

Ukraine **NOW**

Drivers for a sustainable success of reforms

Anton YASHCHENKO

Executive Director of the Reforms Delivery Office

REFORMS DELIVERY OFFICE
CABINET OF MINISTERS OF UKRAINE

Despite unprecedented challenges...

Revolution of Dignity

Annexation of the Crimea and Russian aggression in the East

...Ukraine implements ambitious reforms agenda

STRATEGIC DOCUMENTS

1 EU-Ukraine Association Agreement

2 Strategy 2020

3 Coalition Agreement

4 Ukraine - IMF Memorandum

5 Mid Term Action Plan of the Government till 2020

KEY REFORMS

Public Administration Reform

Decentralization

Business Climate Improvement

Innovations Development

Privatization, SOE corporate governance reform

Energy & Energy Efficiency

Infrastructure and Transport

Agriculture (incl. land market reform)

Ecology and Natural Resources

Public Finances

Healthcare

Education

Social Security System

Anticorruption

Law Enforcement

Judicial Reform

Defense

Labor Reform

Temporary Occupied Territories

Youth, Sports, Culture

Results are visible in Economic sphere...

Macroeconomic stabilization due to:

Gas market reform

Banking sector cleaning

Tax reform including transparent VAT refund system

Massive Deregulation

Public procurement (Prozorro e-auction)

SOE corporate governance reform

PROZORRO

€ 1.5 bn savings

~ € 1,2 bn

Naftogaz net profit in 2017
(~ € 5 bn net loss in 2014)

Fundamental laws for structural changes:

New Law on Privatization

New Law on Civil service

New Law for the new financing system in healthcare

New Law on Pensions

New Law on Education

Ukraine in global rankings 2014-2018

....and in Public Administration

E-Government

International Rankings

+ 45 (in 2 years) E-participation Index, United Nations E-Government Survey 2016 – 32nd position in 2017

+25 (in 2 years) E-Governance Development Index (EGDI), UN Study 2016* – 62nd position in 2017

+7 (in 1 year) IKT Development Index, Global information Technology Report 2016 – 64th position in 201

Decentralization

731 amalgamated communities have been created that includes **3399** local communities amounting to **6.3** million citizens (**18%** of overall population and **32,2%** of the whole Ukraine territory) .

Financial Decentralization:

24% drop in central government subsidies to local authority budgets

60% of tax receipts remain in the localities.

PFM

Medium-Term budget planning

- January 31, 2018, the Government approved a draft law "On Amendments to the Budget Code of Ukraine".

Key changes to the Budget Code:

- Coordination between strategic and budget planning
- Budget Declaration for the mid-term period

Key innovations of the Budget Declaration

- The planning horizon extended to 3 years
- A list of medium-term budget parameters was developed

UA PAR STRATEGY 2020: 3 PILLARS & 5 PRIORITIES

PAR Strategy of Ukraine 2016-2020 approved by CMU Order #474 as of 24 June 2016

New approach to civil service

New organizational structures in the 10 pilot ministries 2 state agencies and the Secretariat of the Cabinet of Ministers

- 50 new policy development and strategic planning directorates with 1,305 new civil servant reform staff positions (RSP)

New procedures for Decisions based on the policy analysis

- New strategic planning approach introduced within the Government's Medium-Term Priority Action Plan to 2020

"Government as a competitive employer" principles

- Strengthened analytical skills requirements for RSPs
- Unified and increased total remuneration levels
- Updated recruitment procedures

External expert capacity shifts to internal

Modernization of State machine towards greater transparency and accountability

New HR portal career.gov.ua was launched:

- Total candidates applied – **15 300**
- Average candidates per vacancy – **29**
- Maximum candidates per vacancy – **84**
- Filled civil servant reform staff positions - **>300**

Transparency

35 online e-services were launched in various agencies and ministries, including business registration services, social services, permits and licenses

Internal processes

Online monitoring tools were implemented for monitoring of **Government decisions** and plan's execution

Openness

data.gov.ua - a single open government data web-portal designed to provide access to public information

Reform Priorities for 2018

	Anticorruption	Economic growth	Good governance
	Anticorruption and the Rule of Law		
	Public Administration Reform		
	Privatization and Corporate Governance in SOEs		
	Energy Sector Reform & Energy Efficiency		
	Innovations and Digital Development		
	Favorable Business Climate Development		
	Logistics and Infrastructure Development		
	Agricultural Sector Reform (incl. land market reform)		

+ implementation of earlier initiated reforms: decentralization, pension, education, healthcare reforms

Formula of success: close cooperation and complex support

