

Cabinet Secretariat of Government of Mongolia

MONGOLIA OPEN GOVERNMENT PARTNERSHIP NATIONAL ACTION PLAN 2014-2016

Final Self-Assessment Report 2016

Commitment Completion Template				
3.3.1.1. Monitor and ensure implementation of information transparency				
Lead implementing agency		Ministry of Justice		
Name of responsible person from implementing agency		Enkhjargal		
Title, Department		Department of public administration and management		
Email		enkhjargal@moj.gov.mn		
Phone		99909977		
Other actors involved	Government	Cabinet Secretariat of Government, Ministry of Finance		
	CSOs, private sector, working groups, multilaterals	-		
Main Objective		Monitor and ensure implementation of the Law (Parliamentary Act) on Information Transparency and Right to Information Access.		
Brief Description of Commitment (140 character limit)		Make amendments to the Information Transparency and Right to Information Access Act and submit to the Parliament in order to establish a National Information Transparency Commission and create a structure for Information Commissioner.		
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>		Highly relevant for ensuring the transparency and access to information of the OGP values and enabling the government to be more accountable for implementation, legal and financial information.		
Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>		The intended policy result of this commitment is to develop a more participatory and inclusive society, ensuring well-informed citizens and establish mechanisms to get their feedbacks. And also to make the government more open and responsive.		
Completion level		Not started	Limited	Substantial
				x
Descriptions of the results <i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i>		1. In June 2009, the Parliament enacted the Law on Information Transparency and Right to Information Access, which has four major components: responsibilities of public sectors institutions, the human resources, the budgetary financing, and the public procurement. The Independent Authority Against Corruption and non-governmental organizations are to monitor the implementation of this Law. In July 2014, the Parliament amended this law. Specifically, Article		

	2, Clause 9 (on Budgetary transparency) and Clause 10 (Transparency of public procurement of goods, works and services) were removed to be in line with the newly approved The Glass (Transparent) Account Law. The Law regulates mechanisms to provide information to citizens about the policies and activities of the Ministry of Justice and Interior, prompt connection with the staff responsible, approval of time, subject, and schedule according to the contracts with press and broadcasters for making public announcement, publicly inform any activity and/or event of the Ministry, and to promote Ministry's reform processes developed within legal framework to be submitted to the Parliament and draft legislation in a specific program. In order to ensure transparent information, the Government agencies have regularly updated their web pages and linked to major social networks. The Information transparency strategies of Ministry's agencies and organizations are developed and approved. In order to implement these, the Ministry of Justice and Interior has developed the Communication Strategy on Media and Public Relations.
End date	2016
Next steps	-
Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)	
-	

Commitment Completion Template		
3.3.1.2. Modernize performance indicators of information transparency of public organization into citizen targeted ones.		
Lead implementing agency	The Cabinet Secretariat of Government	
Name of responsible person from implementing agency	Head of Monitoring, evaluation and internal audit department.	
Title, Department	Department of Monitoring, Evaluation and Internal Audit	
Email	Oyuntsetseg_kh@cabinet.gov.mn	
Phone	260358	
Other actors involved	Government	-
	CSOs, private sector, working groups, multilaterals	Civil society organizations

Main Objective	Monitor and ensure implementation of the Law on Information Transparency and Right to Information Access			
Brief Description of Commitment (140 character limit)	Modernize performance indicators of information transparency of public sector institutions into citizen-oriented.			
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>	Highly relevant for ensuring the transparency and access to information of the OGP values and enabling the government to be more accountable for implementation, legal and financial information.			
Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>	The intended policy result is to make the government more open to public and account, table on providing financial and legal information			
Completion level	Not started	Limited	Substantial	Completed
			x	
Descriptions of the results <i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i>	<p>The Government (Cabinet) Resolution No. 322 on General Regulations for monitoring and evaluation of public administrative authorities' performance and policy planning documents was issued on 9th September 2009.</p> <p>This Cabinet Resolution obliges that performance of all government bodies needs to be evaluated through independent consumer satisfaction surveys. Due to lack of the standardized client feedback criteria, the reports varied on quality and consistency. Thus, the Cabinet Secretariat is developing a general standard for client satisfaction assessment.</p> <p>The Government (Cabinet) Resolution No. 88 was issued in 2014 which was aligned with the above Resolution No. 322. It established social development and economic indicators for operational performance of the Local Governor's Office of the capital city and the provinces as well as for all government bodies and ministries. These 42 indicators are to measure governance, economic and social development. Most of these indicators intended to measure citizen's involvement such as civic participation rate of budgetary decision making process, school attendance rate, and resolution rate of complaints raised from citizens.</p>			

	Additionally, the IAAC biannually conducts public sector institutions' integrity assessment based on research of satisfaction level of citizens and private sector organizations towards the government services. The evaluation report is published and made available to public. Also, the results of this assessment are being used for a measure to assess the public sector organizations' performance.
End date	2016
Next steps	-
Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)	
-	

Commitment Completion Template		
3.3.1.3. Launch Transparent Accounting System		
Lead implementing agency	Ministry of Finance	
Name of responsible person from implementing agency	B.Munkh-Erdene	
Title, Department	The Budget Income Division, Department of Policy of Budget and Planning	
Email	munkherdene_b@mof.gov.mn	
Phone	264522	
Other actors involved	Government	Public Procurement Authority
	CSOs, private sector, working groups, multilaterals	-
Main Objective	Adapt a transparent accounting system	
Brief Description of Commitment (140 character limit)	The Government Budget proposals, taxation revenue collection, the government income and expenditure, implementation and planning of public procurement will be reported to citizens.	
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>	Relevant for increasing the government information transparency and openness to public.	

Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>	To enable the government to be more open to citizens by providing public information access on budget and public finances.			
Completion level	Not started	Limited	Substantial	Completed
				x
Descriptions of the results <i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i>	<ul style="list-style-type: none">- In 2014, the Government (Cabinet) Resolution # 384 approved the “Glass Account Procedures on the Standard of Information Content to be on accessible online”.- In order to provide information on the Law on Glass Account and its enabling procedures, a total of 15000 civil servants at all levels were trained through 112 workshop seminars.- 25000 copies of printed standard guideline on “Law on Glass Account, and procedures of data entrance on the glass account website” disseminated among the public sector institutions.- Within 10 days of each month, all information on the government budget performance to be posted at the http://www.mof.gov.mn (Ministry of Finance)- Citizens complaints are decreased after placing the public procurement tender materials of bidding companies online at public websites.- In order to consolidate all information regarding public tenders, investment, procurement of services, producers and budget forecasts are placed on https://tender.gov.mn. In 2016, the website has 2965 tender invitations in total, however only 567 tender results have been registered therefore, client organizations underperformed on providing information regarding tender results to citizens. Therefore, the client public sector institutions have been contacted to follow the policies on timely posting of full versions of public procurement contracts on the above website.			
End date	2016			
Next steps	-			
Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)				
-				

--

Commitment Completion Template

3.3.1.4. Develop a central database of minerals, oil, and land tenure license owners, and make it open to the citizens					
Lead implementing agency		Mineral Resources Authority of Mongolia, Cabinet Secretariat of Mongolia Improved Governance of Extractives Project			
Name of responsible person from implementing agency		Chinbaatar.N, Sh.Tsolmon			
Title, Department		Head of Cadaster division in Mineral Resource Authority, Coordinator of Secretariat			
Email		Chinbaa_8763@yahoo.com			
Phone		263640			
Other actors involved	Government	National Data Center			
	CSOs, private sector, working groups, multilaterals	Mongolia EITI National Council and Task Force			
Main Objective		Disclose general information on special licenses of minerals, oil and land tenure ownerships.			
Brief Description of Commitment (140 character limit)		Develop a central database of minerals, oil, and land tenure license owners, and make it open to the public by online. Provide comprehensive information regarding license owners, duration of license, commencement and termination date of license, and location area, etc.			
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>		Relevant for increasing the government information transparency and openness to citizens.			
Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>		The action points aims at enabling the citizens to monitor regarding license of minerals, oil, and land tenure.			
Completion level		Not started	Limited	Substantial	Completed
				x	

<p>Descriptions of the results <i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i></p>	<p>Within the framework “Governance Support Project” of the World Bank, The Computerized Mining Cadaster System (CMCS) has implemented in partnership with the Mineral Resources Authority. The project has improved administrative procedures and public services. The central database of mining and exploration licenses at https://cmcs.mram.gov.mn/CMCS/, which is accessible to citizens. By end of 2016, it has registered 2174 exploration licenses and 1571 mining and tenure licenses.</p> <p>It provides comprehensive information regarding license owners, duration of license, commencement and termination date of license, location are, name and ID code transparently to citizens. Users can easily find out any license through various filters.</p> <p>This database provides information access on special areas such as special state area, small scale mining area, strategic deposit are etc. All licenses and special areas are also available on the e-mapping section of the database.</p> <p>Second project has implemented within the scope of Extractive Industries Transparency Initiative (EITI) and under EBRD financing the EITI electronic reporting system has developed at / http://tailan.eitimongolia.mn/.</p> <p>License data from cadaster of MRAM is downloaded to this system and data required by EITI standard is disclosed. That is covering the number of license, name of field, size of field, type of mineral, name of holding company, issued and expiry dates.</p> <p>License data is delivered to citizens in accessible mode on e-mapping, which allows to filter as per aimag (province), soum (county), number, name of field, size of field, type of mineral in open data format, is available to be downloaded as table.</p> <p>On top, the system receives electronic EITI report from business entities operating in extractive sector, which discloses all paid taxes, payment, fees, donation by entities to central and local budget, also discloses annual production, sale proceeds of extractive products, rehabilitated land from environmental damage.</p>
End date	2016
Next steps	-

Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)
Cadastral registration system of MRAM is collecting and preparing the data for oil licenses, and will be registered on the database

Commitment Completion Template					
3.3.1.5. Ensure transparency all agreement on investment, stability and production sharing of public-owned resources such as water, minerals, oil and land					
Lead implementing agency		Mineral Resource Authority, Secretariat of Mongolia Improved Governance of Extractives Project			
Name of responsible person from implementing agency		Chinbaatar.N, Sh.Tsolmon			
Title, Department		Head of Cadaster division in Mineral Resource Authority, Coordinator of Secretariat			
Email		Chinbaa_8763@yahoo.com			
Phone		263640			
Other actors involved	National Data Center	-			
	Mongolia EITI National Council and working group	-			
Main Objective		Join the Open contract partnership and ensure transparency of all agreements			
Brief Description of Commitment (140 character limit)		Make contracts public on investment, stability and production sharing of public-owned resources such as water, minerals, oil and land			
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>		Relevant for increasing the information transparency and openness to public.			
Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>		To make the government more open and accountable through making the contracts in public on mineral recourse, oil, land and water.			
Completion level		Not started	Limited	Substantial	Completed
					x

<p>Descriptions of the results <i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i></p>	<p>In order to ensure the contract transparency, the Mongolia EITI National Council established three technical sub-group in 2015, which was chaired by the Director of Mining policy department of the Ministry of Mining and Heavy Industries.</p> <p>This group conducted a rese on legislation related to contract disclosure, organized meetings with contracting parties and downloaded contracts and created database.</p> <p>The group is now working to finalize adaption of the Contract Transparency web site. This online database is accessible at www.iltodgeree.mn and will contain and disclose public all Investment agreements, Production sharing agreements, Local cooperation agreements, Agreements on use of water and land.</p> <p>The contracts in the database are in metadata, PDF version of contracts, converted PDF text, and explanation annotation of relevant clauses and articles. Users are able to search, compare and download documents from database.</p> <p>In accordance with the Law on Minerals, and the investment (and taxation) stability and mining agreements are to be made public. Thus, agreements with Boroo Gold LLC on Boroo gold mine, “Tsairt Mineral” LLC on “Tumurt Ovoo” zinc mine, Chinhua-Mak-Nariin suhait LLC on “Nariin suhait” coal mine and the Investment agreement with the Oyu tolgoi LLC on “Oyu tolgoi” mine are now public.</p> <p>The following amendment was made to Article 11 of the Law on Minerals: The government office shall organize issuing of, revocation, transfer and depositing of exploration and mining licenses and return or transfer activities of mine site under public scrutiny. License holders shall make an agreement with local government offices in regard to protecting environment, mining and industrial infrastructure development and increasing workplaces. The Government (Cabinet) meeting approved standard template for this agreement by its Resolution # 179 of 2016.</p> <p>Also, the sub-working group of Mongolia EITI National Council on Contract Transparency has created database of contracts made with local authorities. The database collected contract information from 15 regional governments and capital city, including</p>
--	---

	<p>information of 59 contracts, of which 25 are copies of contracts.</p> <p>Following the revised Law on Petroleum, the principles of production sharing agreement are being implemented. The Government (Cabinet) approved standard template of production sharing agreement by its Resolution # 104 in 2015 and published on www.legalinfo.mn accessible to citizens. A list of companies that have production sharing agreement is placed on websites of the Ministry of Mining and Heave Industries, the Mineral Resources and Petroleum Authority (MRPA). Additionally, the Government (Cabinet) approved standard template for agreements on environmental protection and voluntary support to local development by its resolution 430 of 2015. Currently, there are 25 production sharing agreements have been made. The sub working group of Mongolia EITI National Council on Contract Transparency organized meeting with companies which have concluded Production sharing agreement and agreed to disclose the whole agreement except Annex 'B', which is about geology and exploration finings.</p> <p>The MRPA organizes information provision activities every year in the aimags /provinces these agreements relate to. An advantage of the revision of Petroleum law in relation to investment decision making is that it sets different timing for each organization. Also, it reduced the processes for making production sharing agreement.</p>
End date	2016
Next steps	-
Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)	
-	

Commitment Completion Template

3.3.1.6. Information transparency on environment.

Lead implementing agency	Ministry of Nature, Environment and Tourism
Name of responsible person from implementing agency	Dorjgotov
Title, Department	Public administration and management department
Email	bdorjgotov2002@yahoo.com
Phone	99881437
Other	Government Cabinet Secretariat of Government

actors involved	CSOs, private sector, working groups, multilaterals	NGOs		
Main Objective		Publish a list of mandatory public information on the environment.		
Brief Description of Commitment (140 character limit)		Publish a list of mandatory public information on the environment such as information regarding any actions harmful to the natural environment and people's health.		
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>		Relevant for increasing the information transparency and openness to citizens.		
Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>		To enable the government to be more accountable for assigning the commitments to public and private sector to provide information harmful to environment and public health.		
Completion level		Not started	Limited	Substantial
				Completed
				x
Descriptions of the results <i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i>		<p>The Ministry of Nature, Environment and Tourism developed a central Database through the Information and Research Institute of Meteorology, Hydrology and Environment at www.eic.mn, which currently holds 22 types of open datasets such as Land Database, Water Database, Air Pollution Database, Climate Database, Environmental Legal info Database etc.</p> <p>Air pollution monitoring tools such as www.agaar.mn website, mobile application compatible for both Android and IOS operating systems, real-time LED displays showing air pollution rate at specific points around the city have been developed and made for public use not only contributing to information transparency commitment but also help reduce air pollution.</p> <p>Daily air forecast information is provided daily at www.tsag-agaar.mn from the National Agency for Meteorology and Environment Monitoring. Remainder of the necessary information in the environment sector is provided at www.mne.mn.</p>		
End date		2016		
Next steps		-		

Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)
-

Commitment Completion Template				
3.3.1.7. Disclose to the public information relating to foreign loans, assistance projects and programs.				
Lead implementing agency		Ministry of Finance		
Name of responsible person from implementing agency		Munkhjargal.N		
Title, Department		Debt Management Division, Department of Development Financing and Debt Management		
Email		munkhjargal_n@mof.gov.mn		
Phone		260247		
Other actors involved	Government	Ministries		
	CSOs, private sector, working groups, Multilaterals	-		
Main Objective		Disclose information to the public relating to foreign loan assistance projects and programs		
Brief Description of Commitment (140 character limit)		Disclose information to the public relating to foreign loan assistance projects and programs including the total amount, terms, pay back duration and general provisions related to the loan rate, the Board members and implementation bodies.		
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>		Relevant for ensuring the transparency and access to information of the OGP values.		
Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>		Information transparency regarding Foreign investment projects, and program provides accurate measurement on loan, grant income and the implementation process		
Completion level		Not started	Limited	Substantial
				X

<p>Descriptions of the results <i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i></p>	<p>Established the information data base of result based monitoring, evaluation, and assessment management at online /www.odamis.mof.gov.mn/. The database is accessible to public via public access.</p> <p>The following categories of information are registered in the data base:</p> <ol style="list-style-type: none"> 1. Implemented projects and programs and those in process funded by foreign loans and assistance, and, implementing bodies, and components. 2. Information on fundamental conditions total amount and loan rate and so on. 3. Project and program financing, performance, expense information 4. Project and program key performance indicators of monitoring and evaluation and other relative information 5. Documents including project and program commencing contract, MoU, reports and closing reports are attached on the website. <p>During the reporting period, information of 1139 foreign loan assistance projects and programs are disclosed to the public. The database is being regularly updated. .</p>
End date	2016
Next steps	-
Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)	
-	

Commitment Completion Template		
3.3.1.8. Disclose budget funded procurement contacts above 80 million MNT.		
Lead implementing agency	Ministry of Finance	
Name of responsible person from implementing agency	Sugarmaa.B	
Title, Department	Department of legal and procurement	
Email	sugarmaa_b@mof.gov.mn	
Phone	267416	
Other actors involved	Government	National Procurement Agency
	CSOs, private sector, working groups, multilaterals	-
Main Objective	Increasing public transparency	
Brief Description of Commitment	Disclose budget funded procurement contacts above 80 million MNT.	

(140 character limit)				
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>	Relevant for increasing the information transparency and openness to public.			
Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>	To enable the government to transparently publish information on state budget expenditure.			
Completion level	Not started	Limited	Substantial	Completed
				x
Descriptions of the results <i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i>	<p>Dislosed informaiton regarding procurement invitation to tender, selection results, selected entities, procuremnet documents, contract amount, and other related information are published on www.e-tender.mn, and www.tender.gov.mn of National Procurement Agency according to provided in 6.4.3, 6.4.4 of Article 6 of the Law on Glass (Transparent) Accounts.</p> <p>Improved the integrated database has registered total number of 10009 tender invitations and tender results. In 2016, the website has 2965 tender invitations however, only 567 tender results have been registered therefore, client organizations underperformed on providing information regarding tender results to the public. Therefore, the client state organizations will be contacted instantly to ensure that they provide timely and complete information regarding procurement agreement details on the website. .</p>			
End date	2016			
Next steps	-			
Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)				
-				

Commitment Completion Template

3.3.2.1. Ensuring civic engagement in improving public service

Lead implementing agency		Ministry of Justice and Interior		
Name of responsible person from implementing agency		Enkhjargal		
Title, Department		Department of public administration and management		
Email		enkhjargal@moj.gov.mn		
Phone		99909977		
Other actors involved	Government	Cabinet Secretariat of Government		
	CSOs, private sector, working groups, multilaterals	-		
Main Objective		Improving public service, ensuring civic engagement		
Brief Description of Commitment (140 character limit)		Ensuring civic engagement in planning and developing the public service at local and central level.		
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>		Relevant for increasing the information transparency and openness to public and civic engagement.		
Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>		To make the government more transparent, open and ensuring the principal of civil engagement of the OGP values and improving the public services by through reflecting citizens' feedback.		
Completion level		Not started	Limited	Substantial
				x
Descriptions of the results <i>Include specific activities within the reporting period</i>		-Law on Development Policy and Planning, Law on Public Hearing, Law on General Administration, and Law on Laws has been approved by Parliament of Mongolia in 2015 to ensure civic participation in public policy decision making process. The obligation was imposed to promote and advocate the rights of public engagement in decision-making process of public organizations by enabling the public to implement their rights and actively engage in such decisions as draft proposals of acts and regulations, decisions related to public rights as well as amendments to the general law of taxation. Moreover, citizens finalize regional governments development fund investment decisions through the rights empowered by "Budget law".		

	<p>-In 2016, in order to raise public awareness on citizens' right to be involved in improving public services a public campaign on "Promotion of the Law on Advertising" has been organized at 6 districts of the capital city, and Bagakhangai , Baganuur, and Nalaikh districts. In scope of the campaign, 51279 hand-outs from 11 implementing agencies have been disseminated among the public to inform citizens on the laws that were approved to increase civic engagement.</p> <p>-The public has been informed through 5 newspapers, 17 websites, 1 radio station, 25 television channels, total of 10200 citizens had consultations, and 807 citizens had consultations regarding the Criminal Code, and the General Administrative Code.</p>
End date	2016
Next steps	-
Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)	
-	

Commitment Completion Template		
3.3.2.2. Introducing e-public service		
Lead implementing agency	Information Technology, Posts and Telecommunications Authority	
Name of responsible person from implementing agency	B.Erdene	
Title, Department	Specialist at the Information Technology Division	
Email	erdene@ipta.gov.mn	
Phone	99096069	
Other actors involved	Government	Cabinet Secretariat of Government
	CSOs, private sector, working groups, multilaterals	-
Main Objective	Introducing new methods to deliver e-services promptly	
Brief Description of Commitment (140 character limit)	Developing public service portal for people to receive e-services regardless of the location and distances and operating public service portal and 20-30 public services are included in that portal.	

<p>Relevance</p> <p><i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i></p>	<p>In a project framework of Public Procurement Office 2013-12-03-02 “Developing modules for general public service portal”, this four organizations: License Center of General Police Department, Ministry of Roads and Transportation, General Insurance Department and General Social and Welfare Service Department to switch 25 public services into e-services. According to the planned activities, the following works were done: collecting service requirements, creating an environment for testing, programming and simulation of these organizations.</p> <p>In order to increase the types of public e-services, we conducted public service survey among 60 organizations on possibility of adding and connecting to the One-stop shops and www.ezasag.mn. As a result, we determined about 167 services that can use the e-services. In a framework of this activity, “Introducing e-Public services” of Government (Cabinet) Resolution of 2015, the list of public services that can be connected to the public e-services were approved and this work could be done through the partnership of public and private organizations.</p>			
<p>Ambition</p> <p><i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i></p>	<p>Positively influencing government actions for introducing new methods to introducing e-services, providing public services promptly against with the OGP values of technology and innovation advancement.</p>			
<p>Completion level</p>	<p>Not started</p>	<p>Limited</p>	<p>Substantial</p>	<p>Completed</p>
			<p>x</p>	
<p>Descriptions of the results</p> <p><i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i></p>	<p>Ready to launch developing public service portal that can be delivered through www.ezasag.mn that included 25 public services.</p>			
<p>End date</p>	<p>2016</p>			
<p>Next steps</p>	<p>-</p>			
<p>Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)</p>				
<p>-</p>				

Commitment Completion Template

3.3.2.3. Create a single access public service for citizens without requiring supplementary state registered data, based on principle of “one citizen- one public servant”				
Lead implementing agency		Information Technology, Posts and Telecommunications Authority		
Name of responsible person from implementing agency		L.Erdenechuluun		
Title, Department		Human security policy studies center		
Email		-		
Phone		976-7011-0216		
Other actors involved	Government	-		
	CSOs, private sector, working groups, multilaterals	Center for Human Security Policy Studies (NGO)		
Main Objective		Provide public services at a single point of access.		
Brief Description of Commitment (140 character limit)		Create a single access public service for citizens without requiring supplementary state registered data, based on principle of “one citizen- one public servant”.		
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>		Relevant for utilizing the technology advantages in providing public services to government to citizens.		
Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>		Positively influencing government actions for introducing new methods to introducing e-services, providing public services promptly against with the OGP values of technology and innovation advancement.		
Completion level		Not started	Limited	Substantial
				x
Descriptions of the results <i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i>		Human security policy studies center is working with Non-Government Organizations on technological solution of making one-stop shops closer to the citizens and improving the sufficiency of “One window service.” “One window service” which is one public servant- one citizen provides 8-11 public services ranging from state registration services, social insurance services and so on. Creating a “Center of a General Public Services” plan was developed and in a framework of introducing the budget, service types and other implementing activities to the Prime		

	Minister, The Working group of “Creating a Center of Public Services” was established in February 8, 2016 under resolution of 27 of department Head. Through the Center of General Public Service, 138 services of total of 13 public sector organizations will be able to deliver to citizens.
End date	2016
Next steps	-
Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)	
-	

Commitment Completion Template		
3.3.2.4. Improve and develop smart e-service capability fro one window-public serice and introduce it as a standard unit of public service.		
Lead implementing agency	Ministry of Justice and Interior	
Name of responsible person from implementing agency	Enkhjargal	
Title, Department	Department of Public Administration and Management	
Email	enkhjargal@moj.gov.mn	
Phone	99909977	
Other actors involved	Government	All governmental organizations
	CSOs, private sector, working groups, multilaterals	-
Main Objective	Improve and develop smart e-service capability for one-window public service and introduce it as standard unit of public service.	
Brief Description of Commitment (140 character limit)	Provide a list of public services separately for each level of administrative units and adapt one standard for these services for provision and distribute relative information to citizens in a inclusive method.	
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>	Relevant for improving public services and increasing transparency.	

Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>	Easy access to the public services for citizens special the disabilities through onsite and online regardless of the location and distance without bureaucracy.			
Completion level	Not started	Limited	Substantial	Completed
		x		
Descriptions of the results <i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i>	In process of developing data base system to deliver possible 25 e-services on the basis of public service survey under the feasibility study for public portal services.			
End date	2015			
Next steps	-			
Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)				
-				

Commitment Completion Template		
3.3.2.5. Increasing the number of online machine		
Lead implementing agency	Information Technology, Posts and Telecommunications Authority	
Name of responsible person from implementing agency	Undarmaa.D	
Title, Department	Specialist at the Project Management Division	
Email	undarmaa@itpta.gov.mn	
Phone	91011058	
Other actors involved	Government	The Cabinet Secretariat of Government
	CSOs, private sector, working groups, multilaterals	-
Main Objective	Introducing new methods to deliver e-services promptly	
Brief Description of Commitment (140 character limit)	Spread e-machines across local areas to distanced local citizens and increase the number at 230. As well as increase the number of services of the machine.	

Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>	Relevant for improving public services and increasing transparency.			
Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>	Increase in the number of e-machines will provide swift access to government service for public use. Relevant for improving public services and increasing transparency.			
Completion level	Not started	Limited	Substantial	Completed
			x	
Descriptions of the results <i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i>	28 e-ATMachines are placed in 21 aimags (provinces) of Mongolia, 80 e-machines placed in Ulaanbaatar and providing 8 types registration enquiries, 4 types enquiries of General Department of Taxation and other services of entities. Plus 17 types of services are available for business entities, for example from newspaper subscription to even paying electrical bill is possible at the e-machine. Total number of 108 e-machines is in operation. In order to increase the number of the e-machines, recommendation letter has been sent to local government authorities to include financing for the e-ATMachines in their budget of 2015.			
End date	2015			
Next steps				
Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)				
A proposal has been sent to Ministry of finance to reflect in the budget of 2016 to set up additional 36 e-machines.				

Commitment Completion Template	
3.3.2.6. Report public feedback on government performance received from “government 11-11 center”. Government shall also establish a data system that responds to track petitions and enquiries.	
Lead implementing agency	The Cabinet Secretariat of Government
Name of responsible person from implementing agency	Oyuntsetseg.Kh
Title, Department	Department of Monitoring, Evaluation and Internal Audit
Email	Oyuntsetseg_kh@cabinet.gov.mn

Phone		99099893			
Other actors involved	Government	Information Technology, Posts and Telecommunications Authority			
	CSOs, private sector, working groups, multilaterals	-			
Main Objective		Create the system to receive feedbacks and recommendations from citizens and responds promptly.			
Brief Description of Commitment (140 character limit)		Report public feedback on government performance received from "government 11-11 Contact Center". Government shall also establish a data system that responds to track petitions and enquiries.			
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>		Relevant for increasing public transparency, improving public service.			
Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>		Ensure civic engagement in government policy making process and making the government more open and responsive to the citizens.			
Completion level		Not started	Limited	Substantial	Completed
				x	
Descriptions of the results <i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i>		<p>The government's "11-11" Contact Center was established in 2012 to work as a platform for citizens to give feedbacks and requests to government authorities. The contact center was renamed after "Government Center to receive citizen's feedbacks and requests" that collects feedbacks through 10 varieties of channels including telephone calls, in-person interaction with representatives or public service online machines, and then transfers to relevant authorities for further action, and then reports citizens back with respective solution. The center, by end of 2016, sent feedbacks back to citizens regarding 117,517 of 124,652 registered feedbacks which shows 94 percent of citizen feedbacks have been solved and informed citizens back. Moreover, 33 live online discussion has been broadcasted including relative authorities to respond to citizens feedbacks</p>			

	from the center.
End date	2015
Next steps	-
Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)	
-	

Commitment Completion Template		
3.3.3.1. Develop and publish e-mapping of crime occurrence.		
Lead implementing agency	Ministry of Justice and Interior	
Name of responsible person from implementing agency	Enkhjargal	
Title, Department	Department of Public Administration and Management	
Email	enkhjargal@moj.gov.mn	
Phone	99909977	
Other actors involved	Government	Information Technology, Posts and Telecommunications Authority
	CSOs, private sector, working groups, multilaterals	-
Main Objective	Create a integrated information system of legal enforcement actions, crime, and violation registration.	
Brief Description of Commitment (140 character limit)	Operate e-mapping of crime occurrence	
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>	Relevant for strengthening the integrity, and reducing the corruption.	

<p>Ambition</p> <p><i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i></p>	<p>To ensure the local people with crime awareness information, create safe and preventive environment for citizens, and making the government more accountable.</p>			
<p>Completion level</p>	<p>Not started</p>	<p>Limited</p>	<p>Substantial</p>	<p>Completed</p>
				<p>x</p>
<p>Descriptions of the results</p> <p><i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i></p>	<p>Justice State Secretary’s decree No. A/53 formed a working group to develop “E-Mapping of Crime Occurrence System Application to the Police Activities” project. The project has fully completed and an crimes e-mapping system is operational at http://www.crimemap.police.gov.mn/. Total number of 72,577 registered crimes in nine districts of Ulaanbaatar have been inserted by the Information and Technology Center of the General Police Department. The data covers certain registered crimes of 2011 and 2012, and all registered crimes from 2013 to present. IT department updates the databes dalily bases.</p>			
	<p>The crimemap web site has 3 sections which are crime map, diagrams, and list of crimes. All three sections can be filtered by crime category, place that is occured, and a time period. Users can use 11 categories of crimes, 9 distcrists and khoroos, as well as any time period up to 6 moths or a year to filter in different sections.</p>			
	<p>Each pinned crime in the map shows crime’s category, number, occured time and place including police department it got registered.</p>			
	<p>Diagrams show more analytical information such as case detection rate, type of place that crimes occured, as well as occured time and a day of a week</p> <p>In the third section, similar information can be seen in a list which allows users to check details in more organised form.</p>			
<p>End date</p>	<p>2015</p>			
<p>Next steps</p>	<p>-</p>			
<p>Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)</p>				
<p>-</p>				

Commitment Completion Template

3.3.3.2. Create a united information data base on law enforcement activities, crimes and violations records.

Lead implementing agency

Ministry Justice and Interior

Name of responsible person from implementing agency		Enkhjargal			
Title, Department		Department of Public Administration and Management			
Email		enkhkargal@moj.gov.mn			
Phone		99909977			
Other actors involved	Government	-			
	CSOs, private sector, working groups, multilaterals	-			
Main Objective		Create a central information data base on law enforcement activities, crimes and violations records and ensure data base as accessible to relevant bodies.			
Brief Description of Commitment (140 character limit)		Create a central information data base on law enforcement activities, crimes and violations records, make the data base accessible and inclusive to the relative bodies.			
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>		Relevant for strengthening integrity and reducing the corruption.			
Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>		To ensure the local people with crime awareness information, create safe and preventive environment for citizens, and making the government more accountable.			
Completion level		Not started	Limited	Substantial	Completed
				X	
Descriptions of the results <i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i>		<p>Resolution draft of central information data base on law enforcement activities, crimes and violations records has been approved by Parliament. Information transferring network has been established between Fiber cable between the Ministry of Justice and other related organizations within the project implemented in cooperation with and Cyber safety agency under the Intelligence Authority.</p> <p>The Information and Technology Center of the General Police Department has registered 7016803 information on criminal records, received penalties, and law enforcement activities by 2016. Information is regularly updates monthly and all related government bodies are able to access the database.</p>			

	Also, General Police Department publishes “Crime occurrences, its causes and ways to prevent” booklet which comprised information about crime features including its tendency, circumstances, types, preventions, as well as, administrative violations, researches of certain types of crime, and reports. A publication prepared every year and delivers to higher-level organizations, law enforcement agencies, central and regional local police departments.
End date	2015
Next steps	-
Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)	
-	

Commitment Completion Template		
3.3.3.3 Introduce a system of random disclosure to public of assets and financial statements of any public servants.		
Lead implementing agency	Independent Authority Against Corruption	
Name of responsible person from implementing agency	Batsaikhan.J, a head of monitoring, supervision analysis division of Anti-corruption authority	
Title, Department	Division on Monitoring and Analysis, IAAC	
Email	contact@iaac.mn	
Phone	70112468, 70112485	
Other actors involved	Government	Ministry of Justice and Interior
	CSOs, private sector, working groups, multilaterals	-
Main Objective	Introduce a system of random disclosure to public of assets and financial statements of any public servants.	
Brief Description of Commitment (140 character limit)	Introduce a system of random disclosure to public of assets and financial statements of any public servants.	
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>	Relevance for strengthening integrity and reducing the corruption.	

Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>	Enhancing public trust to the government. Government will be more accountable and transparent.			
Completion level	Not started	Limited	Substantial	Completed
		X		
Descriptions of the results <i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i>	Due to manual processing, investigations have been limited to only public servants whom either requested or reported by citizens or organizations.			
End date	2015			
Next steps	-			
Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)				
Due to manual investigation processing, only 1 to 2 percent of total public servants' public of assets and financial statements has been investigated annually.				

Commitment Completion Template		
3.3.3.4 Publish the asset and financial statements of officials who work in organizations with a high likelihood of corruption index on website and ensure citizen monitoring.		
Lead implementing agency	Independent Authority Against Corruption	
Name of responsible person from implementing agency	Batsaikhan.J, Head of Monitoring and Analysis Division of IAAC	
Title, Department	Division of Monitoring and Analysis, IAAC	
Email	contact@iaac.mn	
Phone	70112468, 70112485	
Other actors involved	Ministry of Justice	Ministry of Justice and Interior
	CSOs, private sector, working groups, multilaterals	-
Main Objective	Publish the asset and financial statements of officials that work in the General Tax Authority, Customs Authority, and the Mineral Resource Authority on the AntiCorruption Authority website	
Brief Description of Commitment (140 character limit)	Publish the asset and financial statements of officials who work in organizations with a high likelihood of corruption index on website and ensure citizen	

	monitoring.			
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>	Relevant for strengthening integrity and reducing the corruption			
Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>	Publishing income statement of higher level of government officials is one of the step for reducing the corruption			
Completion level	Not started	Limited	Substantial	Completed
				x
Descriptions of the results <i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i>	By enforcement of the Law of Anti-corruption, 240 higher level of government officials', who are employed in the General Tax Authority, Customs Authority, and the Mineral Resource Authority, income statement have been published on the AntiCorruption Authority website http://www.iaac.mn website publicly. The information gets updated If new civil servant gets appointed to higher level position.			
End date	Not applicable			
Next steps	-			
Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)				
-				

Commitment Completion Template

3.3.3.5. Create regulations that repeal decisions made without due participation of citizens and contradict public interests.	
Lead implementing agency	Ministry of Justice and Interior
Name of responsible person from implementing agency	Enkhjargal
Title, Department	Department of Public Administration and Management
Email	Enkhjargal@moj.gov.mn

Phone		99909977			
Other actors involved	Government	Capital city and local governors			
	CSOs, private sector, working groups, multilaterals	-			
Main Objective		Strengthening integrity and reducing the corruption			
Brief Description of Commitment (140 character limit)		Create regulations that repeal decisions made without due participation of citizens and contradict public interests, as well as hold the officials at fault accountable.			
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>		Relevant for strengthening integrity and reducing the corruption			
Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>		The intended policy result is that to make the government more accountable when making decisions and developing policies and to always include citizens' participation.			
Completion level		Not started	Limited	Substantial	Completed
			X		
Descriptions of the results <i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i>		The ministry has finalized the survey on overlapping, violation, and gaps of 7 laws such as law on labor, law on small, medium enterprises, law on tourism, law on union of apartment owners, law on taxation, law on international contract and law on smoking control in order to erase the overlapping, violation, and gaps of the regulations and to improve the coordination between them by working jointly with the relative government central organizations.			
End date		2015			
Next steps		-			
Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)					
-					

Commitment Completion Template

3.3.3.6. Deliver draft laws, acts, amendments and administrative rules to the public attention in due time.				
Lead implementing agency		Ministry of Justice and Interior		
Name of responsible person from implementing agency		Enkhjargal		
Title, Department		Department of Public Administration and Management		
Email		Enkhjargal@moj.gov.mn		
Phone		99909977		
Other actors involved	Government	Cabinet Secretariat of Government		
	CSOs, private sector, working groups, multilaterals	-		
Main Objective		Provide legal information to the public in due time.		
Brief Description of Commitment (140 character limit)		Create an opportunity for people to access legal information from Public Service Online Machines, Citizens Chambers as well as the public libraries at each provincial level.		
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>		Highly relevant for making the government more open, responsive and accountable as ensuring the citizens with legal information and giving them an opportunity to have their voice to be heard.		
Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>		The intended policy is to ensure civic participation in making decisions, approving laws and regulations.		
Completion level		Not started	Limited	Substantial
				x
Descriptions of the results <i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i>		<p>By August 2015, a total number of 459 legal documents and 314 of amended documents have been registered in the Legal information system.</p> <p>Moreover, new system of Able has been operated, total number of over 1600 documents have been registered. Seminars and workshops have been organized in order to enhancing legal knowledge to the over 400 number of civil servants of Ministries and Agencies.</p>		

	Additionally, all legal documents have been registered online on www.legalinfo.mn which public can access, and hardcopies are distributed to all level of government organizations as well as public libraries constantly.
End date	2016
Next steps	-
Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)	
-	

Commitment Completion Template				
3.3.3.7 Strengthen the capacity of citizens by implementing certain projects to enhance legal knowledge of target groups using simple language.				
Lead implementing agency		Ministry of Justice and Interior		
Name of responsible person from implementing agency		Enkhjargal		
Title, Department		Department of Public Administration and Management		
Email		enkhjargal@moj.gov.mn		
Phone		99909977		
Other actors involved	Government	-		
	CSOs, private sector, working groups, multilaterals	NGOs		
Main Objective		Enhancing legal knowledge of target groups and citizens.		
Brief Description of Commitment (140 character limit)		Strengthen the capacity of citizens by implementing certain projects to enhance legal knowledge of target groups using simple language.		
Relevance <i>Briefly describe the way in which this commitment is relevant to further advancing OGP values of access to information, public accountability, civic participation, and technology and innovation for openness and accountability</i>		Relevant for strengthening integrity and reducing the corruption.		
Ambition <i>Briefly describe the intended policy results of the commitment and how it will either make government more open or improve government through more openness.</i>		. To make the citizens more participatory in policymaking process		
Completion level		Not	Limited	Substantial
				Completed

	started			
			x	
Descriptions of the results <i>Include specific activities within the reporting period (first or second year of the action plan) and, wherever possible, please indicate whether there has been evidence of members of the public using the or whether the commitment has had an effect.</i>	Within the framework of enhancing legal knowledge, information regarding new legislation has been broadcasting via radio program every month. Seminars and workshops have been organized in order to enhance legal knowledge to the civil servants those are in charge of information, public relations and training. State Secretary has approved seminar program for enhancing legal knowledge of decision makers on May 2015. Contract for working in cooperation with National legal institute has been signed. Workshops for protecting of children rights, and opposing family violence have been organized. Moreover, the handouts have been distributed in 2015.			
End date	2015			
Next steps	-			
Additional information (Description on what remains to be achieved and any risks or challenges to implementing the commitment.)				
-				