Îngrijire şi Educaţie a Copiilor Preșcolari și Antepreşcolari
	· Extinderea rețelelor de creșe și grădinițe pentru a asigura accesul tuturor copiilor la aceste servicii;

· Implementarea unor politici adresate celor 15 procente de copii de vârstă preșcolară (4-6 ani) excluși de la educația preșcolară
;
· Dezvoltarea ofertei de servicii de consiliere pentru părinţii din grupurile vulnerabile și din comunități defavorizate
;

· Implementarea de măsuri de reducerere a inegalităților privind calitatea educației timpurii pentru cei care au acces la ea, în special pentru copii săraci și excluși social
.
	√

	√

	MECS
MMFPSPV

ANPDCA

4.2. Creșterea participării și îmbunătățirea rezultatelor în educația primară și secundară pentru toți copiii
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonat de:

	4.2.1. Asigurarea accesului tuturor copiilor la educaţie primară şi secundară de calitate
	· Conceperea şi implementarea unui program naţional axat pe copiii cu risc de abandon din ciclul de educaţie primară şi secundară
;

· Îmbunătăţirea calităţii educaţiei prin constituirea unor măsuri de asistenţă pentru şcoli defavorizate, cu procentaje ridicate de elevi cu profiluri socioeconomice vulnerabile;

· Amânarea direcționării copiilor pe baza exclusiv a abilităților deținute spre un anumit profil educațional până târziu în sistemul educațional (respectiv până la ajungerea la ciclul de educație superioară).
	√

	√

	MECS
MMFPSPV

	4.2.2. Reducerea inegalităților bazate pe abilități prin încurajarea unui sistem solid de educație profesională și tehnică
	· Îmbunătăţirea disponibilității şi relevanţei învățământului profesional și tehnic

· Creșterea atractivității învățământului profesional și tehnic ca o modalitate de creștere a participării
;

· Creșterea calității învățământului profesional și tehnic și a relevanței din punct de vedere al nevoilor elevilor excluși social

	√

	√

	MECS
MMFPSPV

4.3. Promovarea accesului larg al grupurilor dezavantajate la învățământul terțiar
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	4.3.1. Creșterea accesului și sprijinirea participării la învăţământul terţiar
	· Devoltarea unor circuite de trecere de la învățământul profesional, tehnic și alte sisteme de învățare în ciclul secundar către educația terțiară;

· Înlocuirea alocațiilor școlare bazate pe merit cu un set de granturi mai limitat bazat pe testarea nevoilor;

· Lansarea unui program de credite pentru studenți;

· Încurajarea instituțiilor de nivel terțiar de a-și identifica în teren potențialii studenți din grupurile sub-reprezentate (inclusiv adulți) ce nu promovează în mod tradițional la forme de învățământ superior;

· Creșterea transparenței informării asupra oportunităților educaționale și asupra rezultatelor și furnizarea de îndrumare adecvată pentru studenți astfel încât să facă alegeri informate și să se reducă rata de abandon școlar.
	√

	√

	MECS
MMFPSPV

ANPDCA

4.4. Creșterea accesului tinerilor defavorizați și a persoanelor de vârstă activă la programe de învățare pe tot parcursul vieții (Life Long Learning – LLL)
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	4.4.1. Creșterea relevanței programelor de învățare pe tot parcursul vieții (Life Long Learning – LLL) pentru tinerii dezavantajați și populația în vârstă de muncă
	· Creșterea acoperirii serviciilor de consiliere cu privire la formele de educație și instruire disponibile pentru toți studenții din nivelul secundar superior și terțiar, pentru adulții care au ieșit din sistemul formal de educație, pentru persoanele aflate în căutarea unui loc de muncă, și pentru grupurile sub-reprezentate.

· Oferirea de vouchere și granturi educaționale pentru șomeri pentru a le permite să-și continue educația.

	√

	√

	MECS
MMFPSPV
 MFE

4.5. Creșterea accesului la educație de calitate a copiilor din grupurile vulnerabile
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	4.5.1. Creșterea accesului copiilor cu Cerințe Educaţionale Speciale (CES) şi/sau dizabilităţi la educaţie de calitate
	· Elaborarea unei metodologii standardizate pentru statisticile anuale şi a unui mecanism dedicat de monitorizare permanentă şi fiabilă astfel încât să se poată documenta accesul la educaţie al copiilor cu CES şi/sau dizabilităţi.

· Îmbunătățirea procesului de evaluare a cerinţelor educaţionale speciale de către comisiile de orientare şcolară din cadrul Centrele Judeţene de Resurse şi Asistenţă Educaţională (CJRAE) și corelarea cu evaluarea şi confirmarea anuală a dizabilităţilor copiilor de către serviciul de evaluare complexă din cadrul DGASPC, pentru a crește participarea efectivă la educaţie a copiilor cu dizabilităţi.

· Crearea unor noi programe de formare a părinţilor, îndrumătorilor şi personalului didactic cu privire la interacţiunea şi asistarea copiilor cu CES şi/sau dizabilităţi.
· Includerea temei referitoare la toleranţa faţă de persoanele cu dizabilităţi şi la diversitate în curriculumul şcolar pentru a reduce stigmatizarea şi respingerea ce însoţesc dizabilitatea şi CES.
· Crearea unor mecanisme instituţionale solide în şcoli (cum ar fi asociaţii ale părinţilor /profesorilor), care să faciliteze stabilirea unei relaţii de încredere, cooperare şi dialog între profesori şi părinţii copiilor cu CES și/sau dizabilități.
· Adoptarea unei noi legi a educaţiei care să cuprindă, în mod explicit, o „clauză de incluziune” ce interzice neacceptarea în şcolile de masă a elevilor cu dizabilităţi şi garantează continuitatea educaţiei acestora, în conformitate cu recomandările Biroului Înaltului Comisar ONU pentru Drepturile Omului din 2013.

· Crearea şi implementarea unor noi programe de formare profesională adresate adolescenţilor cu dizabilităţi, eventual cu finanţare europeană, în cadrul cărora să se ofere persoanelor cu dizabilităţi calificări adecvate şi căutate de proiectele de economie socială.

· Investirea în Centrele Judeţene de Resurse şi Asistenţă Educaţională (CJRAE) astfel încât acestea să devină adevărate centre de resurse pentru educaţia incluzivă care să ofere servicii de sprijin tuturor şcolilor şi familiilor din judeţ. De asemenea, trebuie puse la dispoziţie fonduri publice prin care să se sprijine centrele educaţionale create prin parteneriate public-private sau de către ONG-uri (inclusiv centrele specializate) acreditate de Ministerul Educaţiei.

· Dezvoltarea unui program naţional de investiţii în infrastructura de bază pentru a asigura accesul elevilor cu dizabilități la toate unităţile publice de învăţământ, de la orice nivel, eventual finanțat din fondurile structurale şi de coeziune. Extinderea sistemelor de transport adaptate nevoilor copiilor cu dizabilităţi pe întreg teritoriul ţării. Pe lângă infrastructura fizică, programul va avea în vedere și dezvoltarea de materiale didactice și introducerea de tehnologiilor asistive în şcoli, pentru a veni în sprijinul copiilor cu CES şi/sau dizabilităţi.

· Dezvoltarea unui program de formare inițială şi continuă în educație incluzivă a profesorilor, din şcolile de masă şi cele speciale, alături de modernizarea intervenţiilor, instrumentelor şi metodologiilor pedagogice. Reglementările legate de programul săptămânal al cadrelor didactice de sprijin sau itinerante trebuie revizuite pentru a asigura că fiecare copil beneficiază de sprijin de calitate.

· Ajustarea mecanismului de finanţare a şcolilor de masă care integrează copii cu CES şi/sau dizabilităţi şi alocarea unui buget corespunzător pentru promovarea şi dezvoltarea educaţiei incluzive.
	√

	√

	MECS
MMFPSPV

ANPD

ANPDCA

	4.5.2. Creșterea accesului persoanelor de etnie romă la educaţie de calitate
	· Creșterea înscrierii și participării la educația preşcolară a copiilor din comunitățile sărace și marginalizate, cu atenție specială asupra copiilor de etnie romă
;

· Dezvoltarea unui sistem de identificare pentru elevii cu risc de abandon, care poate ajuta la iniţierea unor măsuri eficiente înainte să aibă loc abandonul şcolar;

· Extinderea şi intensificarea activităţilor de mentorat şi tutoriat în vederea sprijinirii elevilor în depăşirea anumitor dificultăţi academice, sociale sau personale;

· Exinderea şi îmbunătăţirea eficacităţii programului de mediatori școlari pentru romi
;

· Asigurarea unui mediu de educaţie incluzivă pentru participarea copiilor de etnie romă la educaţie
;

· Creşterea capacităţii personalului didactic de asigurare a educaţiei incluzive copiilor de etnie romă
;

· Introducerea stagiilor şi educaţiei pentru programele de tip „a doua şansă’, inclusiv a programelor de alfabetizare pentru adulţi;

· Derularea unor programe de formare, stagiu şi numire în funcţii administrative la nivel central, regional şi local, în special pentru femei tinere de etnie romă.
	
	
	MMFPSPV

MECS
ANPDCA

ANR

	4.5.3. Asigurarea unui acces echitabil la educaţie de calitate pentru copiii din mediul rural și din zone urbane marginalizate
	· Asigurarea unor investiţii suplimentare în şcolile din mediul rural în vederea asigurării unor şanse egale de acces la educaţie de calitate pentru copiii din zone rurale sărace
;

· Oferirea de programe de învățământ de bază și tehnic relavante pentru studenții din mediul rural;

· Investirea în infrastructura de transport pentru asigurarea accesului la educaţie de calitate pentru copiii din comunităţi rurale izolate
;

· Asigurarea de investiții în școlile dezavantajate din zonele urbane marginalizate
.
	√

	√

	MMFPSPV

MECS
ANPDCA

	4.5.4. Asigurarea unor mecanisme de finanţare adaptate la nevoile elevilor și școlilor
	· Creşterea nivelului de finanţare pentru educaţie;

· Rafinarea şi furnizarea adecvată de Fonduri Suplimentare tuturor unităților de învățământ de masă care integrează copiii aflaţi în situaţii vulnerabile;

· Luarea în considerare a opţiunii de a aloca fonduri suplimentare pentru toţi copiii din familii sărace utilizând noul Venit Minim de Inserţie;

· Evaluarea deciziilor privind şcolile care nu se pot susţine financiar pentru a găsi soluții alternative de a îmbunătăți accesul copiilor la educație;

· Dezvoltarea unui sistem mai complex şi coerent de evidenţe statistice prin colectarea, analizarea şi diseminarea de date statistice exacte şi complete
.
	√

	√

	MMFPSPV

MECS
ANPDCA

4.6. Creșterea eficacității programelor sociale din sistemul educațional
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	4.6.1. Reformarea programelor de beneficii sociale în educaţie
	· Luarea în considerare a scenariilor pentru reforma sistemului de protecție socială și implementarea reformei

· Stimularea participării și a calității educației oferite elevilor proveniți din familiile sărace și vulnerabile şi prevenirea abandonului şcolar
	√

	√

	MECS
MMFPSPV

4.7. Întărirea capacității administrative de monitorizare
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonat de:

	4.7.1. Proiectarea unui sistem coerent de colectare, analiză și diseminare a informației statistice
	· Coordonarea și îmbunătățirea proceselor de colectare a datelor;

· Implicarea în procesul de proiectare și administrare a serviciilor de monitorizare a tuturor factorilor interesați și a partenerilor care lucrează în sistemele de educație și protecție socială a elevilor (ministere și autorități locale);

· Creșterea capacității de utilizare a datelor
.
	√
	√
	q

5. Sănătate
5.1. Îmbunătățirea echității și protecției financiare privind accesul la servicii de sănătate
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonat de:

	5.1.1. Asigurarea unui sistem de finanțare care să ia în considerare nevoile grupurilor vulnerabile
	· Creșterea finanțării sectorului de sănătate;

· Creșterea acoperirii și finanțării sistemului primar de sănătate și clarificarea sistemului de finanțare a practicii medicilor de familie;

· Creşterea eficienţei reţelei de îngrijire primară a sănătăţii în abordarea nevoilor persoanelor sărace legate de sănătate
;

· Asigurarea unei finanțări adecvate a măsurilor țintite pe îmbunătățirea sănătății populației sărace și vulnerabile.
	√

	
	MS

	5.1.2. Asigurarea protecției financiare a grupurilor de populație săracă și vulnerabilă

	· Proiectarea, bugetarea și implementarea unui politici clare la nivel național cu privire la plățile informale în sectorul de sănătate;

· Asigurarea de tratamente și medicație accesibile pentru populația săracă și vulnerabilă
;

· Revizuirea legislației cu privire la asigurările private de sănătate pentru populația care își permite să le folosească;

· Introducerea unor noi reglementări privind mecanismele de compensare disponibile pentru populația săracă și vulnerabilă.
	
	
	

5.2. Îmbunătățirea acordării serviciilor de sănătate în zone specifice relevante pentru grupurile sărace și vulnerabile
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	5.2.1.
Îmbunătățirea serviciilor medicale în domeniul sănătății sexuale și a reproducerii
	· Includerea şi monitorizarea intervenţiilor destinate celor săraci şi celor vulnerabili în intervenţii printr-un program naţional revizuit şi actualizat al MS în domeniul sănătăţii sexuale
;

· Asigurarea pentru toate femeile de vârstă fertilă (în special pentru femeile sărace) a posibilității de accesare a serviciilor de sănătate sexuală și reproductivă de calitate ridicată la prețuri accesibile
;

· Conceperea şi dezvoltarea unor mecanisme şi instrumente solide de monitorizare şi evaluare
.
	
	
	MS

	5.2.2.
Îmbunătățirea serviciilor medicale pentru nutriţia şi sănătatea mamei și copilului
	· Evaluarea şi revizuirea programului naţional de sănătate privind sănătatea mamei şi copilului, cu reţinerea intervenţiilor eficiente din punct de vedere al costului şi introducerea unora noi ce au fost evaluate pozitiv anterior;

· Asigurarea finanțării adecvate a intervențiilor preventive, inclusiv a celor concepute pentru a furniza mamelor și familiilor educație și informare asupra îngrijirii prenatale și a stilurilor de viață sănătoasă;

· Creșterea acoperirii programelor de furnizare de servicii medicale la nivel comunitar (medici de familie, asistente medicale comunitare şi mediatori romi);

· Dezvoltarea protocoalelor, instrucţiunilor şi standardelor clinice de practică, şi derularea de audituri clinice;

· Devoltarea unor programe de asigurare a vaccinării pentru copiii vulnerabili lăsaţi în afara campaniilor naţionale de vaccinare;Inițierea unor campanii de conștientizare publică în vederea creșterii încrederii publicului în beneficiile pe termen lung ale imunizării;

· Instruirea furnizorilor de servicii medicale la nivel comunitar (medici de familie, asistente medicale comunitare şi mediatori romi) pentru a oferi servicii de îngrijire pre- și post-natală de calitate și servicii de îngrijire a copilului;

· Monitorizarea, evaluarea și asigurarea controlului asupra calității îngrijirii.
	√

	
	MS

	5.2.3.
Sporirea accesului celor săraci la promovarea sănătăţii, prevenirea bolilor cronice şi îngrijire
	· Dezvoltarea unor planuri locale, regionale şi naţionale pentru reducerea comportamentului dăunător sănătăţii şi pentru prevenirea bolilor, pe baza indicatorilor de morbiditate şi a factorilor de risc aferenţi;

· Conceperea unor intervenţii de promovare a sănătăţii bazate pe studii anterioare, şi implementarea, monitorizarea şi evaluarea acestor programe. De exemplu, (i) reducerea consumului excesiv de alcool, în special în mediul rural, cu accent pe cei care sunt mai puţin educaţi; (ii) dezvoltarea unor programe de prevenire a fumatului în mediul urban, inclusiv în rândul celor mai bine educaţi; şi (iii) accent mai puternic pe intervenţii de impact în anumite comunităţi identificate ca fiind cele mai vulnerabile;

· Includerea în pachetul minim de servicii de sănătate dedicate acoperirii nevoilor persoanelor neasigurate a unor servicii din domeniul bolilor cronice, în funcție de o evaluare de nevoi;

· Revizuirea programului naţional de analiză pentru detectarea timpurie a cancerului cervical, cu accent pe femeile din mediul rural şi pe femeile cele mai vulnerabile şi defavorizate;

· Dezvoltarea, implementarea şi evaluarea unor programe de analiză alături de campanii IEC pentru factorii de risc cardiovascular;

· Creşterea nivelului de cunoştinţe în domeniul sănătăţii, cu accent pe persoanele sărace, mai puţin educate, prin acţiuni educative implementate cu sprijinul sistemelor primare şi comunitare de îngrijire a sănătăţii şi prin campanii de informare;

· Dezvoltarea unor servicii paliative și de îngrijire pe termen lung
.
	√

	
	MS

	5.2.4.
Îmbunătățirea serviciilor de sănătate pentru boli infecțioase
	· Reproiectarea Programului Naţional de control al TB (PNT) pentru a include intervenţii vizate şi de sprijin social, cu un buget dedicat, destinat populaţiilor sărace şi extrem de vulnerabile (cum ar fi consumatorii de droguri, copiii străzii, persoanele fără adăpost, foștii deţinuţi, romii şi alţii)
;

· Îmbunătăţirea Strategiei Tratamentului Direct Observat (DOTS) printr-o implicare mai intensă a medicilor şi a asistenţilor comunitari în domeniul sănătăţii şi printr-o dezvoltare a abordării axate pe pacienţi;

· Îmbunătăţirea "screeningului" şi a conştientizării prin intervenţii de informare în domeniul sănătăţii
.
	√

	
	MS

5.3. Creșterea accesului populației vulnerabile la servicii primare de sănătate de bună calitate

	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonat de:

	5.3.1. Consolidarea și creșterea calității serviciilor primare de sănătate

	· Extinderea și consolidarea rețelei primare de servicii de sănătate;

· Elaborarea unor planuri de servicii locale, județene, și regionale care să fie consolidate într-un plan național de servicii de sănătate, urmat de investiții în insfrastructură și resurse umane;

· Analiza și revizuirea stimulentelor financiare și non-financiare concepute să atragă și să asigure stabilitatea medicilor în mediul rural și în zonele izolate;

· Implementarea unor măsuri care să asigure continuitatea îngrijirii și să ducă la stabilirea unor sisteme adecvate de trimitere dinspre medicii generaliși către specialiști și înapoi;

· Îmbunătățirea, monitorizarea sistematică și asigurarea controlului calității serviciilor de medicină primară, în special în relație cu serviciile oferite pentru populația săracă și vulnerabilă;

· Creșterea ratelor de utilizare a serviciilor de medicină primară prin dezvoltarea educației sanitare și a serviciilor de prevenire a bolilor;

· Adaptarea furnizării serviciilor de sănătate primară la nevoile populației sărace și vulnerabile.
	√

	
	MS

	5.3.2. Dezvoltarea sistemului național de lucrători comunitari
	· Asigurarea investiției în dezvoltarea profesională și revizuirea standardelor profesionale, precum și asigurarea formării periodice pentru lucrătorii comunitari în serviciile de sănătate;

· Asigurarea investiției în echipamentele de bază;

· Creșterea importanței și a capacității Direcțiilor de Sănătate Publică;

· Adoptarea unei abordări integrate în implementarea serviciilor sociale prin înființarea echipelor de intervenție comunitară;

· Oferirea de finanțare adecvată și clarificarea regulamentelor care determină cheltuielile operaționale și auxiliare legate de furnizarea serviciilor de sănătate la nivel comunitar;
	√

	
	MS

6.Locuire
6.1. Creșterea accesibilității și îmbunătățirea calității serviciilor de locuire, în special pentru populația vulnerabilă
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	6.1.1. Asigurarea accesibilității locuințelor, în special pentru tineri și alte grupuri vulnerabile, și creșterea calității stocului de locuințe
	· Evaluarea celor mai importante programe de locuințe implementate (programul ANL, terenuri pentru tineri, programul ipotecar de construire de locuințe cu suport guvernamental, programele de finanțare de locuințe și de reabilitare a locuințelor și a infrastructurii) și luarea unor decizii informate în funcție de aceste evaluări cu privire la acțiunile următoare;

· Asigurarea că programele de infrastructură de mari dimensiuni pentru reabilitarea și modernizarea locuințelor și a utilităților devin mai puternic orientate către populația săracă;

· Proiectarea programelor de creștere a eficienței energetice a clădirilor astfel încât să fie cât mai relevante pentru gospodăriile cu venit scăzut și să asigure protecția consumatorilor vulnerabili.

	√

	√

	MDRAP

MMFPSPV

6.2. Dezvoltarea serviciilor de locuințe sociale
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	6.2.1. Sporirea accesului grupurilor vulnerabile la servicii de locuinţe accesibile
	· Creșterea finanțării subsectorului locuințelor sociale;

· Stabilirea unui cadru strategic naţional pentru politica privind locuinţele sociale;

· Stabilirea unor politici de coordonare funcţională inter-sectorială (MMFPSPV, MDRAP, MEN, MS) şi întărirea cooperării între autorităţile centrale şi cele locale;

· Evaluarea şi abordarea cuprinzătoare a nevoilor de locuinţe sociale ale tuturor grupurilor vulnerabile: persoane fără adăpost, tineri post-instituţionalizaţi, foşti deţinuţi, victime ale violenţei domestice, persoane evacuate din locuinţe restituite, persoane cu dependenţe de droguri şi altele;

· Elaborarea schemei viitorului venit minim de inserție cu o componentă de locuire pentru grupurile vulnerabile (în special familiile cu copii) care sunt rezidente în locuințe sociale;

· Extinderea obiectului politicilor privind locuinţele sociale promovând accesul la servicii sociale şi programe de dezvoltare comunitare;

· Diversificarea gamei de instrumente şi programe pentru locuinţe sociale
;

· Evaluarea oportunităţii de a implica economia socială şi entităţile private în prezentarea de programe pentru locuinţe sociale.
	√

	
	MDRAP

MMFPSPV

6.3. Asigurarea unui sprijin de urgenţă eficient pentru persoane fără adăpost, în paralel cu dezvoltarea capacității sistemului pentru reintegrare socială şi prevenire timpurie
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	6.3.1. Consolidarea capacității de intervenție în stradă în paralel cu proiectarea unei strategii de reintegrare și prevenire timpurie
	· Trecerea graduală, în ce priveşte reducerea numărului persoanelor fără adăpost, de la servicii de urgenţă la programe de integrare pe termen lung
;

· Reducerea numărului de cazuri noi de persoane care trăiesc pe străzi
;

· Reducerea drastică a fenomenului copiilor străzii până la eradicarea lui
;
· Estimarea numărului de persoane fără adăpost şi monitorizarea dinamicii acestei problematici
.
	√

	
	MMFPSPV

MDRAP

7.Participare socială

7.1. Îmbunătățirea mediului social și creșterea încrederii în instituții
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	7.1.1. Îmbunătăţirea responsabilizării instituţiilor publice

	· Asigurarea informării publice regulate privind planurile şi performanţele instituţiilor publice;

· Îmbunătăţirea comunicării privind disponibilitatea serviciilor şi a mecanismelor de acces la servicii, în mod activ, în special a celor mai vulnerabili potenţiali beneficiari;

· Asigurarea unei mai bune documentări și diseminări prin canale mass-media şi instrumente IC a interacţiunilor ‘reuşite‘ între cetăţeni şi instituţii în vederea sporirii încrederii în instituţiile publice şi a conştientizării privind serviciile disponibile;

· Includerea reprezentanţilor grupurilor vulnerabile în comitetele şi organele decizionale locale (atât formale cât şi informale) în vederea întăririi rolului şi poziţiilor lor în cadrul comunităţilor;

· Asigurarea includerii unor mecanisme deschise şi sensibile pentru reclamaţii şi plângeri în configuraţia instituţională a serviciilor sociale.
	√

	
	Guvernul României

7.2. Creșterea toleranței și diminuarea discriminării
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	7.2.1. Creşterea toleranţei faţă de grupurile vulnerabile

	· Sporirea conţinutului educaţional ce promovează toleranţa faţă de minorităţi şi grupuri sociale vulnerabile în curriculum-uri;

· Conceperea şi implementarea unor campanii susţinute educative şi de sporire a conştientizării diversităţii (incluzând diverse categorii de grupuri marginalizate sau discriminate) ca o completare a altor acţiuni, în abordarea stigmatului şi discriminării;

· Consolidarea măsurilor anti-discriminatorii care vizează sporirea incluziunii sociale a romilor şi altor grupuri vulnerabile în sectoarele de educaţie şi de ocupare a forţei de muncă, în acelaşi timp, dezvoltând măsuri anti-discriminatorii în alte sectoare ca sănătatea şi locuinţele.
	√

	
	MMFPSPV

MECS
ANR

7.3. Creșterea participării în activități de voluntariat cu și pentru grupurile vulnerabile
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	7.3.1. Stimularea angajamentului civic şi voluntariatului pentru reducerea sărăciei şi incluziunii sociale
	· Valorificarea bunelor practici existente în domeniul participării sociale a persoanelor vulnerabile ca punct de plecare pentru dezvoltarea unor noi programe şi noi forme de participare;

· Dezvoltarea şi susţinerea unui sistem vast de îngrijire de zi pentru copii şi persoane vârstnice ca mijloc de eliberare a unui număr mare de femei şi persoane vârstnice pentru o gamă mai mare de opţiuni de participare socială;

· Îmbunătăţirea în continuare a legii voluntariatului;

· Mobilizarea mass media pentru sporirea conştientizării bunelor practici şi a valorii participării;

· Asigurarea faptului că vocile persoanelor vulnerabile sunt auzite, prin acorduri instituţionale formale şi cooperarea cu alte grupuri, care dispun de mai multe resurse (ONG-uri, instituţii caritabile), care pot ajuta prin oferirea de know-how, suport juridic, stabilitate (un loc de întâlnire regulat) şi care, în sens mai general, le pot sprijini să se organizeze în grupuri de acţiune.
	√

	
	MMFPSPV

7.4. Împuternicirea comunităților sărace și marginalizate prin participarea socială activă
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	7.4.1. Promovarea unei abordări de dezvoltare comunitară participativă în proiectele implementate în zonele sărace și marginalizate
	· Proiectarea unui mecanism de selecție a comunităților care să capitalizeze cât mai bine rezultatele proiectelor implementate anterior, în acord cu principiile derivate din concluziile evaluărilor acestor proiecte;

· Încorporarea unei abordări participative ”automate” în proiectele de mică infrastructură implementate la nivel local, cu accent pe incluziunea populației sărace și vulnerabile;

· Asigurarea asistenței tehnice guvernamentale pentru autoritățile locale și pentru comunitățile țintă asupra administrării și operării proiectelor;

· Instruirea autorităților locale asupra relevanței includerii populației sărace și vulnerabile în procesele de luare a deciziei (inclusiv în proiectarea și implementarea proiectelor de mică infrastructură).
	
	
	MMFPSPV

ONG

7.5. Creșterea accesului la informare și cunoaștere prin inovație socială
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	7.5.1. Sporirea eforturilor pentru conectarea oamenilor la economia bazată pe cunoaștere și la e-servicii sociale și pentru pregătirea condițiilor inovației sociale

	· Asigurarea investiției pentru dezvoltarea e-serviciilor, a infrastructurii digitale și pentru creșterea competenței digitale a populației vulnerabile;
· Furnizarea de informație accesibilă în toate zonele relevante pentru politicile, serviciile și bunurile publice și dezvoltarea tehnologiilor care vor duce la eliminarea barierelor de comunicare pentru grupurile vulnerabile;

· Creșterea accesibilității e-serviciilor pentru persoane cu dizabilități, în special rezidenții zonelor rurale și ai zonelor rurale defavorizate
;

· Utilizarea tehnologiilor moderne pentru încurajarea unor forme noi de participare, combinarea prezenței online cu activitățile pe teren.
	
	
	MECS
MSI

MMFPSPV

8. Politici zonale

Direcție cheie de acțiune: Combaterea dimensiunii geografice a sărăciei
8.1. Reducerea inegalităților geografice
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	8.1.1. Dezvoltarea rapidă a zonelor rurale, suburbane și periurbane în jurul unor motoare de dezvoltare, în special orașele mari și dinamice și polii de creștere economică
	· Definirea orașelor, în special a celor mai dinamice, ca zone urbane funcționale;

· Implementarea unor proceduri instituționale pentru administrarea zonelor funcționale urbane, care să faciliteze extinderea orașelor dinamice /polilor de creștere
;

· Extinderea sistemelor de transport public metropolitan în zonele cu densități ridicate de populație și cu fluxuri mari de navetiști;
· Asigurarea investiției în infrastructura satelor integrate în orașe.
	√

	√

	MDRAP

8.2. Îmbunătățirea calității vieții în comunitățile rurale
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	8.2.1. Creșterea disponibilităţii şi calităţii infrastructurii şi serviciilor de bază în zonele rurale

	· Investirea în extinderea şi modernizarea infrastructurii fizice din zonele rurale – drumuri şi utilităţi de bază (în principal apă, canalizare şi gaze naturale);

· Investirea în extinderea şi modernizarea unităţilor de educaţie şi sănătate din zonele rurale, alături de politici concepute să stimuleze prestatorii de servicii (de ex. profesori, medici) să lucreze în aceste zone;

· Investirea în extinderea reţelei TIC în zonele rurale, alături de politici pentru creşterea nivelului de competenţe digitale;

· Dezvoltarea, aplicarea şi monitorizarea standardelor de calitate pentru servicii de educaţie şi sănătate, avându-se în vedere o divizare între zonele urbane şi cele rurale, precum şi a programelor concepute pentru a crea un mediu de facilitare a îndeplinirii acestor standarde;
· Abordarea constrângerilor legate de venit care pot limita accesul economic al unor segmente ale populaţiei rurale la infrastructură şi servicii, prin programe ce vizează diversificarea veniturilor în mediul rural, crearea de oportunităţi de angajare suplimentare în zonele rurale (FEADR, FEDER, FSE) şi îmbunătăţirea mobilităţii şi competenţelor forţei de muncă (FEADR, FSE);

· Autorizarea comunităţilor locale – prin LEADER – să preia sarcina dezvoltării proprii şi prioritizării nevoilor proprii de investiţii.
	√

	√

	MDRAP

	8.2.2. Direcționarea unor programe de dezvoltare către comunele și satele mici și izolate
	· Luarea în considerare a unor opțiuni de reformă administrativă și legislativă care ar permite consolidarea resuselor economice ale localităților mici și izolate, cu populație îmbătrânită, din mediul rural
;

· Asigurarea dezvoltării serviciilor sociale, în mod special a îngrijirii la domiciliu pentru persoanele vârstnice și a unui acces mai bun la o educație de calitate, în special educația timpurie și educația primară;

· Creșterea numărului de lucrători comunitari (asistenți sociali, asistente medicale comunitare, mediatori sanitari romi).
	
	
	MMFPSPV

MDRAP

	8.2.3. Furnizarea unei asistenţe sporite autorităţilor locale în dezvoltarea serviciilor integrate şi serviciilor sociale de bază pentru a utiliza la maxim fondurile ESI în reducerea sărăciei şi excluziunii sociale în zonele rurale
	· Evaluarea nevoii de servicii integrate şi sociale (inclusiv servicii de îngrijire la domiciliu şi pe termen lung, centre de zi, servicii de recreere, etc.);

· Asigurarea instruirii şi facilitării pentru programul LEADER şi utilizarea cadrului GAL (grup de acţiune locală);

· Îmbunătăţirea utilizării infrastructurii TIC în servicii comunitare, inclusiv noi tehnologii care ar sprijini nevoile rezidenţilor din mediul rural.

	√

	√

	MADR

	8.2.4. Sporirea utilizării fondurilor ESI ca instrumente de dezvoltare locală
	· Creșterea capacității la nivel central și local de dezvoltare și implementare a proiectelor integrate;

· Sprijinirea dezvoltării de parteneriate pentru facilitarea atragerii de investiții din fondurile europene (de exemplu, Asociațiile de Dezvoltare Intercomunitară sau Grupurile de Acțiune Locală);

· Utilizarea expertizei organizațiilor și partneriatelor existente pentru implementarea Fondurilor Europene (de exemplu Parteneriatele pentru Ocupare și Incluziune Socială Regionale și Locale, Asociația Comunelor din România, Asociația Orașelor din România și altele) pentru implementarea unei noi generații de proiecte: utilizarea structurilor existente atât ca implementatori cât și ca furnizori de expertiză.
	√

	√

	MADR

	8.2.5. Îmbunătăţirea instruirii pentru deţinerea de ferme mici şi mijlocii prin reconstituirea unor versiuni moderne de şcoli de instruire pentru fermieri şi de dezvoltare agricolă şi profesionalizarea activităţilor în ferme
	· Facilitarea accesului la servicii de dezvoltare agricolă pentru creşterea la scară a agriculturii de subzistenţă: consolidarea, profesionalizarea şi actualizarea instituţiilor existente de sprijin pentru mici fermieri şi agricultura de subzistenţă;

· Consolidarea acoperirii şcolilor profesionale şi colegiilor tehnice agricole pentru îmbunătăţirea bazei de competenţe a viitorilor fermieri şi furnizarea unor mai bune perspective de carieră cu potenţial ridicat de câştiguri pentru tinerii din mediul rural.

	√

	√

	MADR

	8.2.6. Furnizarea de facilităţi de investiţii pentru activităţi cu valoare adăugată de producţie de alimente sau alte activităţi economice în domeniul agriculturii
	· Facilitarea accesului la credite şi cunoştinţe pentru antreprenori motivaţi, de toate vârstele, din mediul rural, prin servicii de suport, turism şi procesare agricolă cu valoare adăugată;

· Promovarea unei dezvoltări economice pentru industriile legate de agricultură: după cum s-a identificat în strategiile de competitivitate ale României, trebuie facilitate investiţiile interne şi străine în industria de procesare şi în industriile legate de agricultură.
	√

	√

	MADR

	8.2.7. Promovarea consolidării fermelor de subzistenţă în interesul creşterii productivităţii şi sustenabilităţii fermelor
	· Susţinerea extinderii fermelor agricole: întreprinderile agricole mici şi mijlocii care au arătat potenţialul de a prelua unităţi de producţie neformale ar putea fi sprijinite în consolidarea şi utilizarea productivă a propriilor terenuri deţinute.

	√

	√

	MADR

	8.2.8. Reducerea deprivării materiale a populaţiei
	· Creşterea gradului de acoperire a alimentării cu apă a gospodăriilor.

· Asigurarea unor condiţii de trai decente, inclusiv accesul la locuinţe, salubritate, apă curentă şi electricitate .
	√

	√

	MADR

8.3. Îmbunătățirea calității vieții în comunitățile urbane mici
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	8.3.1 Sprijinirea comunităților urbane mici pentru a recupera decalajul de dezvoltare față de celelalte localități urbane
	· Oferirea de suport sporit și asistență pentru comunitățile urbane mici în vederea asigurării unei dezvoltări mai rapide.
	
	
	MDRAP

Direcție cheie de acțiune: Intensificarea dezvoltării sociale a zonelor urbane marginalizate şi a comunităţilor de romi

Direcţie de acţiune cheie: Promovarea incluziunii sociale a comunităţilor marginalizate printr-o abordare integrată axată pe copii. Comunităţile defavorizate au multiple probleme interconectate, şi, în consecinţă, necesită soluţii integrate şi specifice de incluziune socială. Dovezile ştiinţifice arată că 3,2% din populaţie locuiește în zone urbane marginalizate care cumulează un capital uman scăzut (educaţie şi sănătate) cu forţă de muncă vulnerabilă şi locuinţe inadecvate. Trebuie dezvoltat un program de intervenţii cu o abordare integrată axată pe îmbunătăţirea oportunităţilor copiilor de la naştere. Această abordare integrată prognozează un rol proeminent pentru asistenţii sociali şi pentru mediatorii în sănătate şi educaţie, împreună cu intervenţii simultane, în consolidarea serviciilor de bază ce promovează dezvoltarea şi educaţia copiilor ante-preşcolari, încadrarea în muncă a părinţilor, şi condiţii de trai îmbunătăţite, în comunităţile defavorizate atât din mediul rural cât şi urban.
8.4. Integrarea comunităților marginalizate
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	8.4.1. Integrarea comunităților urbane și rurale marginalizate

	· Elaborarea unui cadru naţional pentru acţiuni bine coordonate pe termen mediu şi lung dedicat dezvoltării zonelor urbane marginalizate;
· Rezolvarea, unde este cazul, a problemelor legate de acte de identitate şi documente de proprietate;

· Implementarea unei strategii a locuinţelor şi a utilizării terenurilor care să acopere întreaga zonă urbană funcţională (conform cu recomandările Comisiei Europene) în vederea prevenirii segregării însă cu măsuri adaptate pentru zonele urbane marginalizate;

· Clarificarea responsabilităţilor instituţionale printr-o legislaţie mai uniformă şi acorduri de lucru clare;

· Implementarea unor mecanisme de facilitare cu scopul creşterii capitalului social al acestor zone şi mobilizarea participării locuitorilor la regenerarea lor fizică şi socială (comunităţile trebuie să fie implicate în procesul de concepere şi realizare a intervenţiilor);

· Implementarea unor „pachete” de servicii integrate: care să asigure accesul la educaţie, sănătate, ocuparea forţei de muncă, locuinţe etc.;

· Implementarea unei politici privind locuinţele sociale care să pună la dispoziţie locuinţe accesibile în toate zonele unui oraş;

· Implementarea unor programe de participare pentru consolidarea siguranţei publice în cartierele expuse la violenţă;
· Promovarea politicilor educaţionale ce susțin egalitateade șanse pentru toți copiii;

· Implementarea unor intervenţii de natură economică pentru îmbunătăţirea gradului de ocupare a forţei de muncă, sprijinirea înfiinţării de firme şi sporirea oportunităţilor de instruire;

· Dezvoltarea unei scheme naţionale de formare profesională, disponibilă pentru adulţii care au un nivel redus de educaţie adaptate pentru cei din zone marginalizate.
	√

	√

	MMFPSPV

MDRAP

	8.4.2. Integrarea comunităților cu populație numeroasă de etnie romă

	· Vizarea comunităţilor de romi în contextul mai amplu al cartierelor în care se află acestea, cu obiective precise şi instrumente de monitorizare.

· Dezvoltarea unor criterii specifice pentru identificarea grupurilor ţintă şi a unei metodologii clare prin care să se măsoare aceste criterii.
	√

	√

	MMFPSPV

MDRAP

ANR

	8.4.3. Integrarea politicilor zonale și a politicilor adresate cetățenilor într-un cadru de dezvoltare comunitară participativă pentru a combate eficace segregarea
	· Revizuirea cadrului național legislativ care guvernează politicile privitoare la comunitățile marginalizate
;

· Asigurarea unor mecanisme instituționale bine coordonate ca o pre-condiție a dezvoltării unor politici eficace
;

· Elaborarea unei metodologii pentru colectarea reacțiilor și a punctelor de vedere ale factorilor interesați, încurajarea participării locale în proiectarea și implementarea intervențiilor și dezvoltarea parteneriatelor cu comunitățile marginalizate, inclusiv comunitățile de romi;

· Simplificarea procedurilor de aplicare la fonduri europene de către comunitățile locale, ca modalitate de creștere a cererii și de stimulare a inițiativelor locale;

· Implementarea intervențiilor integrate
.
	
	
	MDRAP

ANR

9. Creșterea capacității de promovare a politicilor de reducere a sărăciei și promovare a incluziunii sociale
9.1. Creșterea capacității de elaborare a politicilor și de management la toate nivelurile
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	9.1.1. Consolidarea capacității de planificare și management al politicilor și promovarea unei culturii decizionale a responsabilității

	· Fundamentarea politicilor, programelor și serviciilor pe cercetări relevante și practici de evaluare a nevoilor;

· Consolidarea sistemelor de monitorizare și evaluare periodică a eficienței tuturor intervențiilor
	
	√

	MMFPSPV

9.2. Dezvoltarea unei abordări integrate în domeniul politicilor sociale
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	9.2.2. Asigurarea cooperării intersectoriale în procesul de planificare strategică și implementare a politicilor de combatere a sărăciei și excluziunii sociale
	· Înființarea unei Comisii de Incluziune Socială intersectoriale cu un secretariat tehnic care să fie responsabilă pentru implemenarea Planului de Incluziune Socială și Reducere a Sărăciei;

· Stabilirea unui sistem de monitorizre și evaluare a sărăciei și incluziunii sociale;

· Dezvoltarea legislației specifice, a standardelor de calitate și a unui sistem de reglementări comprehensiv pentru grupurile vulnerabile;

· Instruirea lucrătorilor din serviciile sociale, a profesioniștilor în educație, a mediatorilor comunitari și a altor profesioniști relevanți în furnizarea integrată a serviciilor;

· Încurajarea grupurilor vulnerabile să fie mai active în procesul de luare a deciziilor la toate nivelurile, de la deciziile luate la nivel național până la furnizarea serviciilor pe plan local;

· Asigurarea unei bugetări corespunzătoare din surse centrale și locale a tuturor activităților menționate anterior;

· Încorporarea tuturor aspectelor calității vieții și bunăstării grupurilor țintă.
	√

	√

	MMFPSPV

9.3. Dezvoltarea sistemelor de monitorizare și evaluare
	Obiectiv specific
	Acţiuni prioritare
	2015-2017
	2018-2020
	Coordonate de:

	9.3.3. Îmbunătățirea considerabilă a capacității de monitorizare și evaluare și utilizarea acestor sisteme de către factorii de decizie
	· Îmbunătățirea mecanismelor de colectare regulată atât a datelor administrative cât și a celor de anchetă;

· Creșterea capacității personalului de la toate nivelurile (central, județean și local) de analiză a datelor cantitative și calitative privind sărăcia și excluziunea socială;

· Creșterea capacității reprezentanților ministerelor de linie responsabile pentru implementarea Strategiei, de derulare a unor tipuri diferite de evaluări (de nevoi, de proces, de impact, cost-beneficiu etc.);

· Dezvoltarea unui sistem național de monitorizare
 și evaluare
 a incluziunii sociale;
· Pregătirea unui plan de monitorizare și evaluare care să fixeze secvențialitatea logică a implementării și monitorizării intervențiilor;
· Îmbunătățirea capacității de monitorizare a sondajului EU-SILC pentru România
.
	2015

2015

	
	MMFPSPV

9.4. Îmbunătățirea furnizării serviciilor prin consolidarea tehnologiei informației
	Obiectiv specific
	Prioritate de acțiune
	2015-2017
	2018-2020
	Coordonate de:

	9.4.1. Extinderea acoperirii și funcționalității sistemelor de management al informației din domeniul asistenței sociale (SMI)
	· Reformarea sistemului de management al asistenței sociale pentru a-l face mai eficient și pregătirea automatizării lui;

· Dezvoltarea managementului relațiilor la nivel local cu beneficiarii pentru a permite autorităților locale să automatizeze cât mai mult procesele de acordare a asistenței sociale la nivel local și să poată conecta toate bazele de date locale cu SMI de asistență socială;

· Dezvoltarea unui nou SMI de asistență socială care să permită automatizarea cererilor și validarea ex-ante și ex-post;

	√

	√

	MMFPSPV

9.5. Modernizarea sistemelor de plăți
	Obiectiv specific
	Prioritate de acțiune
	2015-2017
	2018-2020
	Coordonate de:

	9.5.1. Implementarea unui program de modernizare a plăților care va duce la automatizarea plăților folosind un sistem electronic de transfer financiar

	· Reformarea sistemului de solicitare și distribuire a fondurilor pentru plata beneficiilor de asistență socială, prin înlocuirea sistemului actual fragmentat și multinivel, cu un singur sistem centralizat de transfer și distribuire a fondurilor;

· Reformarea metodelor utilizate pentru plata beneficiarilor prin adoptarea strategică a unei platforme electronice de plată și utilizarea unor moduri de plată care sunt mai sigure, mai puțin costisitoare și mai ușor de accesat de către beneficiari;

· Acordarea de suport pentru beneficiari în vederea transferului de la modul de plată fizică la e-plăți și implementarea unor măsuri speciale, cum ar asistență pentru deschiderea unui cont;

· Pregătirea unui plan comprehensiv de comunicare care să mediatizeze noul sistem, să-l explice și să construiască încrederea în el.
	

√

	

√

	MMFPSPV

� În condordanță cu Strategia Națională pentru Ocuparea Forței de Muncă

� În condordanță cu Strategia Națională pentru Ocuparea Forței de Muncă

� În concordanță cu Strategia Națională pentru Ocuparea Forței de Muncă și Programul Operațional Capital Uman 2014-2020 (POCU).

� Introducerea unor Agenții Locale de Ocupare a Forţei de Muncă (ALOFM) de specialitate situate în apropiere de sau în comunităţi defavorizate ar implica reformularea condiţionalităţii legate de înregistrarea VMG la AJOFM şi dezvoltarea unui serviciu atractiv personalizat şi axat pe beneficiar.

� Acțiuni specifice: externalizarea acțiunilor de plasare pe piața muncii fie organizațiilor private, fie ONG-urilor și plata contractelor în tranșe în acord cu durata menținerii locului de muncă și /sau cu dificultățile beneficiarilor de acces pe piața muncii; luarea în considerare de asemenea a performanțelor obținute în funcție de anumite ținte intermediare, de exemplu absolvirea cu succes a unor cursuri de formare profesională destinate creșterii șanselor de angajare.

� Acțiuni specifice: Acordarea de sprijin pentru mobilitate persoanelor aflate în căutarea unui loc de muncă sau angajaților din România (între localități) și în cadrul Uniunii Europene, de exemplu prin îmbunătățirea opțiunilor de transport public regional, cu efect pozitiv direct asupra șanselor de angajare a persoanelor în căutarea unui loc de muncă din rural; Îmbunătățirea disponibilității locuințelor în regim de închiriere / temporare în centrele urbane și regionale.

� Doar prin această măsură, ar trebui să fie fezabilă mutarea a circa 10-15% din adulţii apţi de muncă din asistenţă în muncă până în anul 2020.

� Deşi există multe informaţii în diferite baze de date publice, aceste informaţii sunt rareori implementate într-un mod integrat, sinergetic. Eligibilitatea curentă şi procesele de direcţionare se bazează foarte mult pe proceduri pe bază de înscrisuri, chiar dacă acestea au componente electronice.

� Activități specifice: Furnizarea de sprjin sporit ONG-urilor pentru implementarea serviciilor sociale: Dezvoltarea unor proceduri adecvate pentru contractarea acestor servicii de către ONG-uri

� Activități specifice: un sistem complex de e-asistență socială capabil să schimbe informatii rapid cu: (i) baza de date electronică a finanțelor publice; (ii) registrul agricol electronic; (iii) registru electronic al ocupării și pensiilor; (iv) registru electronic al stării civile; and (v) registru național al furnizorilor de servicii sociale.

� Acțiuni specifice: Luarea în considerare a unui model de contractare orientat pe rezultate, cu plăți în etape în funcție de atingerea lor; Elaborarea unor proceduri de contractare a serviciilor sociale luând în considerare rezultatele evalurărilor de nevoi locale și prioritizarea serviciilor.

� Acțiuni specifice: Dezvoltarea unei metodologii și îmbunătățirea procedurilor de determinare a costurilor minime a serviciilor sociale pentru adulți și vârstnici; ajustarea standardelor de cost pentru serviciile de protecție a copilului

� ONG-urile și o serie de autorități locale pro-active au pilotat abordarea serviciilor inegrate în variate localități din România. Pe scară mai largă, UNICEF a dezvoltat și a pilotat inegrarea serviciilor medicale și sociale la nivel comunitar în mai multe comuntăți sărace din regiunea Nord-Est (în cadrul proiectului său: Prima prioritate: fără copii invizibili). Acțiuni specifice: Asigurarea includerii în cadrul echipelor de intervenție comunitară integrată a unor lucrători sociali locali, respectiv asistenți sociali sociali cu normă întreagă de activități de asistență socială, mediatori sanitari, mediatori școlari, consilieri școlari și experți Romi (asistenții medical, medicii de familie, profesorii sau polițistii locali sunt alte profesii relevante pentru constituirea acestor echipe); Implementarea Proiectului Băncii Mondiale Incluziune Socială și Servicii de Bază Integrate în comunități marginalizate selectate din zonele urbane și rurale cu comunități marginalizate înre 2016 și 2020 sub auspiciile Ministerului Muncii, Familiei, Protecției Sociale și Persoanelor Vârstnice și cu implicarea Ministerului Sănătății, Ministerului Educației și Cercetării Științifice, Ministerului Administrației și Dezvoltării Regionale și Fondului Român pentru Dezvoltare Socială (FRDS)

� Acțiune specifică: Încurajarea unei abordări a dezvoltării sociale comunitare prin încurajarea membrilor comunității să identifice problemele, să dezvolte soluții și să participe la implementarea și monitorizarea proiectelor cu facilitarea implicării autorităților locale

� Activităţi specifice:. Asigurarea actelor de identitate pentru toți; consolidarea serviciilor de asistență socială la nivel de comunitate și asigurarea accesului egal la beneficiile sociale; reducerea numărului de persoane din grupurile vulnerabile – cum ar fi mamele adolescente sau mamele singure prin oferirea de programe de educație sexuală și a serviciilor de planificare familială; dezvoltarea unor proceduri care să faciliteze alertarea de către personalul medical a seriviilor sociale (serviciile de protecția copilului) și a poliției (în scopuri de identificare)

� Activităţi specifice: reintegrarea acestor copii la familia lor biologică sau extinsă, adopţia internă sau familii din centre de plasament, inclusiv pentru situaţii de urgenţă.

� Activităţi specifice: revizuirea cerinţelor legale pentru asigurarea unei frecvenţe mai mari a controalelor de calitate şi aplicarea standardelor minime de calitate; introducerea unui mecanism de evaluare regulată a performanţei pentru angajaţii din sistemul de protecţie a copilului cu un set specific de indicatori de performanţă pentru evaluarea performanţei profesionale a angajaţilor DGASPC; introducerea unor mecanisme de raportare a auto-evaluării cu regularitate (anual) cu privire la calitatea serviciilor furnizate de DGASPC, inclusiv evaluările furnizate de beneficiarii finali (copiii şi părinţii); introducerea unor mecanisme de reclamaţii accesibile/facile pentru copii (dezvoltate cu contribuţia directă chiar a copiilor) pentru îmbunătăţirea controlului calităţii şi reducerea riscului de abuz, neglijenţă şi exploatare.

�Activităţi specifice : revizuirea standardelor de calitate pentru serviciile destinate copiilor străzii în vederea asigurării şi aplicării unui răspuns integrat (sprijin psihosocial, educaţie, sănătate, sprijin juridic, etc.); conceperea şi implementarea unor mecanisme de prevenire şi sprijin personalizate (în afară de mecanismele regulate de prevenire/sprijin dacă sunt necesare) pentru abordarea principalelor cauze identificate prin analiză; consolidarea unor mecanisme de identificare, direcţionare şi răspuns rapid pentru situaţii de risc.

� Activităţi specifice : Lansarea unei analize şi evaluări detaliate dedicate pentru trasarea situaţiei reale a copiilor străzii, la nivel naţional.

� Activităţi specifice : Adoptarea unei metodologii consensuale unificate pentru monitorizarea copiilor cu părinţi plecaţi la muncă în străinătate (convenită de toate părţile interesate importante, respectiv SPAS, DGASPC, şcoli, autorităţi locale, ONG-uri etc.) pentru a permite identificarea şi intervenţia rapidă în situaţii care necesită sprijin.

� Activităţi specifice : Consolidarea serviciilor de asistenţă socială la nivelul comunităţii, care este esenţială pentru întregul sistem de protecţie socială şi ar acoperi o gamă amplă de nevoi, de ex. servicii de consiliere pentru copiii cu părinţi emigranţi şi pentru persoana care are aceşti copii în îngrijire (părintele curent/ o rudă); Creşterea rolului şcolii pentru a compensa deficitul de suport determinat de absenţa părinţilor - activităţi de consiliere, împreună cu asumarea unui rol mai activ de către şcoli, trebuie să ofere copiilor suport temporar până la întoarcerea părinţilor absenţi; Dezvoltarea serviciilor „after-school” ca servicii integrate social-educaţionale poate contribui esenţial la rezolvarea lipsei serviciilor la nivel local pentru o gamă mai amplă de nevoi sociale, cu rezultate benefice trans-sectoriale (sociale, educaţionale şi de sănătate); Constituirea unei intervenţii prioritare în domeniile cele mai afectate de fenomen:

� Activităţi specifice : Constituirea unei unităţi de detectare rapidă în fiecare spital pediatric, cu specialişti instruiţi pentru întregul spectru de condiţii ce duc la o potenţială dizabilitate; Constituirea unei unităţi de consiliere în fiecare salon de maternitate şi spital pediatric, pentru însoţirea familiei după anunţarea unui diagnostic privind o potenţială dizabilitate; Constituirea unei unităţi de intervenţie în regim de urgenţă sau a unor servicii specifice pentru diverse tipuri de limitări funcţionale (fizice, senzoriale, intelectuale, motorii şi comportamentale) pentru fiecare municipiu (cel puţin).

� Activităţi specifice : Creşterea numărului de centre de abilitare și reabilitare şi servicii în comunităţile mici; Sprijinirea consolidării mecanismului de furnizare a serviciilor de reabilitare medicală prin servicii comunitare.

� Activităţi specifice : Creşterea numărului şi a distribuţiei geografice a serviciilor de recuperare şi reabilitare psiho-socială şi psihiatrică.

� Activităţi specifice: Introducerea unei scheme de sprijin social cu bonuri pentru familii defavorizate bazată pe testarea mijloacelor de trai și condiționată de frecventarea grădiniței (bonurile ar compensa costurile de participare la grădiniță pe perioada unei luni sau a unui an pentru familii care sunt beneficiare de ajutor social; Evaluarea ratei de frecventare din grădiniţe şi conceperea unor măsuri pentru creşterea numărului de zile/ore petrecute de copii în aceste instituţii; Instruirea personalului în furnizarea unei educaţii orientate către îngrijirea și educația copiilor preșcolari și antepreșcolari pentru copiii aflaţi în situaţii vulnerabile; Extinderea funcţionării microbuzelor şcolare şi/sau a alocaţiei de transport pentru transportul copiilor preşcolari la grădiniţe; Implementarea unor politici solide anti-discriminatorii la nivelul instituţiilor preşcolare; Dezvoltarea ofertei de servicii de consiliere pentru părinţii de copii săraci şi excluşi social.

� Activităţi specifice: (în concordanță cu Cadrul strategic privind reducerea părăsirii timpurii a sistemului de educație): Implemenarea unor campanii de conștientizare a importanței educației timpurii; Îmbogățirea și lărgirea educației parentale (prin mentorat și acces la materiale educative) pentru grupurile vulnerabile, inclusive cele Roma; Acordarea de suport financiar părinților din grupurile vulnerabile.

� Activităţi specifice: (în concordanță cu Cadrul strategic privind reducerea părăsirii timpurii a sistemului de educație): Instruirea profesorilor și inspectorilor școlari pentru implementarea noilor curricule și metodologii de predare incluzive in educația și îngrijirea tipurie; Implementarea unui nou program primordial care să introducă un mix de scheme de mobilitate și stimulente financiare pentru a încuraja profesorii să accepte un loc de muncă în grădinițe din zone îndepărtate ale țării, din mediul rural și din comuntăți defavorizate.

� Activităţi specifice: Elaborarea unei concepții de direcţionare coerentă către sistemul educaţional cu puncte de intrare în toate sistemele ce privesc copiii din familii vulnerabile, de ex. SPAS, asistenţi comunitari, specialişti în sănătatea primară; Implementarea unui sistem de monitorizare pentru copiii cu cel mai ridicat risc de abandon şcolar sau de neînscriere la şcoală cum ar fi copiii cu dizabilităţi, copiii cu părinţi cu nivel scăzut de educaţie şi copiii de etnie romă, copiii din gospodării numeroase, copiii fără îngrijire parentală; Consolidarea mecanismelor de monitorizare ale şcolilor în vederea asigurării urmăririi cazurilor de copii care se mută într-o altă şcoală/localitate şi a asigurării reintegrării reuşite a acestora şi urmăririi programului educaţional; Eliminarea costurilor ascunse din învăţământul obligatoriu: identificarea acestora şi implementarea unor măsuri de atenuare; Conceperea unui program de asistenţă, educaţie parentală, sprijin şi monitorizare pentru gospodăriile cu copii de vârstă şcolară neînscrişi la şcoală.

� Activităţi specifice: Îmbunătăţirea relevanţei pentru piaţa forţei de muncă a calificărilor şi specializărilor şcolilor profesionale, de ex. reproiectarea programelor în IVET şi consolidarea conţinutului profesional punând accent pe câteva sectoare industriale cheie din fiecare regiune; Investirea în infrastructura şi echipamentele şcolilor IVET; Dezvoltarea unor programe naţionale de sponsorizare cu mari companii, şi îmbunătăţirea parteneriatelor cu firmele private locale.

� Activităţi specifice:(în concordanță cu Cadrul strategic privind reducerea părăsirii timpurie a sistemului de educație): Derularea unor campanii de conștientizare care să ducă la promovarea IVET în rândul factorilor de decizie și interesați, în special școlile gimnaziale, și care publicul general; Implemenarea unor programe profesionale adaptate la nevoile tinerilor care sunt deja activi pe piața muncii (clase de seral sau programe de ucenicie); Punerea la dispoziție a unor programe de consiliere profesională și pentru carieră pentru toții elevii din ciclul gimnazial și IVET

� Activitate specifică: Reproiectarea programelor IVET adaptate pentru elevii cu risc de abandon şcolar; Monitorizarea prezenţei şi performanţei elevilor cu risc.

� Acţiuni specifice: Dezvoltarea infrastructurii școlare în apropierea comunităților marginalizate; Asigurarea, cu sprijinul serviciilor comunitare mai active, a consilierii parentale și a măsurilor de suport financiar, a înscrierii copiilor romi în ECEC; Creșterea calității și a caracterului incluziv a educației preșcolare și a serviciilor de îngrijire

� Acţiuni specifice: Asigurarea unei mai bune reglementări a rolului, activităţilor şi raportării mediatorilor romi; Echiparea mediatorilor romi cu metodologii de lucru şi pachete de instrumente relevante; Extinderea reţelei de mediere şcolară, beneficiind de angajaţii existenţi pregătiţi în acest scop.

� Acţiuni specifice: Continuarea eforturilor de combatere a stereotipurilor negative în rândul personalului didactic, copiilor şi părinţilor; Aplicarea legii contra discriminării mai eficient şi consecvent prin amendarea legii şi cadrului instituţional al Consiliului Naţional pentru Combaterea Discriminării; Luarea în considerare a introducerii unei funcţii de ombudsman pentru monitorizarea respectării principiilor nediscriminării de către furnizorii de servicii publice (de ex. în sănătate, programe de asistenţă socială, şi şcoli).

� Acţiuni specifice: Dezvoltarea şi introducerea modulelor de competenţă culturală în cadrul curriculum-ului obligatoriu pentru formarea iniţială şi la locul de muncă a funcţionarilor publici din cadrul serviciilor sociale; Extinderea curriculum-ului universitar pentru formarea profesorilor cu cursuri care pun accentul pe învăţarea copiilor din grupuri defavorizate (inclusiv romi); Continuarea instruirii practice cu clase în şcoli defavorizate, pentru a însoţi curriculumul universitar de instruire a profesorilor.

� Acţiuni specifice: Stabilirea unei acoperiri teritoriale echitabile în zona rurală a infrastructurii școlare; Ajustarea finanțării per capita astfel încât să compenseze mai bine numărul scăzut de elevi din mediul rural; Investiția în infrastructura școlilor și echiparea cu materiale didactice și facilități moderne de învățare, cum ar fi aparatura TIC și conexiunile la internet

� Acţiuni specifice: Extinderea serviciului de transport şcolar în vederea preluării copiilor preşcolari (şi, în cazul unor distanţe mai lungi, a părinţilor lor), în zonele rurale în care alte mijloace de transport nu sunt disponibile; Revizuirea programului de transport şcolar astfel încât să includă criterii şi mecanisme de alocare clare şi explicite, de ex. numărul de copii cu nevoi speciale care urmează şcoli fără program de masă; Asigurarea unei asistenţe corespunzătoare în localităţile în care sunt disponibile autobuze, deoarece există dificultăţi în asigurarea sustenabilităţii programului: costurile cu carburantul şi salariul şoferului sunt suportate de obicei prin finanţare mixtă, cu plăţi directe de la primărie şi plăţi din bugetul şcolii; Conceperea unei scheme bazate pe testarea mijloacelor de trai pentru copiii din categorii defavorizate pentru acoperirea completă a costurilor de transport în cazuri în care schema curentă le acoperă parțial; Luarea în considerare a investiţiilor în unităţi pentru servirea mesei.

� Acţiuni specifice: Investiția în infrastructură și echiparea cu materiale didactice și facilități moderne; Descurajarea segregării pe criterii geografice și socio-economice; Luarea în considerare a oportunității de a acorda stimulente cadrelor didactice pentru încuraja ocuparea stabilă a catedrelor .

� Acţiuni specifice : Revizuirea şi consolidarea sistemului de monitorizare în special privind teme de relevanţă strategică, cum ar fi frecventarea şi realizarea tuturor nivelelor de educaţie sau furnizarea de ajutoare sociale; Implicarea tuturor partenerilor necesari (alte agenţii guvernamentale, autorităţi locale, etc.).

� Luarea în considerare a scenariilor pentru reforma sistemului de protecție socială și implementarea reformei: Ajustarea minoră a modului în care se implementează aceste programe se referă la: (i) unificarea programului de rechizite școlare și Bani pentru liceu într-un singur program de suport financiar pentru toți copiii, cu creșterea pragurilor de eligibilitate; (ii) limitarea programului de burse școlare la elevii săraci și vulnerabili; (iii) reducerea volumului de solicitări administrative în cadrul procesului de aplicație pentru primirea acestor beneficii ; un scenariu moderat ar fi armonizarea condițiilor de aplicare și a pragurilor de eligilibitate a tuturor programelor, ceea ce ar rezulta într-un singur proces de aplicare, cu calificarea automată pe parcursul anilor școlari (dacă nu se suspendă ajutorul ca urmare a absențelor) și cu obligația beneficiarilor de a anunța dacă au apărut modificări cu privire la nivelul veniturilor disponibile.

Cel mai ambițios scenariu ar fi recunoașterea faptului că aceste programe țin de asistența socială, și fuzionarea lor cu Alocația pentru Susținerea Familiei, care are costuri de aplicare mai scăzute și o capacitate de administrare și monitorizare mult mai mare.

� Acțiuni specifice: Culegerea de date de monitorizare apte să informeze evaluările exacte și de încredere; Utilizarea concluziilor analizelor datelor pentru a îmbunătăți proiectarea, monitorizarea și ajustarea politicilor.

� Acțiuni specifice: Stabilirea unor ținte de performanță pentru medicii de familie în acord cu prioritățile naționale în domeniul sănătății (de exemplu, atingerea unei ținte de 90% a ratei de vaccinare a tuturor copiilor din grupul țintă dintr-o anumită zonă).

� Acțiuni specifice: identificarea unor modalități de a face medicamentele generice, consumabilele sanitare, și tehnologiile asistive accesibile pentru populația vulnerabilă din zonele rurale și izolate; Planificarea și implemetarea unor campanii de conștientizare privind economiile, sigurața și calitatea medicamentelor generice.

� Activități specifice: Stabilirea unui sistem logisitic de management al informației construit pe baza unor bune practici; Proiectarea unor intervenții adresate persoanelor sărace și vulnerabile pe baza concluziilor unor evaluări periodice cu privire la rezultate.

� Activități specifice: Revizuirea criteriilor de distribuire gratuită a contraceptivelor, extinderea rețelei de medici de familie care sunt dispuși să acorde contraceptive gratuite și asigurarea unei distribuții geografice echitabile; Asigurarea unor programe de formare profesională susținută în domeniul sănătății reproductive pentru mediciii de familie; Formarea furnizorilor comunitari de servicii de sănătate (medici de familie, asistente comunitare, și mediatori sanitari Roma) pentru a oferi servicii de sănătate sexuală și reproductivă de calitate; Asigurarea continuității accesului la o gamă diversificată de contraceptive gratuite pentru femeile vulnerabile de vârstă fertilă, în special femeile care locuiesc în mediul rural și în comunitățile sărace și deprivate; Creșterea implicării ONG-urilor specializate și a celor care funcționează la nivel local pentru acordarea unor servicii și intervenții de sănătate reproductivă; Planificarea, implementarea, monitorizarea și evaluarea campaniilor IEC și a intervențiilor de identificare în teren din domeniu.

� Activitate specifică: Investirea într-un Sondaj privind Sănătatea Sexuală odată la cinci ani, în vederea colectării unor indicatori şi date sigure (ca referinţă şi pentru măsurarea rezultatelor şi impactului intervenţiilor).

� Acţiuni specifice: Asigurarea unei acoperiri la nivel național a serviciilor paliative; Creșterea capacității serviciilor locale.

� Acţiuni specifice: de ex. bonuri pentru transport la unităţile medicale şi subvenţii pentru consiliere nutriţională sau psihologică adecvată pentru bolnavii de tuberculoză multirezistentă la medicamente (MDR-TB).

� Acţiuni specifice: implicarea, informarea şi instruirea părţilor interesate de la nivel comunitar; conceperea, actualizarea periodică şi distribuirea materialelor IEC pentru furnizori şi pacienţi (accent pe populaţiile sărace, cele din mediul rural, cele de etnie romă şi alte grupuri vulnerabile cu risc ridicat de TB); angajarea ONG-urilor pentru a ajunge la cele mai izolate comunităţi la nivel naţional.

� Acțiune specifică: Luarea în considerare a opțiunii de acordare a unei alocații de locuire pentru persoanele aflate în situații de nevoie socială.

� Acţiuni specifice: Sporirea capacităţii intervenţiilor în stradă pentru a îndeplini nevoile de bază de alimente, apă şi asistenţă medicală; Asigurarea faptului că adăposturile au o capacitate suficientă; după cum pare să indice imaginea incompletă privind distribuţia teritorială a problemei, aceasta ar necesita în principal constituirea acestor adăposturi în oraşe; Ghidarea unor programe de suport complet din prima etapă de intervenţie, cu pachete integrate de servicii sociale ce includ locuinţele; Aducerea problemei în atenţia comunității locale, asigurarea suportului public şi susţinerea renunţării la practici nocive (cerşit).

� Acţiuni specifice: Consolidarea componentei de locuire a intervenţiilor care vizează persoanele provenite din detenție, instituţii de îngrijire a copilului, aziluri şi spitale, victime ale violenţei domestice şi dependenţi de droguri; Asigurarea unui inventar şi control mai responsabil al domiciliilor ilegale şi inadecvate şi urmărirea cu programe speciale pentru asigurarea dreptului legal de locuire şi a accesului la infrastructură fizică şi socială; Dezvoltarea şi extinderea în continuare a asistenţei sociale, inclusiv a sistemelor de îngrijire la domiciliu, pentru persoanele singure vulnerabile, cum ar fi persoanele vârstnice şi persoanele cu dizabilități fizice şi psihice; Lansarea unor campanii de promovare şi consiliere legală contra fraudelor şi înşelătoriei; Garantarea stopării evacuărilor ilegale.

� Acţiuni specifice: Asigurarea unei componente de identificare activă în teren a serviciilor sociale, cu sprjinul furnizorilor locali de servicii sociale și SPAS ca entități de referire a cazurilor; Asigurarea sprijinului pentru accesul la sistemul de educație al copiilor (asigurarea înscrierii la școală fără necesitatea elaborării unei documentații complexe, asigurarea transportului și a altor măsuri de sprijin complementare).

� Acţiuni specifice: Evaluarea numărului de persoane fără adăpost la nivel naţional şi în toate municipiile majore, pe baza unor date sigure; Stabilirea unei clasificări a persoanelor fără adăpost potrivit cronologiei acestei stări (durata de timp în care persoana a fost fără adăpost), cauza sa şi efectele sale şi nevoia de intervenţie; Crearea unui sistem pentru înregistrarea şi monitorizarea continuă a persoanelor fără adăpost în colaborare cu întregul spectru al instituţiilor publice, ONG-uri, instituţii de statistică şi de cercetare; Includerea indicatorilor dedicaţi în sisteme de monitorizare a incluziunii sociale la nivel naţional şi local.

� Acțiune specifică propusă: Proiectarea și implementarea unor campanii de convingere a opiniei publice care să promoveze toleranța față de grupurile marginalizate și să fie adresate publicului larg dar și factorilor de decizie, funcționarilor publici și angajatorilor

� Acțiune specifică: Dezvoltarea unor centre de informare pentru populația cu dizabilități, cât mai aproape de mediul lor de viață; Creșterea numărului (și a nivelului de instruire) a interpreților lingvistici; Furnizarea de materiale Braille ușor de utilizat și de materiale video.

� Acțiune specifică: Luarea în considerare a creării unor Agenții de Dezvoltare Metropolitană, similare Agențiilor de Dezvoltare Regională prin aceea că vor planifica și vor administra zonele funcționale urbane și vor implementa proiecte la nivel metropolitan.

� Acțiune specifică: Elaborarea unui legislații adecvate care să permită comunelor să fuzioneze și să creeze colectivități mai reduse ca număr dar mai mari ca populație și mai bine conectate la zonele urbane (în special la polii de dezvoltare).

� Acțiune specifică: Revizuirea și dezvoltarea legislației cu privire la politica națională de locuire, proprietățile situate în zone considerate ca “pungi de sărăcie”, regimul de închiriere a unor terenuri către comunitățile locale (Legea15/2003), investițiile în clădiri aflate în proprietate mixtă public-privat, regulile fiscale pentru calcularea dobânzilor și penalităților datorate de chiriașii cu datorii din locuințele sociale și reglementarea datoriilor istorice legate de locuințele sociale;

� Acțiune specifică: Clarificarea responsabilităților diferitelor instituții implicate în politicile de reducere a sărăciei concentrate teritorial; Elaborarea unei legi-cadru care fixează relațiile funcționale existente între diferitele autorități și dintre sursele lor de finanțare; Evaluarea și creșterea capacității autorităților locale de proiectare și implementare a programelor de dezvoltare comunitară; Creșterea capacității structurilor participative deja constituite, cum ar fi Grupurile de Acțiune Locală;

� Acțiune specifică: Completarea proiectelor de investiții în locuire și infrastructură cu proiecte de ocupare, educație a copiilor și adulților, acordare de servicii sanitare, cursuri de educație parentală, planificare familială, acordarea unei mese calde pentru copii, dezvoltarea abilităților de viață, combaterea discriminării, împuternicirea comunităților, și alte activităț sociale, medicale sau culturale.

� Acțiune prioritară: Stabilirea unor indicatori specifici de monitorizare a progresului către țintele stabilite în această Strategie și în Planul de Acțiune

� Acțiuni prioritare: Pregătirea și implementarea unor evaluări relevante de proces și de impact, de exemplu evaluarea diferitelor componente ale programului de Venit Minim de Inserție ; evaluări de impact ale programelor de activare pe piața muncii a populației sărace și vulnerabile; o evaluare de proces și de impact a proiectelor de economie socială finanțate din fonduri europene; o evaluare de impact și analize cost-beneficiu a serviciilor sociale integrate la nivel comunitar; evaluări de impact ale beneficiilor sociale bazate pe testarea mijloacelor destinate creșterii participării și performanțelor școlare ale copiilor dezavanatajați; evaluări de proces ale serviciilor sociale (cu prioritate serviciile de protecție a copilului); evaluări de nevoi de servicii sociale personalizate la nivel național, regional și local

� Acțiuni prioritare: Adăugarea unor module și unor eșantioane speciale pentru a măsura rezultatele unora dintre inițiativele Strategiei (cum ar fi noul VMI, utilizarea ALMP și activtăților de formare profesională de către noul VMI, “Garanția pentru tineri” sau nivelul sărăciei în comunitățile marginalizate).

� Acțiuni prioritare: Simplificarea condițiilor de eligibilitate, fluidizarea procesării, raționalizarea numărului de centre de decizie, și consolidarea sistemului de inspecție și verificare.

� Acțiuni prioritare: Etapa 1, 2015-1017 (i) Dezvoltarea de forme de suport TIC suplimentar pentru noul VMI; (ii) mutarea SAFIR în versiunea Oracle 12 a bazei de date; (iii) furnizarea de suport TIC autorităților locale; și (iv) reformarea sistemului de asistență socială, în special la nivel central.

Etapa 2, 2016-201 (i) Dezvoltarea noului model de operare a sistemului de asistență socială și (ii) declanșarea modernizării sistemului de plăți.

Etapa 3, 2018-2020 (i) dezvoltarea și implementarea VMI (ii) finalizarea modernizării sistemului de plăți.

67

