

Albania's Open Government Partnership Action Plan 2020-2022:

Access to Justice

Stakeholder Consultation 3
13 October 2020

What is the Open Government Partnership (OGP)?

- Began in 2011 as a unique partnership between government leaders and civil society advocates
- International agreement that combines the powerful forces of both government and civil society to make **governments more open, effective, and accountable to serve and empower their citizens**
- Seventy-eight countries and a growing number of local governments—representing more than two billion people—along with thousands of civil society organizations are members of the OGP

OGP National Action Plans

- **Action plans are at the core of participation in OGP**
- Participating countries develop two-year National Action Plans without gaps between the end of the last action plan and the beginning of the new one
- **Participating governments work in collaboration with civil society and stakeholders to co-create action plans for government reforms to promote the OGP's values of civic participation, transparency and public accountability.**
- **Action plans are independently monitored by the OGP's Independent Reporting Mechanism** to ensure accountability and transparency and promote meaningful collaboration with civil society towards meaningful reform strategies
- **Each participating government is obliged to co-ordinate and collaborate with civil society to jointly develop commitments on selected areas of focus for government reform across a range of issues.**

What are the principles of OGP?

Transparency	Accountability	Public Participation	Technology & Innovation
<ul style="list-style-type: none">• Publication of all government-held information (as opposed to only information on government activities);• Proactive or reactive releases of information;• Mechanisms to strengthen the right to information;• Open access to government information.	<ul style="list-style-type: none">• There are rules, regulations, and mechanisms in place that call upon government actors to justify their actions;• Rules or mechanisms that require governments to act upon criticisms or requirements made of them;• Governments must accept responsibility for failure to perform with respect to laws or commitments;• Outward-facing component (i.e., they are not solely accountable to internal systems, but also involve the public).	<ul style="list-style-type: none">• Governments seek to engage citizens in a dialogue on public policies or programs;• Governments request their input, feedback, and contributions, which lead to more responsive, innovative, and effective governance.	<ul style="list-style-type: none">• Governments embrace the importance of providing citizens with open access to technology;• Governments embrace the role of new technologies in driving innovation, and the many benefits of increasing its capacity;• Technology and innovation cannot be a stand-alone principle but must support/advance the previous three principles.

Proposed Policy Goals

Stages of drafting the Action Plan 2020-2022

• **Process Mobilization with Component Leaders**

- Finalization of the methodological package
- Sending the methodological package to the leaders of each component
- Meeting with the Technical Secretariats

• **Online consultation of the early phase of priority measures**

- All 4 components / secretariats will consult the public online through innovative methods (eg. surveys), which will be coordinated by the National Agency for Information Society

July-August

September-October

• **Preparation of the Action Plan 2020-2022 for each component in coordination with civil society and stakeholders**

- Coordinated consultative working meetings with civil society on consolidation of priority measures

• **Finalization of the consultation and approval of the GMIP Action Plan 2020 - 2022**

- Department of Development and Good Governance for the:
- Consolidation of the Action Plan 2020-2022
- Consultation on the OGP site
- Finalization of the draft and submission for discussion / approval to the GMIP (coordinated with civil society actors)

November-December

Stakeholder Participation

- **Consultation meetings**
 - Opportunities to suggest ideas / discuss / brainstorm / select ideas
- **Information / briefs on OGP and Access to Justice**
 - Background information
 - Criteria for including ideas into the action plan
 - Other country examples
- **Feedback tools for contributing ideas**
 - Word and online formats

Stakeholder Input 1: Key Issues

Identifying Key Issues for Access to Justice:

What do you think are the most important issues the Albanian Government should prioritize to improve access to justice and why?

1.

2.

3.

Stakeholder Input 2: Ideas

Ideas and Solutions to Support Access to Justice

Please propose any ideas or solutions you may have to support Access to Justice efforts. These suggestions can be simple – the details can be discussed in later consultations:

Idea 1

1. Briefly describe the overall idea

2. What is the problem the idea will address?

3. Main objective of idea

Stakeholder Input: Solutions to Support Access to Justice

When thinking of ideas keep in mind the following:

- **Problem:**
 - What is the social, economic, political, or environmental problem addressed by this idea?
- **Objective:**
 - What are the objectives stated in the idea? How does the idea's objective contribute to solving or improving the problem?
- **Solution:**
 - What activities does the idea propose to achieve the objective? How would the activities contribute to the objective of the commitment?
- **Impact:**
 - If fully implemented as written, what potential effect would this approach have on the problem? What would each milestone achieve?

Stakeholder Input cont.

1. **Describe the overall idea**
2. **What is the problem the idea will address?**
3. **How will the idea help solve the problem?**
4. **Main objective of idea** / What would be the impact of the idea if implemented?
5. **Main beneficiaries** / Who benefits?
6. **Would the idea improve?:**
 - **Transparency & Access to Information?**
*Disclose more information? Improve the quality of information disclosed?
Improve public access to information? Enable the right to information?*
 - **Public & Civic Participation?**
*Create or improve opportunities, or capabilities for the public to inform or influence decisions?
Create or improve the enabling environment for civil society?*
 - **Government Accountability?**
Create or improve rules, regulations & mechanisms to publicly hold government officials answerable to their actions?
 - **Technology & Innovation for Transparency & Accountability**
Use new or innovative means to promote transparency & accountability in public policy?
7. **What are the main agencies who would implement the idea** (Ministries/NGOs/etc.)?

Stakeholder Input cont.

1. **Describe the overall idea**
2. **What is the problem the idea will address?**
3. **How will the idea help solve the problem?**
4. **Main objective of idea** / What would be the impact of the idea if implemented?
5. **Main beneficiaries** / Who benefits?
6. **Would the idea improve?:**
 - **Transparency & Access to Information?**
*Disclose more information? Improve the quality of information disclosed?
Improve public access to information? Enable the right to information?*
 - **Public & Civic Participation?**
*Create or improve opportunities, or capabilities for the public to inform or influence decisions?
Create or improve the enabling environment for civil society?*
 - **Government Accountability?**
Create or improve rules, regulations & mechanisms to publicly hold government officials answerable to their actions?
 - **Technology & Innovation for Transparency & Accountability**
Use new or innovative means to promote transparency & accountability in public policy?
7. **What are the main agencies who would implement the idea** (Ministries/NGOs/etc.)?

Criteria

1. Verifiability

- SMART: Specific, Measureable, Answerable, Relevant & Time-Bound

2. Relevance to OGP Principles

- Transparency and Access to Information
- Public and Civic Participation
- Public Accountability
- Technology & Innovation for Transparency and Accountability

3. Potential Impact

- Scale and ambition of change that can be enabled by the idea

4. Public Participation and Civil Society Engagement

- Engagement with Public and CSOs
- Diversity of participants / Opportunities for participation

5. Feasibility

- Technical, Financial & Political Feasibility

6. Alignment with Local, National and International Priorities and Strategies

7. Other aspects

- Other Advantages / Disadvantages / Main Challenges to Implementation & Potential Trade offs

Criteria	Specific Criteria	Details or Examples	Does it meet the criteria?	Score	Evidence, Examples or Explanation
----------	-------------------	---------------------	----------------------------	-------	-----------------------------------

Verifiability

<i>Specific</i>	Are the objectives and actions proposed clear and allow for objective verified through an assessment process?	<ul style="list-style-type: none"> • The social, economic, political, or environmental problem addressed by the idea • Specific activities/actions • Expected outcomes 			
------------------------	---	---	--	--	--

<i>Measurable</i>	It is possible to verify the fulfilment of the commitment.	<ul style="list-style-type: none"> • Are the indicators clearly defined and explain what is being measured? (e.g. "Number of..."; "Percentage of ..."; "Status of....") • Data to measure progress is available at reasonable cost & on a regular basis 			
--------------------------	--	---	--	--	--

<i>Answerable</i>	Clearly specifies the agencies responsible and relevant for implementation	<ul style="list-style-type: none"> • Main agency responsible for implementation; • Coordinating or supporting agencies where relevant; • Other civil society, multilateral, or private sector partners who have a role 			
--------------------------	--	---	--	--	--

<i>Time-bound</i>	Clearly states the date when it will be completed, dates for milestones, benchmarks, and other potential deadlines	<ul style="list-style-type: none"> • Details on milestones & benchmark dates 			
--------------------------	--	---	--	--	--

Accountability and answerability

Responsibility

- Which, if any, **primary institution** was designated as responsible for the commitment?
- Which, if any, **supporting institutions** were designated as responsible for the commitment?
 - *Note: In some circumstances, these may not be limited to national government agencies. They may be subnational governments, private companies, or civil society organizations.*

Milestones

- Did the government designate a **start date and end date** for implementing this commitment?
- Did the government establish appropriate milestones /**deliverables that support achieving the commitment/objective during the two year period?**

Results/Inclusion into Action Plan

Based on the assessments according to the criteria established idea proposals will be categorised into one of four groups:

Accepted	Accepted with Changes	Recommended for Future	Not Accepted
Proposals to be incorporated in the 2020-2022 Action Plan	Proposals to be admitted to the 2020-2022 Action Plan with changes	Proposals to be incorporated in future Action Plans	Inadmissible proposals

Principles of OGP

Transparency and Access to Information	Public Accountability	Public and Civic Participation	Technology & Innovation
<p>Disclose more information to the public?</p> <p>Improve the quality of information disclosed to the public?</p> <p>Improve accessibility of information to the public?</p> <p>Enable the right to information?</p>	<p>Does the idea create or improve rules, regulations, and mechanisms to publicly hold government officials answerable to their actions?</p> <p>Does the idea make the government accountable to the public and not solely to internal systems?</p>	<p>Does the idea create or improve opportunities, or capabilities for the public to inform or influence decisions?</p> <p>Does the idea create or improve the enabling environment for civil society?</p>	<p>Will technological innovation be used in conjunction with one of the other three OGP values to advance either transparency or accountability?</p>

Proposed Commitments / **OBJEKTIVI SPECIFIK**

- 1. Aksesimi në drejtësi është i garantuar dhe është në përputhje me ligjet kombëtare, si dhe standardet evropiane dhe praktikën më të mirë**
- 2. Funksionimi dhe kapacitetet e Ministrisë së Drejtësisë janë forcuar në fushat e transparencës dhe llogaridhënies**

OBJEKTIVI SPECIFIK 1:

Aksesi në drejtësi është i garantuar dhe është në përputhje me ligjet kombëtare, si dhe standardet evropiane dhe praktikat më të mira

Masa Prioritare

1. Ndihma juridike ofrohet në një formë efikase dhe efektive, e cila u siguron qytetarëve në nevojë akses të plotë në këtë shërbim
2. Procedura e ndërmjetësimit si një mekanizëm alternativ i zgjidhjes, funksional në praktikë jo vetëm në ligj, është efikas, dhe çështjet zgjidhen me pëlqimin dhe marrëveshjen e plotë të paleve
3. Rritja e aftësive profesionale dhe teknike të Drejtorisë së Përgjithshme Rregullatore e Çështjeve të Drejtësisë (Drejtësia Civile dhe Penale dhe të Mitur) (DRFL)

OBJEKTIVI SPECIFIK 1:

Aksesi në drejtësi është i garantuar dhe është në përputhje me ligjet kombëtare, si dhe standardet evropiane dhe praktikrat më të mira

	Institucionet përgjegjëse	Institucione të tjera përgjegjëse	Afati i zbatimit		Kosto indikative (në mijë lekë) 2020-2022	Burimi i mbulimit	
			Afati Fillimit	Afati Mbarimit		Buxhet Shteti	Financim i Huaj
Masa Prioritare 1							
Ndihma juridike ofrohet në një formë efikase dhe efektive, e cila u siguron qytetarëve në nevojë akses të plotë në këtë shërbim							
Zyrat e ndihmës juridike janë plotësisht të funksionueshme në të gjithë vendin (burimet njerëzore, ndërtesat dhe mjetet e duhura, aftësia teknike, etj.)	MD; Drejtoria e Ndihmës Ligjore	AKSHI (për shërbimin elektronik)	1-Jan-2021	31-Dec-2021			
Trajnime të duhura të ofruara për stafin e ndihmës juridike në të gjithë vendin (përfshirë bashkëpunimin me Dhomen Kombëtare të Avokatëve (DHKA) për trajnime të avokatëve që ofrojnë shërbime të tilla)	MD; Drejtoria e Ndihmës Ligjore	DHKA; Shkolla e Magjistraturës (për trajnime)	1-Jan-2021	31-Dec-2022			
Masa Prioritare 2							
Procedura e ndërmjetësimit si një mekanizëm alternativ i zgjidhjes, funksional në praktikë jo vetëm në ligj, është efikas, dhe çështjet zgjidhen me pëlqimin dhe marrëveshjen e plotë të paleve							
Rritja e bashkëpunimit midis MD-së Dhomes Kombëtare të Ndërmjetësve (DHKN)	MD; DHKM		1-Jan-2021	31-Dec-2022			
Trajnime të duhura për ndërmjetësuesit në të gjithë vendin	MD; DHKM	Shkolla e Magjistraturës; Dhoma Kombëtare e Avokatëve (për trajnime)	1-Jan-2021	31-Dec-2022			
Masa Prioritare 3							
Rritja e aftësive profesionale dhe teknike të Drejtorisë së Përgjithshme Rregullatore e Çështjeve të Drejtësisë (Drejtesia Civile dhe Penale dhe të Mitur) (DRFL)							
Rritja e bashkëpunimit me institucionet e tjera të drejtësisë për funksionimin e duhur të Drejtorisë në sistemin e drejtësisë civile, penale dhe të mitur (kryhen takime të rregullta, përditësimin, bashkë-trajnime me KLGJ, KLP dhe ILD)	MD	KLJG; KLP; ILD	1-Jan-2021	31-Dec-2022			
Miratimi i një dokumenti udhëzues për procedurën e punës së sektorit	MD		1-Jan-2021	31-Dec-2021			
Trajnime të duhura të stafit të DRFL	MD	Shkolla e Magjistraturës; DHKA (për trajnime)	1-Jan-2021	31-Dec-2022			

OBJEKTIVI SPECIFIK 2:

Funksionimi dhe kapacitetet e Ministrisë së Drejtësisë janë forcuar në fushat e transparencës dhe llogaridhënies

Masa Prioritares

1. Rritja e kapaciteteve teknike dhe profesionale të MD-së për të pasur një faqe interneti plotësisht operative, në mënyrë që informacioni të publikohet në kohë reale dhe është i dobishëm për qytetarët kur ata të kërkojnë shërbime
2. Rritja e aftësive teknike dhe profesionale të MD-së për të publikuar në kohë reale, të gjitha dokumentet strategjike dhe aktet e tjera ligjore të cilat janë për konsultim publik, si dhe publikimin në kohë reale të të gjitha raporteve (3-mujor; 6 - muaji; vjetor) i cili përmban të gjitha veprimtaritë e MD-së dhe institucioneve të varesisë
3. Forcimi i bashkëpunimit dhe koordinimit të aktiviteteve dhe përgjegjësiwe përkatëse të MD-së dhe institucioneve vartëse të tij, të cilat do të kenë një ndikim pozitiv në transparencën dhe llogaridhënien, përfshirë por jo kufizuar, në inspektimet nga e kryera nga MD për institucionet e varesisë

OBJEKTIVI SPECIFIK 2:

Funksionimi dhe kapacitetet e Ministrisë së Drejtësisë janë forcuar në fushat e transparencës dhe llogaridhënies

	Institucionet përgjegjëse	Institucione të tjera përgjegjëse	Afati i zbatimit		Kosto indikative (në mijë lekë) 2020-2022	Burimi i mbulimit	
			Afati Fillimit	Afati Mbarimit		Buxhet Shteti	Financim i Huaj
Masa Prioritare 1							
Rritja e kapaciteteve teknike dhe profesionale të MD-së për të pasur një faqe interneti plotësisht operative, ne menyre qe informacioni te publikohet në kohë reale dhe është i dobishëm për qytetarët kur ata te kërkojnë shërbime							
Shërbimi elektronik plotësisht operacional i MD-së dhe institucioneve vartëse të tij	MD; AKSHI	Të gjitha institucionet vartëse	1-Jan-2021	31-Dec-2021			
Trajnimi i duhur i stafit të MD-së i cili do të jetë përgjegjës për shërbime të tilla	MD; AKSHI	Të gjitha institucionet vartëse	1-Jan-2021	31-Dec-2022			
Masa Prioritare 2							
Rritja e aftësive teknike dhe profesionale të MD-së për të publikuar në kohë reale, të gjitha dokumentet strategjike dhe aktet e tjera ligjore të cilat janë për konsultim publik, si dhe publikimin në kohë reale të të gjitha raporteve (3-mujor; 6 - muaji; vjetor) i cili përmban të gjitha veprimtaritë e MD-së dhe institucioneve të varesisë							
Shërbimi elektronik plotësisht operacional i MD-së dhe institucioneve vartëse të tij	MD	Të gjitha institucionet vartëse	1-Jan-2021	31-Dec-2022			
Trajnimi i duhur i stafit të MD-së i cili do të jetë përgjegjës për shërbime të tilla	MD	Të gjitha institucionet vartëse	1-Jan-2021	31-Dec-2022			
Masa Prioritare 3							
Forcimi i bashkëpunimit dhe koordinimit të aktiviteteve dhe përgjegjësive përkatëse të MD-së dhe institucioneve vartëse të tij, të cilat do të kenë një ndikim pozitiv në transparencën dhe llogaridhënien, përfshirë por jo kufizuar, në inspektimet nga e kyrrera nga MD për institucionet e varesisë							
Miratimi i udhëzimeve të duhura, planeve të veprimeve në lidhje me bashkëpunimin dhe koordinimin e aktiviteteve	MD	Të gjitha institucionet vartëse	1-Jan-2021	31-Dec-2022			
Miratimi i një sistemi efikas të raportimit të detyrave dhe përgjegjësive të secilit institucion	MD	Të gjitha institucionet vartëse	1-Jan-2021	31-Dec-2021			

Discussion questions

- How can civil society be more involved in the proposed commitments?
- What issues do you see for these commitments?
- What other milestones would be helpful?
- Do you have additional ideas?

Faleminderit shumë