
http://ofcauto.smtc.ac.ir:7001,104800209484,PDF.TextOperations,104800248485

 بفهرست مطال

 7 ... باچهید

 9 ... اتیبخش اول: کل

 9 .. و اختصارات فیتعار -فصل اول

 11 .. نیتدو ندیو فرا یشناسروش -فصل دوم

 16 ... کلان نیآفرتحول یهاچرخش -فصل سوم

 17 ... یو موضوعات فرابخش شرانیپ یهابخش دوم: برنامه تحول بخش

 17 ... و اشتغال دیتول -فصل اول

 17 .. وکارط کسبیمح - مبحث اول

 23 .. ساخت داخل -مبحث دوم

 28 ... مهارت و اشتغال -مبحث سوم

 34 ..انیبنو اقتصاد دانش یفناور -مبحث چهارم

 38 .. یسازیخصوص -مبحث پنجم

 42 .. یارز و تجارت خارج - مبحث ششم

 47 ... یمال نیو نظام تأم یگذارهیسرما -فصل دوم

 47 .. هیبازار سرما -مبحث اول

 53 ... ینظام بانک -مبحث دوم

 65 ... مهیب -مبحث سوم

 69 ... هارمزارزش -مبحث چهارم

 75 .. یعموم هینظام مال -فصل سوم

 75 ...بودجه -مبحث اول

 83 .. اتیمال -مبحث دوم

 87 ... رساختیز -فصل چهارم

 87 ... یانرژ -مبحث اول

 94 ... و آب ستیز طیمح -مبحث دوم

 102 .. ایدر -مبحث سوم

 106 .. اطلاعات و ارتباطات یورفنا -مبحث چهارم

 112 ... یمسکن و شهرساز -مبحث پنجم

 119 .. یکشاورز -مبحث ششم

 126 .. یمعدن عیمعدن و صنا -مبحث هفتم

 130 .. و سلامت یامور اجتماع -ل پنجم فص

 130 .. یاجتماع نیفقر و تأم -مبحث اول

 135 .. یمشارکت اجتماع -حث دوم مب

 140 .. بانوان -مبحث سوم

 146 .. یخانواده و فرزندآور -مبحث چهارم

 153 .. مهاجرت -مبحث پنجم

 160 ... متسلا -مبحث ششم

 168 .. ورزش -مبحث هفتم

 175 .. یگردشگر -مبحث هشتم

 181 ..آموزش -فصل ششم

 181 .. آموزش و پرورش -مبحث اول

 186 ... یعلم و آموزش عال -مبحث دوم

 193 .. فرهنگ و هنر -فصل هفتم

 193 .. یو رفتار اجتماع یسبک زندگ -مبحث اول

 198 ... ثارگرانیو ا ثاریا -مبحث دوم

 205 ... یفرهنگ عیصنا -مبحث سوم

 213 ... یو حقوق ینظام ادار - فصل هشتم

 213 ... ینظام ادار -مبحث اول

 222 ... یحقوق -مبحث دوم

 227 ... و امنیت یخارج استیس -فصل نهم

 227 ... یخارج استیس -مبحث اول

 231 .. اطلاعات -مبحث دوم

 235 ... یدفاع یبانیپشت -مبحث سوم

 239 ... شیو پا یبخش سوم: نظام راهبر

 239 .. تحول دولت یستاد راهبر -فصل اول

 239 ... ش تحول دولتیمرکز رصد و پا -فصل دوم

 240 .. تحول دولت یاجرا ژهیو ونیسیکم -فصل سوم

 241 ... ییاجرا یهاتحول دستگاه یاجرا یهاتهیکم -فصل چهارم

 241 ... ریسا -فصل پنجم

 241 ... جمهورسیدفتر رئ -مبحث اول

 242 ... سازمان برنامه و بودجه -وم مبحث د

 242 ... یو استخدام یسازمان ادار -مبحث سوم

 242 .. یجمهور استیر یمعاونت حقوق -مبحث چهارم

 243 .. دولت ئتیه رخانهیدب -مبحث پنجم

 243 ... یجمهور استیر یمعاونت اقتصاد -مبحث ششم

 243 ... یجمهور استیر ییمعاونت اجرا -مبحث هفتم

 243 ... دولت یرساناطلاع یشورا رخانهیدب -مبحث هشتم

244 .. یجمهور استیر ژهیو یدفتر بازرس -مبحث نهم

 دیباچه
ةٍ كَرِيمَةٍ تُعِزُّ بِهَا ا»

َ
يْكَ فِی دَوْل

َ
ا نَرْغَبُ اِل هُمَّ اِنَّ فَاقَ اللَّ بِهَا الن ِ

مَ وَ اَهْلَهُ وَ تُذِلُّ
َ

سْلَ ِ
ْ
 اَهْلَهُ وَ وَ لْ

عَاةِ قَادَةِ فِی سَبِيلِ تَجْعَلُنَا فِيهَا مِنَ الدُّ
ْ
ى طَاعَتِكَ وَ ال

َ
نْيَا وَ اِل خِرَةِ كَ وَ تَرْزُُقُُنَا بِهَا كَرَامَةَ الدُّ

آ ْ
 «الْ

دمتگزاری که به بندگانی امیدوار به لطف و رحمت بیکرانش و خادمانی مشعوف از خ یمرا شاکر ی بزرگخدا

مردم دار ید، امانتتوفیق عطا کرد تا در شروع قرن جد(آلاف تحیه و الثنا علیه)بن موسی الرضاعلی ،عالمِدر مُلک امام

 .ندباش ایران شریف ایران در دولت جمهوری اسلامی

حرکت و جهش برای پیشرفت و زمانة ،تحول و خردورزی هنگامة بریم کهای از تاریخ به سر میما در برهه

 جوانان ینیآفرحماسهدم و خیزش و مر داریمیدان ایام ،های شجاعانهتصمیمات بزرگ و چرخش دورة ،عدالت

 .خدمت و جهاد است روزگار و

زوی و دانشگاهی، از فضلای حو جمعیروزی را با همراهی برای آغاز این راه بزرگ، تلاشی شبانه ،در این بزنگاه

و بهمدیران و خبرگان صاحب تجر ،جوان، فعالان فرهنگی، اجتماعی، اقتصادی و سیاسی ورزاناندیشه

با آن ، نگاشته شد؛ سندی که «دولت مردمی سند تحول»تا رقم زدیم ها و مراکز علمی و دانشگاهی،اندیشکده

گشایی و صاحب استعداد آن افقانگیزه با و برای کشور و جوانان گام دوم انقلاب را آغاز مسیر تحقق، توانیم

 .ردک

انقلاب، کوشیده است تا مردانِ گام اولهایِ دولتدها و دستاورها، تجربهاین سند، ضمن پاسداشت مجاهدت

سلامی ایران، سی جمهوری ا سا سلامی ایران در افق سند در چارچوب قانون ا شم انداز جمهوری ا ، 1404چ

با تأکید بر بیانیه گام دوم العالی(مدظله)یاسییلامهبر معظم انقلاب های کلی نظام و انتظارات تحولی رسیییاسییت

ستی ضعفانقلاب؛ کا سیر طیها و عبرتها، صتهای م رو ملحوظ های پیشِها و ظرفیتشده را در کنار فر

ست مردم، مهیای تنموده و با ارائه راهبردهای تحولی برآمده از آن، دولت ست در د لاش و حرکتی مردان را د

سلامی و آمادگی برای طل و متعالی شتابپُر سیدن به آرمان بزرگ تمدنی انقلاب ا شید ولایت وع خوربرای ر

 بگرداند. الفداء(ارواحنا له)یعظم

های روهگطرحی که با فضل و تأیید الهی و مشارکت و همراهی تمامی ؛ماست همة رویاکنون طرحی نو پیشِ

 باشد.« دولت مردمی»نقشه راهی برای تحقق تواندمیعاشق ایران و اسلام عزیز،

 ایبرعزم خود را و را مدار حرکت کشور قرار دادهپیشرفت ،1«نظام انقلابی هنظری»دولت مردمی با تأکید بر

مردان را در فضای باورمندی به گفتمان دولت در این راستا همةو کرده است جزمتحول جهادی و نوآورانه

 خواهد. این تحول جهادی و نوآورانه مبتنی بر چهار رکن ذیل است:میگو حاکم بر آن، پاسخ

 جوهره تحول و مسیر اصلی برای حرکت آینده؛ مثابهبه و فسادستیزی وریمحعدالت -

 .(بیانیه گام دوم انقلاب1

 ؛ 1الگوی راهبری تحول مثابهداری مردم با پیشتازی جوانان برای اقامه قسط و عدل بهمیدان -

 پیشران تحول؛ مثابهو خیزش علمی برای تولید ثروت و اقتدارآفرینی به دانش -

 .پیکره سلولی بنیادین تحول مثابهبه داریمخانواده -

نظرانی که ما را در تدوین این سند و شروع صحیح گام نخست تحول در دولت یاری ضمن تشکر از صاحب

مدیران ها، دانشگاه و های علمیهحوزهاساتید ، خانواده معظم شهدا و ایثارگرانبویژه ،از ملت عزیز ایران ،کردند

 نهادهای مردمی، نخبگان، و های دانشجوییتشکل فعالانبنیان، دانشمؤسسات و هاها، پژوهشکدهاندیشکده

 ، فعالان فضای مجازیاصحاب رسانهاهالی فرهنگ و هنر، ، کاروصاحبان کسباصناف و امامان جمعه و مساجد،

مشارکت فعال شدن این سند اجراییود در مسیر خشود با تمام توان دلسوزان انقلاب اسلامی دعوت می همةو

اه تحقق این سند نمایند و با استفاده از نظارت همگانی مردمی بر مبنای اصل امر به معروف و نهی از منکر، ر

 سازند.را هموار

شنهادهای ای برای ارتقای سند تحول، امکان دریافت پیهای دورهبینی بازنگریهمچنین با توجه به پیش

 همواره فراهم است. آنهای آتی یرایشها در واصلاحی و مدنظر قرارگرفتن آن

های برنامهی عنوان مرحله آغازین طرح کلان تحول دولت در اداره کشور مشتمل بر برخبدیهی است این سند به

شرط اجرای پیش ،در عین حال که باشدمیز دولت های کنونی کشور و انتظارات اتحولی متناسب با اولویت

های سایر برنامه ، زمینه تدوین و اجرایآنضمن اجرای ،در ادامه رودمیو امید هست نیز تحول مراحل بعدی

 فراهم گردد.تحولی دولت

جاهدانه همت مضاعف و تلاش م علاوه برتوفیق خود را در تحقق این سند، مردمی، ، دولتشایان ذکر است

و قضائیهقوای محترم مقننه، همکاریدر گروی ،های مردمیسازی حداکثری ظرفیتو فعال بزرگوارهمکاران

 داند.مینهادهای عمومی غیردولتی و ها، سازماندیگر نهادهای حاکمیتی

از تمام ،مند، مقاوم و باورمؤمناین مردم به اینک در حریم تو، توفیق خدمتگزاری !مولای ما مهدی فاطمه

اره در گام اول انقلاب که همو ،های بزرگ الهیایم. فراتر از نصرتاقوام و ادیان و مذاهب بزرگ الهی را پیدا کرده

 ن و انصار خویش قرارکنندگایاریزمره سلطان نصیر باش و در ما را ایم، در گام دوم انقلاب نیز از آن بهره برده

عمال است، اَ، انتظار فرجت را که افضل که نوید جانشین به حق توست ،ده تا با برپایی تمدن نوین اسلامی

 ات.باشیم برای پایان دوران غیبت و ظهور خورشید گونه یاعهیطلو آورده یجابه

 «إِلیَهِْ أُنیِبُ ماَ توَفِْیقیِ إِلَّا بِاللَّهِ عَلیَهِْ توَکََّلْتُ وَ وَ»

رئیسی ابراهیم سید

 وَلِیعَلمََ لِلنّاسِ وَمَنافعُِ شَدیدٌ بَأسٌ فیهِ الحَدیدَ وَأَنزَلنَا زانَ لِیَقومَ النّاسُ بِالقِسطِالكِتابَ وَالمیلَقَد أَرسَلنا رُسُلَنا بِالبَیِّناتِ وَأَنزَلنا معََهُمُ : 25مبارکه حدید، آیه قرآن کریم، سوره(1

 .عَزیزٌ قَوِيٌّ اللَّهَ إِنَّ بِالغَیبِ وَرُسُلهَُ یَنصُرُهُ مَن اللَّهُ

 9 / ند تحول دولت مردمیس

 اول: کلیات بخش
به « تعاریف و اختصارات»اول با عنوان فصل :تشکیل شده است فصلاز سه « کلیات»نخست با عنوان بخش

، مبانی «شناسی و فرایند تدوینروش»دوم با عنوان فصلپردازد. در میتحول تبیین مفاهیم اصلی سند

، «آفرین کلانهای تحولچرخش» سوم با عنوان فصلدر شود. تبیین میتحول محتوایی و فرایند تدوین سند

 گردد.نمودن تحول، ارائه میبا هدف جاری ،های کلان دولتگیریترین تغییرات در جهتفهرست مهم

 و اختصارات تعاریف - اول فصل

 روند:کار میاختصارات مندرج در این سند در معانی مشروح زیر بهاصطلاحات و

 باشد.می مردمیسند تحول دولت منظور، سند تحول: -

در سطح باورهای و گفتمان تحولی دولت ارکان های برگرفته از گزاره ن:آفریتحول هایچرخش -

 .شودمی حکمرانی دولتکه منجر به تغییر رویکرد در سبک ها ها و برنامهبنیادین حاکم بر سیاست

 باشند.ها میبرندگی برای سایر بخشکه دارای نقش پیشهای تخصصی بخش های پیشران:بخش -

بوم تقویت زیستدر را نقش کانونی ها، ی که ضمن پشتیبانی از پیشرانموضوعات: یموضوعات فرابخش -

 کنند.کشور ایفا میپیشرفت

اجرای اقدامات پیامدهای نتایج و تحقق میزان ارزیابی امکان که ییهاسنجهوضع مطلوب: نشانگرهای -

 .کنندموضوعات مختلف فراهم می ی را درتحول

برداری بهرهانعی در مسیر که مهای موجود در مبحث مدنظر ترین عارضهمهمترین و ملموس ها:چالش -

 .شوندقلمداد میازدارنده عوامل بیا حذف و رو های پیشِاز فرصت

 .ها هستندچالشتداوم بخش و دار پدیدآورنده اولویتو ای ریشه لعلعوامل: -

 هستند. اصلاح یا رفع عاملتحقق مسیر ها: راهبرد -

 باشند.می منظور اجرای راهبردمشخص به اساسیعملیاتی ها و ابتکارات راه حلاقدامات: -

 .مورد انتظار است 1401تا پایان سال ها اجرای آننتایج دسته از اقداماتی کهآنمدت: کوتاه اقدامات -

 .مورد انتظار است 1402تا پایان سال ها اجرای آننتایج دسته از اقداماتی کهآنمدت: میان اقدامات -

دولت سیزدهم مورد انتظار تا پایان ها اجرای آننتایج دسته از اقداماتی کهآنمدت: بلند اقدامات -

 .است

 .دنباشبینی شده در سند تحول میتحقق اقدامات پیشزان می ةدهندنشان: هاشاخص -

 کلیات -بخش اول /10

وضع احصاینظام تحولی مشتمل بر : های پیشران و موضوعات فرابخشیبخشبرنامه تحول -

نگاشت نهادی و همراهبه ها، عوامل، راهبردها و اهم اقداماتچالش آفرین،های تحولمطلوب، چرخش

 باشد.می بندی اجرازمان

 یساختار و سازوکار لازم برای راهبری، پیگیری مستمر، بازخورد، اصلاح و ارتقانظام راهبری و پایش: -

 باشد.می سند تحول

 .باشدمی مردمی راهبری تحول دولت ستادمنظور، تحول: ستاد راهبری -

 11 / ند تحول دولت مردمیس

 شناسی و فرایند تدوینروش - دوم فصل

 چهار مرحله به شرح زیر است:شناسی و فرایند تدوین سند تحول مشتمل بر شرو

 مردمیتدوین مبانی محتوایی اندیشه تحولی دولت - مرحله اول

های آفرین کلان مطابق با گامهای تحولاندیشه تحولی دولت مردمی شامل ارکان گفتمانی دولت و چرخش

 زیر تدوین شد.

و رهبر معظم)ره(اسناد بالادستی و بیانات حضرت امام خمینیالزامات تحلیل محتوای -1گام

های ساز محورها و برنامههای جهتمنظور احصای گزاره: در نخستین گام و بهالعالی()مدظلهانقلاب اسلامی

انداز جمهوری اسلامی ایران در افق سند چشم»، «قانون اساسی جمهوری اسلامی ایران» ،تحولی دولت

)ره(امام خمینیب اسلامی از منظر تحلیل بیانات ای انقلامنظومه اندیشه»، «های کلی نظامسیاست»، «1404

 . در سطح راهبردی تحلیل محتوا گردید «بیانیه گام دوم انقلاب»و نیز « العالی()مدظلهو رهبر معظم انقلاب اسلامی

رهبر معظم انقلاب هایت و توصیهادر این گام، انتظارساز برنامه دولت: تعیین محورهای جهت -2گام

ویژه دولت سیزدهم مورد مداقه ویژه قرار گرفت و بر این بها از دولت های اخیرطی سال در العالی()مدظلهاسلامی

عنوان محورهای اصلی برنامه به «سیاست خارجی»و «فرهنگ»، «اقتصاد و معیشت مردم»اساس سه محور

 دولت مردمی تعیین گردید.

منطبق بر محورهای ،آفرین کلانهای تحولچرخش: آفرین کلانهای تحولتدوین چرخش -3گام

های کلان گیریدر جهت تغییرکه ها ها و برنامهدولت و در سطح باورهای بنیادین حاکم بر سیاست یگفتمان

 .نمایدمیرا در سطح دولت تبیین حکمرانی

 دارولویتاها و موضوعات شناسایی بخش -مرحله دوم

در تدوین و افقی زمان از رویکرد عمودی صورت همکند تا بهایجاب می سند تحول دولتگی ابعاد گسترد

موضوعات ترین اصلیبه ، زمان، به صورت همدارهای اولویتبخشمرکز بر تا ضمن ت برنامه بهره گرفت

از دو نظام اداره کشور دار نیز ها و موضوعات اولویت. برای شناسایی بخشنیز اشاره نموددار اولویت یفرابخش

تا این قابلیت مورد بررسی و تحلیل قرار گرفت «آفرینهای جهشفرصت»و «سازهای بحرانچالش»منظر

های رو، فرصتهای پیشِ ترین گلوگاهگردد تا در عین توجه به اصلیریزی دولت فراهم برای نظام برنامه

منظور در ادامه و بهد، مدنظر قرار گیرد. انهای مختلف مورد غفلت واقع شدهسازی که بعضاً در طول سالمزیت

در چند سطح ،هاها و فرصتهر یک از چالششکست تخصصی های بخشی و موضوعی، دستیابی به اولویت

با این عناوین ، پس از تطبیقردیدگوضوعات شناسایی مها و از بخش فهرستینهایت، ا در به انجام رسید ت

های پیشران و موضوعات فرابخشی فرابخشی، فهرست اولیه بخش های پیشران و موضوعاتهای بخشویژگی

 انتخاب شد.

 کلیات -بخش اول /12

ز سوی ا سو و محدودیت منابع و ضرورت تمرکز دولترو از یکپیشِ ها و موضوعات بخشگستردگی و تنوع

های کارشناسی، با بررسی، منظوررا دو چندان نمود. بدیناساسی ی هااولویت ضرورت انتخاب دیگر،

 «میزان اهمیت»اصلی معیاردو ی با های پیشران و موضوعات فرابخشدر دو حوزه بخش اساسیی هااولویت

های پیشران و تعدادی بخش عنوانبهها و بدین ترتیب تعدادی از بخش تعیین به تفکیک ،«میزان فوریت»و

 از موضوعات به عنوان موضوعات فرابخشی انتخاب شد.

های معتبر و مطالعات کارشناسی که گزارش به استناد مجموعهاز: سهای بحرانشناسایی چالش -1گام

از قبیل اصلیهای طول چند سال اخیر توسط مراکز تحقیقاتی و پژوهشی کشور انجام شده است، چالش

افزایش ، کاهش سرمایه اجتماعی، و ناکارآمدی نظام اداری فسادی، رفاه اجتماعکاهش تبعیض، تورم، بیکاری،

منظور دستیابی به بهشناسایی و ، المللنیو ضعف در روابط ب غربی سبک زندگیرواج تماعی، های اجآسیب

در چند سطح به انجام رسید تا در ها،های بخشی و موضوعی، شکست تخصصی هر یک از چالشاولویت

 ها و موضوعات شناسایی گردید.نهایت، فهرستی از بخش

نظیر ملت های اصلی کشورفهرستی از فرصتاز سوی دیگر آفرین: های جهششناسایی فرصت -2گام

رنشاط مبتکر، پُ وانباورمند به مبانی دینی و اخلاقی و معتقد به حفظ استقلال ملی، برخورداری از جمعیت ج

موقعیت استثنایی جغرافیایی، منابع عظیم پیشینه تاریخی و تمدنی عمیق ایرانی و اسلامی، و هوشیار،

دسترسی به ، خاکخیزی حاصلپهناوری سرزمین و ، های دریاییو ظرفیت سواحلی گستردگزیرزمینی،

و ایمنطقهقابل توجه داخلی و دسترسی به بازار بزرگ بازار دارا بودن ،حمل و نقل و بازرگانیشبکه جهانی

هر های بخشی و موضوعی، شکست تخصصیمنظور دستیابی به اولویتاحصا و بههای زیستی و تمدنی جاذبه

 ها و موضوعات شناسایی گردید.در چند سطح به انجام رسید تا در نهایت، فهرستی از بخش ها،فرصتیک از

هایی بخشمورد اشاره، فهرستبا رویکردی عمودی، از میان در این گام : های پیشرانتعیین بخش -3گام

با امکان اثربخشی ویژه، وجود ظرفیت ها برای سایر بخشبرندگی ظرفیت پیش مهمکه دارای پنج ویژگی

بودن قسمت مناسبی ساز برای حضور گسترده مردمی، فراهمآفرین و ظرفیتتوسعه آن بخش در کشور، ثروت

های مورد نیاز توسعه آن بخش در کشور و وجود حجم قابل توجهی از تقاضا برای آن بخش در از زیرساخت

 های پیشران انتخاب شد.بخشرست اولیه فهعنوان به، بود ،و کشورهای منطقهکشور

دسته مورد اشاره، آن فهرستبا رویکردی افقی، از میان در گام چهارم، : یات فرابخشتعیین موضوع -4گام

کشور، بوم پیشرفتزیستثیرگذاری پایدار بر أث ویژگینسبت به سایر موضوعات از منظر سه موضوعاتی که از

های مختلف بویژه بخشها و نیز ظرفیت حل مشکلات ای از بخشگسترده دامنه اثرگذاری بر طیففراگیری

 انتخاب شد. موضوعات فرابخشیفهرست اولیه عنوان به، بود ،های پیشرانبخش

های مختلف کشور موجود در بخش مباحثتوجهی به سایر ، ناظر بر بیهااولویتبدیهی است انتخاب این

نظر را در مطالعات کارشناسی و نظرات که بیشترین اتفاق باحثینیست، لکن ضروری است تا آن دسته از م

فوق باحثصاحبنظران به خود معطوف داشته است، در اولویت قرار گیرند. ضمن اینکه ماهیت چندوجهی م

 13 / ند تحول دولت مردمیس

حلیل و ارائه راهکار، مسیر تدوین برنامه را به سمت تمرکز یند تا، در فرمباحثدهنده این و علل مشترک شکل

 باشد.مبتلا به حال حاضر میی هاگیری عارضهترین عللی برده است که ریشه شکلبر اصلی

 دوضوعات فرابخشی با های پیشران و موها در دو حوزه بخشاولویت :اساسیی هاتعیین اولویت -5گام

 .انتخاب شد اساسیهای بندی و اولویترتبه« میزان فوریت»و «میزان اهمیت»صلی معیار ا

انقلاب 1هایآرمانسازی تحقق آفرینی در زمینهنقش» معیاربر اساس سه زیر ،در این خصوص، میزان اهمیت

میزان »و نیز « ای آننظام سلطه و پیروان منطقه 2هایآفرینی ملی جهت مقابله با دشمنیقدرت» ،«اسلامی

مورد ارزیابی قرار گرفته است. میزان « ریاست جمهوریسیزدهمین دوره انتخابات های وعدهکمک به تحقق

 نیازیپیشماهیت »و « حساسیت عمومی و انتظارات و مطالبات مردمی» معیارنیز بر اساس دو زیر ،فوریت

 ارزیابی شده است.« موضوعات

 :باشدرابخشی به شرح زیر میفهای پیشران و موضوعات فرست نهایی بخش

رزی، ساخت داخل، ، مسکن و شهرسازی، معدن و صنایع معدنی، کشاودریاانرژی، های پیشران: بخش -

دفاعی، بانوان، خانواده و فرزندآوری، صنایع فرهنگی، بنیان، سلامت، پشتیبانیفناوری و اقتصاد دانش

 گردشگری.ورزش و

ار ، علم و آموزش عالی، سبک زندگی و رفتو اشتغالمهارت آموزش و پرورش،موضوعات فرابخشی: -

تأمین وفقر کار، بودجه، نظام بانکی، ومحیط کسب ،اجتماعی، مشارکت اجتماعی، ایثار و ایثارگران

زیست و سازی، محیطصیخارجی، خصوها، ارز و تجارت ، مالیات، بیمه، بازار سرمایه، رمزارزشاجتماعی

 خارجی.آب، مهاجرت، نظام اداری، فناوری اطلاعات و ارتباطات، حقوقی، اطلاعات و سیاست

 های پیشران و موضوعات فرابخشیخشبتدوین برنامه تحول -مرحله سوم

نشانگرهای وضعیت ترین مهمدر این گام، : نشانگرهای وضعیت مطلوب ترینمهم شناسایی -1گام

سند چشم انداز جمهوری اسلامی »، «قانون اساسی جمهوری اسلامی ایران» برگرفته از بحث مربوط،ب ممطلو

رهبر معظم انقلاب و)ره(حضرت امام خمینیبیانات »، «های کلی نظامسیاست»، «1404ایران در افق

 شد. منابع معتبر معرفیسایر و « العالی()مدظلهاسلامی

های نشانگرمبتنی بر مبحث،در این گام، ضمن بررسی وضعیت موجود در هر : هاتعیین چالش -2گام

تحلیل شکاف بین وضع موجود و مطلوب، نیز و های رسمی مراجع مسؤولشده و به استناد گزارشارائه

های برداری از فرصتبهرهانعی در مسیر که مهای موجود در نظام مورد بحث ترین عارضهمهمترین و ملموس

 شوند، شناسایی شد.ازدارنده قلمداد میعوامل بیا حذف و و رپیشِ

 و تمامیت ملی. ستقلالحفظ او ایستادگی در برابر قلدران، زورگویان و مستكبران جهان، برادري، آزادي، عزت، معنویت، اخلاق، دینی سالاريعدالت، مردم نظیر(1

رژیم جعلی هاي داخلی وتفرقه افكنی ،هاي اسلامی و انقلابیتضعیف و تخریب باورها و ارزش ،ايآمیز هستهنظیر تحریم، نفوذ جریانی، تهدیدنمایی برنامه صلح(2

 .صهیونیستی در منطقه

 کلیات -بخش اول /14

ها نیازمند شناخت تجویز اقدامات مؤثر بر رفع چالش: هابروز چالش اصلیشناسایی عوامل -3گام

ها است. در شناخت عوامل نیز باید تا حد امکان از علل روبنایی عبور کرده و به وجود آورنده آن عوامل به

ای در تحلیل و علل ریشه یافت. لذا در این گام متناظر با هر چالش، زنجیره علیّ بروز آن ای دستعلل ریشه

 ها و رویکردی شناسایی شد.دو سطح خُرده سیستم

(، خُرده سیستم ساختار و تشکیلات، فرایندها، سرمایه انسانیها در ابعاد خُرده سیستم مدیریتی)علل خُرده سیستم

(، سرمایه خارجیتأمین ه،یبازار سرما ،یبانکمنابع (، خُرده سیستم مالی)یبانک نیبازار ب ،یبانک نرخ سود ،ینگینقدپولی)

، فناوری(و خُرده سیستم تولید)قاچاق ،یانظام تعرفه ،یتراز تجار ،یارز نظامواردات، صادرات، خُرده سیستم تجاری)

 شناسایی شد.(وریهای اولیه، زنجیره ارزش، بهرهدانش، بازار، نهاده

 بحث موردنظرمرتبط با مگذاران و مدیران ی ذهنی سیاستهاانگارهو نمایانگر باورها هم که علل رویکردی

در این گام، زنجیره ، واکاویده شد.بحثهای رایج و یا معرف ابعاد انگیزشی ناخودآگاه مبر بستر گفتمان ،هست

 شناسایی شد. برگزاری جلسات نخبگانی های معتبر و ه استناد گزارشها بعلّی بروز چالش

با توجه به بحثآفرین هر مهای تحولدر گام چهارم، چرخش: آفرینهای تحولتدوین چرخش -4گام

ها و آفرین کلان و مبتنی بر علل رویکردی و در سطح باورهای بنیادین حاکم بر سیاستهای تحولچرخش

تعیین گردید. این بحث،های حکمرانی دولت در آن مگیریعنوان تغییرات در جهتبه بحثهای آن مبرنامه

 دهند.را تشکیل می مبحثهای اصلی راهبردهای آن ها سویهچرخش

ها با علل خُرده سیستممتعددی از در بروز یک چالش، مجموعه : هاانتخاب عوامل خرُده سیستم -5گام

زمان و نماید که از توجه همستفاده بهینه از توان تحولی دولت ایجاب میدرجه اهمیت متفاوت نقش دارند. ا

ها همسان به تمامی عوامل اجتناب و بر عواملی تمرکز شود که نقش اساسی در بروز و همچنین اصلاح چالش

ها، رود با اصلاح یا رفع آنبرای سایر عوامل دارند و انتظار میرا دارند. این عوامل، نقش اهرمی و محرک

ها با دو شاخص در این گام، علل خُرده سیستم .وضعیت یک یا چند چالش به شکل معناداری بهبود یابد

)میزان اثرگذاری در بروز چالش(انتخاب « یرگذاریتأث»های متفاوت(و)اثرگذار در بروز چالش« تکرار»

 شدند.

امل هستند که به فراخور برای رفع هر راهبردها، مسیر اصلی اصلاح یا رفع عو :تدوین راهبردها -6گام

آفرین موضوع تدوین گردید. در این گام، راهبردها های تحولها و با توجه به چرخشیک از علل خُرده سیستم

نظران و مدیران ارشد دولت بر اساس مبانی نظری، مطالعات تطبیقی و نظرات شماری از نخبگان و صاحب

 تدوین شد.

معرفی اقدامات ای از مجموعهمنظور تحقق راهبردهای تحولی، در گام هفتم، به: تدوین اقدامات -7گام

اصلاح نماید. یطور معنادارصورت پایدار رفع و یا بهتحولی، عوامل را بهرویکرد بودن که علاوه بر داراشد

احتمالی بازخوردهای محیطی و تغییراتبتواند مند، با نگرشی نظام یسازگارضمن اقدامات منتخب باید

 شودوضعیت تعادلی جدیدی در جامعه موجد نظر قرار دهد و در مناسبات افراد و نهادها مدرا برآمده از اجرا

 . بیانجامدناپذیری عوامل برگشتبه که

 15 / ند تحول دولت مردمیس

چارچوب اختیارات دولت و »تحقق تحول، اقدامات بر اساس چهار معیار پذیری برای اطمینان از امکان

های نهادی میزان آمادگی»، «های انسانی دولتمنابع مالی قابل تحقق و سرمایه»، «های اجراییدستگاه

 مورد ارزیابی قرار گرفت.« روی دولتدوره زمانی پیشِ »و « ها جهت تحقق برنامه تحولدستگاه

 های تفصیلی و جلساتهای پیشین، مطالعات تطبیقی، مصاحبهمنظور تدوین اقدامات تحولی، با اسناد برنامهبه

 نظران و مدیران دولت استفاده شد.اندیشی و طوفان فکری از نظرات برخی از نخبگان، صاحبهم

تحقق اقدامات مستلزم تعیین متولی مشخص و : بندی اجرانگاشت نهادی و تعیین زمان -8گام

ر چارچوب های اجرایی و دها و شرح وظایف دستگاهبندی اجرا است. لذا در این گام مبتنی بر مأموریتزمان

شده برای تحقق شعارهای انتخاباتی ریاست جمهوری، برای هر یک از اقدامات، واحد سازمانی زمان تعیین

و « مدتمیان»، «مدتکوتاه»بندی اجرا در سه دوره زمانی زمانهمکار و های دستگاهیا دستگاه و مسؤول،

 تعیین شد.« بلندمدت»

 یفرابخشموضوعات و پیشرانهای بخش شناسی تدوین برنامه تحول: روش1شکل

 تدوین نظام راهبری و پایش -مرحله چهارم

و مدیران ارشد دولت، نظران شماری از نخبگان و صاحباندیشی با در این مرحله با استفاده از جلسات هم

استفاده از سازوکارهای موجود دولت برای راهبری و پایش اسناد فعلی مورد تحلیل قرار گرفت. سپس با

های مدیریتی و نظران باتجربه حوزه و دانشگاه بویژه در عرصهنتایج مطالعات تطبیقی و نظرات صاحب

 سند تحول تعیین شد.ارتقای ساختار و سازوکار لازم برای راهبری، پیگیری مستمر، بازخورد و ، اجتماعی

 کلیات -بخش اول /16

 آفرین کلانهای تحولچرخش - سوم فصل

در سطح باورهای بنیادین حاکم های کلان حکمرانی گیریآفرین کلان، تغییرات در جهتهای تحولچرخش

های پیشران و موضوعات بخش آفرینتحول هایهای اصلی چرخشاست که سویهها ها و سیاستبر برنامه

 دهند. را تشکیل می فرابخشی

 ها عبارتند از:این چرخش

 نگرش تحولی و جهشی در الگوی حکمرانی دولت؛از نگرش خطی و تدریجی به

 داری مردم در اقامه عدل؛گستری به میدانعدالتمحوری صرف در دولتاز

 ؛از اکتفا به مقابله با مفسدین به شناسایی و حذف بسترهای فسادزا

 داری آحاد مردم در اداره کشور؛پنداری مردم در نگاه دولت به میداناز مشتری

 ِگر و گر، تنظیمآفرین، تسهیلکننده و تولیدکننده خدمات به دولتِ ارزشمتصدی، ارائهاز دولت

 منافع عمومی؛ خدمات و کنندهنیتضم

 های یکپارچه های فرهنگی، اجتماعی، اقتصادی و سیاسی تفکیکی به دولتی با سیاستاز دولتی با سیاست

 افزای فرهنگی، اجتماعی، اقتصادی و سیاسی؛و هم

 های گروهسپاری و مشارکت مسؤولیتگیری متمرکز متکی صرف بر توان کارشناسی دولت به تصمیماز

 نهادهای مردمی در حل مسائل محلی و ملی؛نخبگانی و

 آفرین؛های تحولبنیان و مبتنی بر فناورینگر به اقتصاد مقاومتی، دانشاز اقتصاد شکننده و صرفاً برون

 ها در سراسر کشور بر اساس آمایش سازی ظرفیتکشوری به فعال نگرریزی همساناز نظام برنامه

 ها؛سرزمینی و تفویض اختیار به استان

 با جانبههمه سیاست خارجیبه جغرافیای سیاسی الملل ومبتنی بر روابط بینصرفاً سیاست خارجیاز

 .تمدنی انقلاب اسلامی حوزه بویژه مبتنی بر جغرافیای فرهنگی سیاست خارجیتأکید بر

 17ند تحول دولت مردمی / س

 موضوعات پیشران وهای بخش برنامه تحول :دوم بخش

 یفرابخش
 :شودتبیین می مبحث 37 و فصل 9تحول در قالب سنددر این بخش،

 و اشتغال تولید - اول فصل

 وکارکسب طیمح -مبحث اول

 نشانگرهای وضعیت مطلوب

 ی؛مل دیتول یکم شیو افزا یفیک یارتقا

 ور؛افزایش اشتغال شایسته و بهره

 پذیری؛افزایش رقابت

 تقویت حقوق مالکیت؛

 ؛وکارکسبتسهیل و تسریع شروع

 افزایش قدرت ایفای قراردادها؛

 تقویت پشتیبانی از تأمین مالی تولید؛

 شدن فرایند پرداخت مالیات و حق بیمه واحدهای تولیدی.عادلانه و سالم

 آفرینتحولهای چرخش

 های پسینی و هوشمند؛از مجوزمحوری و فردمحوری به نظارت

 گری رفع موانع بازار.ی به تنظیمگذارمتیقگری صرفاً متمرکز بر از تنظیم

 کیفیت پایین کالا و خدماتقیمت بالا و :1چالش

 : انحصار در بازار کالا و خدمات1عامل

 گیری بازار رقابتی: تسهیل شکل1راهبرد

 اهم اقدامات:

وزارت -مدت های مقداری در مجوزهای شغلی با پیشنهاد قوانین لازم)میانحذف محدودیت .1

 (.، معاونت حقوقی ریاست جمهوریامور اقتصادی و دارایی

 کاروبرنامه تحول محیط کسب -بخش دوم / 18

نیازهای کسب مجوز های پسینی، شفافیت پیشاصلاح فرایند صدور مجوزها با تمرکز بر نظارت .2

های کلی اصل قانون اجرای سیاست 7مجوز با اجرای ماده شدن فرایند صدور و سامانه محور

گویی نهاد چهل و چهارم قانون اساسی و اجرای قاعده صدور خودکار مجوز در صورت عدم پاسخ

وزارت امور اقتصادی و -مدت میان) با پیشنهاد قوانین لازم مجوزدهنده در مهلت مشخص

معاونت حقوقی ر بازرسی ویژه ریاست جمهوری، وزارت ارتباطات و فناوری اطلاعات، دفت ،دارایی

 (.های اجراییدستگاهریاست جمهوری،

های اصل ضدرقابتی از طریق تحقق فصل نهم قانون اجرای سیاست هایرویه با مقابله تقویت .3

 سیتأساین قانون با 59 ماده سازیاجرایی چهل و چهارم قانون اساسی و اقدامات لازم جهت

وزارت - مدتبلند)بخشی و پیگیری رفع نواقص این قانون با پیشنهاد اصلاح قانون گرانتنظیم

بازرسی ویژه ریاست رقابت، سازمان اداری و استخدامی، دفتر مرکز ملی، امور اقتصادی و دارایی

 (.، معاونت حقوقی ریاست جمهوریهای اجراییدستگاه ،جمهوری

 ای تولیدیهفعالیت زیاد ها و اصطکاک: ریسک2عامل

 در معاملات بین ارکان زنجیره تولید: ایجاد تقارن اطلاعاتی 1راهبرد

 اهم اقدامات:

سازی دسترسی طرفین معامله با رضایت یکدیگر به وضعیت اعتباری طرف معامله در فراهم .1

های عاملاتی اشخاص از طریق اتصال به سامانهممختصات معامله موردنظر با ایجاد سامانه اعتبار

، وزارت امور اقتصادی و دارایی -مدت جمله مالیات، بانک، بورس و ثبت اسناد)کوتاهمرتبط از

 (.بانک مرکزی، وزارت دادگستری

 : احراز و اِعمال هوشمند شروط قراردادها2راهبرد

 اهم اقدامات:

مشتمل بر متون ،های مورد تأییدبر بستر سامانه سازی امکان عقد قراردادهای رسمیفراهم .1

قراردادی استاندارد، شروط معین ثابت و قابل تغییر، با قابلیت احراز و اعِمال غیرقضائی شروط

وفصل مطالبات خارج از دادگاه و امکان اخذ ثمن قرارداد و انتقال آن به طرف حل یهاهیروو

های امانی(های واسط وجوه)حسابپس از احراز اجرای تعهدات مجری از طریق حساب ،دیگر

 - مدتبلند)پیشنهاد قوانین لازم ، های قانونی موجود و در موارد موردنیازبا استفاده از ظرفیت

، وزارت صنعت، معدن و تجارت، وزارت راه و شهرسازی، معاونت ییو دارا یوزارت امور اقتصاد

 (.است جمهوریحقوقی ری

 : توسعه اسناد رسمی3راهبرد

 اهم اقدامات:

مشتمل بر ثبت تمامی اطلاعات مؤثر ،حقوقی اشخاص تجاری الکترونیکی و برخط دفاتر ثبت .1

با ،مثابه سند رسمی در محاکم قضائیشدن آن بهو به رسمیت شناخته ،در پیگیری دعاوی

، معاونت حقوقی ریاست ییو دارا یتصادوزارت امور اق - مدتبلند)پیشنهاد قوانین لازم

 (.جمهوری

 19ند تحول دولت مردمی / س

صدور برای تسهیل در هئیبا قوه قضا یهمکارپیگیری و ترغیب مردم به دریافت سند رسمی با .2

 مالکیت در معاملات عادی منظور کاهشبههای مرتبط و رفع موانع در سایر دستگاه سند رسمی

 ،یو شهرساز اهوزارت ر - بلندمدت) هاشهرداریهای مالکیتی با همکاری تعارض رفع و زمین

 (.، وزارت کشوریی، وزارت دادگستریو دارا یوزارت امور اقتصاد

 ی و ثبتیقضائاعتبارزدایی از معاملات عادی با همکاری قوه قضائیه از طریق عدم ارائه خدمات .3

 مکتسبه و ، تعیین تکلیف حقوقشدهاعلامبه دعاوی مرتبط با تعیین موعد مقرر از پیش

با پیشنهاد قوانین لازم ،گذار(قبلی ادعاهای عادی و تعیین دوره زمانی مشخص)دورهنشده ثبت

 (.، وزارت دادگستریمعاونت حقوقی ریاست جمهوری - مدتبلند)

 1گیری زنجیره ارزش کالاها: نقص در شکل3عامل

 2: صرفه اقتصادی ناکافی برای تولید باکیفیت و قیمت مناسب4عامل

 3: ریسک بالای خرید کالا و خدمات داخلی برای مردم5عامل

 4یالمللنیب: هزینه بالای تبادلات 6عامل

 یامهیباز نظام اداری، بانکی، مالیاتی و وکارهاکسب: آسیب 2چالش

 عامل انسانی : فرایندهای اداری غیرشفاف و مبتنی بر سلیقه1عامل

فرایندهای اداری و توسعه سازوکارهای ارائه خدمات پذیرکردن بینیپیش :1راهبرد

 5غیرحضوری

 اهم اقدامات:

قانون 7 ماده با اجرای یدیتول یبه واحدها اییاجر یهادستگاه ندگانیمراجعه نما یسامانده .1

عدن مصنعت، وزارت ، تخدامیسازمان اداری و اس - مدتوکار)کوتاهکسب طیبهبود مستمر مح

 (.یاجتماع ، کار و رفاهوزارت تعاون وزارت امور اقتصادی و دارایی، ،جارتتو

 در سند تحول.« ساخت داخل» مبحث ر ک: (1

 در سند تحول.« ساخت داخل» مبحث ر ک: (2

 در سند تحول.« ساخت داخل» (ر ک: مبحث3

 در سند تحول.« ت خارجیتجارو ارز »مبحث ر ک: (4

 در سند تحول.« فناوري اطلاعات و ارتباطات»و « نظام اداري»موضوعات ر ک:(5

 کاروبرنامه تحول محیط کسب -بخش دوم / 20

 های رقیب تولید: جذابیت بالای فعالیت2عامل

های های اقتصادی بخش غیررسمی و سوداگری: افزایش تمرکز مالیاتی بر فعالیت1راهبرد

 1زااختلال

 2تأمین مالی تولید: ناکارآمدی نظام بانکی و بازار سرمایه در پشتیبانی از 3عامل

 ی در فرایندهای اخذ مالیات و حق بیمه اقهیسل: برخورد 4عامل

 : هوشمندسازی فرایندهای اخذ مالیات و حق بیمه1راهبرد

 اهم اقدامات:

ی مالیاتی و ندهایفرادر ه مشترک اطلاعات کارفرمایی و حذف دخالت سلیقهاندازی پایگاراه .1

وکار، کاهش مراجعات و جلوگیری از ارائه سازی و تسهیل فضای کسبمنظور شفافبه ،ایبیمه

 امور ، وزارترفاه اجتماعی وتعاون، کار ارتوز -مدت تکراری اطلاعات مالیات و بیمه)کوتاه

 (.یی، دفتر بازرسی ویژه ریاست جمهوریدارا و یاقتصاد

 اع قراردادهاحق بیمه انو مندکردن تعیین نرخ: نظام2راهبرد

 اهم اقدامات:

قانون 41با پیشنهاد اصلاح ماده ،نواع قراردادهاهای حق بیمه برای اتصریح دقیق فرایندها و نرخ .1

عاونت حقوقی ریاست م، وزارت تعاون، کار و رفاه اجتماعی -مدت اجتماعی)میان نیتأم

 (.جمهوری

 ی رسیدگی به شکایاتهائتیه: اصلاح ساختار 3راهبرد

 اقدامات: اهم

ای به نهاد مستقل و فاقد تعارض منافع با قضائی مالیاتی و بیمهواگذاری مسؤولیت مراجع شبه .1

، وزارت امور اقتصادی و سازمان اداری و استخدامی -مدت)بلند 3پیشنهاد اصلاح قوانین مرتبط

ریاست دارایی، وزارت تعاون، کار و رفاه اجتماعی، وزارت دادگستری، دفتر بازرسی ویژه

 (.جمهوری، معاونت حقوقی ریاست جمهوری

خصوص دهی مردمی در مردمی ارسالی به درگاه گزارش هایگزارشرسیدگی فوری و دقیق به .2

زارت امور و -مدت ای در حوزه بیمه و مالیات در تعامل با تولید)میانتخلفات و رفتارهای سلیقه

 (.هوری، دفتر بازرسی ویژه ریاست جمتماعیاج رفاه و اروزارت تعاون، ک، اقتصادی و دارایی

 در سند تحول.« مالیات»(ر ک: مبحث 1

 در سند تحول.« بازار سرمایه»و « نظام بانكی» مباحث (ر ک:2

 در سند تحول.« حقوقی» مبحث ر ک:(3

 21ند تحول دولت مردمی / س

 ها در بازاری قیمتثباتیب: 3چالش

 ی متغیرهای کلان اقتصادیثباتیب: 1عامل

 1: ایجاد ثبات در بازار ارز1راهبرد

 اهم اقدامات:

کننده صادرات با تعیین چارچوب دقیق و مبتنی بر محدودکردن وضع هرگونه مقررات منع .1

سازی قواعد حاکم بر وضع این مقررات و ارائه تعاریف منظور شفافذیر بهپبینیهای پیششاخص

وزارت -مدت تفسیرناپذیر از مفاهیم مرتبط در قانون از جمله مقتضیات و شرایط خاص)میان

 (.رقابت، وزارت امور اقتصادی و دارایی مرکز ملی، صنعت، معدن و تجارت

زمان با حمایت مهاختلالات بازار کالاهای اساسی منظور کاهش حذف تدریجی ارز ترجیحی به .2

های هدفمند مصون در برابر تورم در عین توجه به عدم کنندگان نهایی با اعطای یارانهاز مصرف

زارت جهاد کشاورزی، ، وسازمان برنامه و بودجه -مدت میانشوک قیمتی برای خانوارها) روزب

ی، عکار و رفاه اجتما عاون،وزارت ت ،یمرکز بانک ،یوزارت بهداشت، درمان و آموزش پزشک

 (.وزارت امور اقتصادی و دارایی

، وزارت امور بانک مرکزی -مدت ریسک در بازار ارز)میان دهندهپوششتوسعه ابزارهای مالی .3

 (.اقتصادی و دارایی

 2: کنترل تورم2راهبرد

 گذاری دستوری در برخی از بازارها: رواج رویکرد قیمت2عامل

 گذاری دستوریاز قیمت ناشیهای رانتی : حذف فرصت1برد راه

 اهم اقدامات:

انحصار طبیعی، جزبه گر و ناظر در سایر بازارهاگذار، تنظیمتغییر نقش دولت به نهاد سیاست .1

 عطایق اکننده از طریرفع موانع رقابت در بازارهای انحصاری و ایجاد نظام حمایتی از مصرف

گذاری دولتی متناسب با شرایط کشور متزمان با حذف تدریجی قیهم ،های هدفمندیارانه

ری، سازمان برنامه و رقابت، معاونت اقتصادی ریاست جمهو مرکز ملی، اول تمعاون -مدت)بلند

بودجه، وزارت صنعت، معدن و تجارت، وزارت جهاد کشاورزی، دفتر بازرسی ویژه ریاست

 (.جمهوری

سی و حذف مداخلات غیراصولی در بورس کالا از طریق عرضه صددرصدی کالاهای اسا .2

منظور تسهیل اجرای به ،جدید مالی و نهادهای هاقانون توسعه ابزار 18ماده سازی اجرایی

 در سند تحول.« خارجیارز و تجارت » مبحث ر ک: (1

 در سند تحول.« ارز و تجارت خارجی»و « نظام بانكی»، «بودجه»ر ک: مباحث (2

 کاروبرنامه تحول محیط کسب -بخش دوم / 22

 وزارت ،جهاد کشاورزیوزارت -مدت های کلی اصل چهل و چهارم قانون اساسی)میانسیاست

 (.ییدارا و یاقتصاد امور

 های تنظیم بازار: اصلاح ساختار2راهبرد

 اهم اقدامات:

 کنندگانمصرفهای فعال در تنظیم بازار نظیر سازمان حمایت از دستگاه تیمأموربازنگری در .1

ها برای و تولیدکنندگان، ستاد تنظیم بازار و سازمان تعزیرات حکومتی و استفاده از آن

های مبادله، تقویت رقابت و نظارت گری بهینه بازارها مبتنی بر رفع انحصار، کاهش هزینهتنظیم

عت، ، وزارت صنسازمان اداری و استخدامی -مدت دبلنها با پیشنهاد اصلاح قوانین لازم)بر قیمت

 (.رقابت مرکز ملیمعدن و تجارت، وزارت دادگستری، معاونت حقوقی ریاست جمهوری،

 خصوصدهی مردمی در مردمی ارسالی به درگاه گزارش هایگزارشرسیدگی فوری و دقیق به .2

مرکز ، وزارت دادگستری -مدت ها)میاننقض رقابت، تبانی، بازارهای انحصاری و وضعیت قیمت

 (.بازرسی ویژه ریاست جمهوری، دفتر رقابت ملی

 فعالیت اقتصادیبرای نامناسب حقوقی : فضای 4چالش

 های اقتصادیشفافیت مقررات حاکم بر فعالیتثباتی و عدم: بی1عامل

 وکارکسبکنترل فرایند تولید و تغییر مقررات حاکم بر فضای :1راهبرد

 اهم اقدامات:

و وضع یممانعت از مداخلات ناگهانرای ب یقواعد اعِمالهای دولتی با کردن رویهپذیربینیپیش .1

لزوم ، تابلاغ مقررا یمواعد مشخص برا یینتعاز طریق ابلاغ مقررات تدوین و دری مقررات دفع

یر مقررات و ابلاغ ممنوعیت تغی اتتا زمان ابلاغ مقرر یبمشخص از زمان تصو یوجود فاصله زمان

تشخیص شورای مگر موارد استثنا به ،نی کمتر از دو سالدر بازه زما وکارکسبمرتبط با فضای

اقتصادی و دارایی، ، وزارت اموراول تمعاون -مدت گفتگوی دولت و بخش خصوصی)کوتاه

 (.رقابت مرکز ملیوزارت صنعت، معدن و تجارت،

عاونت حقوقی ریاست م -مدت وضع مقررات جدید)کوتاه موجببهتصریح مقررات نسخ شده .2

 .(جمهوری

کام قانون اح 12ماده)ب(شناسایی و حذف مقررات مخل تولید از طریق پیگیری اجرای بند .3

 (.وزارت امور اقتصادی و دارایی -مدت های توسعه کشور)میانی برنامهدائم

 : فرایند دادرسی طولانی2عامل

 1وکارهاکسب: تسریع در فرایند رسیدگی به مسائل حقوقی 1راهبرد

 در سند تحول.« حقوقی» مبحث ر ک:(1

 23ند تحول دولت مردمی / س

 ساخت داخل -مبحث دوم

 نشانگرهای وضعیت مطلوب

 ؛وکارکسبپذیری کالاهای داخلی و سهولت افزایش رقابت

 ور؛افزایش اشتغال شایسته و بهره

 ؛افزایش تراز تجاری

 ؛افزایش عمق ساخت داخل

 ارتقای کارآمدی؛افزایش سهم فناوری در اقتصاد و درآمد ملی، ازدیاد توان ملی و

 اخت داخل.سهای ایرانی و محصولات ارتقای سطح فناوری در شرکت

 آفرینهای تحولچرخش

 در سازیماشین و سازیقطعه به ارزش زنجیره انتهای در داریکارخانه و بندیسرهم بر تمرکز از

 ارزش؛ زنجیره طول

 ساخت فزایشا و فناوری توسعه به معطوف قراردادهای به کالا خرید بر متمرکز صرفاً قراردادهای از

 دولتی؛ خریدهای در داخل

 ی؛توسعه فناور برای ارانهیبه دیتول یهانهاده به ارانهی از

 کیفیت. و مسؤولیت محوری در تضمین کیفیت به بیمه ضمانتاز

 گذاری و دانش فنی : ضعف سیاست1چالش

 : ضعف و ناسازگاری راهبردهای توسعه صنعتی1عامل

 : اصلاح چارچوب سیاست صنعتی1راهبرد

 اهم اقدامات:

دار ملی در چارچوب سیاست صنعتی های اولویتو تعیین طرح 1تدوین برنامه سیاست صنعتی .1

ای و جهانی حاکم بر توسعه ها و اقتضائات داخلی و کلان روندهای منطقهمتناسب با ظرفیت

سازمان برنامه و بودجه، ،تجارت و دنمع صنعت، وزارت، معاونت اول - مدتمیان)اقتصادی

)وزارت نفت، وزارت نیرو، وزارت راه و شهرسازی

« ارز و تجارت خارجی»و « صنایع فرهنگی»، «انرژي»، «پشتیبانی دفاعی»، «مهارت و اشتغال»، «بنیانفناوري و اقتصاد دانش»، «محیط زیست و آب» مباحث(ر ک: 1

 در سند تحول.

 برنامه تحول ساخت داخل -بخش دوم / 24

 آلات و تجهیزات خارجی: حمایت بازرگانی و تسهیلاتی از واردات ماشین2عامل

سازی و تجهیزسازی و ارتقای دانش فنی و طراحی مهندسی : توسعه صنعت ماشین1راهبرد

 خطوط تولید

 اهم اقدامات:

خطوط تولید و تجهیزات صنعتی با تکرار بالا آلاتنیماشی ریگهدفی و گذارتیاولوشناسایی، .1

های حقوق ورودی واردات معافیتتدریجی و دارای حساسیت صنعتی راهبردی و حذف

ارائه تخفیف در سود و دار از ساخت داخلو تجهیزات برای حمایت هدفمند و مدت آلاتنیماش

 و تجهیزات ساخت داخل آلاتنیماشمتناسب با میزان خرید ،ی صنعتیهاتسهیلات به طرح

معاونت علمی و فناوری ریاست بانک مرکزی، ، تجارت و معدن صنعت، وزارت - مدتمیان)

 (.جمهوری

 مهم و اساسیصنایع ارزش هایزنجیره در مفقوده های: حلقه2چالش

 و آلاتماشین و تجهیزات قطعات، در زیاد تنوع کارفرمایان، تقاضاهای گیپراکند : خُرد و1عامل

 ارزش زنجیره اصلی هایبخش گیریشکل عدم

 در آلاتماشین و تجهیزات قطعات، تقاضای بخش هایظرفیت سازی: یکپارچه1راهبرد

 اقتصادی بالا ارزش باهای زنجیره

 اهم اقدامات:

نظیر معدن و صنایع ،اقتصادی بالا ارزش بای صنعتی هارهیزنجشناسایی اقلام راهبردی در .1

 سازی،و یکسان ،سازی، مسکن، نساجی و پوشاکمعدنی، انرژی، کشاورزی، خودرو، ریلی، کشتی

 مشابه کارکردهای و فناوری با اقلام مشترک کدگذاری و استانداردسازی سازی،پودمان

ریاست جمهوری، وزارت معاونت علمی و فناوری ،تجارت و معدن صنعت، وزارت - مدتکوتاه)

 (.نفت، وزارت نیرو، وزارت راه و شهرسازی، سازمان انرژی اتمی

 منتخب راهبردی اقلام تقاضای عمومی با تجمیع و دولتی عقد قرارداد خرید تضمینی خریداران .2

 های تخصصی درومیکنسرسگیری و تسهیل شکل رو ِپیش سالهچهار دوره بینیبا پیش ازیموردن

شده تولید و تمام کاهش قیمت منظوربه اصلی منتخب متشکل از تولیدکنندگان کالاهای گروه

معاونت علمی و ،تجارت و معدن صنعت، وزارت - مدتمیان)تولیدات استانداردسازی کیفیت

 (.فناوری ریاست جمهوری، وزارت نفت، وزارت نیرو، وزارت راه و شهرسازی

ی محورتجارت و داخل ساخت عمق و فناوری به توجه در مناقصات قانون برگزاری : ضعف2عامل

 مناقصه فرایند

 25ند تحول دولت مردمی / س

 بازار مقابل در فناوری کردن: اهرم1راهبرد

 اهم اقدامات:

 منظور، بهصلاحنامه برگزاری مناقصات و تعیین مراجع ذیمدنظر در آیین فناوریمؤلفه افزودن .1

 علمی معاونت ،تجارت و معدن صنعت، وزارت -مدت ارزیابی این مؤلفه در معاملات بزرگ)کوتاه

 (.فناوری ریاست جمهوری، وزارت نفت، وزارت نیرو، وزارت راه و شهرسازی و

 یدماتخو یدیاستفاده از توان تول مشمول قانون حداکثر قراردادهای در فناوری پیوست الزام .2

ای بیمه مالیاتی وهای ی با تأیید مراجع تخصصی و انجام حمایترانیا یاز کالا تیکشور و حما

افزایش عمق تناسببهکردن کارفرما و قانون با متعهد 19ماده)ب(و بند 9در ماده شدهحیتصر

 علمی معاونت ،رتتجا و معدن صنعت، وزارت - مدتمیان) ساخت داخل در طول اجرای قرارداد

 (.فناوری ریاست جمهوری، وزارت نفت، وزارت نیرو، وزارت راه و شهرسازی و

 1وکارکسب محیط هایتنش و سازندگان مالی و حقوقی ارزی، : مشکلات3عامل

 تعدیل بینیپیش و سازنده و کارفرما روابط اصلاح ارز، تأمین سازوکارهای در : نوآوری1راهبرد

 قراردادها ارزی نوسانات حداکثری

 اهم اقدامات:

 برخورداریشرط صادرات بهارز ناشی از محل از ازیموردن قطعات و تجهیزات واردات رفع موانع .1

بینی سازوکار دقیق با پیش یکدیگر با مرتبط صنایع تجاری سبد در مثبت ترازتجاری از

 (.مرکزی بانک ،تجارت و عدنم صنعت، وزارت - مدتکوتاه)سنجی میزان صادرات صحت

ت و تولیدکنندگان قطعاو تضمین منافع و حقوق سازندگان برایسازوکارهای قانونی ایجاد .2

 دار صنعتیهای اولویتبالادستی در حوزه هایتجهیزات در تعامل با پیمانکاران عمده و شرکت

وزارت دفاع بودجه، سازمان برنامه و مرکزی، بانک ،تجارت و معدن صنعت، وزارت - مدتبلند)

 (.و پشتیبانی نیروهای مسلح، وزارت امور اقتصادی و دارایی

 ها،توانمندی از ناآگاهی و داخل ساخت اساسی هایشاخص و مفهوم در نظرتلافاخ: 4عامل

 هابنگاه و صنایع مابینفی محصول و فناوری سرریز پذیریامکان و هانیازمندی

 داخل ساخت حوزه در ملی سازی: نظام1راهبرد

 اهم اقدامات:

 ساخت هایسنجش شاخصانتشار گزارش ملی تحلیل محتوای واردات با طراحی، پایش و .1

، پیچیدگی محصول ارزبری، میزان کیفیت، سطح فناوری، سطح داخل، ساخت نظیر عمق ،داخل

 رکاربرد صنعتیپُآلات و تجهیزات با اولویت ماشین ،نیازمندی حجم توانمندی و سطح

 (.یاست جمهوریرفناوری و علمی معاونت ،تجارت و معدن صنعت، وزارت -مدت میان)

 در سند تحول.« ارز و تجارت خارجی»و « کارومحیط کسب» مباحث ر ک:(1

 برنامه تحول ساخت داخل -بخش دوم / 26

 هاآن رسانیهمبه و هاتوانمندی نیازمندها، معرفی برای فیزیکی و مجازی هاینمایشگاه تشکیل .2

فناوری ریاست جمهوری، وزارت و علمی معاونت ،تجارت و معدن صنعت، وزارت - مدتمیان)

 (.نفت، وزارت نیرو، وزارت راه و شهرسازی

 یاارانهی یهانهادهدریافت صنعت به یبقا گیوابست :3چالش

کاهش جهینت درای و یارانههای کالاها به بهانه نهاده گذاری دستوری برخیقیمت :1عامل

 هاوری بنگاهپذیری و بهرهرقابت

 حمایت از بنگاه مقابل در فناوری کردناهرم: 1 راهبرد

 :اهم اقدامات

طور خاص برای و به وریمنظور نوسازی تجهیزات و افزایش بهرهبه هاارائه تسهیلات به بنگاه .1

سازی یارانه عادلانه با ایجاد مزیت رقابتی در بخش صنعتو مهم و اساسی یهاوریفناتوسعه

های قانونی موجود و در با استفاده از ظرفیت ای و تدریجیصورت مرحلهی بهانرژ هایحامل

ن برنامه و سازما - مدتانی)م :ریز قواعدپیشنهاد قوانین لازم و در چارچوب ، موارد موردنیاز

، معاونت اقتصادی ریاست جمهوری، وزارت امور اقتصادی و دارایی، وزارت صنعت، معدن بودجه

معاونت علمی و فناوری رقابت، مرکز ملیوزارت نفت، وزارت نیرو، سازمان انرژی اتمی، ، و تجارت

 (.معاونت حقوقی ریاست جمهوری ریاست جمهوری،

صنایع بزرگ و صادراتی مبتنی بر کشف قیمت در بورس ها برایالف(تعیین قیمت کلیه حامل

انرژی و اعِمال تخفیف برای صنایع نیازمند حمایت بر اساس ضرایبی از قیمت بورس در مقاطع

صورت مشروط برای زمانی خاص و محدود با طراحی سازوکارهای حقوقی شفاف و رقابتی و به

های جدید نوین و ایجاد ظرفیت هایکارگیری فناوریهای مرتبط نظیر بهتحقق شاخص

 صادراتی؛

ها برای مشاغل و صنایع کوچک و متوسط مبتنی بر الگوی پلکانی ب(تعیین قیمت کلیه حامل

بندی شده در بورس انرژی متناسب با میزان مصرف و دستههای کشفبر اساس ضرایبی از قیمت

 .بودن فعالیتبرژیهایی نظیر نوع، اندازه و میزان انرمشاغل و صنایع با شاخص

 : بازار ناکافی برای محصولات ساخت داخل4چالش

 و قیمت مناسب تیفیباک: عدم صرفه اقتصادی برای تولید 1عامل

 : افزایش مقیاس تولید صنایع داخلی1راهبرد

 اهم اقدامات:

مدیریت صدور مجوز واحدهای تولیدی و خدماتی بر اساس الزامات آمایش سرزمین و استفاده .1

و قیمت تیفیباکمنظور توجه به حداقل مقیاس لازم برای تولید سازوکارهای انگیزشی به از

 (.، سازمان ملی استانداردتجارت و معدن صنعت، وزارت - مدتمیان)مناسب

 27ند تحول دولت مردمی / س

طراحی و توسعه پلتفرم مشترک میان سازندگان محصولات تولیدی داخل یک صنعت و نیز .2

 وزارت - مدتمیان)آلات مورد استفاده صنایع مختلف قطعات، تجهیزات، مواد اولیه و ماشین

 (.، معاونت علمی و فناوری ریاست جمهوریتجارت و معدن صنعت،

 وزارت - مدتمیان) 1زارهای مبتنی بر اعتبار و بدهیتوسعه ابزارهای تأمین مالی زنجیره بویژه اب .3

 (.، بانک مرکزی، وزارت امور اقتصادی و داراییتجارت و معدن صنعت،

 مند آناز قاچاق و شناسایی نظام گیریپیش: 2راهبرد

 اهم اقدامات:

جامع اندازی کامل سامانه گیری کالاها از بدو ورود تا سطح عرضه از طریق راهشناسایی و ره .1

های الکترونیکی و هوشمند موردنیاز به یکدیگر و تجارت، تبادل داده و سرویس و اتصال سامانه

رویه در استفاده با ایجاد وحدت ،گیریختصاصی(و شناسه رها -اجرای کامل شناسه کالا)عمومی

امور وزارت ،تجارت و معدن صنعت، وزارت - مدتکوتاه)گیری از شناسه کالا و شناسه ره

با قاچاق مبارزه اقتصادی و دارایی، وزارت ارتباطات و فناوری اطلاعات، دبیرخانه ستاد مرکزی

 (.، دفتر بازرسی ویژه ریاست جمهوریو ارز الاک

 داخل ساخت محصولات اعتمادی بخشی از مردم به: بی2عامل

 کیفیت و مسؤولیت بیمه بازار توسعه و دهی: شکل1راهبرد

 اهم اقدامات:

منظور کاهش هزینه ریسک های مختلف بهوسعه بازار بیمه کیفیت و تعمیر با گسترش بیمهت .1

صنعت، معدن ، وزارتییداراوزارت امور اقتصادی و - مدتخریداران محصولات داخلی)میان

 (.و تجارت

تقل از خدمات پس از فروش در قالب ایجاد مراکز خدمات پس از فروش مس تغییر سازوکار ارائه .2

زارت امور اقتصادی و و ،تجارت و معدن صنعت، وزارت - مدتمیان)کننده های تولیدرکتش

 (.دارایی، معاونت علمی و فناوری ریاست جمهوری

لی پیشران های محمایت از توسعه نمانام و منتخب اقلام کیفی بندیرتبه و ارزیابی نظام ایجاد .3

های با همکاری نظام هاخُرد حول این نمانامنندگان کردن سایر بازیگران بویژه تولیدکو شبکه

وری ریاست علمی و فنا معاونت ،تجارت و معدن صنعت، وزارت - مدتمیان)صنفی تخصصی

 (.جمهوری، وزارت نفت، وزارت نیرو، وزارت راه و شهرسازی

 کیفیت گواهی صدور و آزمون و نظیر تست ،ارائه دهنده خدمات پیشرفته مراکز توسعه .4

ی هاشرکتو قطعات مهم صنایع مادر قابل تأمین پایدار توسط آلاتنیماشدر ژهیوب ،محصولات

صنعت، وزارت ،یجمهور استیر یفناور و یعلم معاونت - بلندمدت)و فناور داخلی انیبندانش

 (.معدن و تجارت، وزارت نفت، وزارت نیرو، وزارت راه و شهرسازی، سازمان انرژی اتمی

 در سند تحول.« نظام بانكی»و « بازار سرمایه» مباحث ر ک:(1

 تغالبرنامه تحول مهارت و اش -بخش دوم / 28

 و اشتغالمهارت - سوممبحث

 نشانگرهای وضعیت مطلوب

 ور؛افزایش اشتغال شایسته و بهره

 افزایش تعادل وضعیت بازار مهارت کشور؛

 ی سرمایه انسانی در توسعه کشور؛رگذاریتأثرتقای ا

 کار؛ارتقای مهارت نیروی

 وری نیروی کار؛ارتقای بهره

 در شغل مرتبط با رشته تحصیلی. شاغلالتحصیلان تعداد فارغ

 آفرینهای تحولچرخش

 ها؛محور در بازار مهارت به توجه توأمان به عرضه و تقاضای مهارت و انطباق آناز حکمرانی عرضه

 ؛متناسب نیاز بازار کار و جامعهالعمر و از یادگیری محدود به دوران تحصیل به یادگیری مادام

 ًبوم اشتغالگری زیستمبتنی بر ارائه تسهیلات اشتغال به توانمندسازی و توسعه از سیاست صرفا

 .ملی و محلی

 : ناکارآمدی بازار مهارت1چالش

 : عدم انطباق و تناسب سمت عرضه با تقاضای بازار مهارت1عامل

 ای با نیازهای بازار کاری آموزش و تربیت حرفهسازی کیفی و کمی خروج: متناسب1راهبرد

 اهم اقدامات:

قانون نظام جامع آموزش و 5ای و مهارتی مبتنی بر ماده های فنی، حرفهاستقرار نظام آموزش .1

 (.یاجتماع رفاه و روزارت تعاون، کا -مدت ای و مهارتی)کوتاهتربیت فنی، حرفه

ای اولیه رسمی، حرفه هایدو حیطه آموزش در غیردولتی بخش مشارکت تسهیل و تقویت .2

های کلان نظام جامع آموزش و تربیت فنی، سیاست 3/5کار منطبق بر بند غیررسمی و حین

های دولتی مرتبط از ارائه خدمات و زمان با خروج تدریجی دستگاهای و مهارتی همحرفه

 گری گری و تسهیلگذاری، تنظیمگرایانه و تغییر نقش به سیاستهای تصدیفعالیت

، وزارت تعاون، کار و رفاه اجتماعی، وزارت آموزش و سازمان اداری و استخدامی -مدت)میان

 (.پرورش، وزارت علوم، تحقیقات و فناوری

ای اولیه رسمی و های حرفهجلب مشارکت سمت تقاضای مهارت در بازنگری محتوای آموزش .3

، وزارت یاجتماع رفاه و کار تعاون، وزارت -مدت وتاهغیررسمی، متناسب با نیازهای بازار کار)ک

 (.آموزش و پرورش، وزارت علوم، تحقیقات و فناوری، وزارت صنعت، معدن و تجارت

 29ند تحول دولت مردمی / س

 : ضعف در سمت تقاضای بازار مهارت2عامل

 سازی سمت تقاضای بازار مهارتایدهی و حرفه: شکل1راهبرد

 اهم اقدامات:

، قابل مرجوعغیر کالا و خدماتدارای های ای برای بخشحرفهالزام و تسهیل ایجاد نظامات .1

تضمین کیفیت، سطح مناسب منظور اطمینان از به ، پس از ارائه،سنجیاصلاح یا کیفیت

زمان با رعایت عدالت، جلوگیری از تعارض گویی به عموم جامعه، هموری نیروی کار و پاسخبهره

ای حرفه نظامات الزامات و اصول نامهآیین با تدوین ایهای برابر حرفهمنافع و ایجاد فرصت

، وزارت تعاون، کار و رفاه تجارت و معدن صنعت، وزارت، سازمان برنامه و بودجه -مدت)میان

 (.اجتماعی، دفتر بازرسی ویژه ریاست جمهوری

اجرا و آفرینی در نقش منظوربهها ها و تشکلها، اصناف، اتحادیهآموزش و توانمندسازی اتاق .2

، وزارت تعاون، تجارت و معدن صنعت، وزارت -مدت ای بخشی)میانسازی نظامات حرفهپیاده

 (.کار و رفاه اجتماعی

 دهندگانارائهمستقل از (هاپلتفرم)های سکوبسترسازی و حمایت لازم برای ایجاد و توسعه .3

نظیر رضایت مشتری، هایی اعتبارسنجی و تضمین خدمات مبتنی بر شاخصمنظور بهخدمات

، وزارت وزارت تعاون، کار و رفاه اجتماعی -دت ممیانمراجعه)قیمت و زمان با اولویت خدمات پُر

 (.ارتباطات و فناوری اطلاعات، معاونت علمی و فناوری ریاست جمهوری

 : ناکارآمدی نظام حکمرانی بازار مهارت3عامل

 ح ملیگری مهارت در سط: تقویت نظام تنظیم1راهبرد

 اهم اقدامات:

گذاری ای با تجمیع وظایف سیاستحکمرانی بخش آموزش و تربیت حرفه سازی ساختاریکپارچه .1

 5/5منطبق بر بند ای و مهارتیگری در شورای عالی آموزش و تربیت فنی، حرفهو تنظیم

 یعملکرد حوزه بر ناظر ،یمهارت و یاحرفه ،یفن تیترب و آموزش جامع نظام کلان یهاسیاست

در آموزش یتعاون کار و رفاه اجتماع ،یو فناور قاتیآموزش و پرورش، علوم تحق یهاوزارتخانه

ای و اصلاح وظایف و اختیارات شورا در موضوع طراحی و نظارت بر نظام صلاحیت و تربیت حرفه

فنی، قانون نظام جامع آموزش و تربیت 9و 6ای و مراکز سنجش با پیشنهاد اصلاح مواد حرفه

وزارت تعاون، کار و رفاه اجتماعی، ، سازمان اداری و استخدامی -مدت ای و مهارتی)بلندحرفه

 (.وزارت آموزش و پرورش، وزارت علوم، تحقیقات و فناوری، معاونت حقوقی ریاست جمهوری

عنوان نظام حاکم بر تمامی بازار مهارت بهای ملی طراحی و استقرار نظام صلاحیت حرفه .2

، وزارت تعاون، کار و رفاه اجتماعی، وزارت آموزش و پرورش، سازمان برنامه و بودجه -مدت میان)

 (.وزارت علوم، تحقیقات و فناوری

های گر فرابخشی در قالب مرکز ملی مهارت با وظایف اصلی تدوین سیاستنهاد تنظیمایجاد .3

راحی قالب استانداردهای های کلان، طمهارتی سمت عرضه و تقاضای مهارت همسو با سیاست

 تغالبرنامه تحول مهارت و اش -بخش دوم / 30

ای کشور در مشاغل مشترک، گانه مهارت، ایجاد الگوی هماهنگی بین نظامات حرفهسه

دهی کلان الگوهای هدایت مهارت کشور، تقویت و جهت بومزیستسازی و بهبود ظرفیت

مان ، سازیاستخدام و یادارسازمان -مدت تحصیلی و هدایت شغلی با پیشنهاد قوانین لازم)بلند

برنامه و بودجه، وزارت تعاون، کار و رفاه اجتماعی، وزارت آموزش و پرورش، وزارت علوم،

 (.تحقیقات و فناوری، معاونت حقوقی ریاست جمهوری

 ی متقابل بازار مهارت و بازار کاررگذاریتأثبه اندک: توجه 2چالش

 ها و مشاغل: آگاهی ناکافی افراد از اطلاعات حرفه1عامل

 های بازار کاراطلاعات مؤثر در شناخت فرصتبه دسترسی عمومی: 1راهبرد

 اهم اقدامات:

کشور ها و مشاغلبندی حرفهایجاد سامانه اطلاعات بازار کار و تحلیل بازار کار، مشتمل بر دسته .1

های اقتصادی بندی صنعتی کلیه فعالیتها، استاندارد دستهبندی حرفهبر اساس استاندارد دسته

وری نیروی کار، میزان دستمزدها، ساعات بهره از جملهبازار کار اصلیهای و همچنین شاخص

ها و دیگر های اقتصادی، میزان اشتغال بر اساس حرفهن بر اساس بخشغلیکاری، میزان شا

نگرانه در های پیشو ایجاد هوشمندی مبتنی بر داده المللی کارسازمان بیناعلامی های اخصش

، وزارت وزارت تعاون، کار و رفاه اجتماعی -مدت)کوتاه های آتی نظام بازار کارخصوص نیازمندی

 (.های اجراییارتباطات و فناوری اطلاعات، سازمان اداری و استخدامی، دستگاه

 خدمات کاریابی (هاپلتفرمسکوهای)دهنده ئهبنیان اراهای دانشرکتحمایت از ش .2

 .وزارت تعاون، کار و رفاه اجتماعی(،ریاست جمهوری و فناوری معاونت علمی -مدت)کوتاه

همسو با توسعه کاربرد های صنعت و کشاورزی انسانی در بخش: کاهش نیاز به نیروی2عامل

 فناوری

 های مهارتی مرتبط با مشاغل خدماتیهای آموزشتوسعه ظرفیت: 1راهبرد

 اهم اقدامات:

پذیرش متقاضی در های آموزشی جدید مرتبط با مشاغل خدماتی و افزایش ظرفیتایجاد رشته .1

تحلیل و ایجاد انسجام بین از جمله ،ای بازار کارهای موجود بر مبنای تحلیل منابع دادهرشته

 وکارکسب های خروجی طرح توسعهت تعاون، کار و رفاه اجتماعی، دادههای خروجی وزارداده

وزارت تعاون، کار و رفاه -مدت های آمایش سرزمین)میانپایدار)تکاپو(و داده اشتغال و

 (.اجتماعی

 31ند تحول دولت مردمی / س

 1های بلندمدت دولتیبالای استخدام اذبه: ج3عامل

 محور در باورهای عمومیاجتماعی پایین مشاغل مهارت : منزلت3چالش

 گرایی در جامعههای مدرک: سویه1عامل

 : ارتقای جایگاه تجربه و مهارت در بازار کار1راهبرد

 اهم اقدامات:

 ای ملیسازی چارچوب صلاحیت حرفهمحورقرارگرفتن مهارت و تجربه با تصویب و اجرایی .1

قانون نظام جامع 2های شغلی کشور بر اساس ماده صلاحیتبندی عنوان استاندارد طبقهبه

 (.جتماعیاکار و رفاه وزارت تعاون، -مدت)کوتاهای و مهارتی آموزش و تربیت فنی حرفه

 سازی الگوهای صحیح مهارت سرمایه انسانی: گفتمان2راهبرد

 اهم اقدامات:

ی با صحیح مهارت سرمایه انسانتوسعه گفتمان خلق ارزش مبتنی بر مهارت و آموزش الگوهای .1

، مستند، گسترده ، واقعیتپویانمایی، دیجیتالهای بازیبا اولویت ،سازتولید محصولات فرهنگ

مساجد، بقاع آفرینی مؤثر و نقش، وجوانانهای آموزشی کودکان و نو توسعه پارک ،فیلم داستانی

 سازمانهمکاری سازمان صدا و سیما، با ،متبرکه، هیئات مذهبی و سایر نهادهای مردمی

وزارت -مدت ای)میانها و سایر نهادهای فرهنگی، تبلیغی و رسانهشهرداریتبلیغات اسلامی،

ارت ، معاونت علمی و فناوری ریاست جمهوری، وزارت کشور، وزتعاون، کار و رفاه اجتماعی

 (.فرهنگ و ارشاد اسلامی

ای در موضوع توسعه گفتمان خلق ارزش گی و رسانهمحصولات فرهنو نشر دیتولحمایت از .2

های بویژه رسانه ،هامبتنی بر مهارت و آموزش الگوهای صحیح مهارت سرمایه انسانی در رسانه

های نمایش درخواستی و همکاری سازمان صدا های اجتماعی و سامانهبا اولویت شبکه ،جمعی

تضعفین و سایر نهادهای فرهنگی، تبلیغی و سیما، سازمان تبلیغات اسلامی، سازمان بسیج مس

، معاونت علمی و فناوری ریاست یاسلام ارشاد و فرهنگ وزارت - مدتمیان)ای و رسانه

 (.جمهوری، وزارت تعاون، کار و رفاه اجتماعی

ی از الگوهای صحیح مهارت سرمایه انسان توسعه گفتمان خلق ارزش مبتنی بر مهارت و آموزش .3

کارگیری ابزارهای نوین آموزشی بهاصلاح کتب درسی و طریق تدوین محتواهای مناسب،

درمان بهداشت، زارتو ،یفناور و قاتیتحق علوم، وزارت ،و پرورشآموزش وزارت -مدت میان)

 (.، وزارت تعاون، کار و رفاه اجتماعییو آموزش پزشک

 در سند تحول.« نظام اداري» مبحث (ر ک:1

 تغالبرنامه تحول مهارت و اش -بخش دوم / 32

 نرخ پایین اشتغالاری و بیک: 4چالش

 مدت: رشد پایین اقتصادی بلند1عامل

 1اصلاح ساختار بودجه: 1 راهبرد

 2: اصلاح ساختار مالیاتی2راهبرد

 3های ارزی و تجاریاصلاح سیاست :3راهبرد

 4کارو: بهبود محیط کسب4راهبرد

 برو سرمایه پایه، منبع: تمرکز بر گسترش صنایع بزرگ2عامل

 سازک، کاربر و اشتغالصنایع سبُ: توسعه 1راهبرد

 اهم اقدامات:

یر پوشاک، ک نظبوم توسعه صنعتی کشور با اقتضائات توسعه صنایع سبُسازی زیستمتناسب .1

 تعاون، وزارت - مدت)میانصنایع کاغذی، لوازم التحریر، لوازم ورزشی، لوازم خانگی و مبلمان

 ریاست جمهوری(و فناوری معاونت علمی ،اجتماعی رفاه و کار

بخشی و انتقال فناوری و دانش فنی در حوزه صنایع های یادگیری درونحمایت از اجرای برنامه .2

 ریاست جمهوری(و فناوری معاونت علمی ،اجتماعی رفاه و کار تعاون، وزارت - مدت)میانک سبُ

 یگرلیتسه یهاشبکهگیری حمایت از شکلبا و خانوادگی خانگید، های خرُاشتغال توسعه .3

کارها، پشتیبانی از فرایند تأمین واستانداردسازی کسب ،یو محل یبوم یو اجتماع یاقتصاد

الحسنه سازی منابع قرضای از طریق اهرمنهادها و بازاریابی و فروش و تأمین مالی خُرد زنجیره

 ییزااشتغال یطرح ها یهبرهوشمند را در چارچوب نظام های مربوطهبانکی، خیرین و دستگاه

های و سایر نهاد)ره(، کمیته امداد امام خمینی)ره(ستاد اجرایی فرمان حضرت امامهمکاری و

وزارت امور ، بانک مرکزی ،اجتماعی رفاه و کار تعاون، وزارت - مدت)میانعمومی غیردولتی

 (ییو دارا یاقتصاد

 در سند تحول.« بودجه»(ر ک: مبحث 1

 در سند تحول.« مالیات»(ر ک: مبحث 2

 در سند تحول.« ارز و تجارت خارجی»(ر ک: مبحث 3

 در سند تحول.« وکارمحیط کسب»(ر ک: مبحث 4

 33ند تحول دولت مردمی / س

های خُرد، کوچک و متوسط تأمین مالی بنگاهسازی الگوهای و اختصاصیگسترش :2راهبرد

 1ایخصوص نظام تأمین مالی زنجیرهبه

 اهم اقدامات:

ارائه دهنده خدمات مکمل متناسب با نیازمندی وکارهای کسبشکل گیری حمایت از .1

فنی ردتاندااسثبت مالکیت معنوی محصولات و دریافت تسهیل در قالب های تولید زنجیره

ات های انسانی نیروی کار، کمک به نظامبازار، تقویت مهارتتسهیل دسترسی به محصولات،

 تعاون، وزارت - مدتمین اعتبار)میانأبیمه و ت نظیرک و متوسط چرد و کوهای خُی بنگاهالم

 ریاست جمهوری(و فناوری معاونت علمی ،اجتماعی رفاه و کار

 2انیو دانش بنتولیدی مشاغل تیاشتغال با اولو یبوم ملستی: توسعه ز3 راهبرد

 اهم اقدامات:

اهیت متقسیم کار ملی بین نهادهای متولی متناسب با اشتغال و یحکمران یاصلاح ساختار مل .1

 ینهادهاهای سازی ظرفیتلمحور و کشاورزی و فعامحور، منبعصنایع شامل صنایع فناوری

گری، تنظیم گذاری،خصوصی در سطوح سیاستی، حاکمیتی و بخش ردولتیغ یعموم

، معاونت علمی و یت تعاون، کار و رفاه اجتماعوزار -مدت)کوتاهگری و ارائه خدمات تسهیل

 (فناوری ریاست جمهوری، وزارت جهاد کشاورزی، وزارت صنعت، معدن و تجارت

با انیرانیاع اشتغال جام یهاسامانهنظام داده و اطلاعات حوزه اشتغال در قالب یسازکپارچهی .2

، یعاون، کار و رفاه اجتماعتوزارت -مدت)کوتاه ی و حاکمیتیردولتیغ یعموم ینهادها یهمکار

 (های مرتبطدستگاه

 یا همکاربدر حوزه کسب و کار و اشتغال گرلیتسه ینهادها لیاز توسعه الگوها و تشک تیحما .3

 یریاعش ،ییروستا افته،یمناطق کمتر توسعه تیبا اولوی و حاکمیتی ردولتیغ یعموم ینهادها

 (یوزارت تعاون، کار و رفاه اجتماع -مدت)کوتاه نانیو مرزنش

ر بک و مبتنی با اولویت صنایع سبُوکار کسب یهاارزش و توسعه خوشه یهارهیزنج لیتکم .4

 (یر و رفاه اجتماعکا وزارت تعاون، -مدت)کوتاهای های بومی، محلی و منطقهها و ویژگیمزیت

های ها و بحرانمنظور حل چالشساز بههای سبز اشتغالسازی کلان پروژهحمایت از فعال .5

عاونت علمی و م، یوزارت تعاون، کار و رفاه اجتماع -مدت میان)محیطی ملی و محلی زیست

 فناوری ریاست جمهوری، وزارت جهاد کشاورزی، وزارت صنعت، معدن و تجارت، وزارت

 (فناوری اطلاعات، وزارت نیرو ارتباطات و

برمبنای محاسبه هزینه بومی سبد معیشت و میزان درآمد شدن قاعده حداقل دستمزد استانی .6

، معاونت حقوقی یاجتماع رفاه و روزارت تعاون، کا -مدت بلندپیشنهاد قوانین لازم)خانوار با

 ریاست جمهوری(

 در سند تحول.« نظام بانكی»(ر ک: مبحث 1

 در سند تحول.« ساخت داخل»(ر ک: مبحث 2

 بنیانرنامه تحول فناوری و اقتصاد دانشب -بخش دوم / 34

 بنیانفناوری و اقتصاد دانش - چهارممبحث

 نشانگرهای وضعیت مطلوب

 بنیان از تولید ناخالص داخلی؛افزایش سهم کالا و خدمات دانش

 ؛انیبندانشهای افزایش میزان اشتغال شرکت

 بنیان؛دانش افزایش حجم صادرات کالا و خدمات

 کرد تحقیق و توسعه به تولید ناخالص داخلی.افزایش نسبت هزینه

 آفرینهای تحولچرخش

 تمرکز بر تقاضامحوری و بنیان به های دانشتوسعه کمی شرکتمحوری و از تمرکز صرف بر عرضه

 ها در حل مسائل اساسی کشور؛اثربخشی آن

 نفوذ تمرکز بر به اقتصاد در محدود یاثرگذار با وپان انیبندانش یهااز توجه صرف به توسعه شرکت

 ؛بالغ صنایع بزرگ و هایشرکت در فناوری و ینوآور

 های جاری نهادهای از تخصیص منابع دولتی تحقیق و توسعه مبتنی بر سرانه پژوهشی و هزینه

 هایفناوری ، رقابتی و متمرکز برتیمورأمپژوهش و فناوری وابسته به دولت به تخصیص مبتنی بر

 .نیآفرتحول و نوظهور

 دیتول در انیبندانش خدمات و محصولات ارزش نییپا سهم: 1 چالش

 در انیبندانش یهاشرکت محدود یاثربخش و یداخل ناخالص

 کشور یاساس مسائل حل

 های اجرایی: عدم التزام به مأموریت توسعه فناوری و نوآوری در دستگاه1عامل

 یفناور یتقاضا طرفعنوان به ییاجرا یهادستگاه قیتشو و یگرمطالبه: 1 راهبرد

 :اهم اقدامات

 آب، غذایی، امنیت سلامت، با اولویت ،کشور رمصرف وارداتیراهبردی و پُ کالاهای شناسایی .1

 وزرای به هاآن ساخت داخل مأموریت ابلاغ اطلاعات و فناوری و ارتباطات و ونقلحمل انرژی،

 برای ایبودجه تشویقی سازوکار اجرای و همراه با تضمین خرید ،استانداران و مربوطه

 ،سازی سازوکارهای مطالبه نهادهای نظارتی دولت در این زمینهایحرفه پیشرو و هایدستگاه

ی رانیا یاز کالا تیحماداخلی و یو خدمات یدیتول توان از استفاده حداکثرقانون با اجرای

بودجه، وزارت صنعت، و برنامه سازمان ،یجمهور استیر یفناور و یعلم معاونت -مدت میان)

معدن و تجارت، وزارت امور اقتصادی و دارایی، وزارت جهاد کشاورزی، وزارت نیرو، وزارت نفت،

 35ند تحول دولت مردمی / س

وزارت ارتباطات و فناوری اطلاعات، وزارت دفاع و پشتیبانی نیروهای مسلح، دفتر بازرسی ویژه

 (.ریاست جمهوری

 ساخت تیقابل با کالاهای واردات ی برایبخش یفناور وستیپتدوین و گذاریتعرفه نظام اصلاح .2

 یاز کالا تیو حما داخلی یو خدمات یدیتول توان از استفاده حداکثر قانون یاجرا با ،داخل

 مرکزی، ، وزارت امور اقتصادی و دارایی، بانکتجارت و معدن صنعت، وزارت -مدت میان) یرانیا

 (.ریاست جمهوری فناوری و علمی معاونت

ها، حذف مداخلات ها و ساختارهای متولی توسعه فناوری در سطح دستگاهبازنگری در مأموریت .3

های فیزیکی و سخت افزاری مرتبط و گذاری زیرساختغیرضرور، آزادسازی و به اشتراک

هی دستگابخشی و بینسپاری به نهادهای غیردولتی در تسهیل همکاری فناورانه بیننقش

وزارت ،یجمهور استیر یفناور و یعلم معاونت، یاستخدام و یادار سازمان -مدت)میان

صنعت، معدن و تجارت، وزارت علوم، تحقیقات و فناوری، وزارت بهداشت، درمان و آموزش

 (.پزشکی

 کشور یاصلبه مسائل انیبندانش هایهای متعدد در مسیر ورود شرکتریسک :2 عامل

 یهاشرکت ینیآفرنقش شیافزا یبرا یاتیو مال یمال یهاتیحما دهیجهت: 1 راهبرد

 کشور اساسی مسائل حلدر انیبندانش

 اهم اقدامات:

 صندوق بویژه بنیاندانش اقتصاد مالی تأمین تخصصی نهادهای حمایت و گذاریتمرکز سرمایه .1

 صندوق و هابانکو تأمین مالی گمرکی و ایبیمه مالیاتی، هایحمایت شکوفایی، و نوآوری

ها و با اصلاح حمایت ،کشور اساسی مسائل حل با مرتبط بنیاندانش هایطرح بر ملی توسعه

ها با قابلیت ارزیابی و اعتباربخشی به نتایج ایجاد سازوکارهای شفاف و رقابتی اعطای حمایت

 و یعلم نتمعاو - مدتمیان) های اطلاعاتی موجودگیری با سامانهاز طریق تقاطع ،عملکرد

صنعت، امور اقتصادی و دارایی، سازمان برنامه و بودجه، وزارت ، وزارتیجمهور استیر یفناور

 (.معدن و تجارت

المللی و توسعه ی استانداردهای بینجابهایجاد مراجع تخصصی تعیین استاندارد کیفیت داخلی .2

 - مدتبا اولویت محصولات تحریمی)بلند ،های مرجع برای ارزیابی سطح کیفیتآزمایشگاه

، معاونت علمی و فناوری ریاست جمهوری، وزارت سازمان انرژی اتمی، استاندارد سازمان ملی

 (.صنعت، معدن و تجارت

 بنیانرنامه تحول فناوری و اقتصاد دانشب -بخش دوم / 36

 و تحقیق کردهزینه در بزرگ هایبنگاه و صنایع پایین : سهم2چالش

 و نوآوری کشور و توسعه فناوری توسعه

 و قیمتی هایرانت مبنای بر بزرگ هایبنگاه و صنایع اغلب برای بالا سود هحاشی تضمین: 1 عامل

 انحصار

های محرک اقتصاد های بزرگ برای فعالیتهای دولتی از شرکتکردن مشوق: اهرمی1راهبرد

 بنیاندانش

 اهم اقدامات:

 یهایازمندین رفع و صنعت ارزش رهیزنج در بالا یریپذبیآس با نقاط و هاگلوگاه ییشناسا .1

گیری بنیان و شکلهای بزرگ صنعتی خریدار کالا و خدمات دانشبنگاه حمایت از با ،هاآن

 نظیر یمال هایو مشوق ابزارها فیتعراز طریق ،هابنیان حول آنهای دانششبکه شرکت

تأمین منابع مالی و بیمه کیفیت محصولات ،اجاره به شرط تملیک ر،یخطرپذ یگذارهیسرما

بنیان و همچنین اصلاح نظام مالیاتی حامی تحقیق و توسعه و اختصاص اعتبار مالیاتی به دانش

 صنعت، وزارت -مدت میان)های صنعتی و بالغ های تحقیق و توسعه اثربخش در بنگاهفعالیت

 (.وزارت امور اقتصادی و دارایی فناوری ریاست جمهوری، و علمی ، معاونتتجارت و معدن

های سازی برای حضور و فعالیت شرکتتولیدات فناورانه داخلی و ظرفیت افزایش تنوع در .2

 سکیر تیریمداز طریق ،صادرات محصولات فناورانه منظوربه ،بنیان در کشورهای هدفدانش

 یهاطرح در کشور بالغ و یصنعت یهابنگاهگذاری ی و حمایت از سرمایهدر نوآور یگذارهیسرما

 های صادراتیاعطای مشوقو ای و گمرکیمالیاتی، بیمهمالی، هایحمایت با ،انیبندانش

وزارت صنعت، معدن و تجارت، ، وزارتفناوری ریاست جمهوری و علمی معاونت -مدت میان)

 (.امور اقتصادی و دارایی

در صنایع فرایندی نظیر خصوصبه ،های دانش فنی داخلیکنندهحمایت از ایجاد گواهی .3

های راهبردی آینده و با ارزش افزوده بالا با اولویت تمرکز بر فناوری ،پتروشیمی، نفت و گاز

فناوری ریاست جمهوری، وزارت و علمی معاونت ،صنعت، معدن و تجارت وزارت -)بلندمدت

 (.نفت

 37ند تحول دولت مردمی / س

نوظهور و های فناوریمواجهه منفعلانه و غیربهنگام با فرصت :3چالش

 روکانوین کسب الگوهای

 محدود غیرتخصصی، حمایتی نظام و گذاریسرمایه ریسک پوشش عدم ها،تاولوی تعدد: 1 عامل

 نوظهور هایفناوری توسعه در پراکنده و

 دارنوظهور اولویت هایفناوری توسعه در گذاریسرمایه ریسک کاهش: 1 راهبرد

 اهم اقدامات:

دیجیتال، هوش فناوری، بویژه زیست ،اقتصادی آفرینو تحولهای نوظهور تمرکز بر فناوری .1

دهی، جهت و ایهای توسعهگذاری سازمانسرمایه گرها با الزام بهچین و پردازشمصنوعی، بلاک

های اجرایی مرتبط های بزرگ اقتصادی با محوریت دستگاهجلب مشارکت و تشویق بنگاه

، وزارت صنعت، معدن و تجارت، وزارت یجمهور استیر یفناور و یعلم معاونت -)بلندمدت

تعاون، کار و رفاه اجتماعی، وزارت ارتباطات و فناوری اطلاعات، وزارت نفت، وزارت نیرو، وزارت

 (.دفاع و پشتیبانی نیروهای مسلح

در (ها)استارتاپ نینوآفر یهاشرکتگیری بازار محصولات ایجاد سازوکارهای حمایت از شکل .2

 کردنبرطرف یبرا ،گرهاازشچین و پردفناوری، دیجیتال، هوش مصنوعی، بلاکحوزه زیست

 رینظ ییهاعرصه در فعال حضور و مردم عامه به یرسانخدمت بهبود و جامعه یواقع یازهاین

 و آموزش هوشمند، سلامت ،ییزداتیمحروم و یاجتماع ینوآور ،یاساس یکالاها عیتوز رهیزنج

ای و با اولویت بازار تقاضای بخش دولتی و عمومی، بازار داخلی و بازارهای منطقه یریادگی

، سازمان اداری و استخدامی، یجمهور استیر یفناور و یعلم معاونت - مدتمیان)جهانی

وزارت صنعت، معدن و تجارت، وزارت جهاد کشاورزی، وزارت ارتباطات و فناوری اطلاعات،

 (.داراییوزارت امور اقتصادی و

با پیشنهاد ،های نوظهور متناسب با نیازهای کشورتقویت محیط آزمون برای پرورش فناوری .3

 وکارکسبو الگوهای نوین های نوظهورمتناسب با الزامات فناوری وکارکسباصلاح قوانین

، وزارت تعاون، کار و رفاه اجتماعی، معاونت یجمهور استیر یفناور و یعلم معاونت -)بلندمدت

 (.حقوقی ریاست جمهوری

 سازیتحول خصوصیبرنامه -بخش دوم / 38

 سازیخصوصی - پنجممبحث

 نشانگرهای وضعیت مطلوب

 وری منابع انسانی، مادی و فناوری؛های اقتصادی و بهرهارتقای کارایی بنگاه

 های خصوصی و تعاونی در اقتصاد ملی؛سهم بخش افزایش

 های اقتصادی؛کاهش بار مالی و مدیریتی دولت در تصدی فعالیت

 ای و فقرزدایی.ها، امور توسعهگذاریها در سرمایهصرف وجوه حاصل از واگذاری

 آفرینهای تحولچرخش

 بهترین خریدار؛ از واگذاری دستوری برای تسویه دیون به واگذاری رقابتی برای یافتن

 تیریمد یازا در تیمالک یواگذار و ی واگذاری مدیریتدهتیاولواز تمرکز بر واگذاری مالکیت به

 ؛وربهره

 امور منابع نیتأم یبرا یسازیخصوص به کشور یجار یهانهیهزسازی برای تأمین از خصوصی

 ی؛رساختیز و یاتوسعه

 ی و حقوق یقیاشخاص حق و هوشمندانه فعالانه ییشناسا انتخاب خریدار به در یانفعال کردیرو از

 خریدار.

 اقتصاد در یعموم بخشبار مالی و مدیریتی استمرار: 1 چالش

 یدولت یهابنگاه دیخر یبرا توانمند و بزرگ خصوصی بخش نبود: 1 عامل

 یواگذار یسازوکارها به یبخش: تنوع1 راهبرد

 اقدامات: اهم

اصلاح پیشنهاداز طریق یواگذار متیمنظور کاهش قبه ،از روش واگذاری مدیریت استفاده .1

 امور وزارت - مدتانیقانون اساسی)م چهل و چهارمهای کلی اصل قانون اجرای سیاست

 (.یجمهور استیر یحقوق معاونتمعاونت اقتصادی ریاست جمهوری، ،دارایی و اقتصادی

عنوان پاداش مدیریت اعطای مالکیت به روشها به انگیزشی در واگذاری سازوکارهایاز استفاده .2

 (.دارایی و اقتصادی امور وزارت - مدتمطلوب)میان

 توسعه قیاز طر هیو بازار سرما ینظام بانک یو نظارت یمال نیمأت یهاتیظرف از استفاده .3

توسط یبانک لاتیتسه افتیدر ایانتشار اوراق با ،هاشرکت یاهرم دیخر یبرا لازم یهارساختیز

وزارت امور اقتصادی - مدتمیان)ی سازیاز سازمان خصوص یاقساط دیخر یبه جا دارانیخر

 (.، بانک مرکزیو دارایی

 39ند تحول دولت مردمی / س

 برخی مداخلات نهادهای نظارتی: 2 عامل

 های نظارتی: ترمیم سازوکار1 راهبرد

 اقدامات: اهم

 کارمیتقس منظوربه ،ربطیذ نهادهای و گانهسه یقوا تفاهم با کپارچهی ینظارت مدل یطراح .1

 ،یچالش موضوعات خصوص در تفاهمو نظارتی یهادستگاه نیب هیرو وحدت جادیا و مشخص

 وزارت - مدت)کوتاه المالبیت غبطه و دولت صلاح و صرفه سنجی،اهلیت گذاری،قیمت رینظ

 (.، معاونت اقتصادی ریاست جمهوریدارایی و اقتصادی امور

 طریق از صلاحذی مرجع نییتع و هاواگذاری ابطال و اعتراض مشخص و واحد هیرومهید ت .2

 - مدت)میان اساسی قانون چهل و چهارم اصل کلی هایسیاست اجرای قانون اصلاح پیشنهاد

 (.یجمهور استیر یحقوق معاونت ،دارایی و اقتصادی امور وزارت

پیش از اصلاح قانون تا هایبه اعتراضات به واگذار یدگیرستمرکز منظور به یندایفر ینیبشیپ .3

 (.، معاونت اقتصادی ریاست جمهوریدارایی و اقتصادی امور وزارت - مدت)کوتاه

 یتخصص ینهادها توسط گذاریارزش: 2 راهبرد

 اقدامات: اهم

برای ،دادگستری رسمی کارشناسان یجابه ،سرمایه بازار صلاحذی نهادهای از استفاده .1

 چهل و چهارمهای کلی اصل اصلاح قانون اجرای سیاست پیشنهاد ها از طریقگذاری بنگاهارزش

 (.یجمهور استیر یحقوق معاونت ،دارایی و اقتصادی امور وزارت - مدت)میانقانون اساسی

 گذاریقیمت زمینه در نظارتی نهادهایمردم و ذهنی هایانگاره تغییر: 3 راهبرد

 اقدامات: اهم

 دیتولها از طریق دارایی و بنگاه یگذارارزش هایتفاوت خصوص درافکار عمومی یسازآگاه .1

و همکاری ی از ظرفیت رسانه ملی و فضای مجازیریگبهرهی با و اجتماع یارسانه یهابسته

 رامو وزارت -مدت)کوتاه ایسازمان صدا و سیما و سایر نهادهای فرهنگی، تبلیغی و رسانه

 (.، وزارت فرهنگ و ارشاد اسلامیدارایی و اقتصادی

گذاری و دانش تخصصی در زمینه قیمت یدر راستای ارتقا یتعامل با نهادهای نظارتی و قضائ .2

 اقتصادی امور وزارت -مدت)کوتاه یو دفتر یگذاری بنگاه و دارایی و ارزش بازارتفاوت ارزش

 (.، وزارت دادگستریدارایی و

 به دولت دارانیخر ی: اعتماد ناکاف3 عامل

 به خریداران یبخشنانی: اطم1 راهبرد

 اقدامات: اهم

قراردادهای واگذاری در و فسخ ابطال جای اتخاذ راهکارهای جایگزین، نظیر اصلاح قراردادها، به .1

و در ،داز قصور یا تقصیر خریدار نباش یناش مذکورورتی که ایرادات وارده به قراردادهای ص

 سازیتحول خصوصیبرنامه -بخش دوم / 40

 با ،های معنادار به خریداران بنگاهبینی پرداخت جریمهپیشناپذیر بودن ابطال، ورت اجتنابص

معاونت اقتصادی ریاست ،دارایی و اقتصادی امور وزارت - مدتبلند) لازم نیقوان پیشنهاد

 (.یجمهور استیر یحقوق معاونتجمهوری، وزارت دادگستری،

 1کارو: فضای نامناسب محیط کسب4عامل

 هایواگذار در دیون رد روش از استفاده به مجریان تمایل: 5 عامل

 : ممنوعیت کامل رد دیون1 راهبرد

 اقدامات: اهم

 سنواتی بودجه قوانین ها دردر واگذاری دیون رد روش از استفاده امکان مسدودکردن .1

 (.دارایی و اقتصادی امور وزارت، سازمان برنامه و بودجه - مدتکوتاه)

 هایواگذار یبرا یسازیخصوص سازمان کم بضاعت: 6 عامل

 یواگذار ندیفرا یسازیتخصص یبرا یبخش خصوص یهاتیظرف از استفاده: 1 راهبرد

 :اقدامات اهم

 ،یحقوق ،یفن یهاتیظرف یدارا یتخصص یهاشرکت جادیا یبرا یخصوص بخش از تیحما .1

 ندیفرا گزارکار عنوانبه ،و معدن یانرژ رینظ یواگذار دارتیدر موضوعات اولو یاو رسانه یمال

 یسازشفاف و دقت شیافزا جهتهای مشمول واگذاری سازی بنگاهو آماده یگذارمتیق

 نیتدو اب ،یواگذار مبلغ از یدرصدصورت موردنیاز به نهیهز تأمینو یواگذار یندهایفرا

وزارت - مدتمیان) یسازیخصوص یرسم یهایکارگزار تیفعال یچگونگ و طیشرا نامهنظام

 (.امور اقتصادی و دارایی

 ،یاگذارعنوان مشاور وبه ،هیسرما نیتأم یهاشرکت رینظ ،یتخصص یمال ینهادها از استفاده .2

 بلغم از یدرصد پرداخت قیطر از مناسب یزشیانگ ساختار جادیا و مناسب داریخر افتنی یبرا

 (.ور اقتصادی و داراییوزارت ام - مدتمیان) یواگذار مشاوره الزحمهحق عنوانبه واگذاری

 در سند تحول.« وکارمحیط کسب» مبحث ر ک:(1

 41ند تحول دولت مردمی / س

 رغمیعل شدهینیبشیپ یاتوسعه اهداف ناکافی تحقق :2 چالش

 هایواگذار

 یجار یهانهیپوشش هز منظوربه ،یبودجه و واگذار ی: کسر1 عامل

 هایحاصل از واگذار وجوهموارد مصرف یمندسازنظام: 1 راهبرد

 اقدامات: اهم

 ،یاامور توسعه کیمختلف به تفک مصارف یبرا یحاصل از واگذار وجوهسهم مشخص از نییتع .1

وجوه حاصل از یرصدد 100 صیتخص بر یمبن یقانون الزام و ،جاریو هایتعاون ،یرساختیز

های کلی اصلاح قانون اجرای سیاست پیشنهادطریق از ،شدهنییتع سهم چارچوب در یواگذار

 استیر یحقوق معاونت ،بودجه و برنامه سازمان -مدت قانون اساسی)میان چهل و چهارماصل

 (.یجمهور

 1تیمالک یواگذار رغمیعل یخصوص یهابنگاه تیفعال در دولت نامطلوب مداخلات تداوم: 2 عامل

 تمرکز و اساسی قانونچهل و چهارم اصل کلی هایسیاست محورهای سایر به توجهیبی: 3 عامل

 هاواگذاری بر صرف

 واگذاری از پیش بنگاه حول مسائل به توجه: 1 راهبرد

 : اقدامات اهم

از واگذاری مانند فعالیت در بازار انحصاری، پیشتحلیل و اصلاح مسائل بیرونی بنگاه به توجه .1

استفاده طریق از ،ها یا امتیازات خاص، مسائل محلی و سایر موارد مشابهبرخورداری از حمایت

های کلی اصلاح قانون اجرای سیاست پیشنهاد ،های قانونی موجود و در موارد موردنیازتاز ظرفی

، معاونت اقتصادی دارایی و اقتصادی امور وزارت -مدت قانون اساسی)میان چهل و چهارماصل

 (.ریاست جمهوری، معاونت حقوقی ریاست جمهوری

 .در سند تحول «وکارکسب طیمح» مبحث ر ک: (1

 تجارت خارجی وبرنامه تحول ارز -بخش دوم / 42

 ارز و تجارت خارجی - ششممبحث

 مطلوب تیوضع رهاینشانگ

 افزایش میزان سرانه ارزش صادرات غیرنفتی؛

 افزایش نسبت ارزش به وزن صادرات غیرنفتی؛

 کاهش نسبت ارزش به وزن کالاهای وارداتی؛

 ی دولت؛عموم بودجه نیبع تأمامنکاهش سهم درآمدهای نفت و گاز از

 کاهش ناترازی در تراز تجاری با کشورهای مقصد صادرات غیرنفتی؛

 گذاری خارجی در کشور؛افزایش سرمایه

 فعال کشور؛ و مؤثرهای تجاری دو یا چندجانبه افزایش تعداد توافقنامه

 پذیر در تعاملات اقتصادی.های تحریمکاهش وابستگی به زیرساخت

 نیآفرتحول یهاچرخش

 گرا با پیوندهای پایدار با اولویت منطقه و آسیا؛پیوند با خارج به اقتصاد بروناز اقتصاد کم

 ذخایر ارزی و هموارساز کنندهتیوتقسازی نرخ ارز به دولت از دولت متمرکز بر تثبیت یا چندگانه

 نوسانات بازار ارز؛

 جغرافیای های ی ظرفیتسازفعالور به ساز کشعامل مزیت عنوانبهاز تمرکز بر منابع تجدیدناپذیر

 المللی کشور؛انرژی برای تقویت جایگاه بین دیپلماسیو سیاسی و جغرافیای فرهنگی

 یک مقوله حقوقی، اجتماعی عنوانبهصرفاً اقتصادی و سیاسی به تحریم مسئلهیک مثابهبهاز تحریم

 و ایدئولوژیک.

 یرنفتیغسرانه و ارزش صادرات پایین زانیم: 1چالش

 از تسلط سیاست مالی دولت های ارزی ناشیثباتی در سیاستبی: 1 عامل

 محورصادرات یارز استیاتخاذ س: 1راهبرد

 اهم اقدامات:

برداری از آن جهت حذف تدریجی درآمدهای نفتی برای تأمین مالی بودجه جاری دولت و بهره .1

های گذاریو سرمایه 1کشور های زیرساختیسازی درآمد دولت، اجرای کلان پروژهثبات

، بانک مرکزی، معاونت اقتصادی سازمان برنامه و بودجه -بلندمدت داخلی و خارجی)بلندمدت

 (.ریاست جمهوری

 در سند تحول.« بودجه» مبحث ر ک:(1

 43ند تحول دولت مردمی / س

 بنیان تحریک و حمایت از صادرات خدمات بویژه خدمات مهندسی، درمان و دانش .2

عدن و تجارت، وزارت مصنعت، ، وزارت معاونت علمی و فناوری ریاست جمهوری -مدت)میان

 (.امور اقتصادی و دارایی، وزارت امور خارجه

 های متعارف تجارت با ایران در شرایط تحریمیروش کم اذبه: ج2 عامل

کردن کسری و مازاد در تراز پرداخت کشور با : توسعه صادرات غیرنفتی با اهرم1راهبرد

 شرکای اصلی

 اهم اقدامات:

زایش و خدمات به کشورهای دارای تراز پرداخت مثبت با ایران و افافزایش صادرات کالاها .1

کاهش نیاز به منظوربه ،واردات کالاها و خدمات از کشورهای دارای تراز پرداخت منفی با ایران

 -مدت جانبه)میاندر تعاملات تجاری دوجانبه یا چند خارجیابزارهای متعارف تسویه مالی

 (.ک مرکزیوزارت امور اقتصادی و دارایی، وزارت امور خارجه، بان ،وزارت صنعت، معدن و تجارت

رتباطات با یک امتیاز در تقویت ا عنوانبهتسهیل دسترسی به بازار هشتاد میلیونی ایران .2

رت امور اقتصادی و ، وزاوزارت صنعت، معدن و تجارت -مدت کشورهای هدف تجاری)میان

 (.دارایی، وزارت امور خارجه، بانک مرکزی

 1دستنییپاتولیدکنندگان در تکمیل زنجیره محصولات کم انگیزه :3 عامل

 2یداخل یبازارها میتنظ یاز تجارت برا یاستفاده ابزار: 4عامل

 الملل: روند کاهشی اثرگذاری ایران در اقتصاد بین2چالش

 المللیساز بینتغییر عوامل مزیت :1عامل

کشور در عرصه سازپایدار و مزیت یهاتیظرفو ها فرصترساندن تیبه فعل: 1راهبرد

 المللبین

 اهم اقدامات:

اعم از ، احیای نقش تاریخی ایران در جاده ابریشم از طریق تکمیل مسیر زمینی جاده ابریشم .1

های چهارگانه در غرب کشور، ایفای نقش از میرجاوه در شرق کشور به خروجی ،ایریلی و جاده

های توسعه جاده ابریشم در ایران و کشورهای منطقه و تکمیل ایران در مدیریت پروژه اساسی

مسیر دریایی جاده ابریشم با محوریت بندر جاسک از طریق انعقاد توافقنامه اجرایی با چین

 در سند تحول.« انرژي»و « ساخت داخل» مباحث ر ک: (1

 در سند تحول.« وکارکسبمحیط » مبحث ر ک:(2

 تجارت خارجی وبرنامه تحول ارز -بخش دوم / 44

، وزارت امور خارجه، وزارت امور اقتصادی و دارایی، وزارت وزارت راه و شهرسازی -مدت)میان

 (.ن و تجارت، وزارت نفتصنعت، معد

تکمیل جاده کتان)مسیر مائوسام(با محوریت بندر چابهار، گسترش و تکمیل شبکه ترانزیتی .2

 جغرافیایهای پی، با اولویت به فعلیت رساندن ظرفیتکشور، اعم از ریلی، زمینی، هوایی و آی

یق انعقاد از طر ،غرب -جنوب و شرق -کشور در اتصال مسیرهای مواصلاتی شمال سیاسی

، وزارت امور خارجه، وزارت امور وزارت راه و شهرسازی -مدت توافقنامه اجرایی با هند)بلند

 (.اقتصادی و دارایی، وزارت صنعت، معدن و تجارت، وزارت نفت

های ی بخشی از منابع و مطالبات ارزی حاصل از فروش نفت برای اجرای پروژهسازاهرم .3

و ،توسعه شبکه حمل و نقل ریلی بویژه قطارهای سریع السیر زیرساختی در ایران با اولویت

، سازمان برنامه و بودجه -کشورهای خریدار نفت)بلندمدت با مشارکتتوسعه سواحل مکران

وزارت ارتباطات و فناوری اطلاعات، وزارت وزارت امور اقتصادی و دارایی،وزارت راه و شهرسازی،

 (.جهنفت، وزارت نیرو، وزارت امور خار

تشکیل جوامع امن مرزی مبتنی بر تعاملات چندجانبه با ساکنان کشورهای همسایه و تکمیل .4

 -مدت های ترابری)میانجوامع امن مرزی با اولویت زیرساخت کنندهلیتسههای زیرساخت

، وزارت امور اقتصادی و دارایی، وزارت صنعت، معدن و وزارت راه و شهرسازی، وزارت کشور

 (.وزارت امور خارجهتجارت،

 المللیهای ارزش بین: مشارکت پایین در زنجیره2عامل

 کوچک و متوسط یهابنگاه یالمللنیب داریگسترش تعاملات پا: 1راهبرد

 اهم اقدامات:

سکوهای ارائه گرهای داخلی در کمک به بازاریابی، پوشش ریسک و پشتیبانی حقوقی توسعه .1

به خصوصبهبرای صادرات این خدمات انیبندانشخدمات و اقتصاد دیجیتال و (هاپلتفرم)

، وزارت امور خارجه، وزارت اطلاعات یارتباطات و فناوروزارت -مدت کشورهای منطقه)میان

امور اقتصادی و دارایی، وزارت صنعت، معدن و تجارت، معاونت علمی و فناوری ریاست

 (.جمهوری

ی تحقیقات هاشرکتی مدیریت صادرات و هاشرکتو خدمات با حمایت از افزایش صادرات کالا .2

های صندوق بیمه صادرات برای پوشش برداری حداکثری از ظرفیتو بهره یالمللنیببازارهای

بخش خصوصی کسب جایگاهریسک صادرات در کشورهای مقصد، مذاکره راهبردی دولت برای

کردن ظرفیت بازار داخل برای کسب و اهرم ،المللیهای ارزش بینزنجیره اصلیهای در حلقه

، وزارت صنعت، معدن و تجارت -مدت المللی تولید کالا و خدمات)بلندجایگاه در زنجیره بین

، وزارت امور خارجه، وزارت تعاون، کار و رفاه اجتماعی، وزارت اطلاعات یارتباطات و فناوروزارت

 (.و فناوری ریاست جمهوری امور اقتصادی و دارایی، معاونت علمی

 45ند تحول دولت مردمی / س

 ندهیفزا یهامیتحردر برابر رانیاقتصاد ا یریپذبیآس: 3چالش

 المللیآمریکا بر نظامات متمرکز پولی و بانکی بین : تسلط1عامل

آفرینی در و نقش ریپذمیتحر یاز سازوکارها و ابزارها خارجیکردن تعاملات مستقل: 1راهبرد

 المللیننظامات جدید پولی بانکی بی

 اهم اقدامات:

 امور وزارت ،یبانک مرکز - مدتکوتاه) یارز هیو تسو یرسانامیپ یهاروش بخشی بهتنوع .1

 (.یی، وزارت امور خارجهدارا و یاقتصاد

برداری حداکثری از الملل با بهرهداری بینها و سازوکارهای نوین بانکزیرساخت ایجاد و توسعه .2

سازمان همکاری شانگهای، سازمان نظیرالمللی اقتصادی های بینها و اتحادیهسازمان

ی اقتصادی هایهمکارسازمان و های اقتصادی دی هشت، اتحادیه اقتصادی اوراسیاهمکاری

 (.، وزارت صنعت، معدن و تجارت، وزارت امور اقتصادی و داراییبانک مرکزی -مدت اکو)میان

 ها و ساختارهای اقتصادی کشورتحریمی سیاست: آرایش غیر2عامل

 برای شرایط تحریم مؤثری گذاراستیس: نهادسازی و 1راهبرد

 اهم اقدامات:

یک نهاد فرابخشی با اختیارات تام در عنوانبهسازی و بازطراحی قرارگاه اقتصاد مقاومتی فعال .1

شناسایی و رفع عوامل ایجاد ر منظوبه ،با پشتوانه قانونی مناسب ،المللحوزه اقتصاد بین

دهی و ایجاد سازوکارهای غیرآشکار برای اعطای مجوزهای خودتحریمی در داخل کشور، سازمان

و ،هدایت توسط قرارگاههای نظارتی و قابل رصد و خاص و قابل نظارت توسط دستگاه

، معاونت اول -مدت های اجرایی در تعاملات اقتصادی خارجی)کوتاهسازی دستگاههماهنگ

معاونت اقتصادی ریاست جمهوری، وزارت امور خارجه، وزارت امور اقتصادی و دارایی، بانک

 (.مرکزی، وزارت صنعت، معدن و تجارت، وزارت نفت

 ،المللی مهمدر هر یک از مناطق بیندر تعاملات تجاری صادی الاختیار اقتتعیین متولی تام .2

داشتن اختیار هدایت مذاکرات در کلیه مبادلات اقتصادی آن ، باجمهورسیرئنماینده عنوانبه

های تجاری و مدیران بانک -های اقتصادیتعیین، نظارت و هماهنگی رایزن منطقه و مسؤولیت

با هماهنگی ،های ایرانی در خارج از کشورهای بانکیتحت تملک ایران یا شعب و نمایندگ

، معاونت اقتصادی ریاست جمهوری، وزارت امور معاونت اول -مدت های مسؤول)کوتاهدستگاه

خارجه، وزارت امور اقتصادی و دارایی، بانک مرکزی، وزارت صنعت، معدن و تجارت، وزارت

 (.نفت

منظور به ،های اقتصادی خارجی تحت تحریمسازمانرایزنی و دیپلماسی اقتصادی با کشورها و .3

وزارت -مدت)میان کنندهایجاد سازوکارها و ابزارهای جایگزین خارج از کنترل کشورهای تحریم

 (.یی، وزارت صنعت، معدن و تجارتو دارا یاقتصاد اموروزارت ، بانک مرکزی، امور خارجه

 تجارت خارجی وبرنامه تحول ارز -بخش دوم / 46

 بله با تحریمهای مردمی برای مقاسازی ظرفیت: فعال2راهبرد

 اقدامات: اهم

ی هااز تحریم دهیدبیآساشخاص یقضائ یهایریگیو پترغیب و تسهیل طرح دعاوی حقوقی .1

با ،یالمللنیبکننده و قضائی داخلی و کشورهای تحریممراجع در ظالمانه و نهادهای مردمی

 (.گستریدادوزارت ، معاونت حقوقی ریاست جمهوری -مدت میان)همکاری قوه قضائیه
ی و حمایت المللنیو ب یداخل یارسانه داتیتولای تحریم در قالب ابعاد اجتماعی و رسانه تبیین .2

های ولویت شبکهابا ،های جمعیبویژه رسانه، ایاز تولید و نشر محصولات فرهنگی و رسانه

ن صدا های نمایش درخواستی و محوریت نهادهای مردمی و همکاری سازمااجتماعی و سامانه

 -مدت میان)ای و سیما، سازمان تبلیغات اسلامی و سایر نهادهای فرهنگی، تبلیغی و رسانه

 (.امور خارجه، وزارت کشور وزارت، یوزارت فرهنگ و ارشاد اسلام

 هااثر تحریم دکنندهیتشد: اقدامات 3عامل

 اصلاح سازوکارهای داخلی: 1راهبرد

 اهم اقدامات:

زمان با حمایت از ارزی کشور از طریق حذف تدریجی ارز ترجیحی همحفظ و تقویت ذخایر .1

کامل رژیم ارزی شناور اعِمالو 1های هدفمندکنندگان نهایی با اعطای یارانهمصرف

، بانک مرکزی -مدت از طریق رفع سلطه سیاست مالی بر سیاست ارزی)میان 2شدهتیریمد

 (.بودجه، وزارت جهاد کشاورزیسازمان برنامه و

، زارت صنعت، معدن و تجارتو -مدت ای کشور)میانرفهسازی حداکثری نظام تعکاهش و ساده .2

 (.وزارت امور خارجه، وزارت امور اقتصادی و دارایی

دهی به ساخت داخل در زنجیره ارزش و افزایش عمق صنعتی هدفمند برای عمق اتخاذ سیاست .3

، وزارت امور وزارت صنعت، معدن و تجارت -مدت)میان 3هاها در آن حوزهو تعداد ردیف تعرفه

 (.اقتصادی و دارایی، بانک مرکزی

های های مدیریت و تخصیص ارز بانک مرکزی با سامانهسازی سامانهتکمیل، تجمیع و یکپارچه .4

جارت، وزارت امور اقتصادی ت، وزارت صنعت، معدن و بانک مرکزی -مدت گمرک و مالیات)کوتاه

 (.، دفتر بازرسی ویژه ریاست جمهوریو دارایی

جایی ارزهای واردات و صادرات و همچنین مصادیق ها در جابهرصد سیستمی عملکرد صرافی .5

های اطلاعاتی کشور های لازم و اتصال به سایر پایگاهکردن سامانهشویی با فعالمشکوک به پول

(.، وزارت امور اقتصادی و دارایی، دفتر بازرسی ویژه ریاست جمهوریبانک مرکزی -مدت)کوتاه

 در سند تحول.« سلامت»و « کارومحیط کسب» مباحث ر ک:(1

 هاي توسعه کشور.قانون احكام دائمی برنامه 20ماده 2(بند)ت(تبصره 2

 در سند تحول.« ساخت داخل» مبحث ر ک:(3

 47ند تحول دولت مردمی / س

 تأمین مالی نظام وگذاری سرمایه - دوم فصل

 بازار سرمایه - مبحث اول

 نشانگرهای وضعیت مطلوب

 ؛تولید افزایش سهم تأمین مالی از بازار سرمایه در نظام تأمین مالی

 افزایش نسبت بازار اوراق بدهی به تولید ناخالص داخلی؛

 گذاری مردم در بازار سرمایه؛افزایش حجم سرمایه

 شاخص حمایت از حقوق سهامداران خُرد؛ارتقای

 .ارتقای شاخص حاکمیت شرکتی

 نیآفر تحول یهاچرخش

 مدت بازار سرمایه و متکی بر قواعد گری متمرکز بر مدیریت شاخص کل و رشد کوتاهاز تنظیم

گری متمرکز بر ارتقای شفافیت، حفظ حقوق همه سهامداران و توسعه محدودکننده بازار به تنظیم

 ت بازار سرمایه؛بلندمد

 از نظام حکمرانی شرکتی متمرکز بر منافع سهامداران عمده به نظام حکمرانی شرکتی حافظ حقوق

 همه سهامداران؛

 گری متکی بر ارتقای رقابت در نهادهای مالی پیشینی مبتنی بر محدودیت ورود به تنظیم از نظارت

 بازار سرمایه؛

 بخشی و توسعه متوازن دو بازار.سهام به عمق از رقیب پنداشتن بازار بدهی برای بازار

 تولیدبازار سرمایه در تأمین مالی پایین : سهم 1چالش

 سرمایه: ناکارآمدی فرایند تأمین مالی از بازار 1 عامل

 هاو تسهیل فرایند انتشار اوراق بدهی و افزایش سرمایه شرکت هاهزینه: کاهش 1راهبرد

 اهم اقدامات:

انتشار اوراق فرایندگذاران نهادی با تسهیل ایجاد بازار اختصاصی عرضه اوراق بدهی به سرمایه .1

، معاونت حقوقی ریاست ییدارا و یاقتصادوزارت امور -مدت میان)و پیشنهاد قوانین لازم

 (.جمهوری

قتصادی و وزارت امور ا -مدت کوتاهکردن رکن بازارگردان برای انتشار اوراق بدهی)اختیاری .2

 (.دارایی

 برنامه تحول بازار سرمایه -بخش دوم / 48

گذاران بندی شده برای عرضه خصوصی به سرمایهکردن رکن ضامن در انتشار اوراق رتبهاختیاری .3

 (.وزارت امور اقتصادی و دارایی -مدت کوتاهنهادی بدون رتبه اعتباری)

اعطای ها و های افزایش سرمایه شرکتسازی و هوشمندسازی فرایند بررسی درخواستشفاف .4

 -مدت کوتاهها)مدت برای انتشار تدریجی اوراق و افزایش سرمایه شرکتاعتبار طولانی مجوز با

 (.وزارت امور اقتصادی و دارایی

ها به بورس، امکان عرضه تسهیل تأمین مالی از بازار سهام با اقداماتی نظیر تسهیل ورود شرکت .5

نظیر افزایش سرمایه با ،ش سرمایهزدایی از فرایند افزایاولیه سهام با فروش سهام جدید و مانع

 (.وزارت امور اقتصادی و دارایی -مدت میانسلب حق تقدم) وصرف سهام

 ها و اصلاح سازوکارهای تجهیز منابع در بازار بدهی: تقویت صندوق2راهبرد

 اهم اقدامات:

توسعه ظرفیت تأمین مالی برای اوراق منظوربه مدتگذاری کوتاهسرمایههای ی صندوقاندازراه .1

های با درآمد دولتی و شرکتی از طریق تجهیز منابع مالی خُرد با استفاده از ظرفیت صندوق

 (.وزارت امور اقتصادی و دارایی -مدت ثابت دوم)میان

خرید هر انتشار توسط اعِمال تدریجی محدودیت بر گذاری در سهام و سرمایهکاهش تدریجی .2

وزارت امور -مدت میان)نویسی و بازارگردانی های تحت مدیریت نهادهای متعهد پذیرهصندوق

 (.اقتصادی و دارایی

وزارت -مدت کوتاهی قیمتی اوراق)کاردستها و برخورد با شناورکردن ارزش واحد صندوق .3

 (.امور اقتصادی و دارایی

گذاری با سرمایههای صندوقکاهش تدریجی سقف گواهی سپرده بانکی و سپرده بانکی در .4

های دارای رابطه سهامداری مستقیم و گذاری در بانکدرآمد ثابت و ممنوعیت سپرده

 (.وزارت امور اقتصادی و دارایی -مدت غیرمستقیم با مدیر صندوق)میان

 ی در اوراقگذارهیسرما: ایجاد بازار خارج از بورس برای انتشار و 3راهبرد

 اهم اقدامات:

 -مدت)میان با پیشنهاد قوانین لازم سازوکارهای عرضه خصوصی اوراق بدهی و سهام ایجاد .1

 (.، معاونت حقوقی ریاست جمهوریوزارت امور اقتصادی و دارایی

با پیشنهاد اصلاح ،عرضه خصوصی برای شدهتشکیل اعطای معافیت مالیاتی به نهادهای واسط .2

های کلی اصل چهل منظور تسهیل اجرای سیاستبه ،جدیدقانون توسعه ابزارها و نهادهای مالی

معاونت اقتصادی ریاست ، وزارت امور اقتصادی و دارایی -مدت و چهارم قانون اساسی)میان

 (.معاونت حقوقی ریاست جمهوریجمهوری،

 49ند تحول دولت مردمی / س

 پایین رقابت در نهادهای مالی بازار سرمایهمیزان : 2عامل

 نهادهای مالی: تسهیل اعطای مجوز 1راهبرد

 اهم اقدامات:

، افزایش با لحاظ نوع فعالیت نهاد مالی کاهش سرمایه اولیه لازم برای تأسیس نهادهای مالی .1

محورکردن مجوز تأسیس نهادهای ثبت و تدریجی سرمایه متناسب با حجم فعالیت نهاد مالی

 (.وزارت امور اقتصادی و دارایی -مدت مالی)کوتاه

 تبعات تخلفات نهادهای مالی: افزایش 2راهبرد

 اهم اقدامات:

 -مدت)کوتاه و اعِمال آن تخلفات منجر به لغو مجوز نهادهای مالی ی عمومیرساناطلاعو احصا .1

 (.رسانی دولت، دبیرخانه شورای اطلاعوزارت امور اقتصادی و دارایی

ها و ان کارگزاریکارکن ةدستانپیشنظیر معاملات ،مدیریت تعارض منافع در نهادهای مالی .2

نویسی اوراق و مدیر های تأمین سرمایه متعهد پذیرهها و تعارض منافع در شرکتمدیران صندوق

بازرسی ویژه ریاست دفتر ، وزارت امور اقتصادی و دارایی -مدت صندوق با درآمد ثابت)میان

 (.جمهوری

 ها در بازار سرمایه: ناکارآمدی بانک3 عامل

 مدتاوراق بهادار کوتاه رتباط بازار سرمایه و بازار: اصلاح ا1راهبرد

 اهم اقدامات:

نظیر اوراق ،ها جهت تأمین مالی در بازار سرمایه با انتشار انواع اوراقبه بانک اعطای مجوز .1

در چارچوب ضوابط سازمان بورس و اوراق بهادار ،ینصکوک اجاره، اوراق رهنی و اوراق خرید دِ

 (.، وزارت امور اقتصادی و داراییمرکزیبانک -مدت)میان

 : رفتار هیجانی بازار سرمایه و تضییع حقوق سهامداران خُرد2چالش

 تمرکز نظام حکمرانی شرکتی بر حقوق سهامداران عمده در مقایسه با سهامداران خُرد :1عامل

 : تقویت جایگاه سهامداران خُرد در نظام حکمرانی شرکتی1راهبرد

 اهم اقدامات:

به اشخاص حقیقی و ممنوعیت حضور صرفاً ها شرکت رهیمدئتیهمحدودسازی عضویت در .1

و ارزیابی صلاحیت و معرفی اعضای مستقل رهیمدئتیهنمایندگان سهامداران حقوقی در

وزارت امور -مدت بلندبا پیشنهاد اصلاح قانون تجارت) ،به مجمع سهامداران رهیمدئتیه

 (.نت حقوقی ریاست جمهوری، معاواقتصادی و دارایی

 برنامه تحول بازار سرمایه -بخش دوم / 50

و مجامع رهیمدئتیهارائه پیشنهاد سهامداران خُرد جهت طرح در ی برایسازوکار ایجاد .2

 (.وزارت امور اقتصادی و دارایی -مدت کوتاهها)شرکت

از طریق اقداماتی ،قانون تجارت 129بر اساس ماده ،افزایش شفافیت معاملات با اشخاص وابسته .3

نظیر افشای جزئیات موضوع معامله، قیمت معامله، فرایند تعیین قیمت، دلایل عدم انجام معامله

 ی دارایی مذکورگذارمتیقبا اشخاص غیروابسته و گزارش کارشناسی در خصوص

 (.بازرسی ویژه ریاست جمهوریدفتر ، وزارت امور اقتصادی و دارایی -مدت)میان

پذیر های سرمایهیل کانون سهامداران حقیقی جهت نظارت هرچه بیشتر بر عملکرد شرکتتشک .4

 (.وزارت امور اقتصادی و دارایی -مدت)میان

 کردن ایجاد ساختارهای سهامداری هرمی، چندلایه و تودرتورهزینه: پ2ُراهبرد

 اهم اقدامات:

های تقیم یا غیرمستقیم شرکتهای بازارگردانی و سهام تحت تملک مسسلب حق رأی صندوق .1

و عدم تأیید صلاحیت نمایندگان منتخب ،با پیشنهاد اصلاح قانون تجارت ،فرعی و وابسته

وزارت امور اقتصادی -مدت بلندهای فرعی و وابسته توسط سازمان بورس و اوراق بهادار)شرکت

 (.، معاونت حقوقی ریاست جمهوریو دارایی

وزارت -مدت)کوتاه هانفعان واحد هلدینگکردن ذیی و مشخصهای سهامدارشناسایی لایه .2

 (.بازرسی ویژه ریاست جمهوریدفتر ، امور اقتصادی و دارایی

 در بازار یبر اطلاعات نهان یو معاملات مبتن یمتیق یکاررواج دست: 2 عامل

 نهانی ی قیمتی و معاملات مبتنی بر اطلاعاتکاردستهای شناسایی : توسعه روش1راهبرد

 اهم اقدامات:

، نظیر هوش مصنوعی و یادگیری ماشین ،های نوینفناوری هایفرایندخرید یا توسعه ابزارها و .1

ی قیمتی و معاملات مبتنی بر اطلاعات نهانی کاردستشناسایی موارد مشکوک به برای

 (.بازرسی ویژه ریاست جمهوریدفتر ، وزارت امور اقتصادی و دارایی -مدت)میان

 خصوصدهی مردمی در مردمی ارسالی به درگاه گزارش هایرسیدگی فوری و دقیق به گزارش .2

وزارت -مدت میان) ی قیمتی و معاملات مبتنی بر اطلاعات نهانیکاردستنظیر ،بازار سرمایه

 (.بازرسی ویژه ریاست جمهوریدفتر ، امور اقتصادی و دارایی

بندی اطلاعات در های ثبت، نگهداری و طبقهرویه های اطلاعاتی و: تقویت زیرساخت2راهبرد

 های بورسی و نهادهای مالیشرکت

 اهم اقدامات:

ارتباطات های بورسی و نهادهای مالی بازار سرمایه به ثبت و نگهداری اطلاعاتالزام شرکت .1

 (.بازرسی ویژه ریاست جمهوریدفتر ، وزارت امور اقتصادی و دارایی -مدت)کوتاه بورسی

شناساندن منظوربه ،های بورسی و نهادهای مالی بازار سرمایه به انتصاب مدیر تطبیقام شرکتالز .2

دسترسی کارکنان سطح بندی الزامات قانونی افشای اطلاعات به مدیران و کارکنان شرکت، طبقه

 51ند تحول دولت مردمی / س

 شرکت به اطلاعات و اطمینان از تنظیم فرایندهای داخلی شرکت بر اساس الزامات قانونی

 (.بازرسی ویژه ریاست جمهوریدفتر ، وزارت امور اقتصادی و دارایی -مدت)میان

 ی قیمتی و معاملات مبتنی بر اطلاعات نهانیکاردستتبعات تشدید: 3راهبرد

 اهم اقدامات:

افزایش شفافیت معاملات اشخاص دارای دسترسی به اطلاعات نهانی با اقداماتی نظیر رفع منع .1

های بورسی، نهادهای مالی بازار شرکت رهیمدئتیهمعاملات مدیران و اعضای فشایمعامله و ا

های بورس و فرابورس، شامل کد بورسی شخصی سرمایه، سازمان بورس و اوراق بهادار و شرکت

، وزارت امور اقتصادی و دارایی -مدت ها)میانکننده به نفع آنو کلیه کدهای بورسی معامله

 (.یاست جمهوریدفتر بازرسی ویژه ر

ی قیمتی و معاملات مبتنی بر اطلاعات نهانی و الزام به کاردستهای مربوط به تشدید مجازات .2

 با پیشنهاد قوانین لازم ،کاری قیمتیدیده از دستپرداخت خسارت سهامداران زیان

 (.، معاونت حقوقی ریاست جمهوریوزارت امور اقتصادی و دارایی -مدت بلند)

 گذاران خُرد به بازاروار و هیجانی سرمایهورود توده :3عامل

 گذاری غیرمستقیم مردمهای سرمایه: تقویت زیرساخت1راهبرد

 اهم اقدامات:

گذاری مشترک با اقداماتی نظیر تسهیل اعطای مجوز تأسیس های سرمایهتوسعه صندوق .1

های تخصصی ها و توسعه صندوقصندوق به نهادهای مالی، حذف سقف تعداد واحد از صندوق

 (.وزارت امور اقتصادی و دارایی -مدت)میان

ری مشترک و کاهش گذاهای سرمایهکردن کارمزد صدور و ابطال واحدهای صندوقرقابتی .2

 (.وزارت امور اقتصادی و دارایی -مدت کوتاهها)کارمزد معاملات صندوق

ری عملکرد یگو ساماندهی نحوه گزارشبندی و ارزیابی عملکرد توسعه ابزارها و نهادهای رتبه .3

 (.وزارت امور اقتصادی و دارایی -مدت)میانگذاری مشترک های سرمایهصندوق

در صورت ،گذاران خُرده ابزارهای مدیریت ریسک برای پوشش زیان سرمایه: توسع2راهبرد

 سقوط بازار

 اهم اقدامات:

 مانندبا اقداماتی ،های شاخصیگذاری نظیر صندوقبخشی به سبد سرمایهتقویت ابزارهای تنوع .1

وزارت -مدت)میان هاآنها به نهادهای مالی و کاهش کارمزد تسهیل اعطای مجوز این صندوق

 (.امور اقتصادی و دارایی

و شاخصسقوط طراحی ابزارهای مشتقه مدیریت ریسک با تمرکز بر ابزارهای پوشش ریسک .2

پس از شروع به فعالیت در برای مدت مشخصی ابزارهااین گذاران خُرد به خرید الزام سرمایه

 (.وزارت امور اقتصادی و دارایی -مدت)میان بازار

 برنامه تحول بازار سرمایه -بخش دوم / 52

جهت استفاده از ظرفیت ،بورس -گذاران خُرد با طراحی ابزارهای بیمهکاهش ریسک سرمایه .3

 (.وزارت امور اقتصادی و دارایی -مدت های بیمه در بازار سرمایه)میانشرکت

 یمشترک برا یگذارهیسرما یهادر صندوق هیاصل سرما نینمودن امکان تضمفراهم .4

توسط سازمان بورس و هیسرما تیالزامات کفا نیگذاران بلندمدت در صندوق با تدوهیسرما

 (ییو دارا یوزارت امور اقتصاد -مدت انیاوراق بهادار)م

 : حذف دامنه نوسان قیمت3راهبرد

 اهم اقدامات:

 (.وزارت امور اقتصادی و دارایی -مدت میانافزایش تدریجی دامنه نوسان) .1

 آحاد جامعه خُرد و گذارانهیسرما: ارتقای سواد مالی 4راهبرد

 اهم اقدامات:

های های مرتبط با بازار بورس و روشهای لازم برای ارتقای سواد مالی بویژه آموزشارائه آموزش .1

 کارگیریبهو اصلاح کتب درسی ، از طریق تدوین محتواهای مناسب ،گذاری خُردصحیح سرمایه

 ،یفناور و قاتیتحق علوم، وزارت ،و پرورشآموزش وزارت -مدت میان)ابزارهای نوین آموزشی

 (.وزارت امور اقتصادی و دارایی

ی در رسانه رساناطلاعهای آموزشی و ترویج مفاهیم، مبانی و قوانین بازار سرمایه با تولید برنامه .2

با همکاری سازمان صدا و سیما و سایر نهادهای فرهنگی، تبلیغی و ،ملی و فضای مجازی

 (.، وزارت فرهنگ و ارشاد اسلامیر اقتصادی و داراییوزارت امو -مدت ای)میانرسانه

آموزشی مرتبط با بازار سرمایه و انتشار فهرست مؤسساتساماندهی و نظارت بر فعالیت .3

منظور مبارزه با تبلیغات غیرواقعی و به ،مؤسسات مورد تأیید سازمان بورس و اوراق بهادار

 (.وزارت امور اقتصادی و دارایی -مدت اغواکننده در مورد بازار سهام)میان

 53ند تحول دولت مردمی / س

 نظام بانکی -مبحث دوم

 نشانگرهای وضعیت مطلوب

 ی:گرمیو تنظ یگذاراستیبُعد س ینشانگرها

 داری اسلامی؛تحقق کامل بانک .1

 تقویت پول ملی؛ .2

 پذیری رشد نقدینگی؛بینیکاهش نرخ و نوسانات تورم، مهار و پیش .3

 ها به بانک مرکزی از پایه پولی.کاهش نسبت بدهی بانک .4

 مستمر و فراگیر تولیدکنندگان و خانوارها: یبُعد تأمین مال ینشانگرها

 و دکنندگانیتول یبرا ی و تسهیل دسترسیتأمین مال یهاوهیتنوع ش تعهدات،نقش شیافزا .1

 خانوارها؛

 تسهیلات؛ تعهدات و کل های فعال جامانده از شبکه بانکی ازافزایش سهم تولیدکننده .2

و یمصرف یتقاضاها یتأمین مال یبرا تعهدات و تسهیلاتکل از خانوارها افزایش سهم .3

 ؛یانسان هیسرماو مسکندر یگذارهیسرما

دهی به اشخاص مرتبط و تسهیلاترابطه، و رعایت ضوابط در مبتنی بر یدهلاتیتسه توقف .4

 نفعان واحد؛ذی

 .توسعه متوازن ارائه محصولات و خدمات بانکی در گستره جغرافیایی کشور .5

 ی:بُعد سلامت بانک ینشانگرها

نظیر خطررپُ یهاییدر دارا هابانک یگذارهیسرماکردن محدود) هیسرما تینسبت کفا شیافزا .1

 شیافزاسازی ترازنامه و سالمسهام در کنار و مستغلات املاک و تسهیلات با ریسک بالای نکول،

 ؛(هابانک یمال نیمأت در دارانسهام نقش

 ؛لاتیکل تسهبه یرجاریمطالبات غخالص نسبت کاهش .2

 ها؛های بازارناپذیر دولت از دارایی بانککاهش سهم بدهی .3

 ها؛های منجمد در ترازنامه بانککاهش دارایی .4

 ی؛نگینقد پوشش نسبت شیافزا .5

 ی؛بانک شدن عملیاتسودآور .6

 تدابیر پیشگیرانه مقتضی و مجازات موارد همراه با افزایش ییشوپول به مشکوک مواردکاهش .7

 شویی.پول

 برنامه تحول نظام بانکی -بخش دوم / 54

 آفرینهای تحولچرخش

 ؛گوو پاسخ ، شفافمقتدر یبه بانک مرکز هادولت و بانک یکننده ناترازجبران یاز بانک مرکز

 ؛شده یگذارتورم هدفگر اسمی لننرخ ارز به یلنگر اسم از

 مستمر، فراگیر و باثبات أمین مالیت بهدهی مبتنی بر رابطه و وام لاتیتسهتمرکز صرف بر میزان از

 خانوارها؛ و تولیدکنندگان

 به نظام بانکی های غیرمولدبخش و تأمین مالی اقتصاد، بازارهای مالی کنندةاز نظام بانکی ناپایدار

 ای؛های توسعهدر خدمت تأمین مالی تولید و طرح

 یفیت و از نظارت شخص محور، مبتنی بر کمیت و پسینی به نظارت کلان، قاعده محور، مبتنی بر ک

 پیشینی؛

 جیتال.های نوین و دیداری مبتنی بر فناوریداری مرسوم به بانکاز بانک

 ن و مزمنرنوسا: تورم بالا، فزاینده، پُ 1چالش

 گذاری پولیچارچوب سیاستضعف : 1عامل

گذاری پولیِ مقتدر، شفاف و عنوان مقام سیاست: تثبیت و تقویت بانک مرکزی به1راهبرد

 گوپاسخ

 اهم اقدامات:

ی اعضار بحاکم حذف تعارض منافع منظوربهبانک مرکزی فیوظاارکان و ،ساختار فیبازتعر .1

شورای پول و اعتبار، افزایش شفافیت و اجرای اصول حکمرانی صحیح در بانک مرکزی و

های مالی دولت و شبکه بانکی و نیز همچنین استقرار رفتار مبتنی بر قاعده در پوشش ناترازی

 یو بانک یاصلاح قانون پولتعیین اولویت برای اهداف بانک مرکزی از طریق پیشنهاد

ارایی، معاونت اقتصادی ریاست جمهوری، وزارت امور اقتصادی و د ،یبانک مرکز - مدتبلند)

 (.یجمهور استیر یمعاونت حقوقبازرسی ویژه ریاست جمهوری، دفتر

 1گذاری پولیسیاست اِعمال: اصلاح چارچوب و 2راهبرد

 اهم اقدامات:

امه یق تدوین برناز طر ،فعالانه و افزایش اعتبار عمومی بانک مرکزی یپول استیساجرای .1

های ولویتمتناسب با ا کردن تورم ریپذینیبشیدر جهت پ مدتانیکنترل تورم در معملیاتی

 یهااستیس اتخاذشور، ی کالیر یلنگر اسم تثبیتمنظور به ،شده برای بانک مرکزیتعیین

مقطعی یاسم یلنگرها سیاستی برای دالان انتخابو یمرکز بانک توسط مناسب یارتباط

 (.معاونت اقتصادی ریاست جمهوری، یبانک مرکز - مدتکوتاه)

 در سند تحول.« ارز و تجارت خارجی» مبحث ر ک:(1

 55ند تحول دولت مردمی / س

مرکزی در بازار از بانک مرکزی با تقویت حضور بانک هاو باوثیقه بانک مندقاعده مین مالیأت .2

ها ترازنامه بانکرشد نرخ سقف نییتعو یاز بانک مرکزاضافه برداشت دارکردنبانکی، وثیقهبین

 (.قتصادی و داراییا، وزارت امور یبانک مرکز -مدت)کوتاهدر دوران تورم فزاینده

از بانک دولت ای فرابودجهای و بودجههای هزینهمستقیم و غیرمستقیم : تأمین مالی 2عامل

 مرکزی

 1کاهش کسری بودجه مزمن: 1راهبرد

 مرکزی بانک به دولت هایممانعت از تحمیل تأمین مالی هزینه: 2راهبرد

 اقدامات:اهم

 داریرخاز ینقش بانک مرکز رییتغاز طریق دولت یارزها دیخرالزام بانک مرکزی به تیممنوع .1

 انکی ببا پیشنهاد اصلاح قانون پولی و ارزها در بازار این فروش تیدولت به عامل یارزها

 (.ریاست جمهوری ، معاونت حقوقیوزارت امور اقتصادی و دارایی، یبانک مرکز -مدت بلند)

زمان با کاهش هم سالی برای مدیریت جریان نقدتکلیف دولت به انتشار اوراق بهادار درون .2

بانک ،تصادی و داراییوزارت امور اق -مدت بلند)تدریجی دریافت تنخواه دولت از بانک مرکزی

 (.یمرکز

بانک - مدتکوتاه) مدتکوتاه مالی اوراق درگذاری سرمایه های مشترکسیس صندوقأت .3

 (.ییو دارا یوزارت امور اقتصاد ،یمرکز

 (.یبانک مرکز -مدت)کوتاه بانک مرکزی دسترس خارج از یارزها کردنریالی ممنوعیت .4

 یبانکشبکه از بخش عمومی تأمین مالی کردنمندقاعده: 3 راهبرد

 اهم اقدامات:

های مربوط ضابطه اعِمال زارپذیر وباجز در قالب اوراق بهها از بانک دولت تأمین مالی تیممنوع .1

نهادهای بخش عمومی تأمین مالیسازی و مهار نفعان واحد برای شفافبا اشخاص مرتبط و ذی

 (.، بانک مرکزیییو دارا یصادوزارت امور اقت - مدتانی)می از شبکه بانکهای دولتی و شرکت

ا پشتوانه ضمانت کردن سامانه تعهدات دولت و ثبت تمامی تسهیلات اعطایی به دستور یفعال .2

برنامه و سازمان -مدت کردن پذیرش تعهدات به ثبت در سامانه)کوتاهو منوط آندولت در

 (.، بانک مرکزیبودجه

 .در سند تحول «بودجه» مبحث ر ک: (1

 برنامه تحول نظام بانکی -بخش دوم / 56

تولیدکنندگان و خانوارها به تسهیلات و محدوددسترسی : 2 چالش

 ایهای توسعهمناسب طرحناو تأمین مالی تعهدات

 تأمین مالی و ناکارایی تخصیص منابع: محدودیت منابع مالی برای 1عامل

 تولیدکنندگان و خانوارهاسمت : هدایت اعتبار به 1راهبرد

 اهم اقدامات:

خُرد و کلان نظیر یاطیاحتهای رعایت نسبت به جهت الزام ینظارت بانک مرکزتقویت قدرت .1

 یرجاریغمطالبات خالص نسبتو ایمنابع پا نسبت ،ینگینقد پوشش ه،یسرما تیکفا هاینسبت

 نیترستهیشاسمت به هدایت اعتبار امنیت و نیتضم جهت ،ها و شبکه بانکیدر یکایک بانک

از طریق نهادهای مالی و تشویق وکارهای قانونی تنبیه تعبیه ساز و نیز لاتیتسه انیمتقاض

 با پیشنهاد اصلاح قانون پولی و بانکی موارد موردنیازهای قانونی موجود و در ظرفیت استفاده از

، معاونت اقتصادی ریاست جمهوری، یجمهور استیر یمعاونت حقوق ،یبانک مرکز - مدتبلند)

 (.بازرسی ویژه ریاست جمهوریدفتر

 ها و خانوارها به محصولات و خدمات بانکیتولیدکننده فراگیر: دسترسی مستمر و 2راهبرد

 اهم اقدامات:

تضمین دسترسی آحاد اقتصادی به تأمین مالی مناسب تکلیف بانک مرکزی به پیگیری .1

 (.معاونت اقتصادی ریاست جمهوری ،بانک مرکزی -مدت کوتاه))فراگیری مالی(

اعتباری غیربانکی برای مدیریت ریسک مؤسساتها و کاهش تمرکز تسهیلات در تکلیف بانک .2

 (.بانک مرکزی -مدت کنندگان از شبکه بانکی)میانیدلتو و خانوارها یمندبهره شیافزا و

از طریق اعتبارسنجی ی برای خانوارهاکارت اعتبار و هابنگاه یبرا یاعتبار خطتوسعه استفاده از .3

 کاهشو یمال یریفراگدسترسی و شیافزا منظوربه هاهای مناسب برای بانکو طراحی مشوق

 (.معاونت اقتصادی ریاست جمهوری، یبانک مرکز - مدتکوتاه)بخش واقعی یمال تیمحدود

 در مناطق محروم ژهیخُرد بو یدهلاتیجهت تسه یاصول نظارت تیرعا با یمال یتوسعه نهادها .4

 (.، وزارت تعاون، کار و رفاه اجتماعی، وزارت امور اقتصادی و داراییبانک مرکزی -مدت میان)

 ها()اقلام زیر خط ترازنامه بانک: استفاده اندک از ظرفیت تعهدات 2عامل

 ها: توسعه ابزارهای زیرخط ترازنامه بانک1راهبرد

 اهم اقدامات:

بخشی به ابزارهای زیرخط، از طریق توسعه و تنوع دیتول ینقش تعهدات در تأمین مال شیافزا .1

ور تسهیل منظبه، گذاری برای این اقلامهای فنی و اطلاعاتی لازم و قاعدهزیرساخت یآورفراهم

 (.، وزارت امور اقتصادی و داراییبانک مرکزی -مدت مالی امن)کوتاه تأمین

 57ند تحول دولت مردمی / س

 دیتولزنجیره یتأمین مال توسعه: 2راهبرد

 اهم اقدامات:

در لیتسهگری این حیطه و گذاری و تنظیمی با قاعدهارهیزنج یمال نیتأمهای روش توسعه .1

، وزارت امور اقتصادی و بانک مرکزی -مدت)کوتاه مرتبط یمال یهاینوآور و ابزارهااستفاده از

 (.دارایی، وزارت صنعت، معدن و تجارت، وزارت تعاون، کار و رفاه اجتماعی

 ،رهیزنج یاعضا یاعتبارسنج ،اهرهیزنج شناخت یبراهای فنی و اطلاعاتی توسعه زیرساخت .2

های دریافت تسهیلات سقف ق وی، طراحی فرایندهای تشویقی از جنس تعدیل میزان وثاضمانت

 تیمرتبط با احراز هو یندهاایفر شبردیپ ای،مالی زنجیره تأمینمتناسب با توسعه نقش

جهت همگام مناسبپرداخت یابزارها توسعه ،یکیالکترون حسابصورت و نفعانیذ یتالیجید

انتقال مطمئن امکان کردنفراهم ن،یتأم رهیزنج یمال انیو جر یکیزیف انیجر یساز

 یهابنگاهبه توجهبا تأکید بر کنندگانیو تأمین مال نفعانیذ انیمالکترونیک حسابصورت

 هابنگاه نیا یهاتیمحدود لحاظ و ابزار نیشوندگان امنتفع نیترعنوان مهمبه ،متوسط و کوچک

، وزارت بانک مرکزی -مدت ی)کوتاهمال نیمأت یو شناخت ابزارها قیدر حوزه تأمین وثا ژهیبو

 (.امور اقتصادی و دارایی، وزارت صنعت، معدن و تجارت، وزارت تعاون، کار و رفاه اجتماعی

برای مشارکت در فرایند تأمین مالی (پلتفرمسکو)کنندگان ها و فراهمآموزش و تشویق بانک .3

 (.بانک مرکزی -مدت زنجیره تولید)کوتاه

 أمین مالی توسعه: فقدان زیرساخت و برنامه ت3عامل

 ای: نهادسازی برای هدایت اعتبارات توسعه1راهبرد

 اهم اقدامات:

های جهت تعیین فرایندهای انتخاب طرح توسعه کشور یمال نیمأتو سازوکارهای برنامه تدوین .1

تخصیص منابع مالی و ،های پیشران مندرج در سند تحولهای بخشبا اولویت طرح ایتوسعه

، معاونت اقتصادی ریاست جمهوری، هبرنامه و بودج سازمان - مدتکوتاه)ها کشور به این طرح

 (.یبانک مرکز

 یابانک توسعه سیسأتو توسعه یتأمین مالدر های تخصصی موجودبانکبازتعریف نقش .2

با صندوق بانک نیارابطه فیکشور و تعر یابزرگ توسعه یهاطرح اعتبار به تیهدامنظور به

و بیتصوفرایندهای از جمله ،موردنیاز یندهایفرای دولت و تدوین عمرانبودجه و یتوسعه مل

متناسب با اصول یِ ابیارز یندهایفرای، اتوسعه یو اثربخش یمال ،یاز نظر فن هاطرح برنظارت

 یندهاایفرو عدم تعارض منافع و یرونیو ب یداخل یهاکنترل ،یشرکت تیحاکم ت،یشفاف

احتساب با ای هیاول صورتبه ایکه یکلان یهاپروژه برای انتخاب یامنابع بانک توسعه صیتخص

های قانونی با استفاده از ظرفیت، دارندمثبت یتوسط دولت بازده اقتصاد یسود پرداخت ارانهی

معاونت ، هبرنامه و بودج سازمان - مدتمیان) موجود و در موارد موردنیاز با پیشنهاد قوانین لازم

 (.، معاونت حقوقی ریاست جمهورییبانک مرکزاقتصادی ریاست جمهوری،

 برنامه تحول نظام بانکی -بخش دوم / 58

 میتنظ سک،یر تیریو مد یدارخزانه یواحدها جادیپس از ا یاتوسعه منابع در بانک زیتجه .3

ق انتشار اورا قیاز طر ایهای توسعهای و طرحتأمین مالی برای بانک توسعه و مقررات ندهایفرا

مایه و سایر ی، بازار سرمال ینهادها ها،بانک داوطلبانهمشارکت تدوین فرایندهای مالی اسلامی،

ها به و تدوین فرایندهای تشویق این نهاد هاطرح بودنریپذبانک نیجهت تضم گذارانهیسرما

ی، انک مرکزب، معاونت اقتصادی ریاست جمهوری، هبرنامه و بودج سازمان - مدتمیان) مشارکت

 (.وزارت امور اقتصادی و دارایی

ها کو بان یبخش خصوص مردم، داوطلبانه مشارکت با یاتوسعه یهاصندوق طراحی و ایجاد .4

بانک - مدتبلند) ژهیو ییایمناطق جغراف ایبا پوشش اهداف دولت یکردن منابع مالاهرم یبرا

و یرت امور اقتصادوزامعاونت اقتصادی ریاست جمهوری، ، برنامه و بودجه سازمان ،یمرکز

 (.ییدارا

 یواقع بخش بهی اعتباردهها و نهادهای پشتیبان نیافتگی زیرساخت: توسعه4عامل

ها و اعتبارسنجی مبتنی بر تاریخچه اعتباری بندی شرکت: تقویت جایگاه رتبه1راهبرد

 اشخاص

 اهم اقدامات:

های اطلاعاتی کشور نظیر پایگاهو مربوط هایسامانهاتصال با یخدمات اعتبارسنج توسعه .1

نتایج فاده از و نظارت بر است الزامو ایجاد بانک جامع شناسایی مشتریان و مهیگمرک و ب ات،یمال

دهی به متقاضیان با نمره یا و منع تسهیلات هابانک سکیر تیریمد یندهاایفراعتبارسنجی در

، وزارت تعاون ،ییو دارا یوزارت امور اقتصاد ،یبانک مرکز - مدتکوتاه) رتبه اعتباری پایین

 (.کار و رفاه اجتماعی

با کشور یبانک شبکه یاعتبار سکیکاهش ر یها براشرکت ی اعتباریبندنظام رتبه تیتقو .2

تعمیق بازار بدهی و پیشنهاد اصلاح قوانین بازار سرمایه و الزام و نظارت بر استفاده از نتایج

ها در فرایندهای مدیریت ریسک بندی اعتباری داخلی بانکهای رتبهمانهبندی اعتباری و سارتبه

 (.، معاونت حقوقی ریاست جمهوری، بانک مرکزیی و داراییاقتصادامور وزارت - مدتانی)م

 نیافتگی بخش مالی غیربانکی در تأمین مالی تولید: توسعه5عامل

 1مالی: توسعه نهادهای مالی غیربانکی و ابزارهای 1راهبرد

 در سند تحول.« بازار سرمایه» مبحث ر ک:(1

 59ند تحول دولت مردمی / س

 بانکی اتیعمل یدهو زیان ییناکارا استمرارِ ثباتی مالی و: بی3چالش

 گری و نظارت بانک مرکزی: ضعف تنظیم1عامل

 گوگر و ناظرِ مقتدر، شفاف و پاسخ: تبدیل بانک مرکزی به مقام تنظیم1راهبرد

 اهم اقدامات:

 مسؤولهای گذاری با تفکیک مجموعهتقویت ظرفیت بانک مرکزی در حیطه نظارت و سیاست .1

گری، نظارت تنظیم بُعدآوردن الزامات تقویت نقش نظارتی بانک مرکزی در سه فراهم منظوربه

و ،مند مدیران و کارشناسان مستقل و فاقد تعارض منافعهای صریح و قاعدهتصمیم اعِمالو

 استفاده از با اعتباری غیربانکی و بانک مرکزی مؤسساتها و گردان بین بانک هایبستن در

 پیشنهاد اصلاح قانون پولی و بانکی بادر موارد موردنیاز های قانونی موجود وظرفیت

 استیر یمعاونت حقوقبازرسی ویژه ریاست جمهوری، دفتر ،یبانک مرکز - مدتبلند)

 (.یجمهور

تابعه بانک و یهاپوشش قراردادن بانک، شرکتتحت یبرا کپارچهینظام نظارت یبرقرار .2

 تمد)کوتاهی بانک مرکز یپوشش چتر نظارت لیتکم منظوربهبانک یسهامدار اصلی هاشرکت

 (.یبانک مرکز -

 استقرار بانفعان واحد ذی و مرتبط اشخاصتسهیلات اخذ نظارت مستمر بر میزان و شرایط .3

و همچنین نرخ سود و مرتبط اشخاص نامهنییآ کامل یاجرا و واحد نفعیذ سامانه کامل

 اندازیتسهیلات و تعهدات کلان با راه خطرپذیریدهی و های کلان، شرایط وامتراکنش سپرده

و همچنین ،هابانک ی ثابتهاییها و داراسپردهمشترک، دفتر کلنظیر ،های اطلاعاتیسامانه

های مذکور به و اتصال سامانه و تعهدات لاتیتسه متمرکز الکترونیکی اطلاعاتتکمیل سامانه

های و تجهیز بانک مرکزی به روش ،یبانک مرکز یگرمیمتمرکز تنظ رساختیعنوان زبه یکدیگر

بازرسی ویژه ریاست دفتر ، یبانک مرکز -مدت بلند)های نرم نوین نظارتی مبتنی بر فناوری

 (.جمهوری

 دیو خر هایگذارهیسرما لات،یاوراق بهادار، تسه نظیر، شدهلیتحص ییدارا بیترکنظارت بر .4

بخش از قبیل ییهاکیشامل تفک ،بانک ییاعطا لاتیتسه بیترکنیز و ،مستغلاتو املاک

 یاطیاحت یهانسبت اعِمال قیق از طریو وثا یموضوع استفاده، ماندگار کننده،افتیدر یاقتصاد

 (.یبانک مرکز - مدت)کوتاه سکیر تیریمد یندهااینظارت بر فر نیو کلان و همچن ردخُ

 استفاده ازاز طریق سمیترور یمال نیتأم و ییشوپول با مبارزه حوزه در ینظارت قواعد تیتقو .5

نیز و ،های قانونی موجود و در موارد موردنیاز با پیشنهاد اصلاح قانون پولی و بانکیظرفیت

با مبارزه یعال یشورا تیظرف یسازفعال قیاز طر ازیموردن یهاو استقرار سامانه لیتکم

بازرسی ویژه ریاست دفتر ،یبانک مرکز، ییدارا و یاقتصاد امور وزارت -مدت بلند) ییشوپول

 (.یجمهور استیر یمعاونت حقوقجمهوری،

 برنامه تحول نظام بانکی -بخش دوم / 60

 اعِمالاعتباری غیربانکی از طریق الزام به مؤسساتها و ارتقای جایگاه مدیریت ریسک در بانک .6

ضوابط، ایجاد جایگاه سازمانی مستقل برای مدیریت ریسک در این نهادها، نظارت بر فرایندهای

های مدیریت اعتباری غیربانکی و همچنین آموزش شیوه مؤسسات ها ومدیریت ریسک بانک

 (.رایی، وزارت امور اقتصادی و دایبانک مرکز - مدتمیان)ریسک

، هابانکشامل ،توسعه گستره نظارت سیستمی بانک مرکزی جهت پوشش نهادهای مالی مرتبط .7

کردن شدت و متناسب اعتبار هاییو تعاونالحسنه های قرضها، صندوقیصراف ها،نگیزیل

پیشنهاد اصلاح های قانونی موجود و ظرفیت استفاده ازنظارت با احتمال سرایت ریسک از طریق

بازرسی ویژه دفتر ،یبانک مرکز -ت مدبلند)شویی قانون پولی و بانکی و قانون مبارزه با پول

 (.یجمهور استیر یمعاونت حقوقریاست جمهوری،

ریسک از طریق یابیارز اساس بر اعتباری غیربانکی مؤسسات وها بانکادواری یبنددسته .8

های های هشدار اولیه، آزمونهای سیستمه تدوین گزارشها و تکلیف بارزیابی کیفیت دارایی

برای هر دسته با متفاوت یرفتار نظارت اعِمالو ها تنش و ارزش در معرض خطر برای بانک

 -مدت بلند)با پیشنهاد اصلاح قانون پولی و بانکی ،بازتعریف اختیارات و وظایف معاونت نظارت

 (.جمهوری، معاونت حقوقی ریاست یبانک مرکز

 آرای کردن الاجراو لازم یو قطع یرکزدر بانک م یانتظام دنظریو تجد یبدو یهائتیه لیتشک .9

از طریق پیشنهاد اصلاح قانون پولی و بانکی ینظارت بانک برای تکمیل چرخه دنظریتجد

 (.یجمهور استیر یمعاونت حقوق ،، وزارت دادگسترییبانک مرکز -مدت بلند)

 های گزیرآوردن الزامات و زیرساختفراهم: 2راهبرد

 اهم اقدامات:

ها از طریق پیشنهاد اصلاح بانک هیصفو ت یورشکستگ انحلال، ،یبازسازدر امور هاهیرو تعریف .1

 (.یجمهور استیر یمعاونت حقوق ،یبانک مرکز - مدتبلند)قانون عملیات بانکی بدون ربا

صندوق پرداخت موجود ها از تقویت قدرت فنی و مالی و ارتقای جایگاه صندوق ضمانت سپرده .2

 (.یبانک مرکز -مدت)کوتاه کننده ریسکبه حداقل

 یبرای از طریق تدقیق اختیارات و تعهدات این نهاد بانک مرکز یقانون ی وقدرت فن تیتقو .3

 مسؤولتعیین نهاد ،ناسالم اعتباری اتسسؤها و مبانکدر قبال یکارشناس یهامیتصم اعِمال

سازی اجرای نجات از درون جهت های بازسازی و گزیر نظیر زمینهمستقل برای طراحی برنامه

انسانی سرمایهو آموزش یبانک ریگز یاجرا، گذاران کلانسهامدارکردن برخی از سپرده تبدیل به

بازنگری احکام های قانونی موجود و استفاده از ظرفیتمتخصص در فرایندهای مرتبط با گزیر با

 -مدت بلند)ها و پیشنهاد اصلاح قانون پولی و بانکی قانونی مرتبط با صندوق ضمانت سپرده

 (.یجمهور استیر یمعاونت حقوقوزارت امور اقتصادی و دارایی، ،یبانک مرکز

 61ند تحول دولت مردمی / س

 هادهی امن بانکتسهیلاتسازی ترازنامه و افزایش قدرت : سالم3راهبرد

 اهم اقدامات:

مازاد یهاییفروش دارا ،بزرگ یرجاریفصل مطالبات غوها با حلبانک افزایش کیفیت دارایی .1

ایجاد بازار و هاهای بازارناپذیر دولت به بانکمانده بدهیتدریجی و اوراق بهادارسازی ها بانک

، وزارت امور اقتصادی و یبانک مرکز - مدتبلند)اوراق رهن ثانویه تسهیلات مسکن فعال

 (.دارایی

بانک -مدت)کوتاه امن یدهلاتیتسه قدرت شیافزا منظوربه هابانک هیسرما شیافزاالزام به .2

 (.، وزارت امور اقتصادی و دارایییمرکز

ها با افزایش سهم اوراق بازارپذیر دولت و همچنین افزایش های بانکافزایش نقدشوندگی دارایی .3

، ایجاد هاسپرده از کل سپرده یسهم اوراق گواه شیافزاها از طریق های بانکسپردهماندگاری

 (.بانک مرکزی -مدت های انتشار این اوراق)کوتاهبازار ثانویه و کاهش محدودیت

 تحت نظارت بانک مرکزی مؤسساتاهداف مدنظر برای باشده ناسازگاری ساختار تعریف: 2عامل

: نهادسازی و نوسازی در شبکه بانکی جهت پوشش انواع تقاضای تأمین مالی بخش 1راهبرد

 واقعی

 اهم اقدامات:

 نظیر مالی تأمین نهادهای قالب درهای فعال در شبکه بانکی تعریف و تفکیک انواع بانک .1

انون پولی و اصلاح ق پیشنهاد با ،یتخصصالحسنه و ای، قرضتوسعه ،یتجار جامع، هایبانک

های بانکی و قانون عملیات بانکی بدون ربا و همچنین تفکیک حیطه فعالیت بانک و شرکت

سازی پیاده وبندی مبتنی بر نوع بانک گری، نظارت و رتبهتأمین سرمایه، تعیین قواعد تنظیم

بانک - مدتبلند) های موجود بر اساس تعاریف استاندارد جدیدجدید ساختار بانکت برنامه

 (.یجمهور استیر یمعاونت حقوقوزارت امور اقتصادی و دارایی، ،یمرکز

 های در بانکشرکت تیاصول حاکم یاجرا: 2راهبرد

 اهم اقدامات:

داخلی و سازگاری، رفع دهی، تقویت اصول کنترل ها به افزایش شفافیت و گزارشتکلیف بانک .1

بانک -مدت کوتاهداران بزرگ و الزام به اجرای اصول حاکمیت شرکتی)تعارض منافع سهام

 (.بازرسی ویژه ریاست جمهوریدفتر ، وزارت امور اقتصادی و دارایی، مرکزی

 برنامه تحول نظام بانکی -بخش دوم / 62

 هادر بانک دهزیان استمرار سازوکارهای: 3عامل

 ها: ایجاد درآمد پایدار و کاهش هزینه فعالیت بانک1 راهبرد

 اهم اقدامات:

ارایی و بازآرایی شعب و کمک به از طریق افزایش ک هابانک های اداری و عملیاتیکاهش هزینه .1

 - مدتمیان) کارمزدهای بانکی روزرسانیبهو داری بازهای نوین بانکی و بانکتوسعه فناوری

 (.یبانک مرکز

ها جهت تقویت نظارت و گیری و شناسایی درآمد بانکها، ذخیرهبندی داراییاصلاح روش طبقه .2

 (.یبانک مرکز -مدت)کوتاهمدیریت ریسک

پرداخت سود به یت برمحدود ایجاد و یگذارهیو سرما یداریدسپرده یقراردادها کیتفک .3

بانک -مدت ها)کوتاهسپرده یماندگار شیو افزا نهیکاهش هز منظوربه ،دیداری یهاسپرده

 (.یمرکز

 تعیین تکلیف قراردادهای مالی در معرض خطایو طولانیفرایند : 4عامل

 یگذارقهیوث طیشرا لیتسه :1 راهبرد

 اهم اقدامات:

 یتوسعه نظامات اعتبارسنج قیاز طر لاتیدر ارائه تسه گذاریقهیوث یاصلاح سازوکارها .1

 (.وزارت امور اقتصادی و دارایی، یبانک مرکز - مدتمیان)

قانون جامع حدنگار اعِمالبا تکمیل و ق یکاهش فرایند زمانی تملک وثاو قیافزایش شمول وثا .2

ق از طریق یگذاری و تملک وثاو هوشمند در زمینه ثبت، ارزش امن یریگقهیوث ستمیس توسعهو

گیری به سامانه ثبت اسناد و املاک کشور با همکاری قوه قضائیه های وثیقهاتصال سامانه

 (.، وزارت دادگستری، وزارت ارتباطات و فناوری اطلاعاتبانک مرکزی -مدت)کوتاه

 های مالیقرارداد یفایقدرت ا شیافزا :2 راهبرد

 اهم اقدامات:

 ،یخودکارسازخارج از دادگاه، ی هاهیرواز جمله ،یرجاریوفصل مطالبات غحل هایشیوه جادیا .1

 قراردادهااجرای تیظرفکردن فعالاز با استفاده، قراردادها یفایقدرت ا شیو افزا نهیکاهش هز

 یوزارت امور اقتصاد - مدتبلند)های اطلاعاتی بانک مرکزی سامانههوشمند بر بستر صورت به

 (.یبانک مرکز ،ییو دارا

 نمودن فرایندهای رسیدگی قضائی: تخصصی3راهبرد

 اهم اقدامات:

 ژهیقضات و کارگیریبهو هیقوه قضائتخصصی موضوعات مالی در توسعه شعب پیگیری .1

 (.، بانک مرکزییوزارت دادگستر - مدتانی)م

 63ند تحول دولت مردمی / س

ناکارآمد از طریق تسریع فرایندهای تعیین تکلیف بنگاه یهابنگاه یممانعت از حبس منابع مال .2

وزارت -مدت)بلند اصلاح قانون تجارتبا پیشنهاد ،معسر، ورشکسته و فعال یهابنگاه کیتفک و

 (.یجمهور استیر یمعاونت حقوق، وزارت دادگستری، ییو دارا یامور اقتصاد

بازسازی یا تصفیه تکلیف کرده جهت تعیینهای نکولها با بنگاههای تعامل بانکتعیین رویه .3

 (.، وزارت دادگستریبانک مرکزی -مدت)کوتاهبا همکاری قوه قضائیه ها آن

 داری مطابق با احکام شریعتبانک کامل اعِمال: ضعف در 4چالش

 شرعی بر عملیات بانکی گذاریقاعده: ضعف در 1عامل

 یبانک عملیات یگذارقاعده :1 راهبرد

 اهم اقدامات:

انطباق و ارزیابی یگذاردر قاعده یبانک مرکز یقهف یشورا یکارکردها یو ارتقا ساختار تیتقو .1

 یاقتصاد امور وزارت -مدت اساس)کوتاه نیها بر ابانک یبنددستهو مقررات با شرع و نیقوان

 (.یمرکز بانک ،ییدارا و

 مؤسسات و هابانک یبنددسته جینتا بر یمبتن یبانک ها و تسهیلاتی سپردههانرخ یگذارقاعده .2

های واقعیتهای سود بانکی بر اساس و طراحی سازوکاری برای کشف نرخ اعتباری غیربانکی

 (.یبانک مرکز - مدتانی)م اقتصادی

 داری اسلامی و مالیسواد بانک ضعفاجرای صوری برخی عقود بانکی و : 2عامل

 هابخشی به آنو تنوع قراردادها و ابزارهای نظام بانکی بر نظارت صحیح: 1 راهبرد

 اهم اقدامات:

گویی به صوری جهت پاسخ عقودطراحی قراردادها و ابزارهای جدید بانکی بدون تمسک به .1

های تولیدی تقاضاهای متنوع مشتریان بانکی و تسهیل تخصیص منابع بانکی بویژه برای بخش

زارت تعاون، کار و رفاه ، وزارت صنعت، معدن و تجارت، وبانک مرکزی - مدتبلند) و بازرگانی

 (.معاونت اقتصادی ریاست جمهوری، اجتماعی، وزارت امور اقتصادی و دارایی

های اطلاعاتی کشور جهت اطمینان از پایگاه گیری اطلاعاتیتقاطعهای لازم با سامانه تمهید .2

، وزارت امور اقتصادی و بانک مرکزی - مدت)میانسازی و عدم صوریمصرف صحیح تسهیلات

 (.های اجرایی مرتبط، دستگاهدارایی، وزارت ارتباطات و فناوری اطلاعات

جهت استفاده از تجربه سایر ایجاد بستر مناسبداری اسلامی از طریق تبادل دانش فنی بانک .3

گذاری و نظارت های بانکی، قاعدهالمللی در طراحی ابزارها و روشهای بینکشورها و سازمان

 ،هامطرح در این حوزه المللیهای بینحضور فعال در سازمان و ،منطبق با شریعت ،جدید

 (.بانک مرکزی - مدتبانک توسعه اسلامی و هیئت خدمات مالی اسلامی)میان از جمله

 برنامه تحول نظام بانکی -بخش دوم / 64

 : ارتقای سواد مالی و اقتصادی مردم2راهبرد

 اهم اقدامات:

ای مرتبط با خدمات و محصولات ههای لازم برای ارتقای سواد مالی بویژه آموزشارائه آموزش .1

آموزش وزارت -مدت کوتاهاصلاح کتب درسی)از طریق تدوین محتواهای مناسب و ،نظام بانکی

، بانک یدرمان و آموزش پزشک بهداشت، وزارت ،یفناور و قاتیتحق علوم، وزارت ،و پرورش

 (.مرکزی

لی و فضای مشبکه بانکی از طریق رسانه سرمایه انسانیآموزش و ترویج امور بانکی برای مردم و .2

 ای مجازی با همکاری سازمان صدا و سیما و سایر نهادهای فرهنگی، تبلیغی و رسانه

 (.، وزارت فرهنگ و ارشاد اسلامیبانک مرکزی - مدت)کوتاه

 المللیی ارتباط بینداریناپا: ۵چالش

 المللی: عدم تطابق استانداردهای داخلی و بین1عامل

مالی دهی: ارتقای استانداردهای حسابداری، حسابرسی، کنترل داخلی و گزارش1راهبرد

 مؤسسات اعتباری

 اهم اقدامات:

 یمال دهیگزارش یالمللنیب یبر اساس متمم نهم استانداردها یبانک یاصلاح ضوابط حسابدار .1

 (.، وزارت امور اقتصادی و دارایییبانک مرکز - مدتانی)م

عنوان مرجع اصلی استانداردهای حسابداری و حسابرسی بانکی تعیین مقام ناظر بانکی به .2

 (.، وزارت امور اقتصادی و دارایییبانک مرکز - مدتکوتاه)

 1المللی و برخی کشورهای خاصهای بینتحریم :2 عامل

 در سند تحول.« ارز و تجارت خارجی» مبحث ر ک:(1

 65ند تحول دولت مردمی / س

 بیمه - سوممبحث

 مطلوب تیوضع هاینشانگر

 افزایش ضریب نفوذ بیمه؛

 ی زندگی؛هامهیب افزایش سهم

 ؛صنعت بیمه اتکایی افزایش ظرفیت

 ی بیمه؛هاشرکتافزایش سهم نگهداری

 ؛هایگذارهیسرماارتقای نرخ بازدهی

 ی بیمه.هاشرکتافزایش سرمایه

 نیآفرتحول یهاچرخش

 پذیر؛ی بیمههاییدارای خاص و محدود به توسعه بیمه تمامی امهیبی هارشتهاز تمرکز بر تعداد اندک

 ناوری اطلاعات؛فی مبتنی بر هامحور به فرایندتاریخ ریسکی ارزیابی هااز فرایند

 ؛ریسکبه راهبری ها)پرتفوی(دارایی سبداز نظام سنجش عملکرد مبتنی بر

 ؛ریسکگر تخصصی تحلیل مؤسساتتوسط ریسکداخل شرکتی به ارزیابی ریسکآورد از بر

 محوری.های بیمه به عملکرددر شرکت)پرتفوی(محوریسبداز

 بخش بیمه از تولید ناخالص داخلیپایین : سهم 1چالش

 یامهیمحصولات ب پایین تیفیو ک کم تنوع: 1 عامل

 یامهیکردن بازار خدمات بیرقابت: 1راهبرد

 اهم اقدامات:

 یامهیمدرن ب یهایو فناور یامهیشرکت در بازار خدمات ب سیکردن مجوز تأسمحورثبت .1

 (.ییو دارا یوزارت امور اقتصاد - مدتانی)م

ارزیابی میزان فعالیت بهکردن تمدید آن ی بیمه و مشروطهاشرکتکردن مجوز فعالیت دارمدت .2

 (.وزارت امور اقتصادی و دارایی - مدتانیمهای نوین)فناوری کارگیریبهو خلق سود و

یا ادغام سیتأس با اصلاح ضوابط حداقل سرمایه قابل های بیمهشرکت افزایش سرمایه .3

 (.وزارت امور اقتصادی و دارایی -مدت)کوتاه ازیموردنسرمایه نیتأمی ناتوان در هاشرکت

 ،بر عرضه و تقاضا و ریسک متناسب با آن ای مبتنیگذاری محصولات بیمهاصلاح الگوی قیمت .4

، معاونت اقتصادی ریاست وزارت امور اقتصادی و دارایی -مدت با پیشنهاد قوانین لازم)بلند

 (.جمهوری، معاونت حقوقی ریاست جمهوری

 برنامه تحول بیمه -بخش دوم / 66

انواع محصولات کیبه تفکبر اساس عملکرد و یامهیب یهاشرکت اعتبارسنجیو یبندرتبه .5

 (.ییو دارا یت امور اقتصادوزار - مدتانی)م

 ریسکمیزان تناسب حق بیمه و عدم : 2 عامل

 ایهای بیمه: تسهیل ارزیابی ریسک مشتری توسط شرکت1راهبرد

 اهم اقدامات:

های اجرایی مرتبط تسهیل و تسریع جریان تبادل ارتباطات درون صنعت بیمه و سایر دستگاه .1

، وزارت امور اقتصادی و دارایی -مدت نفعان بیمه)میاندر قالب سامانه جامع ارتباطات ذی

 (.وزارت ارتباطات و فناوری اطلاعات

مبتنی بر شدهیسازیشخصی هانرخ ی محصولات بر اساسگذارمتیق کردن الگویجایگزین .2

 - مدتانیممحور)ی الگوی رایج مبتنی بر ریسک متوسط و تاریخجابهمیزان استفاده واقعی

 (.، معاونت اقتصادی ریاست جمهوریوزارت امور اقتصادی و دارایی

 جدید ارزیابی ریسک : توسعه سازوکارهای2راهبرد

 اهم اقدامات:

بازوی نهادهای پولی و مالی و توسعه ابزارهای جدید عنوانبهایجاد نهادهای نوین ارزیابی ریسک .1

وزارت -مدت گری)بلندبیمه مرکزی و بیمه سیتأسارزیابی ریسک با پیشنهاد اصلاح قانون

 (.، معاونت حقوقی ریاست جمهوریامور اقتصادی و دارایی

ی بیمه به استفاده از ابزارهای جدید فناورانه و الگوهای نوین تحلیل ریسک روزآمد هاشرکتالزام .2

 (.وزارت امور اقتصادی و دارایی - مدتانی)م یاریاختی هارشتهی در گذارنرخو ارائه مستندات

 صنعت بیمه کشور ییظرفیت اتکا یت: محدود3 عامل

 یالمللنیمعتبر ب گذارانمهیبا ب اتارتباط: توسعه 1راهبرد

 اهم اقدامات:

ها و خانهی و بازاریابی مؤثر با همکاری دفاتر محلی و سفارتالمللنیبتسهیل حضور در بازارهای .1

برای رقابت مؤثر با سایر ازیموردنتعریف ساختار اتکایی مربوطه جهت ایجاد ظرفیت اتکایی

قانونی موجود و در موارد های ی بیمه و جذب سهم بازار مناسب با استفاده از ظرفیتهاشرکت

، وزارت امور وزارت امور اقتصادی و دارایی -مدت پیشنهاد اصلاح قوانین لازم)میان ز،موردنیا

 (.خارجه، معاونت حقوقی ریاست جمهوری

با پیشنهاد اصلاح قوانین لازم ،بازار بیمه کشور بهی خارجی امهیبی هاشرکتتسهیل ورود .2

، وزارت امور خارجه، معاونت حقوقی ریاست اقتصادی و داراییوزارت امور -مدت)بلند

 (.جمهوری

 67ند تحول دولت مردمی / س

، سیتأسارتقای ظرفیت اتکایی قبولی و واگذاری ریسک به خارج از طریق بازنگری ضوابط .3

 وزارت - مدتبا پیشنهاد قوانین لازم)بلند ،ی بیمه اتکاییهاشرکتاساسنامه و نحوه عملکرد

 (.ت اقتصادی ریاست جمهوری، معاونت حقوقی ریاست جمهوری، معاونییدارا و یاقتصاد امور

 ها: ناپایداری مالی بیمه2چالش

 ایگری بازار خدمات بیمهتنظیمنظارت و راهبری، ضعف : 1عامل

 گوناظر و پاسخ یامهیب گذاراستیبه مقام س یمرکز مهیب لیتبد: 1راهبرد

 اهم اقدامات:

واگذاری کامل وظایف اجرایی به گری و تنظیمو یگذاراستیس تمرکز بیمه مرکزی بر .1

ی روزرسانبهو ،های انتفاعیورود به فعالیتبیمه مرکزی از ممنوعیت ،بیمه یهاشرکت

 گری بیمه و مرکزی بیمه سیتأس با پیشنهاد اصلاح قانون ،گریسازوکارهای تنظیم

ریاست جمهوری، معاونت حقوقی ، معاونت اقتصادیییو دارا یوزارت امور اقتصاد - مدتبلند)

 (.ریاست جمهوری

و در سطح صنعت یگرمهیسامانه جامع ب جادیابا یمرکز مهیب یگرمینظارت و تنظتقویت .2

، وزارت وزارت امور اقتصادی و دارایی - مدتانی)ماطلاعاتی کشور یهاگاهیپا ریاتصال به سا

 (.ارتباطات و فناوری اطلاعات

 بیمه یهاساختن ترازنامه و صورت سود و زیان شرکتو شفاف یسازسالم: 2راهبرد

 اهم اقدامات:

نظام یارتقامنظور به تغییر الگوی سودآوریاستانداردهای اختصاصی صنعت بیمه و تمهید .1

 (.وزارت امور اقتصادی و دارایی - مدتانی)می محاسبات یمال دهیگزارش

در چارچوب قانون ،ورشکستگیر شرایط د یامهیب یهاشرکتایفای مسؤولیت سهامداران .2

وزارت -مدت بلند)گری بیمه و مرکزی بیمه سیتأسقانون اصلاح با پیشنهاد ،یتضامنمسؤولیت

 (.، معاونت اقتصادی ریاست جمهوری، معاونت حقوقی ریاست جمهوریامور اقتصادی و دارایی

 های نوین در صنعت بیمه: ارتقای فناوری3راهبرد

 اقدامات:اهم

گرایانه دولت از صنعت بیمه در راستای استفاده از های حمایتی و تنظیمدهی به ظرفیتجهت .1

وزارت امور اقتصادی و -مدت ی)میانامهیبها، الگوها و ساختارهای جدید قراردادهای فناوری

 (.، سازمان برنامه و بودجه، معاونت علمی و فناوری ریاست جمهوریدارایی

 یهاشرکت تسهیل فرایندهای اعطای مجوز بهو بیمه دیجیتال صنعت یهایمندتوان توسعه .2

 (.وزارت امور اقتصادی و دارایی - مدتانی)م محورشبکه فروش دیجیتال و بیمه، نمایندگان

 برنامه تحول بیمه -بخش دوم / 68

ی هابخشیکی از عنوانبه یامهیتعاملات ب کنندهساختار و الگوهای تقویت تعریف چارچوب، .3

ی امهیبجهت انتقال فناوری، دانش فنی و قواعد جدید فعالیت ،یاقهمنط یهامانیدر پاصلی

، وزارت امور خارجه، معاونت علمی و فناوری ریاست وزارت امور اقتصادی و دارایی -مدت)میان

 (.جمهوری

سامانه در قالب ،های اطلاعاتی کشورپایگاهاتصال به صدور و پرداخت خسارت با چرخهتسهیل .4

وزارت امور اقتصادی و - مدتانی)م ی مرتبطندهاایاعتبارسنجی فر وتحلیل داده مبتنی بر

 (.، سازمان اداری و استخدامی، وزارت ارتباطات و فناوری اطلاعاتدارایی

 ایهای بیمهعامل شرکت ئتیهو رهیمدئتیهاعضای تعارض منافع در عزل و نصب : 2عامل

 ایهای بیمهشرکتمدیران بندی و رتبهارزیابی عملکرد : اصلاح نظام1راهبرد
 اهم اقدامات:

کلیدی مربوطه و تعیین سقف یهاالگوی ارزیابی مدیران صنعت بیمه بر اساس شاخصاصلاح .1

و یوزارت امور اقتصاد - مدتانیآن)ممستمر روزرسانی برای تصدی هر شغل و به ازیموردن

 (.اداری و استخدامی، دفتر بازرسی ویژه ریاست جمهوری، سازمان ییدارا

نظام حکمرانی شرکتی با استقرار بیمه یهامدیران و سهامداران شرکتمنافع رفع تعارض میان .2

 (.، دفتر بازرسی ویژه ریاست جمهوریوزارت امور اقتصادی و دارایی - مدتانیدر صنعت بیمه)م

 69ند تحول دولت مردمی / س

 هارمزارزش - چهارممبحث

 نشانگرهای وضعیت مطلوب

 گذاری، تحقیق و توسعه و تولید علم و فناوری:سرمایه بُعدنشانگر

گذاری خارجی و هزینه تحقیق قرارگرفتن در بین کشورهای برتر منطقه در میزان جذب سرمایه .1

 فتر کل توزیع شده.های دو توسعه در حوزه کاربردهای فناوری

 استخراج: بُعدنشانگرهای

اساس شاخص شدت انرژی(و بالا بردن صادرات توسعه تولید کالاهای دارای بازدهی بهینه)بر .1

 ؛برق

مصرف جیمصرف و ترو یاصلاح الگو یکل یهااستیس یبر اجرا دیمصرف با تأک تیریمد .2

 .دیدر تول یریو رقابت پذ تیفیک یارتقا یبرا یزیرهمراه با برنامه یداخل یکالاها

 بازار داخلی و مبادله و معامله: بُعدنشانگرهای

ی تجار ،یپول یهافسادزا در حوزه یهانهیاز اقدامات و زم یریو جلوگ سازیی، سالمسازشفاف .1

 ی؛ارز و

 ؛حفظ و صیانت از ارزش پول ملی .2

 ها.معاملات رمزارزشپذیر در نگهداری، مبادله و پذیر و قاعدهافزایش سهم بازار مشاهده .3

 المللی و مبادلات خارجی)صادرات و واردات(:بازار بین بُعدنشانگر

 یو کاربردها ینوآور هیبر پا یالمللنیب مبادلات و تجارت حوزه در نیتضم و هیتسو سطح یارتقا .1

 .شده عیتوز کل دفتر یهایفناور

 آفرینهای تحولچرخش

 ،ها به نظام منفعلانه، دستوری، سلبی و مجوزمحورانهِ رمزارزشاز نظام حکمرانی تهدیدمحور

 گری؛های نوین تنظیممحور، فعالانه و ایجابی با رویکرد مدیریت مخاطرات و روشحکمرانی فرصت

 ها به توجه جامعِ تمامی ابعاد فناوری زنجیره بلوکی؛از تمرکز صرف بر صنعت استخراج رمزارزش

 شده مبتنی بر دفتر کل های استنادپذیر متمرکز به خدمات توزیعاز خدمات مبتنی بر پایگاه

 شده.توزیع

 هابرنامه تحول رمزارزش -بخش دوم / 70

 هارمزارزشضعف در مدیریت کلان : 1چالش

 شده ها و فناوری دفاتر کل توزیع: ساختار ناکارآمد حکمرانی در مواجهه فعالانه با رمزارزش1عامل

ها بهینه وظایف بین وزارتخانه : فرماندهی قرارگاهی منسجم، منظم و فعال با تقسیم1راهبرد

 و نهادها

 اهم اقدامات:

، تقسیم وظایف بین گذاریسیاستها با مأموریت شناخت، تبیین، تشکیل ستاد ملی رمزارزش .1

سازی کلیه و فعالهای مربوطه و نظارت بر حسن اجرای وظایف محوله و دستگاه هاخانهوزارت

، بانک مرکزی، وزارت اقتصادی ریاست جمهوریمعاونت -مدت های این حوزه)کوتاهظرفیت

 (.، وزارت اطلاعاتامور اقتصادی و دارایی، وزارت ارتباطات و فناوری اطلاعات

افزاری و های حقوقی، نرمزیرساخت تمهیدمنظور طراحی ساختار و سازوکارهای مناسب به .2

 بخشستفاده از ظرفیت ها با تأکید بر اهای کلان رمزارزشافزاری لازم برای تحقق سیاستسخت

وزارت ت جمهوری، ، معاونت اقتصادی ریاسسازمان اداری و استخدامی -مدت میان)غیردولتی

 (.لاعاتبانک مرکزی، وزارت ارتباطات و فناوری اطلاعات، وزارت اطامور اقتصادی و دارایی،

 فرابخشی 1گری با تأکید بر محیط آزمونگذاری و خودتنظیم: شناخت، سیاست2راهبرد

 اهم اقدامات:

وکارهای نوظهور با رویکرد پذیرش در محیط آزمون مبتنی بر گری فعالیت کسبتسهیل .1

سینی وکار، نظارت پها و مرزهای مقیاس کسبخوداظهاری، احراز هویت مجری، تعیین چارچوب

ل کها و فناوری دفتر وکارهای ثبت شده رمزارزشگیری مستمر از فعالیت کسبگزارشو

ی، جمهور استیر یاقتصاد معاونت، ییدارا و یاقتصاد امور وزارت -مدت میانشده)توزیع

 (.ارتباطات و فناوری اطلاعاتوزارت صنعت، معدن و تجارت، بانک مرکزی، وزارت

 هابازار تولید، نگهداری و تبادل رمزارزش درگری : ضعف رصد، کنترل، نظارت و خودتنظیم2عامل

 گریهای تنظیمهای رصد هوشمند مبتنی بر فناوریزیرساخت: ایجاد 1راهبرد

 اهم اقدامات:

 ،هارزشوکارهای حوزه رمزابرداری کسبارائه خدمات برخط احراز هویت کلیه اشخاص برای بهره .1

های فنی یکپارچه و در قالب با ایجاد زیرساخت ،هااعم از سکوهای تبادل و نگهداری رمزارزش

انک ب، وزارت امور اقتصادی و دارایی -مدت اهخصوصی)کوت -میالگوی مشارکت بخش عمو

صادی مرکزی، وزارت صنعت، معدن و تجارت، وزارت ارتباطات و فناوری اطلاعات، معاونت اقت

 (.ریاست جمهوری

ها براي مواجهه فعال در وکارهاي نوآورانه است که به دولتگیري اولیه کسبشده براي شناخت و شكلمنظور از محیط آزمون)سندباکس(، نوعی محیط کنترل(1

 کند.ها کمک میاینگونه پدیدهگري با تنظیم

 71ند تحول دولت مردمی / س

های های ریالی متناظر با هویتهای زنجیره بلوکی و حسابارائه خدمات برخط ثبت آدرس .2

های فنی با ایجاد زیرساخت ،هاسکوهای تبادل و نگهداری رمزارزشاعم از ،شده اشخاصاحراز

دی وزارت امور اقتصا -مدت صوصی)کوتاهخ -یکپارچه و در قالب الگوی مشارکت بخش عمومی

عات، بانک مرکزی، وزارت صنعت، معدن و تجارت، وزارت ارتباطات و فناوری اطلا، و دارایی

 (.معاونت اقتصادی ریاست جمهوری

گری جهت های تنظیمهای زنجیره بلوکی با استفاده از فناوریها و تراکنشو رصد داده تحلیل .3

ربط با ایجاد ریسک و گزارش به نهادهای ذی های مشکوک، تعیینشناسایی تراکنش

 -مدت صوصی)کوتاهخ -های فنی یکپارچه و در قالب الگوی مشارکت بخش عمومیزیرساخت

باطات و بانک مرکزی، وزارت صنعت، معدن و تجارت، وزارت ارت، وزارت امور اقتصادی و دارایی

 (.فناوری اطلاعات، معاونت اقتصادی ریاست جمهوری

شده با ها در قالب نهادهای قابل اتکا و تضمینارائه خدمات برخط نگهداری امانیِ امنِ رمزارزش .4

وزارت امور اقتصادی و -مدت بلندهای فنی یکپارچه و پیشنهاد قوانین لازم)ایجاد زیرساخت

، وزارت ارتباطات و فناوری اطلاعات، معاونت اقتصادی ریاست جمهوریبانک مرکزی، ، دارایی

 (.معاونت حقوقی ریاست جمهوری

 هاگذاری مردم در بازار رمزارزش: مخاطره بالای سرمایه2چالش

غیرریالی خُرد با نقدشوندگی های : انگیزه و هیجان مردم برای فرار از تورم و خرید دارایی1عامل

 بالا

 1های اجرایی کشور در حل مسئله تورمکارآمدسازی دستگاه: 1 راهبرد

 : ارتقای سواد مالی و اقتصادی مردم2راهبرد

 اهم اقدامات:

ها در رسانه زشی برای آموزش بازار خرید و فروش رمزاررساناطلاعهای آموزشی و تولید برنامه .1

ای رسانه همکاری سازمان صدا و سیما و سایر نهادهای فرهنگی، تبلیغی وملی و فضای مجازی با

وزارت فرهنگ دی و دارایی، وزارت امور اقتصا، معاونت اقتصادی ریاست جمهوری -مدت)میان

 (.و ارشاد اسلامی

 در سند تحول.« بودجه»و « نظام بانكی» مباحث ر ک:(1

 هابرنامه تحول رمزارزش -بخش دوم / 72

 هاهای مدیریت دارایی و نگهداری رمزارزشمناسب در حوزه سیاستناگری : تنظیم2عامل

وسعه ظرفیت نهادی و ابزارهای بازار سرمایه جهت مدیریت مخاطرات : ت1راهبرد

 هاگذاری در بازار رمزارزشسرمایه

 اهم اقدامات:

های گذاری قابل معامله رمزارزش در بورس و تأسیس نهاد امین داراییهای سرمایهایجاد صندوق .1

های خدمات زیرساختنمودن گذاری رمزارزش ذیل آن و فراهمدیجیتال و شرکت سپرده

با ،گذاری رمزارزشهای خدمات مشاوره سرمایهحضانتی رمزارزشی بورس و توسعه مجموعه

 گوییها در کشور و اخذ تدابیر مالیاتی متناسب جهت پاسختأکید بر افزایش توان تولید رمزارزش

امور اقتصادی و وزارت -مدت بلندبا پیشنهاد قوانین لازم) ،هارمزارزشروزافزون به تقاضای

 (.، معاونت اقتصادی ریاست جمهوری، بانک مرکزی، معاونت حقوقی ریاست جمهوریدارایی

های دولتی و خصوصی بها و داراییفلزات گران های دیجیتالیهای فلزی به داراییتبدیل دارایی .2

و های کاربردی برای ارائه کالا های دولتی و خصوصی به سمت ایجاد توکنو هدایت شرکت

بانک مرکزی، معاونت اقتصادی ریاست وزارت امور اقتصادی و دارایی، -مدت خدمات)میان

 (.جمهوری

 هابوم رمزارزشحمایت تولید داخلی و صادرات در زیستاز های ضعف سیاست :3 عامل

 شده وکارهای مبتنی بر فناوری دفاتر کل توزیع: حمایت هوشمند از توسعه کسب1راهبرد

 اقدامات:اهم

وکارهای منظور توسعه کسببه شده عمومیانتشار توکن ریال بر فناوری دفاتر کل توزیع .1

بلاکچینی مبتنی بر قراردادهای هوشمند در اقتصاد و افزایش کاربردپذیری رمزپول ملی با

، معاونت اقتصادی ریاست جمهوری، وزارت امور بانک مرکزی -مدت بلندپیشنهاد قوانین لازم)

 (.تصادی و دارایی، معاونت حقوقی ریاست جمهوریاق

: روند افزایشی سهم استخراج پنهان از کل بازار تولید 3چالش

 ها در کشوررمزارزش

 : فقدان ساختار هوشمند رصد و کنترل الگوی مصرف برق1عامل

 های رصد برخط مصرف برقها و سامانه: بازطراحی زیرساخت1راهبرد

 اهم اقدامات:

رصد هوشمند، برخط و بلادرنگ مصرف برق در کلیه سطوح تولید، انتقال و توزیع ایجاد سامانه .1

، وزارت صنعت، معدن و وزارت نیرو -مدت منظور شناسایی مراکز استخراج پنهان)میانبه

 (.تجارت

 73ند تحول دولت مردمی / س

 بانیهای مردمی در رصد، کنترل و دیده: استفاده از ظرفیت2راهبرد

 اهم اقدامات:

 خصوصدهی مردمی در مردمی ارسالی به درگاه گزارش هایفوری و دقیق به گزارشرسیدگی .1

، دفتر بازرسی ویژه ریاست وزارت نیرو -مدت های غیرمجاز استخراج)میانمحل مزارع و دستگاه

 (.جمهوری

ها رمزارزشهای انرژی و تبعیض در مواجهه با صنعت استخراج گذاری نامناسب حامل: تعرفه2عامل

 بت به سایر صنایع نس

 2های ارزیو سیاست 1انرژی : اصلاح نظام یارانه1راهبرد

ها به سمت توسعه شبکه تولید، انتقال : هدایت و راهبری صنعت استخراج رمزارزش2راهبرد

 و توزیع برق

 اهم اقدامات:

های انرژیها بر پایه تأمین برق از منابع گری برای ایجاد مزارع استخراج رمزارزشتسهیل .1

توده و اتمی گرمایی و زیستاعم از انرژی خورشیدی، بادی، آبی، زمین ،تجدیدپذیر

، وزارت صنعت، معدن و تجارت، وزارت امور اقتصادی وزارت نیرو -مدت جدیدالتأسیس)کوتاه

 (.و دارایی، سازمان انرژی اتمی

وری زایش بهرهانرژی از محل اف ها بر پایه تأمینارع استخراج رمزارزشگری برای ایجاد مزتسهیل .2

، افزایش نظیر تولید برق از گاز مشعل، کاهش تلفات برق تولیدی در شبکه انتقال و توزیع برق

سازی مصرف انرژی صنایع بزرگ، تولید های حرارتی موجود، بهینهوری تولید برق نیروگاهبهره

بدیل تولید برق ناشی از ت برق مبتنی بر نصب توربو کمپرسورهای کاهش فشار گاز و افزایش

، وزارت نفت، وزارت صنعت، ووزارت نیر -مدت نیروگاه حرارتی به نیروگاه سیکل ترکیبی)میان

 (.معدن و تجارت، وزارت امور اقتصادی و دارایی

 در سند تحول.« فقر و تأمین اجتماعی» و« ساخت داخل» حثامب ر ک:(1

 در سند تحول.« ارز و تجارت خارجی» مبحث ر ک:(2

 هابرنامه تحول رمزارزش -بخش دوم / 74

های برداری از ظرفیتها در بهرهرفتن فرصت: از دست4چالش

ی و ها در حوزه پرداخت و تبادل داخلراهبردی رمزارزش

 المللیبین

 ها در داخل کشور: رهاسازی و بلاتکلیفی بسترهای تبادل و پرداخت رمزارزش1عامل

 ها در کشورگری تبادل رمزارزشپذیری و تنظیمپذیری، قاعده: افزایش مشاهده1راهبرد

 اهم اقدامات:

گهداری، نواعد ها با تأکید بر شناخت مشتری، قتدوین استانداردهای لازم برای تبادل رمز ارزش .1

ها با تأکید بر حذف کردن رمزارزشاعتبارسنجی، صیانت مستمر از تراز مثبت ارزی و فهرست

ها به یکدیگر و تبادل پذیر برای سکوها و بسترهای تبادلِ رمزارزشهای تحریمرمزارزش

امور وزارت -مدت شویی)کوتاهها به ریال و برعکس با لحاظ قوانین مبارزه با پولرمزارزش

 (.، بانک مرکزی، معاونت اقتصادی ریاست جمهوریاقتصادی و دارایی

ها با کالا و خدمات در داخل کشور و تدوین استانداردهای ممنوعیت تبادل مستقیم رمزارزش .2

یی شوولپمبارزه با و یریشگیمقررات پ تیبا رعا ،لازم در چارچوب قواعد حاکم بر عقد معاوضه

ها به ریال و استفاده از با رعایت اصول تبادل رمزارزش ،های نوآورانهوکارمنظور توسعه کسببه

، بانک مرکزی -مدت ریال در پرداخت و تسویه مبادلات کالا و خدمات در داخل کشور)کوتاه

ناوری وزارت امور اقتصادی و دارایی، معاونت اقتصادی ریاست جمهوری، وزارت ارتباطات و ف

 (.اطلاعات

یجاد ابا ،رل ابزارهای پرداخت و تسویه در معاملات کالا و خدمات داخلیرصد، نظارت و کنت .3

، ییدارا و یاقتصاد ورام وزارت -مدت بلندهای فنی یکپارچه و پیشنهاد قوانین لازم)زیرساخت

ت حقوقی بانک مرکزی، وزارت صنعت، معدن و تجارت، وزارت ارتباطات و فناوری اطلاعات، معاون

 (.ریاست جمهوری

منظور تأمین نیاز و تقاضای به ،شده در بازار داخلیهای استخراجافزایش عرضه و تولید رمزارزش .4

های فنی مناسب با طراحی سازوکارهای انگیزشی مالیاتی و تهیه زیرساخت ،هاداخلی رمزارزش

 (.ت، وزارت صنعت، معدن و تجاروزارت امور اقتصادی و دارایی -مدت میان)

 سازی صادراترویه و خروج ارز و عدم فعالی: واردات ب2عامل

 1هابوم رمزارزش: حمایت از تولید و صادرات تجهیزات زیست1راهبرد

 .در سند تحول «ساخت داخل»و « بنیانفناوري و اقتصاد دانش» مباحث ر ک:(1

 75ند تحول دولت مردمی / س

 نظام مالیه عمومی - سوم فصل

 بودجه -مبحث اول

 وضعیت مطلوبنشانگرهای

 های اجرایی؛در دستگاه بر عملکرد یمبتن یزیربودجه

 بودجه؛ تیو شفاف تیشمول شیو افزا یبه بودجه عموم یافرابودجه یهانهیمستمر نسبت هز کاهش

 ؛ینفت یبه درآمدها یوابستگ کاهش

 دولت و یهبد یداریپا شیو افزاهای دولتی و زیان شرکت ی بودجهاتیعمل تراز یکسر حذف

 ؛یدولت یهاشرکت

 از منابع دولت؛ یاتیمال یسهم درآمدها شیافزا

 ؛ی نظام بازنشستگیمال یداریپای و نظام تأمین اجتماع یو کارآمد ها()پوشش یریفراگ

 های با وظایف غیرحاکمیتی و گری دولت و کاهش نقش مدیریتی آن در شرکتمحدودشدن تصدی

 .میتیهای با وظایف حاکشرکتی در شرکتافزایش شفافیت و اصول حاکمیت

 آفرینهای تحولچرخش

 ؛یبر قواعد مال یمبتن یزیرجهمدت به نظام بودبر اقتضائات کوتاه یمبتن یزیرنظام بودجه از

 ؛یحداکثر تیبا شمول ی شفافزیرخارج از سقف بودجه به نظام بودجه یمال اتیعمل از

 یهایخروجو عملکرد یبر مبنا یزیربه نظام بودجه یشیمحور و افزادستگاه یزیراز نظام بودجه

 .سنجشقابل

 ایبرنامهو یاستیبودجه از اهداف س ضعیف یبانیپشت: 1چالش

 یمجر یهادستگاه یاعلام یهانهیصرف بر هز یبا ابتنا یزیربودجه: 1عامل

 : اصلاح ساختار بودجه1راهبرد

 اهم اقدامات:

 یو برقرار یسرزمین شیبر اساس آما مدتانیم یزیربر بودجه یسند بودجه مبتن نیتدو .1

با تأکید بر اجرای قانون استفاده متوازن از امکانات کشور و توزیع عادلانه و یاستان یهاتعادل

 - مدتکوتاه) رفع تبعیض و ارتقای سطح مناطق کمتر توسعه یافته و تحقق پیشرفت و عدالت

 (.حقوقی ریاست جمهوری ، معاونتسازمان برنامه و بودجه

 برنامه تحول بودجه -بخش دوم / 76

 یهابودجه به دستگاه یهافیکردن ردمحدودبا مبتنی بر عملکرد یزیربودجهنظام تمهید .2

بر یمبتندار اولویت ریپذسنجش یهایخروجدر سند بودجه بر اساس 1و اصلی گذاراستیس

و ایجاد ،توسعه یهاو برنامه کلی نظام یهااستیس رینظ ،یاسناد بالادستهای مصوب در برنامه

با ،ها و تحقق اهدافجهت مدیریت هزینه گذاراستیسنظام انگیزشی برای مسؤول دستگاه

 (.معاونت حقوقی ریاست جمهوری ،سازمان برنامه و بودجه -مدت بلند)لازم ن یانوق پیشنهاد

 نظام کنترل و نظارت بودجه یناکارآمد: 2عامل

ی و نظارت یکنترل یسازوکارها تیو تقو یسازشفافو ای: هوشمندسازی نظام بودجه1راهبرد

 یزیربودجه ندیدر فرا

 اهم اقدامات:

 یهادستگاه یهابرنامهو خروجی عملکرد بر بر نظارت یبودجه مبتن صینظام تخص یایاح .1

سازمان -مدت)کوتاه شدهفیتعر یهابرنامه لیبودجه ذ یابیعملکرد و ارز یو انتشار فصل ییاجرا

 (.و بودجهبرنامه
 یهادولت با استقرار و اتصال سامانه یمال تیریو متمرکز اطلاعات و مد کپارچهینظام لیتکم .2

سازی شفاف، 2بودجه یدر اجرادادن ها و مبنا قراربر برنامه در دستگاه یمبتن یاطلاعات مال

های دولتی در سند بودجه، مدیریت جریان نقدی سقف تعهدات و تضامین دولت و شرکت

بالاتر یاشخاص از منابع عموم یافتیانتشار مجموع دربودجه، تکمیل پروژه حساب واحد خزانه،

به یپول نقد و پرداخت نقد یجابه ییاعتبار به دستگاه اجرا یحداقل حقوق، اعطا برابر 7از

، سازمان برنامه و بودجه - مدتانی)م یپس از کنترل هوشمند عملکرد و اسناد مال یینفع نهایذ

 (.، دفتر بازرسی ویژه ریاست جمهوریسازمان اداری و استخدامی ،ییو دارا یاقتصاد اموروزارت

های های دستگاههای اجرایی و تغییر رویکرد به نظارت بر خروجیحسابی دستگاهاصلاح نظام ذی .3

دی و زارت امور اقتصاو ،سازمان برنامه و بودجه -مدت میان)لازم ن یانوق پیشنهادبا اجرایی

 (.دارایی، معاونت حقوقی ریاست جمهوری

کردن ایجاد الزام به برآورد بار مالی بلندمدت پیشنهادهای سیاستی و لوایح قانونی و مشروط .4

 یمبتن یاهبودج یساختار ترازها دیو تجد داریپا یمنابع مال ینیبشیهرگونه هزینه مستمر به پ

، معاونت رنامه و بودجهسازمان ب -مدت میان)لازم ن یانوق پیشنهادمنابع و مصارف با تیبر ماه

 (.حقوقی ریاست جمهوری

های بازنشستگی و نظیر صندوق ،الزام نهادهای عمومی غیردولتیهای اجرایی تقویت ضمانت .5

 لازمن یانوق پیشنهادبا ،ودجه خودهای مالی و بصورتشفاف ها به انتشار شهرداری

یاست جمهوری، معاونت ، وزارت کشور، دفتر بازرسی ویژه ربودجه سازمان برنامه و -مدت میان)

 (.حقوقی ریاست جمهوری

 .دارند ازمج سیتأس قانون که ییهادستگاه(1

 .دولت رکنانکا يایتعهدات دولت، سامانه تدارکات دولت و سامانه حقوق و مزا تیریسامانه مد از جمله(2

 77ند تحول دولت مردمی / س

 1با عملکردکارکنان نظام پرداختبودن غیرمرتبط :3عامل

 نیو استفاده نادرست از ا ینفت یبودجه به درآمدها یوابستگ: 2چالش

 درآمدها

 در بودجه ینفت داریناپا یبر درآمدها یمبتن یانهیهز داریتعهدات پا جادیا: 1عامل

نفت، صندوق توسعه یبا بودجه دولت، شرکت مل ینفت یدرآمدها یاصلاح رابطه مال: 1راهبرد

 یاارانهیو نظام یمل

 اهم اقدامات:

با ،خرید خدمت کردیبر رو ینفت مبتن ینفت و گاز با شرکت مل یدرآمدها یاصلاح رابطه مال .1

معاونت حقوقی ریاست ،وزارت نفت، سازمان برنامه و بودجه - مدتانی)مپیشنهاد قوانین لازم

 (.جمهوری
 - مدتانی)مبا پیشنهاد قوانین لازم ،2یاارانهینفت و گاز با نظام یدرآمدها یاصلاح رابطه مال .2

 (.معاونت حقوقی ریاست جمهوری، ، وزارت تعاون، کار و رفاه اجتماعیسازمان برنامه و بودجه

 یافتهی تحققدرآمدها یالی)معادل ر ساله 4دوره طیبه بودجه ثابت یالیاختصاص مقدار ر .3

های شرکت ملی نفت و)پس از کسر هزینه و گاز نفت یدرآمدهامانده (از سال مبنادر ینفت

و اخذ نبا پیشنهاد قوانی در صندوق توسعه ملی هو تجمیع مابقی منابع حاصل(اینظام یارانه

، امور اقتصادی و دارایی بانک مرکزی، وزارت ،ازمان برنامه و بودجهس -مدت بلند) لازم مجوزهای

 (.معاونت حقوقی ریاست جمهوریمعاونت اقتصادی ریاست جمهوری،
کردن خارج و یصندوق توسعه مل یبرای ورود درآمدهای نفتی به کشور سازنقش ثبات جادیا .4

 سیأست قیطر ازها و تأمین مالی آنکشور از بودجه یرساختیزای و توسعه یهاپروژهکلان

 ایتوسعهو یاستان یهارفع عدم تعادل جهت یبا مشارکت صندوق توسعه مل 3بانک توسعه

سازمان برنامه -مدت بلند)لازم و اخذ مجوزهای یبا اصلاح اساسنامه صندوق توسعه مل ،کشور

معاونت اقتصادی ریاست جمهوری، بانک مرکزی، وزارت امور اقتصادی و دارایی، ،و بودجه

 (.معاونت حقوقی ریاست جمهوری

 .در سند تحول «ينظام ادار» مبحث ر ک:(1

 در سند تحول.« فقر و تأمین اجتماعی»و « ساخت داخل» حثامب ر ک:(2

 در سند تحول.« نظام بانكی» مبحث(ر ک: 3

 برنامه تحول بودجه -بخش دوم / 78

 بودجه ندهیفزا یکسر: 3چالش

 دولت یبودن درآمدهانییپا: 1عامل

 1های ارزش: افزایش صادرات نفت و گاز و تکمیل زنجیره1راهبرد

 های دولتدارایی : مولدسازی2راهبرد

 اهم اقدامات:

های مستغلات دولت با انتقال یکجای مالکیت تمام داراییمولدسازی و درآمدزایی از زمین و .1

ها بابت ی ایران، اخذ اجاره از دستگاهاسلام یجمهورهای اجرایی به نام دولت غیرمنقول دستگاه

بها و ها برای اجارهو اختصاص بودجه متناسب با ظرفیت دستگاه یتصرف زمین و املاک دولت

اقتصادی و دارایی با مشارکت بخش غیردولتی جهت تعیین وظیفه مولدسازی به وزارت امور

از طریق استفاده 2سازی زمین و املاک مازاد و الزام هر نوع واگذاری صرفاً با مزایده عمومیمولد

وزارت امور -مدت پیشنهاد قوانین لازم)میان ،های قانونی موجود و در موارد موردنیازاز ظرفیت

مه و بودجه، دفتر بازرسی ویژه ریاست جمهوری، معاونت حقوقی ، سازمان برنااقتصادی و دارایی

 (.ریاست جمهوری

های دولتی و منظور انتقال مدیریت کلیه شرکتطراحی و ایجاد ساختار و سازوکارهای لازم به .2

های نقشتمرکز با رویکرد ،های متعلق به دولت به وزارت امور اقتصادی و داراییسهام شرکت

های های متبوع، واگذاری حداکثری نقشخانهها در وزارتگری شرکتظیمگذاری و تنسیاست

ها و اصلاح های ضروری در شرکتگریو تجمیع سایر تصدی 3گری به بخش غیردولتیتصدی

ی مردم از نیآفرنقشهای دولت با محوریت فرایندهای مربوط به مدیریت و مولدسازی دارایی

 پیشنهاد قوانین لازم ، موجود و در موارد موردنیاز های قانونیطریق استفاده از ظرفیت

، سازمان برنامه و بودجه، وزارت امور اقتصادی و دارایی، سازمان اداری و استخدامی -مدت)بلند

 (.معاونت حقوقی ریاست جمهوری

 4های مالیاتی: افزایش درآمدهای مالیاتی و کاهش معافیت3راهبرد

 در سند تحول.« يانرژ» مبحث ر ک:(1

 در سند تحول.« سازيخصوصی» مبحث ر ک:(2

 در سند تحول.« نظام اداري» مبحث ر ک:(3

 .در سند تحول «مالیات» مبحث ر ک:(4

 79ند تحول دولت مردمی / س

 دولت در داخل و خارج بودجه یهاهنیهز هیرویب شیافزا: 2عامل

 دولت یهانهیرشد هز مهار: 1راهبرد

 اهم اقدامات:

اصلاح فرایندها، مقررات و از طریق هاکاریحذف موازیو وری افزایش بهره باها کاهش هزینه .1

 (.های اجرایی، دستگاهسازمان اداری و استخدامی -مدت بلند) 1ساختارهای سازمانی
کردن محدودو ی خرید خدمت ازا درهای دولت کردن کمکهای غیرضرور و محدودحذف هزینه .2

کردن میزان کسری محدود شده،یگذارهدفهای جاری دولت به تورم میزان رشد سالانه هزینه

کردن سقف و رشد تعهدات و تضامین درصد منابع عمومی و محدود 5تراز عملیاتی سالانه به

 -مدت نمیا) لازم نیقوان پیشنهادبا ی دولتی از طریق اعِمال قواعد مالی هادولت و شرکت

 (.، معاونت حقوقی ریاست جمهوریسازمان برنامه و بودجه

کرد های مردمی و بخش خصوصی در اصلاح ساختار هزینهگیری از ظرفیت: بهره2راهبرد

 2دولت

 اهم اقدامات:

ر تأمین د غیردولتیبخش تیاز ظرف گیریبهرهبا دولت یعمران یهانهیهزتأمین حداکثری .1

 مقررات لیسود با تسه ارانهیکردن مشارکت دولت به پرداخت و محدود یعمران یهاپروژه یمال

 گذارانهیابه سرم یمال نیارائه انواع تضامخصوصی و -یمشارکت عموم یانواع قراردادها یاجرا

 نهادپیشو با استفاده از ظرفیت قانون بودجه ،یآت رمشروطیتعهدات مشروط و غ یفایا یبرا

 (.جمهوری ، معاونت حقوقی ریاستسازمان برنامه و بودجه -مدت میان) لازم نیقوان
هبه و ی نظیر وقفمردم یمال و تأمین مشارکتتوسعه مشارکت مردم با ترویج الگوهای اسلامی .2

های ت عمومی و گسترش فعالیتهای نوآورانه تأمین مالی مردمی در تولید خدماو توسعه روش

سازمان برنامه -مدت)میان 3های اجراییداوطلبانه از طریق ایجاد عوامل انگیزشی برای دستگاه

 (.های اجرایی، دستگاهو بودجه

 یافرابودجه اتیحذف عملها و سازی هزینه: شفاف3راهبرد

 اهم اقدامات:

 ،به داخل بودجه یافرابودجه یمال اتیملانتقال تمام عهای بودجه و سازی هزینهشفاف .1

و های دولتی با اصلاح سند بودجه محدودسازی سقف تعهدات و تضامین دولت و شرکت

عایت ر ، باجز از طریق انتشار اوراق مالی اسلامی ،دولت دیجد یهرگونه بده جادیا تیممنوع

اونت حقوقی ریاست ، معجهسازمان برنامه و بود - مدتکوتاه)لازم ن یانوق پیشنهادو قواعد مالی

 (.جمهوری

 در سند تحول.« نظام اداري» مبحث ر ک:(1

 در سند تحول.« نظام اداري» مبحث ر ک:(2

 در سند تحول.« مشارکت اجتماعی» مبحث ک: ر(3

 برنامه تحول بودجه -بخش دوم / 80

حقیقی اشخاصبه یدولت یهادولت و شرکتشده مسجل و حسابرسی یو بده ونیبازپرداخت د .2

صادرات نفت، یستفاده از مازاد درآمدهابا ا ،ها و سازمان تأمین اجتماعیاعم از بانک ،و حقوقی

، و بودجه سازمان برنامه -مدت)کوتاهبا پیشنهاد قوانین لازم ،ییانواع دارا گریانتشار اوراق و د

 (.یی، معاونت حقوقی ریاست جمهوریو دارا یوزارت امور اقتصاد

بودجه به یبازنشستگهای های فزاینده منابع و مصارف صندوق: تحمیل هزینه ناترازی3عامل

 هابر صندوق دولت و قواعد ناکارآمد حاکم

 یبازنشستگ یهاصندوق ترازنامه اصلاح: 1 راهبرد

 اهم اقدامات:

های فاقد تعادل های بازنشستگی و تعیین تکلیف صندوقفعلی دولت به صندوق تسویه بدهی .1

، سازمان برنامه و بودجه -مدت منابع و مصارف و وابسته به دولت با پیشنهاد قوانین لازم)میان

 (.اجتماعی، معاونت حقوقی ریاست جمهوری رفاه و کار تعاون، وزارت
 به سمت یداراز بنگاه هاگذاریسبد سرمایه بیها در ترکصندوق یگرمیصلاح قواعد تنظا .2

 (.اجتماعی رفاه و کار تعاون، وزارت -مدت)میان شدهمیتنظهای گذاریسرمایه

 یبازنشستگهای ساختار صندوق : اصلاح2راهبرد

 اهم اقدامات:

 1اجتماعی با پیشنهاد قوانین لازم هایگر مستقل تخصصی برای بیمهتشکیل نهاد تنظیم .1

اجتماعی، وزارت امور اقتصادی رفاه و کار تعاون، وزارت ،سازمان اداری و استخدامی -مدت)بلند

 (.و دارایی، معاونت حقوقی ریاست جمهوری

 یبازنشستگهای صندوق ایبیمهقواعد : اصلاح3راهبرد

 اهم اقدامات:

 نییتع یبرا خدمت سنوات دوره شیافزابر مشتمل یبازنشستگ یهاصندوق ایسنجه اصلاحات .1

 محدودکردن ،یبازنشستگ سابقه و سن متوسط شیافزا تورم، لحاظ و یبازنشستگ یمستمر

 حاسباتم تیرعا به الزام ،یامهیب تیمعاف قواعد اصلاح ای آورانیز و سخت مشاغل فهرست

 مهیب حق از استفادهو یبازنشستگ یهاصندوق خصوص در قاعده هر رییتغ صورت در گریبیمه

 ،یشماردوسال یجابه یبازنشستگ حقوق محاسبه یبرا یپردازمهیب سنوات تمام در یپرداخت

، بودجه و برنامه سازمان ،یاجتماع رفاه و کار تعاون، وزارت -مدت بلند)لازم ن یانوق با پیشنهاد

 (.معاونت حقوقی ریاست جمهوری

 در سند تحول.« سلامت» مبحث ر ک:(1

 81ند تحول دولت مردمی / س

 هامدیریت مستقیم و غیرمستقیم دولت در بنگاه: تداوم 4چالش

با یدولت یهاشرکت یتیریو مد یمال ،یزشیساختار انگ نیتناسب ب و تیشفاف عدم: 1عامل

 و اهداف هامأموریت

 یدولت یهاو عملکرد شرکت تیریدر مد تیشفاف یارتقا: 1راهبرد

 اهم اقدامات:

، سازمان برنامه و بودجه - مدت)میان دولتیهای شرکت 1گذاریاصلاح تدریجی نظام قیمت .1

 (.وزارت امور اقتصادی و دارایی، معاونت اقتصادی ریاست جمهوری

های های دولتی با تدوین شاخصساختار حاکمیت شرکتی در نظام مدیریت شرکت اعِمال .2

با هاتقویت جایگاه ارکان شرکت، ن اجراییهای حقوق و دستمزد مدیراارزیابی عملکرد و الگو

، دیرهاز ناظر یا هیئت منیز تفکیک مالک یا مجمع عمومی از مجری یا مدیران ارشد اجرا و

تجمیع ،ها از مجریانها و استقلال آنمدیرهتقویت جایگاه ناظران مشتمل تغییر ترکیب هیئت

 های دولتی و اصلاح رابطه مالی دولت باقوانین و مقررات پراکنده در خصوص نحوه اداره شرکت

های با استفاده از ظرفیت ،هان شرکتو زیا سود ویژه، های دولتی در خصوص اخذ مالیاتشرکت

، سازمان اداری و استخدامی -مدت پیشنهاد قوانین لازم)بلند ،قانونی موجود و در موارد موردنیاز

 (.سازمان برنامه و بودجه، معاونت حقوقی ریاست جمهوری

، (نگیدلهدر)شرکت ما یدر قالب تعداد محدود تیفعال طهیح کی باهای دولتی شرکت عیتجم .3

 جادیدو و سه(و ا ک،ینسل یها)شرکتی دولت یهادر شرکت یه مراتبلسلس یکاهش حکمران

، زارت امور اقتصادی و داراییو -با پیشنهاد قوانین لازم)بلندمدت ،اسیاصل از مقح یهاصرفه

 (.ریاست جمهوریسازمان اداری و استخدامی، معاونت حقوقی

 یعموم ینهادها یهاو شرکت یدولت یهاشرکت یمال یهاصورت یو انتشار عموم تدوین .4

و یانتشار عمومی و بخش عموم یحسابرس یاستانداردها تیبا رعا یصورت فصلبه یردولتیغ

برابر حداقل حقوق 7های بالاتر از و پرداختگرفته صورت یهاقراردادها و استخدام یماهانه تمام

های دولتی که صرفاً به استناد ی و تعیین تکلیف ماهیت حقوقی شرکتدولت یهادر شرکت

 دولتی هستند، با پیشنهاد قوانین لازم اما در عمل شتهاساسنامه ماهیت شرکتی دا

 (.جمهوری است، معاونت حقوقی ریوزارت امور اقتصادی و دارایی -مدت)میان

 .در سند تحول «وکارکسبمحیط » مبحث ر ک:(1

 برنامه تحول بودجه -بخش دوم / 82

 1داری: تسریع در خروج دولت از بنگاه2راهبرد

 اهم اقدامات:

 ،های دولتی با سلب حق تقدم تا خروج تدریجی مدیریت دولت از شرکتافزایش سرمایه شرکت .1

، معاونت حقوقی ریاست اراییوزارت امور اقتصادی و د -مدت با پیشنهاد قوانین لازم)بلند

 (.جمهوری

های واگذاری و تسریع در واگذاری با سازوکارهای فروش خُرد در بازار بورس سازی فرایندشفاف .2

ملاک و ران اوراق بهادار یا فروش بلوکی با ایجاد امکان انتشار اوراق اجاره سهام برای خریدا

 یون اجراقان 7و 6، 1قانون اصلاح مواد 2شدن ماده ییواحد و اجرا نفعیقراردادن قاعده ذ

 مجموع یدرصد 40سقف تیناظر بر رعا ،یقانون اساس چهل و چهارماصل یکل یهااستیس

 (.ارت امور اقتصادی و داراییوز -مدت ی)میانردولتیغ یعموم یسهم از بازار مؤسسات و نهادها
وزارت امور -مدت های دولتی)میانها در شرکتکاهش سهم تولید کالا و خدمات از کل هزینه .3

(.اقتصادی و دارایی

 در سند تحول.« سازيخصوصی» مبحث ر ک:(1

 83ند تحول دولت مردمی / س

 مالیات -مبحث دوم

 نشانگرهای وضعیت مطلوب

 گری:ی و تنظیمگذاراستیس بُعدنشانگرهای

 زا؛لهای اختلاهای اقتصادی بخش غیررسمی و سوداگریافزایش تمرکز مالیاتی بر فعالیت .1

 .ها از خانوارهای با درآمد ناکافی و دارای وضعیت خاصارتقای حمایت .2

 توزیع درآمد و ثروت: بُعدنشانگر

 های پایین درآمدی.سهم بیشتر ثروتمندان در درآمدهای مالیاتی کشور نسبت به دهک .1

 سازی و جلوگیری از فساد:شفاف بُعدنشانگرهای

 ناخالص داخلی؛ی از تولید ررسمیغکاهش سهم اقتصاد .1

 کاهش فرار مالیاتی. .2

 های دولت:تأمین هزینه بُعدنشانگرهای

 افزایش درآمدهای مالیاتی؛ .1

 های مالیاتی؛کاهش معافیت .2

 افزایش سهم درآمدهای مالیاتی از تولید ناخالص داخلی. .3

 آفرینهای تحولچرخش

 ستانی از بخش مالیاتسازی و ستانی به شفافهای بخش رسمی در مالیاتاز تمرکز بر بنگاه

 غیررسمی؛

 بردادهمحور و هوشمند مبتنی ستانی مؤدیمحور و ممیزسالار به مالیاتستانی منبعاز مالیات.

 تولیدبه یاتیمال نظام بیآس: 1چالش

 های بخش رسمی: فشار مضاعف به بنگاه1عامل

 : بازطراحی سهم انواع مختلف مالیات بر درآمدهای وصولی1راهبرد

 اقدامات:اهم

 نیقوان پیشنهاد با ،پس از استقرار مالیات بر مجموع درآمد هاشرکت درآمد بر اتیمال نرخ کاهش .1

 (.، معاونت حقوقی ریاست جمهوریییدارا و یاقتصاد امور وزارت - مدتانی)م لازم

 برنامه تحول مالیات -بخش دوم / 84

و 1ها و مبنا قرارگرفتن آن در رتبه اعتباری نظام بانکیایجاد شناسنامه عملکرد مالیاتی بنگاه .2

وزارت ،یبانک مرکز ،ییدارا و یاقتصاد امور وزارت - مدتانی)مهای بخش تولید سایر مشوق

 (.صنعت، معدن و تجارت

 یاتیمال امورمحوله به سازمان یکارکردها ی: تضاد ماهو2 عامل

 2مستقل گرانیها به بازو سپردن آن یاتیمتعارض نظام مال یکارکردها کیتفک: 1راهبرد

 اهم اقدامات:

 هیمرتبط با مال یو نهادها یاتیعملکرد سازمان امور مال یابیو ارز یگذاراستیس نقش یفایا .1

 و پیشنهاد قوانین لازم یعموم هیمال گذاریشورای عالی سیاست لیتشکبا دولت یعموم

، بودجه و برنامه سازمان ،ییدارا و یاقتصاد امور وزارت ،یو استخدام یسازمان ادار -مدت میان)

 (.، معاونت حقوقی ریاست جمهوریمعاونت اقتصادی ریاست جمهوری

 : ساختار معیوب نظام وصول و توزیع درآمدهای مالیاتی2چالش

 ستانی: نظام انگیزشی معیوب سازمان امور مالیاتی در مالیات1عامل

 ستانیاتیمال در سازمان امور مالیاتی یزشیانگ یسازوکارها اصلاح :1راهبرد

 اقدامات:اهم

های های مناسب مبتنی بر میزان وصولیعملکرد نظام مالیاتی با استفاده از شاخص ارزیابی .1

قانون 217اد اصلاح ماده با پیشنه ،ستانی و رضایت مؤدیانمالیات مالیاتی، هوشمندسازی

، معاونت اقتصادی ریاست مور اقتصادی و داراییاوزارت -مدت های مستقیم)میانمالیات

 (.وری، معاونت حقوقی ریاست جمهوریجمه

 های ملی و محلی: خلط میان مالیات2عامل

 ها از منظر ملی یا محلی بودن: بازطراحی انواع مختلف مالیات1راهبرد

 اهم اقدامات:

ها از طریق شوراهای اسلامی شهر و روستا های اخذ عوارض شهرداریتعیین ضوابط و چارچوب .1

 ،ی اسلامی شهرهاتوسط شورا ادشدهعوارض جدید خارج از ضوابط یممنوعیت وضع هرگونه و

، وزارت کشور، معاونت حقوقی راییوزارت امور اقتصادی و دا -مدت)میان قوانین لازمبا پیشنهاد

 (.ریاست جمهوری

نمودن ها و سهیمهای خالی به شهرداریسپردن اخذ مالیات املاک و مستغلات و مالیات بر خانه .2

های ها در بخشی از درآمدها با پیشنهاد اصلاح مواد فصل دوم و سوم از باب دوم قانون مالیاتآن

 در سند تحول.« مسكن و شهرسازي» مبحث ر ک:(1

 در سند تحول.« کارومحیط کسب» مبحث ر ک:(2

 85ند تحول دولت مردمی / س

، ، وزارت کشور، سازمان برنامه و بودجهییدارا و یاقتصاد امور وزارت -مدت مستقیم)میان

 (.معاونت حقوقی ریاست جمهوری

 ها هر استانشده و مصارف و هزینههای پرداخت: فقدان ارتباط میان مالیات3عامل

 هاهای انگیزشی برای وصول مالیات حقه در استانسازوکار: ایجاد 1راهبرد

 اهم اقدامات:

های اقتصادی متناسب با ظرفیت ،تعیین درصد مشخصی از درآمدهای مالیاتی برای هر استان .1

، شدهنییتعهای ها در بخشی از درآمدهای مالیاتی مازاد بر حداقلاستان کردنو سهیم ،موجود

 و یاقتصاد امور وزارت -مدت میان) با پیشنهاد قوانین لازم های عمرانیبرای تکمیل پروژه

 (.یاست جمهوری، معاونت حقوقی ر، وزارت کشور، سازمان برنامه و بودجهییدارا

 های کشورسهم ناکافی مالیات در تأمین هزینه: 3چالش

 یاتیبودن فرار مالو بالا یاتیمال نیبودن تمکنییپا: 1عامل

 یزمحوریو حذف مم اتیمال هوشمندسازی فرایند اخذ :1راهبرد

 اهم اقدامات:

 میمستق یهااتیقانون مال 97ماده نظیر ،تکمیل اقدامات لازم برای اجرای کامل قوانین مالیاتی .1

، وزارت امور اقتصادی و دارایی -مدت)کوتاه و سامانه مؤدیان یفروشگاه یهاانهینون پاو قا

 (.معاونت اقتصادی ریاست جمهوری

بستری برای اخذ مالیات بر مجموع عنوانبه و سامانه مؤدیان یفروشگاه یهاانهیپاتوسعه قانون .2

با پیشنهاد ،با شمولیت حداکثری معاملات اشخاص حقیقی با اشخاص حقیقی و حقوقی ،درآمد

، معاونت اقتصادی ریاست جمهوری، وزارت امور اقتصادی و دارایی -مدت قوانین لازم)میان

 (.بانک مرکزی، وزارت ارتباطات و فناوری اطلاعات، معاونت حقوقی ریاست جمهوری

 و ارتقای فرهنگ مالیاتیعمومی یاعتمادساز :2راهبرد

 اهم اقدامات:

از میان ،های پرداختیانتخاب محل مصرف مالیات جهت مؤدیانبرای سازی امکانفراهم .1

کرد درآمدهای ای از محل هزینههای دورهشده توسط دولت و انتشار گزارشهای تعیینگزینه

 (.وزارت امور اقتصادی و دارایی -مدت مالیاتی در کشور)کوتاه

 برنامه تحول مالیات -بخش دوم / 86

 : شمولیت بخش اندکی از اقتصاد کشور ذیل چتر مالیاتی2عامل

 هاهای مالیاتی و ساماندهی معافیت: توسعه پایه1راهبرد

 اهم اقدامات:

های تجاری و با تفکیک حساب اشخاص حقیقیبر مجموع درآمد اتیمالسیستمی یاجرا .1

 ،یبانک یهاکنشترا از جمله ،افرادهای اقتصادی فعالیت اطلاعات و هاداده بر یمبتنغیرتجاری و

و قبول قابل یهانهیهز نییتعهای مالیاتی و حذف معافیت با زمانهمی رفاهنظام اتصال به باو

وزارت -مدت انمی) با پیشنهاد قوانین لازم ،خانوارمتناسب با بُعد ،اعتبار پایه برای هر خانوار

ریاست اقتصادی ریاست جمهوری، معاونت حقوقی ، بانک مرکزی، معاونتامور اقتصادی و دارایی

 (.جمهوری

های غیرضرور و جایگزینی یتبا حذف معاف افزودهارزشهای مالیات بر اصلاح ساختار معافیت .2

 9اصلاح ماده با پیشنهاد ،متناسب با بُعد خانوار ،آن با تعیین سقف معافیت پایه برای هر خانوار

، معاونت اقتصادی قتصادی و داراییوزارت امور ا -مدت)میان افزودهارزشقانون مالیات بر

 (.ریاست جمهوری، معاونت حقوقی ریاست جمهوری

 ،2های از ثروتو توسعه سایر مالیات1و ملک نیارزش زم بر اتیمالوضع مالیات بر عایدی سرمایه، .3

اقتصادی ریاست ، معاونتوزارت امور اقتصادی و دارایی -مدت با پیشنهاد قوانین لازم)میان

 (.جمهوری، معاونت حقوقی ریاست جمهوری

 با پیشنهاد قوانین لازم بر اساس نرخ ارز نیمایی نرخ ارز مبنای محاسبه حقوق ورودیاصلاح .4

معاونت حقوقی ریاست ، وزارت امور اقتصادی و دارایی، بودجهسازمان برنامه و -مدت میان)

(.جمهوری

 در سند تحول.« مسكن و شهرسازي» مبحث ر ک:(1

 در سند تحول.« بازار سرمایه» مبحث ر ک:(2

 87ند تحول دولت مردمی / س

 زیرساخت - چهارم فصل

 انرژی -مبحث اول

 نشانگرهای وضعیت مطلوب

 ؛یگاز عاناتیو مخام نفت دیتوان تولافزایش

 ؛کگاز سبُ دیتوان تولافزایش

 برق؛ دیشده تولنصبنامی تیظرفافزایش

 تولید برق؛وری بهرهافزایش

 های غیرفسیلی؛افزایش ظرفیت تولید انرژی

 ؛زگا و مطلوب در نفت یشاخص حکمرانارتقای

 ؛یشدت مصرف انرژکاهش

 ؛گازی عاناتیو م پالایش نفت خام تیظرفافزایش

 های نفتی تولیدی؛ارتقای کیفیت فرآورده

 ؛یمیمحصولات پتروش دیتول تیظرفافزایش

 افزایش کارایی در بازار انرژی.

 آفرینهای تحولچرخش

 ؛یمصرف و کاهش شدت مصرف انرژ تیریکشور به مد یانرژ نیدر تأم یمحوراز عرضه

 ارزش؛ یهارهیزنج لیو تکم انگاریسرمایهبه یمنابع انرژ پنداری سوختاز

 کشور؛ یمنابع انرژ نیسبد تأم یبخشبه تنوع منبعی تکاز

 ی.نگرجامعو یکپارچگیبه یحوزه انرژ تیریو مد یساختار حکمرانی در نگریبخشاز

 یو مصرف انرژ دیتول یناتراز: 1چالش

 یانرژ و انتقال دیتول یهاتیتوسعه نامتناسب ظرف: 1عامل

 بالا و زیرساخت شبکه برق وریبا بهرهی حرارت یهاروگاهیتوسعه ن :1راهبرد

 اهم اقدامات:

هزار مگاوات با حل مشکلات فنی 2های حرارتی حداقل به میزان افزایش قدرت عملی نیروگاه .1

 (.بودجه و ، سازمان برنامهوزارت نیرو -مدت موجود)میان

 برنامه تحول انرژی -بخش دوم / 88

وان ت یکند و ارتقا پیشرفتبا یا معطل، متوقف یهامگاوات طرح هزار 4 تسریع در اجرای .2

سازمان - مدتکوتاه) ماندهیباقمطالبات پرداخت دستگاهی ورفع تعارضات بینبا ،یروگاهین

 (.، وزارت امور اقتصادی و دارایی، بانک مرکزی، وزارت نیروبودجه و برنامه

های آمپر پست انتقال و فوق توزیع طرحهزار مگاولت 5کیلومتر خط و 2200تسریع در اجرای .3

 (.بودجه و سازمان برنامه ،وزارت نیرو - مدت)کوتاهکند پیشرفتمتوقف، معطل یا با

وزیع برق و پست انتقال و فوق ت آمپرمگاولت هزار 25کیلومتر خط و هزار 15 حداقل احداث .4

 و ، سازمان برنامهوزارت نیرو -)بلندمدتهای فوق فشارقوی ریزی جهت احداث شبکهبرنامه

 (.بودجه

 یحرارت روگاهیمگاوات نهزار 10موجود، احداث یهاروگاهیبخار ن کلیمگاوات سهزار 5 لیتکم .5

 دیتول یمولدها قیاز طر یصنعت یهاو شهرک عیبرق صنا نیتأم تیبالا با اولو وریبا بهره

 روگاهیاحداث حداقل هزار مگاوات ن یبرا یزیرو برنامه نیریزمان برق، حرارت، سرما و آب شهم

ی هاشهرکو سازمان بزرگ عیصنا یگذارهیبا سرما ،محیطیزیست الزامات تیسوز با رعازغال

 اراتیطبق اخت یخُرد مردم یهایگذارهیدولت و سرما ،ییجوصرفه یگواه ی، بازار آتصنعتی

 44کشور، بند)ب(ماده ینظام مال یو ارتقا پذیررقابت تولیدقانون رفع موانع 12)پ(ماده بند

و ماده جمهوری اسلامی ایراناقتصادی، اجتماعی و فرهنگی ساله ششم توسعه قانون برنامه پنج

سازمان ،ییو دارا یوزارت امور اقتصاد ،رویوزارت ن - از صنعت برق)بلندمدت تیقانون حما یک

 (.صنعت، معدن و تجارتوزارت ،ی، بانک مرکزو بودجه برنامه

 گاز و نفت دیتول تیظرف شینگهداشت و افزا: 2راهبرد

 اهم اقدامات:

 ،ی فشارافزاییهاپروژه یاجرارس جنوبی و مانده میدان گازی پاتکمیل فازهای باقی در عیتسر .1

رت توافق با ی)در صومشترک نفت هاییدانتوسعه م ،یهای گازمیدان ریسا صیانتی توسعه

 صیانتی دیتول شیانگهداشت و افز یهاطرح یاجراسازی(، ی یکپارچهبا الگو ،کشورهای همسایه

وری بالا)نیاز به های نفتی زودبازده با بهرهدهی به توسعه میدانی، اولویتهای نفتاز میدان

ه و نوسازی دسترس، تولید بالا(و توسع گذاری، حداقل زمان، فناوری موجود و درکمترین سرمایه

 ،ییو دارا ید، وزارت امور خارجه، وزارت امور اقتصاوزارت نفت -)بلندمدتبرداری ظرفیت بهره

 (.ی، بانک مرکزبودجه و برنامهسازمان

 یانرژ یورو بهره دیتول شیافزا یمال نیاصلاح نظام تأم :3راهبرد

 اهم اقدامات:

های طرحای های سرمایهوری انرژی با مأموریت تأمین مالی هزینهتشکیل صندوق تولید و بهره .1

نفتی و هایمیدانسعه با اولویت تو ،وری انرژی در طول زنجیره تولید تا مصرفتولید و بهره

سازی گاز و برق با تجمیع درآمدهای حاصل از اجرای های ذخیرهها و طرحگازی، توسعه نیروگاه

، اجرای طرح گواهی ظرفیت و 1یانرژ هایای و تدریجی یارانه حاملمرحله سازیعادلانهطرح

 در سند تحول.« فقر و تأمین اجتماعی» و« ساخت داخل» حثامب ر ک:(1

 89ند تحول دولت مردمی / س

 هایمیدانوسعه جویی انرژی، اجرای طرح تولید زودهنگام نفت خام و گاز طبیعی در تصرفه

های دولتی و رعایت و سایر حمایت با تغییر شرایط عمومی قراردادهای نفتی ،نفتی و گازی کشور

ای، در طول عمر پروژه، به صندوق ملاحظات بازگشت تمامی منافع حاصل از درآمدهای سرمایه

ها متناسب گذاری در سایر طرحبازگشت منافع حاصل از سرمایهی و های توسعه نیروگاهدر طرح

، بودجه و برنامهسازمان - مدتبلند)با پیشنهاد قوانین لازم ،1طرحبا نرخ بازگشت سرمایه

 (.وزارت امور اقتصادی و دارایی، معاونت حقوقی ریاست جمهوری، رویوزارت نفت، وزارت ن

 یورخدمات بهره وکارهایی کسبمال نیاز تأم تیحما یبرا ییجوصرفه یبازار گواه یاندازراه .2

 یمال نظام یو ارتقا ریپذرقابت دیقانون رفع موانع تول 12)الف(ماده بند اساس ظرفیتی بر انرژ

و برنامه سازمان ، رویوزارت نفت، وزارت ن، وزارت امور اقتصادی و دارایی -کشور)بلندمدت

 (.بودجه

مذاکرات ریاز مس ،یگاز عاناتیمفروش نفت خام و قیرطاز های تأمین مالی بخشی به روشتنوع .3

های رحطهای بازار سرمایه برای تأمین مالی و استفاده از ظرفیت همسو یکشورها بای راهبرد

سازمان ،ییو دارا ی، وزارت امور خارجه، وزارت امور اقتصادوزارت نفت -)بلندمدتنفت و گاز

 (.ی، بانک مرکزو بودجهبرنامه

 زنجیره تولید، تبدیل، انتقال، توزیع و مصرف انرژی در زیاد: تلفات 2عامل

 2ی و پایش مصرف در کل زنجیره تولید تا مصرف انرژیگذارتعرفه: اصلاح نظام 1راهبرد

 اهم اقدامات:

ی گازی بلاتکلیف به هاانیجرتسریع در واگذاری و ،ی گازهای مشعلآورجمعی هاطرح اجرای .1

 (.وزارت نفت - مدتکوتاهگذاری)قیمتبخش خصوصی از طریق اصلاح

 ،برق یینها ناو مشترک عیبرخط شبکه انتقال و توز شیو پا سازی، هوشمندخودکارسازیتوسعه .2

وزارت -منظور جلوگیری از اتلاف و مصارف غیرمجاز)بلندمدت به ،های نفتی، نفت و فرآوردهگاز

 (.وزارت نیرو، نفت

ی مقررات و استانداردهافناوری و بازنگری انرژی مبتنی بر هزنجیروری : افزایش بهره2راهبرد

 فنی

 اهم اقدامات:

و الزام به رعایت آن ،انرژی قبولقابل منظور تعیین بازدههب ،بربازنگری استاندارد تجهیزات انرژی .1

، وزارت نفت، وزارت نیرو، ازمان ملی استانداردس -در تجهیزات داخلی و وارداتی)بلندمدت

 (.صنعت، معدن و تجارت، وزارت راه و شهرسازی وزارت

 در سند تحول.« بودجه»ر ک: مبحث (1

 در سند تحول.« فقر و تأمین اجتماعی»و « ساخت داخل» حثامب ر ک:(2

 برنامه تحول انرژی -بخش دوم / 90

 ناپایداری سبد تأمین انرژی: 3عامل

 کشور یبه سبد انرژ یبخشتنوع: 1راهبرد

 اهم اقدامات:

استفاده بر هیبا تک آبی(جز برق)به دیجد تجدیدپذیر روگاهیمگاوات ن هزار 5حداقل احداث .1

پراکنده دیو تول یمزارع باد تیاولوبا ی کل زنجیرهسازیبومحداکثری از توان داخلی و

اقتصادی، اجتماعی و ساله ششم توسعه برنامه پنجقانون 50ماده فیتکل با اجرای یدیخورش

از صنعت تیقانون حما یکپاک و ماده یقانون هوا 19ماده ،فرهنگی جمهوری اسلامی ایران

 (.و بودجهبرنامه سازمان ،رویوزارت ن - برق)بلندمدت

های موردنیاز و ایجاد زیرساخت بوشهر یاتم روگاهیدو و سه ن هایفازتکمیل روند درتسریع .2

ر یپذرقابتقانون رفع موانع تولید 12با استفاده از ظرفیت ماده ،شده آنمدیریت سوخت مصرف

، وزارت نفت، وزارت سازمان انرژی اتمی -ی)بلندمدت داخل توان از استفاده حداکثر بر دیتأک و

 (.امور خارجه، سازمان حفاظت محیط زیست

 - مدتانیم) سرزمین ی با رعایت ملاحظات آمایشآببرقی هاروگاهینتسریع در روند تکمیل .3

 (.بودجهو ، سازمان برنامه وزارت نیرو

 گاز و برق نیتأممنابع یداریپا :2راهبرد

 اهم اقدامات:

ترکمنستان هایبا کشور یامنطقه یپلماسید یسازفعالحفظ و توسعه بازارهای گازی موجود و .1

 لیتکمبرای ، ارمنستان برای توسعه تعاملات گازی و واردات جانیآذربا ،یرفع اختلافات گازبرای

اتصال شبکه برق دو برای هیدو کشور، روس نیبرق ب یمگاوات هزاراز خط انتقال یبردارو بهره

 یگازتوسعه تعاملات و یمشترک پارس جنوب دانیبه م بیاز آس یریجلوگبرای طرکشور و ق

 (.و بودجهسازمان برنامه رو،ی، وزارت نفت، وزارت نوزارت امور خارجه - مدتانی)م

 تیبرق با رعا سازیی ذخیرههاطرحو یعیگاز طب یسازرهیذخ یعیمخازن طبظرفیت شیافزا .2

 زمان اوج مصرفهای نیازمند گاز و برق در گذاری شرکتاولویت سرمایهو ی ملاحظات اقتصاد

 (.و بودجهسازمان برنامه ،رویوزارت ن، وزارت نفت - مدتانی)م

 یانرژ نینحوه تأم کپارچهیمطالعات بر اساس برق()گاز/ یرسانیانرژ دیجد یهاطرح بازنگری .3

 - مدتانیمی)به منابع انرژ یو دسترس نیسرزم شیآما طبق اصول ،مناطق مختلف کشور

 (.، وزارت نفت، وزارت نیروو بودجهسازمان برنامه

 در زمان اوج مصرف یمصرف انرژ دیرشد شد: 4عامل

 ی مدیریت سمت تقاضاهابرنامهتوسعه :1راهبرد

 اهم اقدامات:

 (.وزارت نیرو، وزارت نفت -مدت میانگذاری پیک بحرانی)اعِمال نظام قیمت .1

 91ند تحول دولت مردمی / س

 ی کنترل مستقیم مصرف برق و گاز با استفاده از فناوری اینترنت اشیا هاروشتوسعه .2

 (.و بودجه، سازمان برنامه وزارت نفت، وزارت نیرو -مدت)میان

 یو تعارض منافع نهاد یحوزه انرژ تیریبه مد ینگاه بخش: 5عامل

 یحوزه انرژ یکپارچه مدیریت اِعمال :1راهبرد

 اهم اقدامات:

 اراتیاخت یاعطاارتقای اثربخشی شورای عالی انرژی با اصلاح ساختار، اعضا و جایگاه دبیرخانه و .1

ی و حوزه انرژ بخشیفراو بخشیبینامور یسازهماهنگ ،کپارچهی تیریمد اعِمال یبرا یکاف

، یستخدامو ا یسازمان ادار -مدت)کوتاهی و کاهش شدت مصرف انرژ یوربهره شیافزاپیگیری

 (.زارت نفت، وزارت نیروو

مستقل گرمیتنظ یبه نهادها یگرمیتنظ فیکشور با انتقال وظا یانرژ یاصلاح ساختار حکمران .2

به خارج از یگریتصد فیوظا ی دولتی با رعایت اصول مدیریت تعارض منافع وتخصص

و یسازمان ادار - مدت)بلند کشور یقانون جامع انرژ پیشنهادمربوطه در قالب یهاوزارتخانه

رقابت، دفتر مرکز ملیصنعت، معدن و تجارت، وزارت ،، وزارت نفت، وزارت نیرویستخداما

 (.بازرسی ویژه ریاست جمهوری، معاونت حقوقی ریاست جمهوری

 صف و ستاد یاصلاح ساختارها: 2راهبرد

 اهم اقدامات:

با اصلاح (هیدروکربوری) زیرزمینی نفت و گازارتقای اثربخشی هیئت عالی نظارت بر منابع .1

اعطای اختیارات کافی برای نظارت مؤثر و پیشینی بر فرایند ساختار، اعضا و جایگاه دبیرخانه و

 (.، وزارت نفتسازمان اداری و استخدامی -مدت های نفت و گاز)کوتاهتوسعه و مدیریت میدان

منظور به ،بالادست نفت و گاز صنعت دولتی در حوزه مستقل یگرمیتنظ نظام جادیا .2

یابی به کل طول عمر هر میدان و با تأکید بر دست در ی دولتمنفعت اقتصاد سازیحداکثر

با پیشنهاد قوانین ،تولید صیانتی و بهینه با لحاظ الزامات فنی و حداکثرسازی ضریب بازیافت

 مرکز ملیو بودجه، نامه ، وزارت نفت، سازمان برسازمان اداری و استخدامی -لازم)بلندمدت

 (.رقابت، دفتر بازرسی ویژه ریاست جمهوری، معاونت حقوقی ریاست جمهوری

 نفت و گاز دستصنایع پایین به تفکیک در دو حوزه ،دولتی مستقل یگرمیتنظ هاینظام جادیا .3

و پذیرهای رقابتو تسهیل صادرات و واردات در فعالیت رقابت منظور تعمیقو صنعت برق به

 -بلندمدت) ناپذیر با پیشنهاد قوانین لازم رقابت یهاتیدر فعال نفعانذیحفاظت از منافع

رقابت، مرکز ملیو بودجه، ، وزارت نفت، وزارت نیرو، سازمان برنامهسازمان اداری و استخدامی

 (.دفتر بازرسی ویژه ریاست جمهوری، معاونت حقوقی ریاست جمهوری

سازمان -مدت نفت و نیرو بر اساس عملکرد)میان های تابعهبا شرکتاصلاح روابط مالی دولت .4

 (.، وزارت نفت، وزارت نیروو بودجهبرنامه

 برنامه تحول انرژی -بخش دوم / 92

های پالایشی، پتروشیمیایی و نیروگاهی بر اساس قیمت اصلاح روابط مالی دولت با شرکت .5

 (.نیرو، وزارت نفت، وزارت و بودجهسازمان برنامه -مدت منطقی خوراک و محصول)میان

های دولتی نفت، گاز و برق با اصلاح اساسنامه از طریق اعِمال حاکمیت شرکتی در شرکت .6

، وزارت نفت، وزارت نیرو، دفتر سازمان اداری و استخدامی -پیشنهاد قوانین لازم)بلندمدت

 (.بازرسی ویژه ریاست جمهوری، معاونت حقوقی ریاست جمهوری

 یخام فروش: 2 چالش

 ارزش رهیزنج یافتگیتوسعه زانیبا م هیازن نرخ بازگشت سرماعدم تو: 1عامل

 یمیپتروش عیخوراک گاز و ما رهیزنج یتوسعه عمود :1راهبرد

 اهم اقدامات:

 فیاصلاح تخفتوسعه متوازن و هدفمند زنجیره ارزش و تولید محصولات راهبردی از طریق .1

قانون یکبند)ب(ماده یمصوب مربوط به تبصره اصلاح نامهینآیاصلاح با خوراک یپلکان

 میمواد به قانون تنظ یقانون الحاق برخ یکبند)الف(ماده 4جزء اجرای ،هاارانهی یهدفمند

ی میخام پتروش ای یمحصولات بالادست یصادرات عوارضوضع و(2) دولت یاز مقررات مال یبخش

 (.ییو دارا ی، وزارت امور اقتصادو بودجه برنامه، سازمان وزارت نفت -مدت)کوتاه

رکاربرد محصولات پُ یهاها و خوشهو توسعه پارک یشگاهیصنعت پتروپالا یهارساختیز توسعه .2

از طریق کشور یشگاهیپتروپالا شرکت ملی توسعه جادیای با میصنعت پتروش یو راهبرد

های ساختاری موجود در شرکت ملی پالایش و پخش فراوردهای نفتی و شرکت ملی ظرفیت

سازمان - مدتبلند)با پیشنهاد قوانین لازم ،هاهای آنصنایع پتروشیمی و اصلاح اساسنامه

 (.معاونت حقوقی ریاست جمهوریوزارت نفت، ، اداری و استخدامی

 یالمللنیب یروش نفت خام در بازارهابه حفظ سهم ف ی: نگاه سنت2 عامل

 یشگاهیپتروپالا عیخوراک ما رهیزنج یتوسعه افق: 1راهبرد

 اهم اقدامات:

کیفی یبشکه و ارتقا هزار 300حداقل برداریمنظور بهرهبه دیجد یشیپتروپالا تیظرف جادیا .1

 ،یردولتیغ یدرصد با جذب منابع مال 10 رینفت کوره به ز دیکاهش تول یکشور برا یهاشگاهیپالا

و جلب یگاز عاناتیخام و م نفتدستی پایین عیاز توسعه صنا تیقانون حما یاجرا قیاز طر

با رویکرد تأمین یکپارچه دانش فنی فرایندها و ،مشارکت کشورهای دارای روابط راهبردی

، وزارت امور ارت نفتوز - دت)بلندمتجهیزات موردنیاز و استفاده حداکثری از توان داخل

مسلح، وزارت یروهاین یبانی، وزارت دفاع و پشتو بودجهبرنامه سازمان ،ییو دارا یاقتصاد

 (.یکار و رفاه اجتماع، تعاون

 93ند تحول دولت مردمی / س

 یحوزه انرژ یندهایمرتبط با فرا یو دانش فن زاتیتجه یدر برخ یفناور یوابستگ: 3عامل

 هاو رفع گلوگاه ازیموردن یهایفناور یسازیبوم: 1راهبرد

 اهم اقدامات:

گیری از رویکردها و تجارب موفق داخلی و های فناورانه صنعت انرژی با الگوتعیین اولویت .1

، یجمهور استیرمعاونت علمی و فناوری - مدتکوتاهی در انتقال و توسعه فناوری)المللنیب

 (.وزارت نفت، وزارت نیرو، سازمان انرژی اتمی

ی نوظهور، تحلیل روندها و اثرات آن بر هایفناوری باندهیدرصد و منظوربهری ی فناونگارندهیآ .2

 هاییو راهبرد های و جهانی و اتخاذ سیاستامنطقهی انرژی، بررسی فاصله با رقبای هاحوزه

وزارت - مدتکوتاهی مرتبط)هایفناورو هارساختیزبرای کاهش فاصله فناورانه با توسعه

 (.وزارت نیرو، نفت

در حل انیبندانش یهانقش شرکت شیو افزای انرژ یو فناور ینوآور بومستیز جادیا .3

 ینهادها جادیا همراهی بهنظام استاندارد مل روزآمدکردنبا استقرار و یصنعت انرژ یهاچالش

ساخت و عمق سهم شیو افزا انرژیدر حوزه و دانش فنی خدمات ،کالا تیفیک یصدور گواه

ها و مؤسسات از شرکت تیرمصرف طبق الزامات قانون حماو خدمات پُ زاتیداخل تجه

و یدیو اختراعات و قانون حداکثر استفاده از توان تول هاینوآور یسازیو تجار بنیاندانش

سازمان ملی ،رویوزارت ن، وزارت نفت - مدتانی)می رانیا یاز کالا تیکشور و حما یخدمات

(.یجمهور استیر یو فناور یمعاونت علماستاندارد،

 محیط زیست و آب برنامه تحول -بخش دوم / 94

 محیط زیست و آب -مبحث دوم

 نشانگرهای وضعیت مطلوب

 کشور؛ محیطیزیست عملکرد شاخص ارتقای

 کشور؛ اشتغال سبد در سبز مشاغل ینیکارآفر زانیم شیسبز با افزا اقتصاد سهم افزایش

 هایو ایجاد تعادل بین منابع و مصارف آن برای افزایش تراز آب منابع آب زیرزمینی به بخشیتعادل

 زیرزمینی؛

 به میانگین جهانی؛ کشور برای رسیدن خاک فرسایش کاهش

 کشور و کاهش شهرهای در پاک و سالم هوای روزهای تعداد بهبود کیفیت هوای شهرها و افزایش

 ای؛انتشار گازهای گلخانه میزان

 زیستی. و ژنتیکی ذخایر و احیای وحشاتیح ها و جمعیتجنگل سطح افزایش

 آفرینهای تحولچرخش

 مردم؛ مشارکت با برداری از منابع طبیعیبهره عین در صیانت به طبیعی منابع محورِ حفاظت دولت از

 های ظرفیت بر مبتنی توسعه به عهتوس هایبرنامه در زیستیمحیط ملاحظات انگاریپیوست از

 و سطح فناوری. یسرزمین محیطیزیست

 یسالخشکو گسترش آب مصارف و منابع بین تعادل عدم: 1 چالش

 وری پایین در مصرف آب: مدیریت ناصحیح منابع آب و بهره1عامل

 اصلاح نظام حکمرانی آب :1 راهبرد

 :اهم اقدامات

اساس میزان ریزی مصرف آب بربندی و برنامهاولویت جهت وری آباستقرار نظام سنجش بهره .1

، وزارت جهاد کشاورزی، وزارت نیرو - مدتکوتاه) برآبتوسعه کمالگوی مبتنی بر و وریبهره

 (.زیستوزارت صنعت، معدن و تجارت، سازمان حفاظت محیط

 نییو تع آبریز هایحوضه کیبه تفک یزیرآب قابل برنامه نییتع واصلاح الگوهای حکمرانی آب .2

 -مدت)میان نیسرزم شیبر آما یمبتن یزیربرنامهاز منابع آب قابل یمندو بهره عیتوز سبد

 (.زیست ، وزارت جهاد کشاورزی، سازمان حفاظت محیطوزارت نیرو

 و شرایط بر و منطبق آبریز هایمبتنی بر حوضه آب منابع وستهیپهمبه مدیریت تمهید .3

، وزارت جهاد وزارت نیرو -مدت مختلف به جای مدیریت استانی آب)میان مناطق هایویژگی

 (.زیست کشاورزی، سازمان حفاظت محیط

 95ند تحول دولت مردمی / س

 پایدار برداریبهره و آب مبادله برای هوشمند و فعال دیپلماسی توانمندی و ظرفیتکارگیری به .4

 سازمان خارجه، امور وزارت ،نیرو وزارت - مدتمیان)مشترک هایبومزیست و مرزی هایآب از

 (.زیستمحیط حفاظت

بخشی و تعادل طرح اجرای زیرزمینی با آب منابع سطح افت روزافزون روند از جلوگیری .5

زیرزمینی آب هایسفره تغذیه زیرزمینی همراه با آب مصرف و برداشت کاهش و یدارآبخوان

 هایچاه از حفر و استفاده از جلوگیری ها،چاه برداریبهره هایپروانه در بازنگری از طریق

 و مخزن هوشمند برای جبران کسری کنتور نصب مجاز و هایچاه از استفاده کنترل غیرمجاز،

، وزارت جهاد وزارت نیرو - بلندمدتزیرزمینی) آب منابع(منفی بیلان) برداشت اضافه

 .زیست(کشاورزی، سازمان حفاظت محیط

وری مصرف و توزیع منظور ارتقای بهرهکشور به آب اقتصاد ساختار ای و تدریجیمرحله اصلاح .6

سازی توزیع یارانه آب از شده آب و عادلانهسازی قیمت تمامعادلانه منابع آب منطبق بر واقعی

های سازی مصرف و توسعه زیرساختطریق ایجاد سازوکارهای اجتماعی و اقتصادی بهینه

مستقر بر آبهای مختلف با اولویت صنایع رف در بخشمدیریت هوشمند مبتنی بر دادهای مص

های قانونی استفاده از ظرفیت با بر و مشترکان پرُمصرف ودر مناطق خشک، کشاورزی آب

وزارت ، سازمان برنامه و بودجه - مدت)بلند موجود و در موارد موردنیاز با پیشنهاد قوانین لازم

، وزارت صنعت، معدن و ت امور اقتصادی و داراییوزارمعاونت اقتصادی ریاست جمهوری، نیرو،

 (.تجارت، وزارت جهاد کشاورزی، سازمان حفاظت محیط زیست

 توسعه مسیرهای نوین و جایگزین برای تأمین آب شرب و صنعتی: 2 راهبرد

 :اهم اقدامات

 توقف سدسازی داخلی و با رعایت حقوق بالادست، منابع آب از ایحوضهبین آب انتقال کاهش .1

سازی آب و تأمین آب شرب از طریق شیرین رودخانه دستپایین حیات برای مضر و غیرضروری

های آب شیرین چشمه از جمله ،ی و منابع آب غیرمتعارفستیز طیملاحظات مح تیبا رعا دریا

، سازمان حفاظت محیط وزارت نیرو -مدت)میان استحصال آب بارانو ،فارسدر بستر خلیج

 (.زیست

 فاضلاب آوری و تصفیههای جمعتوسعه و بهبود سیستمب صنعتی استاندارد از طریق تأمین آ .2

و یصنعت ،یشهر یهاها و فاضلابها، پسابآبآب و استفاده از زه یو بازچرخان افتیباز برای

وزارت -مدت)میان محیطیزیست ملاحظات رعایت با دریا آب منابع از استفاده و ،یکشاورز

، وزارت نفت، وزارت جهاد کشاورزی، سازمان حفاظت محیط و تجارت، وزارت صنعت، معدن نیرو

 (.زیست

 محیط زیست و آب برنامه تحول -بخش دوم / 96

 جوی نزولات کاهش و : تغییرات اقلیمی2عامل

 جوی نزولات نگرانه تغییرات اقلیمی وپیش مدیریت :1 راهبرد

 :اهم اقدامات

اده از استف یشه راه برانق نیکشور و تدو یبرا یمیاقل راتییتغ بیو معا ایمناسب مزا لیتحل .1

 (.رویوزارت ن ،ستیز طیسازمان حفاظت مح -مدت ی)میانمنف راتییمثبت و مهار تغ راتییتغ

 تغییر و باران بآ از بهینه برداریبهره برای هادشت و بالادست مناطق در آبخیزداری توسعه .2

 وزارت زیست،محیط حفاظت سازمان ،یکشاورز جهاد وزارت - مدتبلند) منطقه اقلیمخرده

 (.نیرو

 بارورسازی و جوی تنزولا وضعیت بینیپیش برای ازیموردن هایفناوری و دانشکارگیری به .3

 زیست،محیط حفاظت سازمان ،شهرسازی و راه وزارت - مدتمیان) بارشیکم مواقع در ابرها

 (.فناوری ریاست جمهوری و علمی نیرو، وزارت جهاد کشاورزی، معاونت وزارت

 ریزگردها بحران و خاک، پسماندها فرسایش: 2 چالش

 شدن خاک در مناطق بالادست حوزه آبخیز : کاهش پوشش گیاهی و شسته1عامل

 1ریزگرد شروع مبدأ و کانون در خاک تثبیت :1 راهبرد

 :اهم اقدامات

 هاتالاب ها،دشت در شدهمدیریتصورت به سیلاب توزیعآبی و هایپهنه و هاتالاب حقابه تأمین .1

محیط فاظتح سازمان ،روین وزارت - مدتمیان) ریزگرد تولید مستعد موقتِ آبی هایپهنه و

 (.زیست

 و متناسب مواد و فناوریزیست و نانوفناوری از جمله نوین هایفناوری و هاروش از استفاده .2

اراضی و شده خشک هایتالاب در خاک ذرات مهار و تثبیت برای ،ستیزطیمح با سازگار

 حفاظت سازمان ،کشاورزی جهاد وزارت - مدتمیان) ریزگردها مبدأ خارجی و غبارخیز داخلی

 (.فناوری ریاست جمهوری و علمی معاونت نفت، وزارت زیست،محیط

 زایی و توسعه مناطق بیابانی: بیابان2عامل

 یرامونی به درون بیاباناز سمت پ زایی و تغییر اقلیم مناطق بیابانیمقابله با بیابان :1 راهبرد

 :اهم اقدامات

 مقاوم گیاهی پوشش توسعه طریق از بیابانی مناطق احیای برای تلاش و ییزاابانیب از جلوگیری .1

 زیرزمینی، استفاده از هایسفره از آب برداشت کاهش دیم، کشت توسعه شوری، و خشکی به

 با ،پتانسیل غبارخیزیدارای و خشک مناطق در مصنوعی و طبیعی بادشکن هایشبکه

 یهابخش یگذارهیسرما لیتسهو تجربیات جهانی و نوین هایفناوری و دانش ازمندی بهره

 در سند تحول.« کشاورزي» مبحث ر ک:(1

 97ند تحول دولت مردمی / س

 وزارت زیست،محیط حفاظت سازمان ،یکشاورز جهاد وزارت - بلندمدت) 1یو خصوص یعموم

 (.نیرو

های تفرص توسعهبیابانی از طریق و حساس آبخیز هایحوزه ساکنان معیشت و بهبود درآمد .2

الگوهای گیری ازبا بهرهجتماعی زیستی، فرهنگی و انوین اقتصادی متناسب با شرایط محیط

ط محی حفاظت سازمان کشاورزی، جهاد ، وزارتوزارت کشور - بلندمدت) موفق بومی و جهانی

 (.زیست، وزارت امور اقتصادی و دارایی، وزارت تعاون، کار و رفاه اجتماعی

 پسماندها و پراکنده ناکارآمد تیریمد: 3عامل

و استفاده بهینه از انواع پسماندها تیریمد یمل کپارچهینظام و ساختار جادیا :1 راهبرد

 پسماندها

 :اهم اقدامات

در راستای پسماند لیو تبد افتیباز یصنعت یهاشهرک جادیو ا افتیباز عیصنا تیتوسعه و حما .1

 وزارت - مدتمیان)ها با همکاری شهرداری هاپسماند تیریمد یچرخه اقتصاد یسازنهنهادی

 (.زیستمحیط حفاظت سازمان ، وزارت صنعت، معدن و تجارت،کشور
 تیریسامانه جامع هوشمند مد یارتقاو سماندهاپ تیریدر مد نینو یهایاستفاده از فناور .2

 (.زیستمحیط حفاظت ، سازمانکشور وزارت - مدتمیان)ها با همکاری شهرداری پسماند

 شهرهاکلان هوای : آلودگی3چالش

 نقلیه وسایل از ناشی هایآلاینده: 1 عامل

 فرسوده خودروهای کردنخارج رده از و اسقاط روند : تسریع1راهبرد

 اهم اقدامات:

نام و تحویل خودرو و اخذ دهی در ثبتبخشی به دارندگان خودروهای فرسوده با اولویتانگیزه .1

 ،های قانونی موجود و در موارد موردنیازمتناسب با نوع خودرو با استفاده از ظرفیتمالیات

اقتصادی وزارت امور ،تجارت و معدن صنعت، وزارت - مدتمیان)پیشنهاد اصلاح قوانین لازم

 (.قی ریاست جمهوریزیست، معاونت حقومحیط حفاظت و دارایی، سازمان

 از بخشی صاصاخت و اسقاط گواهی زیستی بارض محیطو عوا وسازساخت مجوزهای پایاپای .2

 - مدتمیان) اسقاط گواهی خرید بهشهرها کلان شهرداری خدمات نرخ یا دریافتی عوارض

 (.زیستمحیط حفاظت سازمان ، وزارت صنعت، معدن و تجارت،کشور وزارت

 در سند تحول.« کشاورزي» مبحث ر ک:(1

 محیط زیست و آب برنامه تحول -بخش دوم / 98

 های پاکحمایت از خودروسازان به ازای توسعه فناوری کردن: اهرم2راهبرد

 اهم اقدامات:

 زمان با توسعههم ،هابرقی و موتورسیکلت هایخودرو از جمله ،توسعه تولید خودروهای پاک .1

 معاونت علمی وزارت نفت، ،وزارت صنعت، معدن و تجارت - مدتبلند)موردنیاز هایزیرساخت

 (.زیستمحیط حفاظت و فناوری ریاست جمهوری، وزارت علوم، تحقیقات و فناوری، سازمان

جهت کاهش مصرف سوخت و ینیبنز یموتور خودروها ستمیس رییتغ هایوریفناکارگیری به .2

وزارت صنعت، معدن - مدتمیان) هاآلاینده میزان کاهش برای خودروها احتراق سیستم بهبود

زیست، سازمان محیط حفاظت معاونت علمی و فناوری ریاست جمهوری، سازمان ،و تجارت

 (.ملی استاندارد

 سوخت سبد در زیستی هایسوخت عرضه و انبوه تولید طریق از خودروها سوخت کیفیت ودبهب .3

 زیستیمحیط استانداردهای ارتقای انسان و و دام توسط مصرفرقابلیغ منابع از استفاده با کشور

وزارت صنعت، ، وزارت جهاد کشاورزی،نفت وزارت - مدتبلند)خودرو سوخت حمل زمینه در

زیست، سازمان ملی استاندارد، معاونت علمی و فناوری محیط حفاظت سازمان تجارت،معدن و

 (.ریاست جمهوری

از طریق ترغیب ،مقیاسکوچک هایجایگاه جی بویژهانسوخت سیهای توسعه جایگاه .4

های ها و شرکتبری شهرداریتغییر الگوی سهمها در تأمین زمین و تجهیزات با شهرداری

بردار و نصب و تعمیرات های بهرهاز کارمزد و همچنین تسهیل اعطای مجوز به شرکتبردار بهره

محیطی با و تسهیل مجوزهای زیست ،صورت رقابتی و بدون تعیین سقف ظرفیت عددیبه

 سازمان، نفت وزارت - مدتمیان)فناوری و بدون تعیین میزان فاصله جغرافیایی کارگیریبه

 (.کشور، وزارت زیستمحیط حفاظت

 عمومی و پاک ونقلحمل: توسعه 3راهبرد

 اهم اقدامات:

نقل یکپارچه و چندوجهی وشهرها با رویکرد حملونقل عمومی در کلانبازنگری در الگوی حمل .1

وزارت راه و ،وزارت کشور - مدتکوتاه)ها و دارای صرفه اقتصادی با همکاری شهرداری

 (.شهرسازی

قطار و (ترامواقطار سبکُ شهری)نظیر ،یشهردرون نقل ریلیوحمل خطوط لیاحداث و تکم .2

 ،یردولتیورود بخش غ یبرا تیجذاب جادیو ا یسازنهیزم شهرها از طریقدر کلان ،(متروشهری)

 ،وزارت کشور - مدتبلند)ها گان با همکاری شهرداریبه سازند یمنافع اقتصاد یاز جمله واگذار

 (.وزارت نفتوزارت راه و شهرسازی،

 شیکردن ناوگان فرسوده و افزااز رده خارج با اولویت یونقل اتوبوس و تاکسناوگان حمل ینوساز .3

وزارت - مدتبلند)ها با همکاری شهرداری شهرهادر کلان یلیرفسیبا سوخت غ یهااتوبوس

 (.، وزارت صنعت، معدن و تجارت، وزارت نفتکشور

از جمله ،ونقل پاکحمل لیتوسعه وسا یبرا رترددپُ یعموم ابرمعها و خیابان یسازمتناسب .4

 (.وزارت راه و شهرسازی ،وزارت کشور - مدتبلند) هابا همکاری شهرداری ،دوچرخه

 99ند تحول دولت مردمی / س

 صنایع و واحدهای تولیدی از ناشی هایآلاینده: 2عامل

 یعصنا توسعه در ستیز طیمح با سازگار رویکردهای به توجه و فناوری : توسعه1راهبرد

 اهم اقدامات:

 تجهیزات ناورانهف تحول و توسعه و روزآمدسازی برای فنی و مالی قانونی، کردن حمایتاهرم .1

زیست، محیط حفاظت سازمان ،وزارت صنعت، معدن و تجارت - مدتمیان) آلاینده صنایع

 (.وزارت امور اقتصادی و دارایی، معاونت علمی و فناوری ریاست جمهوری

سنجی و در امکان مطالعات اساس بر شهرها محدوده در بحرانی و آلاینده صنایع جابجایی .2

 ،وزارت صنعت، معدن و تجارت - مدتبلند) هااریگرفتن آمایش سرزمین با همکاری شهردنظر

نفت، وزارت جهاد کشاورزی، ی، وزارتزیست، وزارت راه و شهرساز محیط حفاظت سازمان

 (.وزارت کشور

هوا در یهاندهیو کنترل آلا یریشگیجهت پ یجو طیشرا ینیبشیپ تیریمد سامانه یاندازراه .3

 (.، وزارت کشورزیستمحیط حفاظت سازمان - مدتمیان) هابا همکاری شهرداری ،شهرهاکلان

ی جهت و صنعت یدر مصارف خانگ یمصرف انرژ یسازنهیو به 1ریدپذیتجد یهاروگاهین توسعه .4

 (.زیست ، سازمان حفاظت محیطوزارت نیرو -مدت اکسیدکربن)بلندکاهش انتشار دی

 کیفی و کمی کاهش و ژنتیکی ذخایر و زیستی تنوع : تخریب4چالش

 مندانزیست

 طبیعی ذخایر از غیراصولی برداریبهره و حفاظتی سنتی هایروشکارگیری : به1 عامل

 هابومزیست از حفاظت در مردمی و نوین هایروش توسعه: 1 راهبرد

 اهم اقدامات:

 سوزیآتش مهار و مدیریت محلی برای جوامع و ترغیب توانمندسازی، آموزشایجاد سازوکارهای .1

ها عرصه این ریکارب تغییر از جلوگیری و دیدهآسیب هایعرصه احیای و بازسازی ها،جنگل

 (زیستمحیط حفاظت سازمان، وزارت کشور، وزارت جهاد کشاورزی - مدتمیان)

ها از طریق بومزیست حفاظت درها آن مشارکت زمینه بسترسازی و محلی جوامع توانمندسازی .2

 ارتقایشرط به ،طبیعی منابعندمدت بل اجارهاز جمله ،مندی از منافع اقتصادی حفاظتبهره

 (.اورزیکش ، وزارت جهادستیز طیمح حفاظتسازمان - بلندمدت) محیطیزیست هایشاخص

 برای ،ایستا هایبالون و پهپاد های سنجش از دور،سیستم از جمله ،نوین تجهیزات از استفاده .3

، وزارت زیستمحیط حفاظت سازمان - مدتمیان)طبیعی منابع از حفاظت و هابومزیست رصد

 (.جهاد کشاورزی

 در سند تحول.« انرژي» مبحث ر ک:(1

 محیط زیست و آب برنامه تحول -بخش دوم / 100

 ،از مناطق چهارگانه های خارجاقتصادی در عرصه ارزش حفاظتی دارای هایگونه یسازیتجار .4

 بخش و محلی جوامع تمشارک با یبرداربهره ضمن ،صیانت از منابع طبیعی منظور توسعهبه

صنعت، ، وزارت جهاد کشاورزی، وزارتزیست محیط حفاظت سازمان - مدتمیان) خصوصی

 (.معدن و تجارت

 زیستیمحیط اطلاعاتی هایپایگاه ایجاد و کشور هایبومزیست و طبیعی هایعرصه اطلس تهیه .5

 عیت محیطهمراه با افزایش نقش مردم در نظارت و رصد وض ،برخطصورت به خدمات ارائه با

ارتباطات و ، وزارت جهاد کشاورزی، وزارتزیستمحیط حفاظت سازمان - مدتمیان)زیست

 (.فناوری اطلاعات

 زمین کاربری تغییر: 2 عامل

 افزایش صدور اسناد حدنگاری شدهاسناد رسمی و توسعه: 1 راهبرد

 اهم اقدامات:

، وزارت جهاد کشاورزی - مدتمیان) کاربری تغییر از جلوگیری تجهیزات پیشرفته برای تأمین .1

 (زیستمحیط حفاظت وزارت کشور، سازمان

منظور به برای اراضی ملی و منابع طبیعی صدور سند رسمی در هئیبا قوه قضا یهمکارپیگیری و .2

 حفاظت متولی هایدستگاه و مردم بین تعارض رفع و زمین مالکیت در املات عادیمع کاهش

، وزارت زیستمحیط حفاظت سازمان، وزارت جهاد کشاورزی - مدتمیان) 1طبیعی منابع

 (.کشور، وزارت دادگستری

 هنهپ از قطعه هر کاربری تعیین برایاراضی حدنگاری در هئیبا قوه قضا یهمکارپیگیری و .3

 کشور اراضی تناسب و قابلیت نقشه و تهیه و ایجاد سامانه اطلاعات ملی زمینکشور سرزمینی

، وزارت کشور، وزارت ستیز طیمح حفاظت سازمان ،یکشاورز جهاد وزارت - بلندمدت)

و، وزارت وزارت راه و شهرسازی، وزارت دفاع و پشتیبانی نیروهای مسلح، وزارت نیر ،دادگستری

 (.وری اطلاعاتارتباطات و فنا

 در سند تحول.« کارومحیط کسب»(ر ک: مبحث 1

 101ند تحول دولت مردمی / س

 و صنعتی توسعه و زیستط محی : عدم توازن و تعادل بین حفاظت۵چالش

 عمرانی

 زیستی محیط ملاحظات رعایت بدون عمرانی و صنعتی توسعه: 1 عامل

 یسرزمین بومهای زیستظرفیتبا متناسب ایتوسعهی هاطرحی سازگار: 1 راهبرد

 اهم اقدامات:

 و یع فناورو نو سطح با متناسب تولیدی و صنعتی واحدهای استقرار یابیضوابط مکان بازنگری .1

منظور بهبود محیط به ،با در نظرگرفتن آمایش سرزمین ،زیستمحیط با سازگاری میزان

، وزارت صنعت، معدن و زیستیط مح حفاظت سازمان - مدتکوتاه)وکار و افزایش تولید کسب

 (.وزارت راه و شهرسازی، وزارت نفت تجارت، وزارت جهاد کشاورزی، وزارت نیرو،

 ،سرزمین آمایش و بومهای زیستظرفیت با های صنعتی، تولیدی و عمرانی متناسبطرح اجرای .2

، وزارت بودجه و برنامه سازمان - مدتبلند) کشور عمرانی و صنعتی آمایش برنامه بر اساس

شاورزی، وزارت نیرو، زیست، وزارت جهاد کصنعت، معدن و تجارت، سازمان حفاظت محیط

 (.وزارت راه و شهرسازی، وزارت نفت

از جمله ،زیستمحیط و طبیعی منابع حوزه در گذاریسرمایه و اقتصادی هایفرصت معرفی .3

 محیط حفاظت سازمان - مدتمیان) گردیطبیعت و اقتصادی ارزش دارای هایگونه معرفی

ی، وزارت امور دستعیصنا، وزارت جهاد کشاورزی، وزارت میراث فرهنگی، گردشگری و زیست

 (.اقتصادی و دارایی

ها آلاینده انتشار از جلوگیری و اولیه مواد به نیاز کاهش برای صنعتی بومزیست توسعه .4

 (.زیست محیط حفاظت ، سازمانوزارت صنعت، معدن و تجارت - مدتمیان)

 منابع بومیزیستاقتصادی و ارزشهای توسعه با لحاظ گیری در خصوص اجرای طرحتصمیم .5

ها در مطالعات توجیهی این طرح (و حیات وحش مرتع جنگل،هوا،)آب، خاک، طبیعی

، وزارت صنعت، معدن و تجارت، وزارت جهاد زیستمحیط حفاظت سازمان - مدتمیان)

 (.ارایی، وزارت نیرو، وزارت راه و شهرسازی، وزارت نفتکشاورزی، وزارت امور اقتصادی و د

 شروط به توجهبی یا محیطیزیست اثرات ارزیابی گزارش فاقد یهاممانعت از ساخت طرح .6

 حفاظت ، سازمانسازمان برنامه و بودجه - مدتمیان)محیطی زیست اثرات ارزیابی گزارش

 (.زیست محیط

واحدهای صنعتی، تولیدی و عمرانی در خصوص اثرات یاجتماع یریپذتیلؤومسی سازنهینهاد .7

، وزارت صنعت، معدن زیستمحیط حفاظت سازمان - مدتمیان) های خودزیستی پروژهمحیط

 .(و تجارت، وزارت جهاد کشاورزی، وزارت نیرو، وزارت راه و شهرسازی، وزارت نفت

 دریا برنامه تحول -بخش دوم / 102

 دریا - سوممبحث

 نشانگرهای وضعیت مطلوب

 از تولید ناخالص داخلی؛ ،اعم از اقیانوسی و ساحلی ،افزایش سهم اقتصاد دریا

 افزایش اشتغال در بخش دریایی؛

 مناطق داخلی؛به ی مناطق ساحلی نسبت ریپذتیجمعبهبود

 کشور؛ برد ایدرافزایش سهم ناوگان ملی از میزان تجارت

 رسانی به شناورها؛و سوخت (بانکرینگرسانی دریایی)سوختای افزایش سهم کشور از بازار منطقه

 طول خط ساحلی؛به افزایش میزان سالانه صید آبزیان در کشور نسبت

 ای؛بهبود سهم کشور از بازار تعمیرات ناوگان ملی و منطقه

 .افزایش سهم شناورهای تملیکی و استیجاری از بازار خدمات شناورهای خدمات ساحلی و فراساحلی

 آفرینتحول چرخش

 کلان ریزی الگویجانبه با تأکید بر دریا در طرحرویکرد توسعه همهبه صرفاً زمین پایه از رویکرد

 کشور. توسعه

 دریایی در حوزهارزش خدمات رهیزنج یریگضعف در شکل: 1چالش

 بانکرینگدر صنعت گذاریکم سرمایه : وجود موانع و جذابیت1عامل

با اولویت پشتیبانی از صنعت در کشور های بازار بانکرینگ: توسعه زیرساخت1 راهبرد

 ونقل دریایی ملیحمل

 اهم اقدامات:

منطقه ینسبت به رقبا یرقابت متیق با هایکشت یرسانسوخت رایسولفور بسوخت کم صیتخص .1

اقتصادی، اجتماعی و فرهنگی ساله ششم توسعه قانون برنامه پنجبه اهداف دنیتا زمان رس

 (.، وزارت راه و شهرسازیوزارت نفت -مدت)کوتاه جمهوری اسلامی ایران

وزارت راه و -مدت کوتاه) نگیاحداث زیرساخت بانکر اتیعمل یمناسب برا نیزم یواگذار .2

 (.شهرسازی

بازگشت نیمنظور تضمبهبرداری و واگذاری های بهرهروشی بلندمدت در قالب قراردادها عقد .3

 (.وزارت راه و شهرسازی -)بلندمدت هیسرما

 ها و شناورها کشتی یدکیاستاندارد و تأمین قطعات یراتیهای تعمزیرساختتوسعه .4

 (.وزارت صنعت، معدن و تجارت -)بلندمدت

 103ند تحول دولت مردمی / س

با بنادر منطقه سهیدر مقا یهای بندرنمودن تعرفهیرقابتایجاد سازوکارهای لازم برای .5

 (.وزارت راه و شهرسازی -مدت میان)

 کشتی تعمیراتبازار خدمات گریتسهیلو گریتنظیم : ضعف سازوکارهای2 عامل

 ارتقای کارایی بازار خدمات تعمیرات کشتی: 1راهبرد

 اهم اقدامات:

طرح یهای مربوطه و اجراسازی و دستورالعملکشتی یاردهایوری بهره یاستاندارد مل نیتدو .1

وزارت صنعت، -مدت)میان یبر اساس استاندارد ابلاغ یداخل یاردهای انهیسال یسنجاعتبار یمل

 (.معدن و تجارت

 پیشنهاد با اردیوری بر اساس شاخص بهره یاردهاای و خدمات بیمه ،یاتیهای مالتعرفه یبازنگر .2

، وزارت امور اقتصادی و دارایی، معاونت وزارت صنعت، معدن و تجارت -مدت بلند) لازم نیقوان

 (.حقوقی ریاست جمهوری

خدمات قیتشو کردیبا رو رانیتحت پرچم ا یهاکشتی یخدمات بندر یگذارنظام تعرفه اصلاح .3

 (.وزارت راه و شهرسازی -مدت استاندارد)میان یداخل یاردهایها در کشتی نیا یراتیتعم

 : رفع خلأهای ساختاری زنجیره ارزش خدمات تعمیراتی2 راهبرد

 اهم اقدامات:

بر شبکه یمبتن ییایدر راتیوکارهای کارگزار خدمات تعمگیری کسباز شکل تیحما .1

 -مدت)میان یراتیتعم یاردهایو قطعات موردنیاز زاتیکنندگان و تولیدکنندگان تجهتأمین

 (.وزارت صنعت، معدن و تجارت

 یخدمات یساخت داخل از بازار خدمات شناورها یشناورها نییسهم پا: 3 عامل

 گذاری در حوزه ساخت و ارائه خدمات شناوری: تضمین بازار و افزایش امنیت سرمایه1 راهبرد

 اهم اقدامات:

و ساخت شناورهای خدمات یهای نوسازسفارش عیبرداران و تجمبهره یازمندین یاحصا .1

، وزارت صنعت، معدن و تجارت -مدت ربط)کوتاههای ذیدر سطح دستگاه یو فراساحل یساحل

وزارت دفاع و پشتیبانی نیروهای ،وزارت جهاد کشاورزی ،یوزارت نفت، وزارت راه و شهرساز

 (.دستیو صنایع یگردشگر ،یگفرهن راثیوزارت ممسلح،

 یجاریبا شناورهای است ینیگزیشناورها و جا نیا یو فراساحل یخدمات ساحل دیخر نیتضم .2

وزارت ،ی، وزارت راه و شهرسازوزارت نفت -مدت ربط)میانهای ذیتوسط دستگاه یخارج

، وزارت صنعت، معدن و دستیو صنایع یگردشگر ،یفرهنگ راثیوزارت م ،جهاد کشاورزی

 (.تجارت، وزارت دفاع و پشتیبانی نیروهای مسلح

 دریا برنامه تحول -بخش دوم / 104

 قیاز طر یتأمین مال ای یبانک نظاماز لاتیاخذ تسه یموردنیاز برا قیاز وثا یبخش ینیگزیجا .3

قانون حداکثر 8ماده تیبه استناد ظرف ،های ساخت شناورپروژه یاوراق مشارکت در اجرا

 لبنامه مربوطه در قاو آیین یرانیا یاز کالا تیکشور و حما یو خدمات یدیاستفاده از توان تول

 -)بلندمدت یبردار کشتبا دستگاه بهره یت شناوردر انواع قراردادهای تأمین خدما نگیفکتور

یی، وزارت صنعت، معدن و و دارا یوزارت امور اقتصاد ،ی، بانک مرکزبودجه و سازمان برنامه

 (.تجارت

 شیلاتی صنایع ارزش زنجیرهدر ناکارآمد فرایندهایو سنتی : تجهیزات4عامل

 نوین در زنجیره ارزش صنعت شیلاتهای کارگیری فناوری: افزایش ظرفیت به1 راهبرد

 اهم اقدامات:

ایجاد، توسعه، تجهیز و تقویت مراکز ملی بازسازی با انیآبز از داریپا یبرداربهره نظام یسازنهیبه .1

های بومی و ماهیان با تأکید بر ایجاد حداقل یک مرکز ملی مولدسازی انواع گونه ،ذخایر آبزیان

گیری گیری و توسعه و استانداردسازی بنادر ماهیبنادر ماهیسازماندهی فضایی کلیه خاویاری،

 مناطق یبومستیز توان اساس بر کشور جنوب منتخب و مراکز تخلیه صید کوچک در سواحل

(.وزارت راه و شهرسازی ،وزارت جهاد کشاورزی - مدتمیان) یادیص

های سرزمینی و حمایت از های پرورش آبزیان در سواحل و آبیابی سایتانجام مطالعات مکان .2

های دریایی و احداث بندر تخصصی شیلاتی همراه با ایجاد پرورش آبزیان در سواحل و قفس

های نوین و فناوری بر هیتکهای لازم و توسعه صنایع تبدیلی و تکمیلی آبزیان با زیرساخت

وزارت جهاد - مدتمیان)بنیان های دانشو شرکت داکثری از بخش غیردولتیاستفاده ح

، معاونت علمی و فناوری وزارت صنعت، معدن و تجارتوزارت راه و شهرسازی، ،کشاورزی

 (.ریاست جمهوری

 کشور ناوگان ملی از تجارت دریا برد کم: سهم 2چالش

 ی صادراتی کشورهافرصتبه نسبت بودن ناوگان تجاری کشور : فرسودگی و محدود1عامل

 ونقل دریایی کشورهای حمل: تقویت زیرساخت1 راهبرد

 اهم اقدامات:

و المللیبین یستیز طیمح دیهای جدعهدنامهبا منطبق موجود ییایناوگان در روزرسانیبه .1

وزارت راه و - کشور)بلندمدت یهای صادراتمتناسب با فرصتی توسعه متوازن ناوگان مل

وزارت تعاون، کار و رفاه اجتماعی، سازمان حفاظت وزارت صنعت، معدن و تجارت، ،شهرسازی

 (.محیط زیست، وزارت دفاع و پشتیبانی نیروهای مسلح

نمودن زمینه، امکانات و تسهیلات بندری و فراهم پشتیبانی و تدارکاتیایجاد و توسعه مراکز .2

ه، مراکز تولیدی و صادرات مجدد و تکمیل و افزودهای مولد ارزشلازم برای توسعه فعالیت

های ها با تأکید بر ایجاد محوطهتوسعه امکانات زیرساختی و تجهیزاتی ریلی داخل بنادر و پایانه

 105ند تحول دولت مردمی / س

ریلی کشور ونقلحملهای بارگنج، فله مایع و فله خشک و اتصال به شبکه اختصاصی واگن

، وزارت دفاع و پشتیبانی ن و تجارتوزارت صنعت، معد ،یشهرساز و راه توزار -)بلندمدت

 (.نیروهای مسلح

 : ضعف در مدیریت کلان حوزه دریایی کشور3چالش

گری و بخش دریا و تداخل وظایف تنظیمکننده فراگذار و هماهنگ: فقدان سیاست1 عامل

 هاگرایانه در برخی دستگاهتصدی

 نظام ملی حکمرانی حوزه دریایی : بازمعماری1 راهبرد

 اقدامات:اهم

وظایف و اختیارات نتقالاو ،جمهوربه ریاست رئیس ،کشور ییایدر یعال یشوراتشکیل .1

نظیر شورای عالی صنایع ،ییایدر یبخش یشوراهاگری فرابخش سایر گذاری و تنظیمسیاست

 سازماندر شورا این رخانهیدباین شورا و استقرار ، به شناسیدریایی و شورای عالی اقیانوس

، سازمان برنامه یاستخدام و یادارسازمان -مدت میان)پیشنهاد قوانین لازم بابرنامه و بودجه

ی، وزارت نفت، وزارت دفاع و پشتیبانی نیروهای مسلح، وزارت وزارت راه و شهرسازو بودجه،

 راثیوزارت مجهاد کشاورزی، وزارت تعاون، کار و رفاه اجتماعی، وزارت صنعت، معدن و تجارت،

 (.، معاونت حقوقی ریاست جمهورییدستعیو صنا یگردشگر ،یفرهنگ

مأموریت سازمان بنادر و رییبا تغ یبخش بندر یگرمیگری از تنظتصدی فیوظا کیتفک .2

و تأسیس شرکت توسعه اصلاح اساسنامه از طریقگرِ بخش میبه سازمان تنظ یانوردیدر

وزارت ،سازمان اداری و استخدامی -مدت بلند)پیشنهاد قوانین لازم با یهای بندرزیرساخت

 (.ی، دفتر بازرسی ویژه ریاست جمهوری، معاونت حقوقی ریاست جمهوریراه و شهرساز

برنامه جامع آموزش و پژوهش حوزه در قالب ییایدر یهاها و چند رشتهرشتهانیمتوسعه .3

 (.یو شهرسازوزارت راه ، یو فناور قاتیوزارت علوم، تحق -مدت)میان ییایدر

 دریایی المللیبین رویدادهایو هابرنامه بادر مواجهه منفعلانه : رویکرد2عامل

 المللیهای بینعهدنامهو معاهداتدر صیانتیساز و ظرفیتهای : توسعه همکاری1 راهبرد

 اهم اقدامات:

ها و سفارتخانه ییهای اجرادستگاه یافزایی و هماهنگو هم ییایدر دیپلماسی یمل تهیکم لیتشک .1

ی، مل تیامن یعال یشورا رخانهیدب، وزارت امور خارجه ،یوزارت راه و شهرساز -مدت کوتاه)

 (.، وزارت دفاع و پشتیبانی نیروهای مسلحتجارت و معدن صنعت، وزارت

های فرصت نهیبلندمدت با کشورهای هدف در زم یهای راهبردنامهتوافق تیاز ظرف استفاده .2

ی، شهرساز و راه وزارت ،وزارت امور خارجه -)بلندمدت ییایو فناورانه در یاقتصاد یهمکار

(.، وزارت دفاع و پشتیبانی نیروهای مسلحتجارت و معدن صنعت، وزارت

 فناوری اطلاعات و ارتباطات برنامه تحول -بخش دوم / 106

 ارتباطات فناوری اطلاعات و -م چهارمبحث

 نشانگرهای وضعیت مطلوب

 افزایش سهم اقتصاد دیجیتال در تولید ناخالص داخلی؛

 افزایش اشتغال در بخش فناوری اطلاعات؛

 تحقق کامل اهداف عملیاتی شبکه ملی اطلاعات؛

 تحقق حداکثری خدمات دولت هوشمند و تحول دیجیتال؛

 لق به جمهوری اسلامی ایران و تعداد خدمات ارتباطی و سنجشی عملیاتی متع ماهواره تعدادافزایش

 .هیفضاپا

 نیآفرتحولهای چرخش

 زیرساخت کنندهنیتأمپشتیبان فنی و عنوانبهاز اکتفا به نقش وزارت ارتباطات و فناوری اطلاعات

 و متولی خدمات شبکه ملی اطلاعات و اقتصاد دیجیتال؛ دهندهتوسعهو گرتیهدابه

 ؛دولت هوشمند کپارچهی توسعه به کیالکترون دولتتوسعه در محوریدستگاه از

 یی.فضا ارزش رهیزنج متوازن توسعه به ییفضا یفناور توسعه به اکتفا از

 اطلاعات ملی شبکه های مختلفلایه متوازن: توسعه نا1چالش

 گذاری نامتوازن دولت در شبکه ملی اطلاعاتمنابع مالی و سرمایه محدودیت :1عامل

 : افزایش اعتبارات در توسعه شبکه ملی اطلاعات1راهبرد

 اهم اقدامات:

های شبکه گذاری در پروژهطراحی سازوکارهای لازم جهت تأمین اعتبارات موردنیاز برای سرمایه .1

درصد منابع حاصل از اجرای قانون اجازه تعیین و وصول 50ملی اطلاعات در قالب اختصاص

های قانونی پست و مخابرات با استفاده از ظرفیت نهیزم درفعالیت بخش غیردولتی ازیحق امت

، وزارت سازمان برنامه و بودجه -مدت پیشنهاد قوانین لازم)میان، موجود و در موارد موردنیاز

 (.ارتباطات و فناوری اطلاعات، معاونت حقوقی ریاست جمهوری

ی اطلاعات سمت شبکه های سخت و نرم شبکه ملمند زیرساختسازی نظامتدوین برنامه بومی .2

های حمایتی، ارائه ها، تدوین برنامهسازی زیرساختبه بومی ها)اپراتورها(گردانندهو کاربر، الزام

در شبکه ملی کارگیریبههای توانمند داخلی و الزام برای تسهیلات برای حمایت از شرکت

 (.رنامه و بودجه، سازمان بوزارت ارتباطات و فناوری اطلاعات -مدت اطلاعات)میان

 107ند تحول دولت مردمی / س

 غیردولتی بخش گذاریحقوقی کافی از سرمایه تیحماعدم: فقدان توجیه اقتصادی و 2عامل

 ی شبکه ملی اطلاعاتوکارهاکسب بومستیز: توانمندسازی 1راهبرد

 اهم اقدامات:

گذاری بخش خدمات شبکه ملی اطلاعات برای ترغیب سرمایه گذاریاصلاح نظام تعرفه .1

 -مدت غیردولتی در توسعه دسترسی و خدمات پایه و کاربردی شبکه ملی اطلاعات)کوتاه

 (.بودجه و برنامه سازمان ،وزارت ارتباطات و فناوری اطلاعات

با استفاده اطلاعات یخدمات شبکه ملحوزه در فعال یوکارهاکسب یلازم برا یهامشوق جادیا .2

وزارت - مدتبلندلازم) نیقوان پیشنهاد، های قانونی موجود و در موارد موردنیازاز ظرفیت

سازمان برنامه و بودجه، وزارت صنعت، معدن و تجارت، وزارت امور ، ارتباطات و فناوری اطلاعات

 .(یی، معاونت حقوقی ریاست جمهوریو دارا یاقتصاد

وزارت -مدت ی نوآور حوزه اقتصاد دیجیتال در بازار سرمایه)میانوکارهاکسبتسهیل حضور .3

، وزارت ارتباطات و فناوری اطلاعات، معاونت علمی و فناوری ریاست امور اقتصادی و دارایی

 (.جمهوری

ها نهی دیجیتال و تولیدکنندگان تجهیزات و ساماوکارهاکسبگذاری در حوزه حمایت از سرمایه .4

های مختلف شبکه ملی اطلاعات از طریق صندوق نوآوری و دهندگان خدمات لایهو ارائه

، وزارت ارتباطات و فناوری معاونت علمی و فناوری ریاست جمهوری -مدت شکوفایی)میان

 (.اطلاعات

وکارهای فعال در حوزه منظور حمایت حقوقی و قضائی از کسبطراحی سازوکارهای لازم به .5

دبیرخانه شورای عالی فضای -مدت شبکه ملی اطلاعات با همکاری قوه قضائیه)میان خدمات

 (.، وزارت ارتباطات و فناوری اطلاعات، وزارت دادگستریمجازی

 ها: استفاده بهینه از منابع و زیرساخت2راهبرد

 اهم اقدامات:

 ،اری منابع زیرساختیگذهای اجرایی در اشتراکها و دستگاهالزام نهادهای عمومی، شهرداری .1

 ربط در چارچوب ضوابط کمیسیون تنظیم مقررات ارتباطات با هماهنگی نهادهای ذی

 (.وزارت ارتباطات و فناوری اطلاعات ،دبیرخانه شورای عالی فضای مجازی - مدتانی)م

ها و نهادهای نظیر باندهای فرکانسی در اختیار دستگاه ،ی منابع شبکه ملی اطلاعاتگذاراشتراک .2

 یها و توسعه شبکه ملآن ازیموردن یارتباط یهارساختیتوسعه ز یبرا ،حاکمیتی و نظامی

وزارت ارتباطات و فناوری - مدتمیان)ربط با هماهنگی و اخذ مجوز از نهادهای ذی ،اطلاعات

 (.های اجرایی مرتبط، دستگاهاطلاعات

 فناوری اطلاعات و ارتباطات برنامه تحول -بخش دوم / 108

: ضعف در تولید و عرضه خدمات و محتوای سالم و اعتماد پایین 2 چالش

 کاربران

 ی خارجیهانمونهبا رقابت در داخلی فضای مجازیخدمات ضعف: 1عامل

 ارتقای کیفیت خدمات فضای مجازی داخلی: 1راهبرد

 اهم اقدامات:

 -مدت گران بخشی)میانگری فضای مجازی در تعامل با تنظیماستقرار نظام جامع تنظیم .1

، وزارت ارتباطات و فناوری اطلاعات، وزارت فرهنگ و ارشاد دبیرخانه شورای عالی فضای مجازی

 (.های اجرایی مرتبطاسلامی، دستگاه

دهندگان خدمات تی به ارائهای، حقوقی، زیرساختی و تسهیلاارائه خدمات توانمندساز مشاوره .2

، اطلاعات یفناور و ارتباطات وزارت -مدت های حمایتی)میانداخلی در چارچوب ظرفیت برنامه

 (.معاونت علمی و فناوری ریاست جمهوری، وزارت فرهنگ و ارشاد اسلامی

ت فضای سازی قوانین مرتبط با رفع انحصار و ایجاد فضای رقابتی در ارائه خدماالزام بر اجرایی .3

، دبیرخانه شورای عالی فضای مجازی، اطلاعات یفناور و ارتباطات وزارت -مدت مجازی)کوتاه

 (.رقابت، دفتر بازرسی ویژه ریاست جمهوری مرکز ملی

 سالم یو عرضه محتوا ضعف در تولید :2عامل

 اسلامی -ایرانی محتوای : توسعه1راهبرد

 اهم اقدامات:

 وکارهاکسبتخصیص درآمد حاصل از تولید و انتشار محتوا به طراحی سازوکارهای لازم برای .1

، وزارت فرهنگ دبیرخانه شورای عالی فضای مجازی -مدت میان)و فعالان تولید محتوای سالم

 (.تاطلاعا یفناور و ارتباطات وزارتو ارشاد اسلامی،

های های پیشینی به نظارتنظیر حذف مجوزهای متعدد، تغییر نظارت ،رفع موانع تولید محتوا .2

دبیرخانه -مدت پسینی و هوشمند و واگذاری مسؤولیت محتوا به کاربر منتشرکننده)میان

 (.ت، وزارت فرهنگ و ارشاد اسلامیاطلاعا یفناور و ارتباطات وزارت، شورای عالی فضای مجازی

نظیر ،اسلامی -ایرانی محتوای و خدمات ارائه(هاپلتفرموهای)سک توسعه و اندازیراه از حمایت .3

 قابل الملل وبین و منطقه سطح در سکوی صوت و تصویر فراگیر، دانشنامه و کتابخانه مجازی

وزارت ارتباطات و فناوری -مدت بلند)کیفی و کمی منظر از ایمنطقه مشابه خدمات با رقابت

 (.خارجه امور وزارت ارشاد اسلامی،فرهنگ و وزارت ،اطلاعات

 109ند تحول دولت مردمی / س

 های مختلف کاربرسازی سطوح دسترسی با گروه: متناسب2راهبرد

 اهم اقدامات:

صی متناسب با شرایط سنی و تخص هایدسترسی ارائه به ارتباطی های)اپراتورها(گرداننده الزام .1

 (.فناوری اطلاعاتوزارت ارتباطات و - مدتکوتاههای کاربر)های تخصصی گروهنیازمندی

تولید و تسهیل دسترسی عمومی به ابزارهای کارآمد حفاظت از کودکان و نوجوانان در فضای .2

 و ارشاد، وزارت فرهنگ وزارت ارتباطات و فناوری اطلاعات - مدتکوتاهمجازی برای والدین)

 (.اسلامی، وزارت آموزش و پرورش

 : ضعف در حکمرانی داده و خدمات دولت هوشمند 3چالش

 ها و رویکرد رقابتی و مالکیتی در موضوع دادهنگری دستگاه: بخشی1عامل

 سازی نظام حکمرانی داده: یکپارچه1راهبرد

 اهم اقدامات:

حاکمیت داده و منظور کار نهادی بهتقسیمو نقشه راه ارتقای حکمرانی داده کشور تدوین .1

سازمان -مدت با تدوین لایحه حکمرانی یکپارچه داده کشور)میان گذاری مبتنی بر آمارتسیاس

، سازمان اداری و استخدامی، وزارت ارتباطات و فناوری اطلاعات، وزارت اطلاعات، برنامه و بودجه

 (.معاونت حقوقی ریاست جمهوری

ها به ها و سرویس و ارتباط سامانههها به تبادل دادالزام کلیه دستگاهاستقرار حاکمیت داده با .2

سازمان -مدت ها به این موضوع)میانای دستگاهاختصاص درصدی از اعتبارات هزینهو یکدیگر

، وزارت ارتباطات و فناوری اطلاعات، سازمان اداری و استخدامی، معاونت حقوقی برنامه و بودجه

 (.ریاست جمهوری

 دولت هوشمندبرای استقرار طربیذهای دستگاهناهماهنگی : 2عامل

 سازی نظام حکمرانی دولت هوشمند: یکپارچه1راهبرد

 اهم اقدامات:

های اصلاح ساختار دولت مبتنی بر مفهوم حکمرانی دولت هوشمند و معماری یکپارچه سامانه .1

 ،سازمان اداری و استخدامی - مدتبا پیشنهاد قوانین لازم)بلند ،های اجراییاطلاعاتی دستگاه

 (.، وزارت ارتباطات و فناوری اطلاعات، معاونت حقوقی ریاست جمهوریبودجه و برنامه سازمان

نمودن حداکثری خدمات یکپارچه دولت هوشمند و خودکاربری ارائه (پلتفرمسکوی) ایجاد .2

 یرسان به ارائه خدمات دولت بر بستر شبکه ملخدمت یهادستگاه هیالزام کلبا ،خدمات

های های اجرایی در توسعه زیرساختهای موازی دستگاهگذارینوعیت سرمایهو مم ،اطلاعات

 وزارت -مدت میان)قانون مدیریت خدمات کشوری 37ماده 3با اجرای بند ،دولت هوشمند

 فناوری اطلاعات و ارتباطات برنامه تحول -بخش دوم / 110

 یهادستگاهسازمان اداری و استخدامی، سازمان برنامه و بودجه، ، اطلاعات یفناور و ارتباطات

 (.اجرایی

خدمات دولت ارائههای بخش غیردولتی در های اجرایی به استفاده از ظرفیتالزام دستگاه .3

 یهادستگاه، سازمان برنامه و بودجه، وزارت ارتباطات و فناوری اطلاعات -مدت هوشمند)کوتاه

 (.اجرایی مرتبط

 ،کارت افرادیمملی و شماره سارتقای کارپوشه ملی ایرانیان برای تمامی افراد بر اساس شماره .4

ها به/از تمامی اشخاص حقیقی و حقوقی در ارائه و ثبت کلیه دادنیبرای تعامل دوسویه تحویل

وزارت -مدت خدمت)میان دهندهارائههای عمومی خدمات و مراحل آن به مردم توسط سازمان

 (.، سازمان اداری و استخدامیارتباطات و فناوری اطلاعات

برای احراز اصالت و تبادل اسناد برای ثبت یا تبادل تمامی مدارک و اسناد ایجاد زیرساخت لازم .5

 ،ها هنگام دریافت خدمات با تأیید فردثبتی، هویتی و تحصیلی افراد جهت ارائه به سازمان

با رعایت الزامات ، هاارائه اصل یا تصویر مدارک در مراجعه به دستگاه بهمنظور عدم نیاز به

با اولویت ،های دولتینیت اطلاعات و هوشمندسازی استعلامات دستگاهحکمرانی داده و ام

ساله ششم توسعه قانون برنامه پنج 67تکرار در اجرای تبصره یک بند ث ماده استعلامات پرُ

وزارت ارتباطات و فناوری -مدت)میانجمهوری اسلامی ایران اقتصادی، اجتماعی و فرهنگی

 (.خدامی، سازمان اداری و استاطلاعات

ای برای احراز هویت در ادارات و ای یا چندمرحلهأیید دومرحلهتتوسعه امضای الکترونیک و .6

با اجرای قانون تجارت الکترونیک ،ها برای دریافت تمامی خدمات توسط فرد یا وکیل اوسازمان

 (.، سازمان اداری و استخدامیوزارت ارتباطات و فناوری اطلاعات -مدت)کوتاه

مندی کاربران و بر کیفیت خدمات دولت هوشمند و ارزیابی رضایت نظام پایش و نظارتایجاد .7

وزارت -مدت ها)میانو مدیریت عملکرد دستگاه های بودجهپیوندی این نظام با نظامهم

 (.، سازمان برنامه و بودجه، سازمان اداری و استخدامیارتباطات و فناوری اطلاعات

های اجرایی برای شناسایی مسائل عمومی های باز و حجیم در دستگاهارتقای قابلیت تحلیل داده .8

، سازمان برنامه و بودجه، وزارت ارتباطات و فناوری اطلاعات -مدت سازی)کوتاهو ارتقای تصمیم

 (.سازمان اداری و استخدامی

 صنعت فضایی کشور و رشد کم شتاب بومستیز: عدم بلوغ 4چالش

 : محدودیت منابع مالی در صنعت فضایی1عامل

 گذاری در صنعت فضاییی سرمایهبخشتنوع: توسعه و 1راهبرد

 اهم اقدامات:

وزارت ارتباطات و فناوری -ای ارتفاع پایین)بلندمدت تولید حداقل یک منظومه ده ماهواره .1

 (.اطلاعات

 111ند تحول دولت مردمی / س

ماهواره در مدارهای عملیاتی دادنقرارگذاری بخش غیردولتی در تولید و اعطای مجوز سرمایه .2

 (.، وزارت دفاع و پشتیبانی نیروهای مسلحوزارت ارتباطات و فناوری اطلاعات -مدت)میان

 : ضعف در فناوری پرتاب ماهواره2عامل

 یالمللنیبهای ملی و ها و ظرفیت: تجمیع توانمندی1راهبرد

 اهم اقدامات:

با صدور مجوزهای لازم برای ،بندی مشخصزماندر نپاییپرتاب ماهواره بویژه مدارهای ارتفاع .1

سازی گذاری خارجی در بومیاستفاده از ظرفیت صنایع دفاعی، بخش غیردولتی و سرمایه

، وزارت دفاع و پشتیبانی وزارت ارتباطات و فناوری اطلاعات -مدت های مرتبط)بلندفناوری

 (.نیروهای مسلح

، وزارت دفاع و پشتیبانی نیروهای مسلح - مدتانیمگرهای فضایی ملی)طراحی و ساخت پرتاب .2

(.وزارت ارتباطات و فناوری اطلاعات

 مسکن و شهرسازی برنامه تحول -بخش دوم / 112

 مسکن و شهرسازی - پنجم مبحث

 نشانگرهای وضعیت مطلوب

 مسکن؛ تهیه دوره انتظارطول کاهش

 خانوار؛ نهیسهم مسکن در سبد هزکاهش

 ؛خانوارها کلبهکاهش نسبت خانوارهای مستأجر

 سکنه؛ یدارا یخانوار در واحد مسکون تراکمکاهش

 کاهش تقاضای سوداگرانه در بازار مسکن؛

 یررسمی های فرسوده و اسکان غکاهش سهم جمعیت ساکن در واحدهای فرسوده روستایی و بافت

 شهری از کل جمعیت؛

 افزایش عمر مفید و کیفیت ساختمان؛

 اسلامی. -ارتقای کیفیت معماری و شهرسازی متناسب با هویت ایرانی

 آفرینهای تحولچرخش

 ی مؤثر و کاهش مصرف یتوأمان عرضه و تقاضا کیتحر استیبه س تقاضا کیتحر استیس غلبه از

 ؛تقاضای سوداگری در بخش مسکن

 زمین و کاهش ترده سگ یارزان به واگذار یدولت در تأمین مال یاارانهی یهاتیحمااز تمرکز

 ؛مخاطرات حقوقی و مالی مشارکت مردم و نهادهای مالی در ساخت مسکن

 محور از غلبه ساخت مسکن در شهرهای با تراکم جمعیتی بالا و توسعه عمودی شهرها به اصلاح محله

بافت فرسوده، افزایش عرضه زمین در محدوده و حریم قانونی شهرها و توسعه افقی شهر با رعایت

 ؛نیسرزم شیآما یهااستیس

 های ند و متناسب با دهکهای حمایتی هدفماز سیاست حمایتی عمومی در بخش مسکن به سیاست

 بخشی به مسکن محرومان.درآمدی و اولویت

 بودن نرخ اجاره مسکنمسکن و بالا یگران: 1چالش

 بودن تقاضای سوداگرانهو بالا و ملک نیزم عرضهاختلال در : 1عامل

 و ملک نیعرضه زم زهیانگ شیافزا: 1راهبرد

 اهم اقدامات:

مکرر قانون 169ماده یبا اجرا ،املاک و اسکان کشور یسامانه ملروزرسانی و به تکمیل .1

)کاداستر(یحدنگار یطرح مل یسازییاجراجهت لازم یهاتیو انجام حما، میمستق یهااتیمال

 (.، وزارت دادگسترییسازوزارت راه و شهر -مدت)کوتاه هیقضائقوه یهمکاربا

 113ند تحول دولت مردمی / س

 میمستق یهااتیمکرر قانون مال 169مکرر و 54 مواد یبا اجرا ،یخال یهااز خانه اتیاخذ مال .2

 (.یوزارت راه و شهرساز ،ییو دارا یاقتصاد امور وزارت -مدت)کوتاه

 ینگینقد تیو هدا یسوداگر یتقاضا تیکاهش جذاب منظوربه ،هیسرما یدیبر عا اتیمال وضع .3

 ،ییو دارا یاقتصاد امور وزارت -مدت میان) 1لازم نیقوان پیشنهادبا ،به سمت ساخت مسکن

 (.ی، معاونت حقوقی ریاست جمهوریوزارت راه و شهرساز

 یاقتصاد امور وزارت -دت ممیان) 2لازم نیقوان پیشنهادبا ،و ملک نیارزش زم بر اتیمالوضع .4

 (.معاونت حقوقی ریاست جمهوریوزارت کشور، ی، وزارت راه و شهرساز ،ییو دارا

 رشه یقانون میدر حر یتوسعه افقو دولتیهای : عرضه حداکثری زمین2راهبرد

 اهم اقدامات:

 تیبا اولو ی در حریم قانونی شهرواگذارقابلی فاقد زمینِ کافیِ شهرها ی محدودهتوسعه افق .1

نظرگرفتن با در یامکان ساخت واحد مسکون یسازفراهم منظور، بهکوچک و متوسط یشهرها

از در شهرها یاز فروش تراکم مازاد ساختمان یریمرغوب و جلوگ یکشاورز یحفاظت از اراض

 قانون جهش تولید مسکن 9و 8ی با اجرای مواد شهر و تفصیلی جامع یهااصلاح طرح طریق

 (.وزارت کشور ،یوزارت راه و شهرساز - مدتانی)م

ی و کلیه وزارت جهاد کشاورزمتعلق به ،شهرها میحرمحدوده و موجود در یاراض یواگذار .2

درصد سرمایه و 100هایی که های دولتی و همچنین شرکتها، مؤسسات و دستگاهوزارتخانه

جهش قانون 10ماده یبا اجرا یبه وزارت راه و شهرساز باشدمتعلق به دولت می هاآنسهام

و عرضه دیاز تول تیو حما یقانون سامانده 6و ماده قانون زمین شهری 10تولید مسکن، ماده

 (.یراه و شهرساز وزارت، های اجراییدستگاه -مدت مسکن)کوتاه

در بستر طیشرا نیشهرها به واجد میحر ی محدوده ودولت یاراض یو واگذار یمولدساز .3

 نیسرزم شیآما یهااستیس تیرعابا دولت کیسامانه تدارکات الکترون ریشفاف نظ یندهایفرا

دهی در انتخاب گروهی و اولویتفرزند به بالا 3دارای هایی، خانوادهخانه اول نیزوجو اولویت

قانون 9و 8، 7اسکان خانوادگی در فواصل نزدیک جغرافیایی با اجرای مواد برایواگذاری زمین

 (.یوزارت جهاد کشاورز ،یشهرساز و راه وزارت -مدت)کوتاه جهش تولید مسکن

مین و تأ یاستفاده از اراض انیاز متقاض یتوسعه شهر بناییریز ی خدماتهانهیتأمین هز .4

 راه وزارت -مدت)کوتاه یبا بخش خصوص یتجار یاراض پایاپای با ییخدمات روبنا یهانهیهز

، وروزارت کش ،یوزارت نفت، وزارت بهداشت، درمان و آموزش پزشک رو،یوزارت ن ،یشهرساز و

 (.وزارت آموزش و پرورش

 در سند تحول.« مالیات» مبحث ر ک:(1

 در سند تحول.« مالیات» مبحث ر ک:(2

 مسکن و شهرسازی برنامه تحول -بخش دوم / 114

 ساخت مسکن لاتیتسه یمسکن و اعطا یتوسعه بازار تأمین مال: 3راهبرد

 اهم اقدامات:

 دراملاک میبا تسه ی در تولید و ساخت مسکنخرُد مردم یگذارهیامکان سرماسازی فراهم .1

 یهاصندوق رینظ ییهابا استفاده از ابزار هیخرُد در بستر بازار سرما یساخت به واحدها حال

 وزارت - مدتبلند) لازم نینبا پیشنهاد قوا و ساختمان نیزم یهااملاک و مستغلات و صندوق

 (.ی، معاونت حقوقی ریاست جمهوریوزارت راه و شهرساز ،ییو دارا یاقتصاد امور

 ایجاد زیرساخت قراردادی برای باسازی امکان اعطای تسهیلات بلندمدت ساخت مسکن فراهم .2

بر اوراق یمبتن یمال تعیین اقساط بر اساس نرخ مصوب شورای پول و اعتبار و استفاده از تأمین

 (.یوزارت راه و شهرساز ،ییو دارا یوزارت امور اقتصاد ،یمرکز بانک - مدتانی)م

 : تسهیل دسترسی محرومان به مسکن4راهبرد

 اهم اقدامات:

 هایگیری زیرساختشناسایی محرومان فاقد مسکن از طریق استفاده حداکثری از تقاطع .1

ها، مالیات و اطلاعات قبیل اطلاعات سامانه رفاه ایرانیان، اطلاعات بانکاز موجود یاطلاعات

وزارت - مدتکوتاه)، سازمان بهزیستی و سایر نهادهای حمایتی (.)رهکمیته امداد امام خمینی

 (.ییو دارا اقتصادی امور ی، وزارتوزارت راه و شهرساز، یتعاون، کار و رفاه اجتماع

محرومان فاقد مسکن با توزیع مکانی مسکن محرومان بین سایر اقشار حفظ کرامت و منزلت .2

ها و همچنین اولویت زنان سرپرست خانوار، خانوار دارای معلول جامعه و عدم امکان شناسایی آن

صرفاً با واگذاری و تأمین ،از طریق نهادهای واسط ،صورت غیرمستقیمرجمعیت و بهو خانوار پُ

مشارکت در ساخت و سیاست ساخت از جملهآن در الگوهای مختلف زمین یا عواید حاصل از

، سازمان بهزیستی و سایر نهادهای حمایتی)ره(با همکاری کمیته امداد امام خمینی ،تدریجی

و اقتصادی امور ی، وزارتوزارت تعاون، کار و رفاه اجتماع، یوزارت راه و شهرساز - مدتکوتاه)

 (.ییدارا

از قبیل ،دارهای مدتنوان بدهی محرومان به دولت با اعِمال محدودیتعهای دولتی بهحمایت .3

 نیزیت در خرید ملک دیگر و خودرو و دترهین ملک در رهن بانک یا نهادهای واسط، محدو

 ها متناسب باو کاهش و حذف محدودیت ،دریافت تسهیلات بانکی، متناسب با میزان حمایت

 امور ی، وزارتوزارت تعاون، کار و رفاه اجتماع، یو شهرساز وزارت راه - مدتکوتاه)تأدیه بدهی

 (.ییو دارا اقتصادی

 ها و مخاطرات بازار اجاره مسکن: کاهش هزینه5راهبرد

 اهم اقدامات:

 جادیاکاهش هزینه مبادله اجاره و افزایش ضمانت اجرای قراردادهای اجاره مسکن با .1

اعِمال خودکار قیود قرارداد تیقابل با استاندارد اجاره مسکن یتوسعه قراردادهای هارساختیز

های قانونی موجود های واسط وجوه با استفاده از ظرفیتو تسویه وجوه قرارداد از طریق حساب

 115ند تحول دولت مردمی / س

وزارت امور ،یوزارت راه و شهرساز - مدتبلند)پیشنهاد قوانین لازم ، و در موارد موردنیاز

 (.معاونت حقوقی ریاست جمهوریت، معدن و تجارت، وزارت صنعیی، و دارا یاقتصاد

ی، تخفیف اتیمال یهابا استفاده از مشوق یاحرفه یداراجاره یهاو توسعه بنگاه جادیاز ا تیحما .2

 - مدتبلند) با پیشنهاد قوانین لازم ،اجاره بلندمدت صورتبه یدولت یاراض یواگذار عوارض و

یی، معاونت و دارا یوزارت صنعت، معدن و تجارت، وزارت امور اقتصاد ،یوزارت راه و شهرساز

 (.حقوقی ریاست جمهوری

 و مبادلات حوزه مسکن یگذارهیسرما مخاطراتبالابودن : 2عامل

 مسکن تیمالک و اطلاعات در مبادلاتتقارن جادیا: 1راهبرد

 اهم اقدامات:

 یررسمیغ یکردن قراردادهااعتباربیو فروششیقرارداد پ یثبت رسم رساختیکردن زفراهم .1

وزارت ،یو شهرساز اهوزارت ر - مدتبلند)ساختمان فروششیپ اصلاح قانون پیشنهادبا

 (.یی، معاونت حقوقی ریاست جمهوریو دارا یصنعت، معدن و تجارت، وزارت امور اقتصاد

 و وکالت فروش یامالک، افراد دار تیهو مشتمل براطلاعات مسکن کپارچهیسامانه جادیا .2

و اهوزارت ر - مدتبلند) به تفکیک ملک با پیشنهاد قوانین لازم بودن سند ملک و وراثترهن

یی، معاونت حقوقی ریاست و دارا یوزارت صنعت، معدن و تجارت، وزارت امور اقتصاد ،یشهرساز

 (.جمهوری

 باخُرد یاملاک در حال ساخت به واحدها میخُرد با تسه یگذارهیامکان سرما یسازفراهم .3

 یمردم یگذارهیتسهیل سرما منظور، بهبیمه پروژهحقوقی و سازوکارهای سازوکارهای یطراح

وزارت امور ،یشهرسازوزارت راه و -مدت بلند) با پیشنهاد قوانین لازمدر فرایند ساخت

 (.یی، معاونت حقوقی ریاست جمهوریو دارا یاقتصاد

بخش با رفع مقررات زائد و صدور نیمقررات ا یسازساخت و شفاف یصدور مجوزهادر لیتسه .4

مقررات بخش مسکن یو اعلام تمام عیوکار و تجمکسب یمجوزها یدرگاه مل قیمجوز از طر

 ،یوزارت راه و شهرساز -مدت)کوتاه نشدهاعلاممقررات ریسا لغوکشور و نیقوان یمل گاهیدر پا

 (.یی، معاونت حقوقی ریاست جمهوریو دارا یوزارت امور اقتصاد

 مسکن یمشارکت دیتول برایامن و سهل یهارساختیز جادیا: 2راهبرد

 اهم اقدامات:

 جادیا رینظ یبا اقدامات یساخت مسکن نسبت به اخذ سند رسم گذارانهیدر سرما نانیاطم جادیا .1

و پرداخت کارانینسبت به اخذ پا یتضامن تیبا مسؤول کارانیپا مهیب یتخصص ینهادها

 یبرا یکیتفک کارانیمتناظر، صدور پا ینظارت یاز ابزارها یبا برخوردار یاحتمال هاییمهجر

 یثبت بده کار،انیپا یبده یدارا یهاساختمان یبرا یصدور سند رسم ،یختمانسا یهامجتمع

کاری قوه قضائیه و همبا ،یبده هیملک به تسو ینمودن معامله رسمدر سند و مشروط

 مسکن و شهرسازی برنامه تحول -بخش دوم / 116

و یوزارت امور اقتصاد ،یوزارت راه و شهرساز - مدتبلندلازم) نیقوان ها و پیشنهادشهرداری

 (.وزارت کشور، معاونت حقوقی ریاست جمهوری ،ییدارا

امکان عقد قرارداد یسازفراهم ی(برایامان یهاواسط وجوه)حساب یهاحساب جادیا .2

استاندارد یمشتمل بر متون قرارداد ،شده تیصلاح دییتأ یهامسکن بر بستر سامانه فروششیپ

 گرمهیب یاحراز شروط توسط نهادها تیبا قابل ،یسازیو قابل شخص شدهتعیین شیو شروط از پ

 نیطرف یبندیشروط قرارداد در صورت عدم پا غیرقضائی اعِمالامکان ،یمسؤولیت تضامن یدارا

 یتعهدات مجر یپس از احراز اجرا گرید طرفبهمکان اخذ ثمن قرارداد و انتقال آن ها و ابه آن

 ،ییو دارا یوزارت امور اقتصاد ،یوزارت راه و شهرساز - مدتبلندلازم) نیقوان پیشنهادبا

 (.معاونت حقوقی ریاست جمهوری

 هاساختمان کم دیعمر مفو پایین تیفیک :2چالش

 مالک، سازنده و مهندس ناظر انیاطلاعات مفقدان تقارن : 1عامل

 عملکرد سازندگان و مهندسان ناظر کردندارحافظهو تیشفاف جادیا: 1راهبرد

 اهم اقدامات:

 و مهندس ناظر یشامل اطلاعات سازنده، مهندس مجر ،شناسنامه ساختمان جادیا .1

 (.وزارت کشور ،یشهرساز و راه وزارت -مدت)کوتاه

 یبندرتبهامتیازدهی و یدر قالب سازوکارها دارانیسازندگان و خر نیتقارن اطلاعات ب جادیا .2

 تیفیبر ک یو ثبت اطلاعات و بازخوردها مبتن یسازندگان، مهندسان ناظر و مهندسان مجر

 (.وزارت کشور ،یشهرساز و راه وزارت -مدت ساخت)کوتاه

 ی واسط و مهندسان ناظر و مجرینهادهاساخت به تیفیمسؤولیت ک : انتقال2راهبرد

 اهم اقدامات:

گر با های بیمهواسط و شرکت یهاساختمان توسط شرکتکیفیت مسؤولیت مهیب شدناجباری .1

با پیشنهاد قوانین ،مسؤولیت تضامنی مشترک بین نهادهای واسط و مهندسان ناظر و مجری

، معاونت وزارت کشور ،یوزارت راه و شهرساز ،ییدارا و یاقتصاد امور وزارت -مدت بلند) لازم

 (.حقوقی ریاست جمهوری

ان مهندساز ساخت نییپا تیفیک لیبه دل هدیدبیآس یهااز خسارات ساختمان یبخشدریافت .2

، معاونت وزارت کشور ،یشهرساز و راه وزارت -مدت بلند) با پیشنهاد قوانین لازم ،یمجر ناظر و

 (.حقوقی ریاست جمهوری

 117ند تحول دولت مردمی / س

 ساختدر غیرصنعتی یهااستفاده از روش: 2عامل

 ساخت نینو یهایاز فناور تیو حما یسازیتوسعه صنعت: 1راهبرد

 اهم اقدامات:

در فیتخفپرداخت تسهیلات، از جمله یصنعت یهاروش کارگیریبه یبرا ییهامشوق شیافزا .1

 (.وزارت کشور ،یشهرساز و راه وزارت -مدت)کوتاه ارانهیو اختصاص عوارض

 یگذارهیساخت با کمک در سرما نینو یهایفناور دارای یساختمان یهاشرکت جادیاز ا تیحما .2

 ،یشهرساز و راه وزارت -مدت اجاره)کوتاه صورتبه یدولت یاراض یکارخانه و واگذار جادیا هیاول

 (.وزارت کشور

 ییو روستا یفرسوده شهر یهابافت یحجم بالا: 3چالش

 فرسودهبافت ایلکه و اصلاح داریپانا یتأمین مال: 1عامل

 فرسوده یواحدها ینوسازی و مدیریتی در مال یاصلاح سازوکارها: 1راهبرد

 اهم اقدامات:

گر واسط بین مردم و دولت با بافت فرسوده با محوریت نهادهای توسعه محورمحلهاصلاح .1

 از ،شده از بافت شهریادها متناسب با حجم اصلاحواگذاری اختیارات و امتیازات ویژه به این نه

 - مدتبلند) دیبه کلقبیل تخفیف در مجوز ساخت و واگذاری زمین برای اجرای فرایند کلید

 (.وزارت کشور ،یشهرساز و راه وزارت

اطراف شهر به ی خالی داخل وهانیزم یبا واگذار یتراکم مازاد ساختمان شیاز افزا یریجلوگ .2

 (.وزارت کشور ،یشهرساز و راه وزارت - مدتانیفرسوده)م یهاساکنان بافت

 نییتع برای یقرارداد رساختیز جادیبه کمک امسکن ینوساز لاتیتسه و نرخ سقف شیافزا .3

با بر اوراق یمبتن یتأمین مالو استفاده از خ مصوب شورای پول و اعتباراقساط بر اساس نر

ی، معاونت حقوقی ریاست وزارت راه و شهرساز ،یمرکز بانک - مدتانی)مپیشنهاد قوانین لازم

 (.جمهوری

 یاسلام -یرانیا تیبا هو و شهرسازی یسب معمارتنا عدم: 4چالش

 یمسکن و معمار ،یشهر ستیز ی غیربومی: الگو1عامل

 یمحوردهخانوا کردیو ساخت مسکن با رو یطراح یالگو ریی: تغ1 راهبرد

 اهم اقدامات:

و تا حد امکان عیمستقل و وس هایو حرکت به سمت ساخت خانه نیاز زم نهیاستفاده به .1

و توجه به مسجد تیمرکز ،محورمحله با رویکرد سازیو آپارتمان سازیاجتناب از بلندمرتبه

های مسکونی و محلات و رعایت مداری و تفکیک فضاهای سواره از پیاده در مجموعهاصل پیاده

 مسکن و شهرسازی برنامه تحول -بخش دوم / 118

و 20با اجرای مواد ،بومی شرایط بر مبتنی سازیبه مسکن مربوطه ها و ضوابط فنیاستاندارد

وزارت کشور، وزارت فرهنگ ،یشهرساز و راه وزارت - مدتانی)مقانون جهش تولید مسکن 24

 (.یو ارشاد اسلام

اخذ یبرا شهریکلان یهاطرح ایرانی -اسلامیی سبک زندگ وستیبه تحقق پ هایالزام شهردار .2

 و راه وزارت - مدتانی)م های جامع و تفصیلی شهرهابا اصلاح طرح ،دولت یهاتیحما

 (.یوزارت کشور، وزارت فرهنگ و ارشاد اسلام ،یشهرساز

متنوع یهاسبک جیترو منظوربه ،یمحل یهاتیفضاها، الگوها و شخص یسازو برجسته یالگوساز .3

 - مدتانیفرهنگ)م متناسب با ناتیتزئ ی واسلام ییتوجه به نمادگراو در محلات یگزند

 (.یوزارت کشور، وزارت فرهنگ و ارشاد اسلام ،یشهرساز و راه وزارت

حرمت و افظپذیر، حمهمان ،آفرینوحدت، بخشآرامشبخش، تی، امنگراایجاد فضای درون .4

 یهابدون مزاحمت ،خانواده گسترده سکونت برای پذیرستیز ،خانه یاهال یو جمع یفرد میحر

فروش تراکم ی از تخلفات ساختمانی و ریجلوگبا ،جواری و رعایت اصل خط آسمان شهریهم

و با همکاری های جامع و تفصیلی شهرهالاح طرحاز طریق اص ،در شهرها یمازاد ساختمان

(.یوزارت کشور، وزارت فرهنگ و ارشاد اسلام ،یشهرساز و راه وزارت - مدتانی)م هاشهرداری

 119ند تحول دولت مردمی / س

 کشاورزی - ششممبحث

 ضعیت مطلوبهای ونشانگر

 اورزی؛و کالاهای اساسی کش راهبردیو محصولات غذایی هانهادهافزایش ضریب خوداتکایی در

 افزایش سهم بخش کشاورزی در تراز تجاری کشور؛

 ایه تولید کشاورزی؛وری و پایداری منابع پافزایش میزان بهره

 ارتقای نقش مراتع و کاهش وابستگی به بخش زراعت در تأمین علوفه موردنیاز دام کشور؛

 کاهش سهم واردات در تأمین نیازهای غذایی دام؛

 ره ارزش در بخش کشاورزی؛و تکمیل زنجی افزودهارزشارتقای

 ؛دینهایی به قیمت فروش محصول در واحد تول کنندهمصرفکاهش نسبت قیمت محصول برای

 افزایش سطح و نفوذ دانش و فناوری در بخش کشاورزی؛

 های امنیت و سلامت غذایی؛بهبود توأم شاخص

 .افزایش اشتغال در بخش کشاورزی

 نیآفرهای تحولچرخش

 ی؛توسعه محصولات کشاورزی به تمرکز بر توسعه صنعت و مدیریت بازار کشاورزاز تمرکز بر

 بر امنیت غذایی پایدار؛ دیتأکغذا به نیتأماز اکتفا به

 های اطلاعاتی بخش کشاورزی رفع عدم تقارن ،ابتهای قیمتی و تجاری به افزایش رقسیاستاتخاذ از

 نهایی؛کننده مصرف ازهای مستقیم و حمایت

 بها مبتنی بر میزان مصرف.به تعیین آب کشت ریزبها مبتنی بر سطح از تعیین آب

 برای کشاورزی : محدودیت منابع آب در دسترس1چالش

 از منابع آبی کشور محیطیزیست برداری ناکارآمد و نامتناسب با ظرفیت: بهره1عامل

و تبدیل دسترسقابلر منابع آب های تولید غذا مبتنی ببخشی به روش: توسعه و تنوع1راهبرد

 1ور در مناطق کم آببهره اراضی کشاورزی بدون آب به مراتع

 اهم اقدامات:

جهت ،ای، نانوفناوری و زیست فناورینظیر فناوری هسته ،های نویناستفاده از فناوری .1

وزارت جهاد -مدت پایدارسازی تولید و توسعه کشاورزی حفاظتی در طرح کشت دیم)میان

 در سند تحول.« محیط زیست و آب»(ر ک: مبحث 1

 کشاورزی برنامه تحول -بخش دوم / 120

، سازمان انرژی اتمی، معاونت علمی و فناوری ریاست جمهوری، وزارت ارتباطات و کشاورزی

 (.فناوری اطلاعات

منابع نیتأمهای گذاری بخش خصوصی در طرحتسهیل فرایندهای مجوزدهی و ارتقای سرمایه .2

 (.کشاورزیوزارت جهاد -مدت)میان هاریزاندامپروتئین مشتمل بر دام، طیور، آبزیان، گیاهان و

زی و کشت و تولید گیاهان های بیابانحمایت از توسعه صنعت و تکمیل زنجیره ارزش دام .3

پسند و شورپسند در مناطق بیابانی بدون آبیاری یا ای و صنعتی خشکینامتعارف علوفه

 (.وزارت جهاد کشاورزی -مدت برداری از منابع آب نامتعارف)بلندبهره

 ری آب در بخش کشاورزیو: افزایش بهره2راهبرد

 اهم اقدامات:
 1ریزی کشاورزیاصلاح الگوی کشت متناسب با شرایط اقلیمی و میزان آب قابل برنامه .1

 (.، معاونت علمی و فناوری ریاست جمهوریوزارت جهاد کشاورزی -مدت)میان

کشاورزی اضیهای صیانتی در ارور و سازگار، اصلاح نژاد و فناوریاستفاده از منابع ژنتیکی بهره .2

، معاونت علمی و وزارت جهاد کشاورزی -مدت بر)میانآبآبی و کشت گیاهان راهبردی کم

 (.فناوری ریاست جمهوری، سازمان انرژی اتمی

سازی قیمت آب و برق وری آب با ایجاد انگیزه از طریق واقعیی ارتقای بهرههایفناورتوسعه .3

از قبیل ارائه تسهیلات متناسب ،های لازمحمایتزمان با در تولیدات کشاورزی هم 2مصرفی

 (.، وزارت جهاد کشاورزی، سازمان انرژی اتمیوزارت نیرو -مدت)میان

های بومی هر داری متناسب با ظرفیتهای متنوع آبخیزداری و آبخوانروش کارگیریبهتوسعه .4

 (.، وزارت جهاد کشاورزیوزارت نیرو -مدت بلند) 3منطقه و اقلیم

افزاری و های آبی با توسعه اقدامات نرمبرداری از نهادهها و نظامات بهرهتوانمندسازی تشکل .5

 (.، وزارت نیرووزارت جهاد کشاورزی -مدت ترویجی)میان

 4ی در حکمرانی آبریپذمسؤولیتی و فقدان ختگیگسازهم: 2عامل

 در سند تحول.« محیط زیست و آب»ک: مبحث (ر 1

 در سند تحول.« محیط زیست و آب»و « انرژي»(ر ک: مباحث 2

 در سند تحول.« محیط زیست و آب»(ر ک: مبحث 3

 در سند تحول.« محیط زیست و آب»(ر ک: مبحث 4

 121ند تحول دولت مردمی / س

شدن و پراکندگی : هدررفت ظرفیت پایدار خاک و کوچک2 چالش

 سطوح کشاورزی

 برداری: نقض اصول فنی و مهندسی کشاورزی در بهره1عامل

 برداری صیانتی از خاک در بخش کشاورزی: توسعه بهره1راهبرد

 اهم اقدامات:

منظور مهار و کاهش مؤثر نرخ فرسایش برداری از اراضی بهورزی و الگوی بهرهمدیریت خاک .1

 (.زارت جهاد کشاورزیو -اک)بلندمدت بادی و آبی و حفاظت از اجزای حاصلخیزی خ

 طیبا مح سازگارمقاوم به شرایط محیطی و هایگونه معرفی و با شناسایی گیاهی پوشش توسعه .2

 ضیارا در دائمی گیاهان کاشت برایمهاجم یهاعدم استفاده از گونه منطقه و یعیطب ستیز

از طریق های ارزش محصولات کشاورزی توسعه زنجیره بر تأکید های ریزگرد بارشیب و کانونپُ

گرانِ توسعه به اراضی از اقتصادی یبرداربهره حق منظور واگذاریایجاد سازوکارهای لازم به

 و دولت مالکیت حفظ با بومی مردمبا اولویت صاحب فناوری و دارای صلاحیت مالی و فنی

 فاظتح سازمان ،کشاورزی جهاد وزارت - مدتمیان)منطبق با اصول صیانت از منابع طبیعی

 (.زیستمحیط

برداری حفاظتی از خاک بخش کشاورزی با تمرکز بر بهره انیبندانشایجاد بازار خدمات .3

 (.وزارت جهاد کشاورزی -مدت)میان

خدمات دهندهارائههای و ارائه آن به شرکتکشاورزی وری تهیه اطلاعات جامع مدیریت و بهره .4

 (.وزارت جهاد کشاورزی -مدت مشاوره فنی کشاورزی)کوتاه

 تغییر کاربری اراضی کشاورزیدر اقتصادی اذبه: ج2عامل

 : مدیریت تعارضات در تغییر کاربری اراضی کشاورزی1راهبرد

 اهم اقدامات:

صورت عمومی و برخط در بخش کشاورزی بهمحور پویا ایجاد سامانه جامع اطلاعات مکان .1

تناسب و قابلیت، کاربری، نوع خاک، پوشش گیاهی نمایرخمشتمل بر اطلاعات جغرافیایی،

 حدنگاری در هئیبا قوه قضا یهمکارپیگیری و کشاورزی و بازار محصولات تولیدی با اراضی

و شهرسازی، وزارت دفاع و وزارت راهوزارت کشور، ، یکشاورز جهاد وزارت - مدتمیاناراضی)

 (.، وزارت دادگستریپشتیبانی نیروهای مسلح، وزارت نیرو، وزارت ارتباطات و فناوری اطلاعات

ز مراجع هوشمندسازی و انتشار برخط فرایند تعیین کاربری و اخذ مجوز تغییر کاربری اراضی ا .2

 (.، وزارت کشورکشاورزی جهاد وزارت - مدتمیان)صلاح ذی

 کشاورزی برنامه تحول -بخش دوم / 122

 - مدتکوتاه) 1ی برای کلیه اراضی کشاورزیبرگتکقوه قضائیه برای صدور سند همکاری با .3

 (.یدادگستر وزارت ،کشاورزی جهاد وزارت

نمودن امکان ایجاد سازی مدیریت اراضی کشاورزی از طریق فراهمایجاد جذابیت برای یکپارچه .4

 - مدتلازم)بلند خش کشاورزی با پیشنهاد قوانینبردار حقیقی بشخصیت حقوقی برای بهره

 (.، معاونت حقوقی ریاست جمهوریکشاورزی جهاد وزارت

وری از برداران و وزارت جهاد کشاورزی جهت حفاظت، توسعه و ارتقای بهرهرفع تعارضات بهره .5

عاونت ، مکشاورزی جهاد وزارت - مدتبلند)جنگل و اراضی مشجر با پیشنهاد قوانین لازم

 (.حقوقی ریاست جمهوری

 خصوصدهی مردمی در مردمی ارسالی به درگاه گزارش هایرسیدگی فوری و دقیق به گزارش .6

، دفتر بازرسی کشاورزی جهاد وزارت - مدتمیان)های کشاورزی تغییر کاربری غیرقانونی زمین

 (.ویژه ریاست جمهوری

 های تولید وری نامناسب نژادی از نهاده: بهره3چالش

 بوم کشورهای زیستاخلی و وارداتی ناسازگار با شاخص: توسعه نژادهای د1عامل

 های داخلی تولید: انطباق ظرفیت نژادی با نهاده1راهبرد

 اقدامات:اهم

از ،بوم کشورهای زیستهای نژادی منطبق با شاخصتدوین و اجرای نقشه پویای نیازمندی .1

سازی ها و شبیهپردازی و تعیین سناریوهای تغییر اقلیم و الگوی انتظاری اثرگذاری آنطریق داده

وزارت -مدت)کوتاهو انتخاب نژاد سازگار تأثیر سناریوها بر ظرفیت تولیدی نژادهای کشور

ری، هو، وزارت ارتباطات و فناوری اطلاعات، معاونت علمی و فناوری ریاست جمجهاد کشاورزی

 (.وزارت علوم، تحقیقات و فناوری، وزارت راه و شهرسازی

 های تولید زای نهادههای نژادی بر پایه ظرفیت درونتکمیل زنجیره تأمین نیازمندی .2

 (.وزارت جهاد کشاورزی -مدت)میان

ات نژادی گیاهان، دام، طیور، آبزیان و موجودافزایش تنوع نژادی سازگار از طریق شناسایی و به .3

برداری از ظرفیت نژادهای بومی با تأکید بر بهره ،نظیر بندپایان و گیاهان پست ،برداریقابل بهره

برداری از ظرفیت نژادهای وارداتی سازگار و استفاده مؤثر از های اصلاح نژاد، بهرهدر برنامه

وزارت -مدت ظرفیت نژادهای وحشی دارای ظرفیت اهلیت در زنجیره تأمین کشاورزی)میان

 (.ی، معاونت علمی و فناوری ریاست جمهوری، وزارت علوم، تحقیقات و فناورجهاد کشاورزی

 در سند تحول.« کارومحیط کسب»(ر ک: مبحث 1

 123ند تحول دولت مردمی / س

 بوم کشور های بازآرایی نژادی در زیست: کاهش هزینه2راهبرد

 اهم اقدامات:

نظیر پوشش ،هاییبرداران به عاملیت در بازآرایی نژادی از طریق ارائه مشوقافزایش تمایل بهره .1

وزارت جهاد -مدت برداران پیشرو)میاندهی در تخصیص تسهیلات برای بهرهای و اولویتبیمه

 (.، وزارت امور اقتصادی و دارایی، بانک مرکزیکشاورزی

های ناسازگار نژادی از طریق اخذ تدابیری نظیر دریافت افزایش تدریجی هزینه استقرار سیستم .2

زای هماهنگ با استقرار زنجیره تأمین درون ،ی وارداتی تولیدهاتعرفه گمرگی بر نهاده

 (.، وزارت امور اقتصادی و داراییوزارت جهاد کشاورزی -مدت های نژادی)بلندنیازمندی

برداری از ظرفیت علمی و دانشی مراکز دانشگاهی و مشارکت مردمی در توسعه : بهره3راهبرد

 بوم کشورنژادهای سازگار با زیست

 اقدامات: اهم

های علمی دانشگاهی برای ارزیابی، تعیین مشخصات، اصلاح و ایجاد و تسهیل فعالیت قطب .1

، وزارت جهاد کشاورزی، سازمان وزارت علوم، تحقیقات و فناوری -مدت توسعه نژادی)کوتاه

 (.حفاظت محیط زیست

عه نژادی سازگار با بنیان در توسهای دانشگری و ایجاد انگیزه برای ورود مؤثر شرکتتسهیل .2

، وزارت جهاد کشاورزی، معاونت علمی و فناوری ریاست جمهوری -مدت بوم کشور)میانزیست

 (.وزارت علوم، تحقیقات و فناوری، سازمان حفاظت محیط زیست

ای برای معرفی و تقدیر های رسانهبرداران پیشروی نژادی از طریق تولید برنامهالگوسازی بهره .3

برداران و طراحی و ای با محوریت این بهرههای نژادی منطقهران برتر، ایجاد نمایشگاهبردااز بهره

ها به آموزش و ترویج مؤثر و عملیاتی به سایر ایجاد سازکارهای اقتصادی لازم برای ترغیب آن

 (.وزارت جهاد کشاورزی -مدت برداران)میانبهره

های فعال در توسعه نژادی ی اشخاص و گروهاستقرار کارآمد و توسعه حفاظت از مالکیت معنو .4

، وزارت دادگستری، معاونت علمی و فناوری ریاست وزارت جهاد کشاورزی -مدت سازگار)میان

 (.جمهوری، وزارت علوم، تحقیقات و فناوری

 : فرسایش نژادهای بومی کشور2عامل

 : حفاظت از تنوع نژادی کشور1راهبرد

 اهم اقدامات:

های های اطلاع رسانی و ارائه دسترسیرصد مستمر تغییرات ظرفیت نژادی کشور و ایجاد پایگاه .1

، وزارت علوم، وزارت جهاد کشاورزی -مدت نفعان)میانبرداران و ذیبندی شده به بهرهطبقه

 (.تحقیقات و فناوری، سازمان حفاظت محیط زیست، سازمان برنامه و بودجه

 کشاورزی برنامه تحول -بخش دوم / 124

قتصادی اثرگذار ایش نژادی از طریق تعیین عوامل فرهنگی، اجتماعی و اهای فرسگلوگاه احصای .2

وزارت -مدت بوم کشور)بلندبر تغییر الگوی نژادی و رفع موانع توسعه نژادی سازگار با زیست

راه ، سازمان حفاظت محیط زیست، وزارت ارتباطات و فناوری اطلاعات، وزارتجهاد کشاورزی

 (.و شهرسازی، وزارت کشور

های بازدارنده فرسایش نژادهای بومی : حمایت و تسهیل مشارکت مردم در فعالیت2راهبرد

 کشور

 اهم اقدامات:

اض سازوکارهای تشویق مردم به مشارکت در حفاظت از نژادهای بومی و در حال انقر تمهید .1

 (.، سازمان حفاظت محیط زیستوزارت جهاد کشاورزی -مدت)کوتاه

های حفاظت از نژادهای بومی و در حال انقراض کار اقتصادی بر فعالیتوالگوهای کسب تمهید .2

 (.، سازمان حفاظت محیط زیستوزارت جهاد کشاورزی -مدت)میان

 گذاری در بخش کشاورزیروند سرمایه کاهش: 4چالش

حمایت از های ارزی، تجاری و حمایتی نامناسب و سرکوب قیمتی به بهانه: وضع سیاست1عامل

 1کنندهمصرف

 های رقیب تولیدات بخش کشاورزیبالای فعالیت اذبه: ج2عامل

 2های اقتصادی بخش غیررسمی: افزایش تمرکز مالیاتی بر فعالیت1راهبرد

 : تداوم شکست بازارهای بخش کشاورزی3عامل

 بخش کشاورزیحذف مداخلات ناکارآمد دولتی در برخی بازارهای : 1راهبرد

 اقدامات:اهم

کردن تمامی مراحل صدور مجوز و حذف مراحل غیرضرور در فرایند سازی و برخطتجمیع، شفاف .1

 ، وزارت اموریکشاورز جهاد وزارت - مدتمیان)صدور مجوزها و حذف امضاهای طلایی

 (.اقتصادی و دارایی، دفتر بازرسی ویژه ریاست جمهوری

کشاورزی با استفاده از ظرفیت بورس کالا و ها و محصولات بخش کردن تجارت نهادهرقابتی .2

، وزارت زیکشاور جهاد وزارت - مدتمیان)ای نظیر سهمیه تعرفه ،ابزارهای سیاستی مناسب

 (.رقابت مرکز ملیصنعت، معدن و تجارت، وزارت امور اقتصادی و دارایی،

 در سند تحول.« فقر و تأمین اجتماعی»و « ساخت داخل»، «ارز و تجارت خارجی» ،«وکارمحیط کسب» مباحث ر ک:(1

 در سند تحول.« مالیات»(ر ک: مبحث 2

 125ند تحول دولت مردمی / س

 ای بخش کشاورزی: توسعه بازارهای مالی و بیمه2راهبرد

 اهم اقدامات:

 یفن خدمات یهاشرکت یبرا مسؤولیت مخاطره و سکیر مهیباندازی بازارهای متنوع راه .1

 وزارت - مدتمیان)ها و خدمات حمایتی مکمل گریی بخش کشاورزی با ارائه تسهیلمهندس

 (.، وزارت امور اقتصادی و دارایییکشاورز جهاد

جهت تقویت ،ه و بورس کالاتوسعه ابزارهای مالی جدید مختص بخش کشاورزی در بازار سرمای .2

 جهاد وزارت - مدتمیان) یقراردادنظیر کشاورزی ،وکارهای کشاورزیو گسترش کسب

 (.، وزارت امور اقتصادی و دارایی، وزارت صنعت، معدن و تجارتیکشاورز

های حمایت از توسعه گذاری در بخش کشاورزی از طریق ارتقای عملکرد صندوقتوسعه سرمایه .3

قانون تشکیل 12مندی از ظرفیت ماده با مشارکت بخش خصوصی و بهره بخش کشاورزی

، معاونت علمی و فناوری ریاست وزارت جهاد کشاورزی - مدتوزارت جهاد کشاورزی)میان

 (.جمهوری

 : توسعه نظام نوآوری و مالکیت فکری بخش کشاورزی3راهبرد

 اهم اقدامات:

هایی با ارزش محصولات در زنجیرهتوسعه بویژه ،گسترش زنجیره ارزش محصولات کشاورزی .1

با انجام تدابیری نظیر استفاده از ،انیبندانشاقتصادی بالا و مبتنی بر بازارسازی برای خدمات

، معاونت علمی یکشاورز جهاد وزارت - مدتمیان)ای فناوری هسته د، از جملههای جدیفناوری

 (.ارت نفت، وزارت صنعت، معدن و تجارتو فناوری ریاست جمهوری، سازمان انرژی اتمی، وز

 - مدتمیان)کشاورزان برایهای پیشرفته در مزارع نمونه استفاده از فناوری پوشش ریسک .2

 (.یکشاورز جهاد وزارت

، وزارت امور یکشاورز جهاد وزارت - مدتمیان)ایجاد بازار خدمات بیمه فناوری و نوآوری .3

 (.فناوری ریاست جمهوریاقتصادی و دارایی، معاونت علمی و

 های بخش کشاورزی دهندهبنیان و شتابهای دانشحمایت از ایجاد و توسعه شرکت .4

 (.، وزارت جهاد کشاورزیمعاونت علمی و فناوری ریاست جمهوری -مدت)کوتاه

 وزارت - مدتکوتاه)ها و محصولات جدید کشاورزی ی و تسهیل ثبت و گواهی فناوریسازشفاف .5

 (.، معاونت علمی و فناوری ریاست جمهورییورزکشا جهاد

بازطراحی سازمان تحقیقات، آموزش و ترویج کشاورزی برای ایفای کارکردهای مدیریت خلق، .6

، وزارت جهاد سازمان اداری و استخدامی - مدتمیان)انتقال، توسعه و انتشار فناوری و نوآوری

 (.کشاورزی، معاونت علمی و فناوری ریاست جمهوری

 معدن و صنایع معدنی برنامه تحول -بخش دوم / 126

 معدن و صنایع معدنی - هفتممبحث

 نشانگرهای وضعیت مطلوب

 افزایش نسبت میزان استخراج مواد معدنی از کل منابع قطعی اکتشاف شده؛

 کشور؛افزایش سهم بخش معدن از تولید ناخالص داخلی

 کاهش سهم صادرات محصولات معدنی تا مرحله تغلیظ و تولید شمش)در فلزات(نسبت به صادرات

 های صنایع معدنی؛ای با ارزش افزوده بالاتر در طول زنجیرهشده واسطهوریامحصولات فر

 برداری در خارج از کشور.های اکتشافی و بهرهها در فعالیتگذاریافزایش سرمایه

 آفرینحولهای تچرخش

 های زنجیره ارزش مواد معدنی؛از تمرکز بر استخراج و فروش مواد معدنی به تکمیل حلقه

 کاری با محوریت اشخاص سازی معدنایبا محوریت افراد به حرفه اسیمقکوچککاری از معدن

 حقوقی.

 حکمرانی بخش معدن و صنایع معدنی ضعف در: 1چالش

 منافع نهادی در ساختار حکمرانی بخش معدنیی و تعارض افزاهمعدم : 1عامل

 ایجاد شفافیت نهادی و تفکیک وظایف در ساختار حکمرانی بخش معدن: 1 راهبرد

 اهم اقدامات:

تفکیک شفاف و هماهنگ وظایف معاونت امورمعدنی وزارت صنعت، معدن و تجارت از سازمان .1

 با رویکرد ،های غیردولتیان بخشگرتوسعه و نوسازی معادن و صنایع معدنی ایران و سایر توسعه

و سازمان توسعه و نوسازی معادن و ،گریگذاری و تنظیممعاونت امور معدنی بر سیاستتمرکز

های و سپردن نقش گری و توانمندسازی بخش خصوصیتسهیل رصنایع معدنی ایران ب

زمان توسعه سااساسنامه اصلاح از طریقهای غیردولتی گران بخشگری به سایر توسعهتصدی

های معادن و صنایع معدنی در واگذاری پروانهو اولویت ،و نوسازی معادن و صنایع معدنی ایران

 و مدیریت بلندمدت هایواگذاری قالب درتابعه و وابسته یهااختیار ایمیدرو و شرکت

پیشنهاد قوانین لازم های قانونی موجود و در موارد موردنیاز،با استفاده از ظرفیت برداریبهره

، وزارت صنعت، معدن و تجارت، دفتر بازرسی ویژه سازمان اداری و استخدامی -مدت)بلند

 (.ریاست جمهوری، معاونت حقوقی ریاست جمهوری

 127ند تحول دولت مردمی / س

 های مرتبط با بخش معدنی در سطح دستگاهبخشنیانسجام ب تی: تقو2 راهبرد

 اهم اقدامات:

و ،بندی آن به مناطق مجاز، مشروط و ممنوعطبقهتعیین حساسیت مناطق مختلف کشور و .1

وزارت - مدتانی)م هامحدودههر یک از کاری در های معدنتدوین ضوابط لازم برای فعالیت

سازمان حفاظت محیط زیست، سازمان انرژی ،یکشاورز جهاد وزارت، صنعت، معدن و تجارت

 (.اتمی، وزارت دفاع و پشتیبانی نیروهای مسلح
 3تبصره ی علوم زمین با اجرای هادر پایگاه دادهشناسی پایه زمینهای گذاری دادهاشتراک .2

، وزارت نفت، سازمان انرژی وزارت صنعت، معدن و تجارت -مدت)کوتاه معادن قانون 5ماده

 (.اتمی

 در بخش معدن گریتسهیلگری و ناکارآمدی فرایندهای تنظیم: 2عامل

 بخش معدندر بر دادهمبتنی گریتنظیم تقویت سازوکارهای: 1 راهبرد

 اهم اقدامات:

های مختلف تکمیل لایهو تسهیل استعلامات با معدن حدنگاریروزرسانی سامانه ارتقا و به .1

محیط حفاظت ، سازمان وزارت صنعت، معدن و تجارت -مدت کوتاه)این سامانه اطلاعاتی

 (.زارت دادگستری، وی اتمیژ، سازمان انروزارت جهاد کشاورزیزیست،

ها با اختیارات تشخیصی شورای عالی معادن گری و جایگزینی آنطراحی سازوکارهای تنظیم .2

کاهش حقوق دولتی و جلوگیری از سلب صلاحیت، منظور ، بهنظیر تشخیص موارد خارج از ید

برداری، های بهرهتغییر کمیت و کیفیت ذخیره معدنی، کاهش یا افزایش مساحت محدوده

بردار الارض اکتشافی و نیز حذف تعارض منافع بهرهودگی حقوق دولتی و تصویب میزان حقبخش

، وزارت صنعت، سازمان برنامه و بودجه -مدت با پیشنهاد قوانین لازم)بلند ،و مدیر فنی معدن

 (.معدن و تجارت، دفتر بازرسی ویژه ریاست جمهوری، معاونت حقوقی ریاست جمهوری

 اهمیت معادن شاخص و بابا اولویت ،وق دولتی معادن وفق قانون معادنمحاسبه و وصول حق .3

و نظارت برخط هاسامانه آماری یکپارچه از معادن، تولیدات و میزان وصولی آن ایجاداز طریق

وزارت صنعت، معدن و -مدت کوتاه) بر محاسبه صحیح و وصول حقوق دولتیو هوشمند

 (.دفتر بازرسی ویژه ریاست جمهوریسازمان برنامه و بودجه، ، تجارت

برداری نام اشخاص حقیقی دارنده پروانه بهرههای لازم برای ثبتتکمیل فرایندها و زیرساخت .4

بخشی دریافت مجوزهای معدنی جدید در در سامانه مؤدیان نظام مالیاتی و تسهیل و انگیزه

پیشنهاد ، موارد موردنیاز های قانونی موجود و درقالب اشخاص حقوقی با استفاده از ظرفیت

، وزارت امور اقتصادی و دارایی، معاونت وزارت صنعت، معدن و تجارت -مدت قوانین لازم)بلند

 (.حقوقی ریاست جمهوری

 معدن و صنایع معدنی برنامه تحول -بخش دوم / 128

ی ناظران حقیقی جابهاصلاح سازوکارهای نظارت بر عملکرد معادن و جایگزینی ناظران حقوقی .5

، معاونت حقوقی ریاست تجارت و دننعت، معوزارت ص -با پیشنهاد قوانین لازم)بلندمدت

 (.جمهوری

 بخش معدنگری تسهیلهای توسعه زیرساخت: 2 راهبرد

 اهم اقدامات:

منظور کاهش ریسک و گر تخصصی در بخش معدن بهصدور مجوز تأسیس نهادهای توسعه .1

 و معدن صنعت، وزارت -مدت گذاری توسط بخش خصوصی)کوتاهتسهیل فرایند سرمایه

 (تجارت

 در بخش معدن گذاریسرمایهضعف مزیت رقابتی : 2 چالش

 اکتشافدر بخش ژهیوبهای معدنی فعالیت بالای : ریسک1عامل

 ارزش افزوده در داخل کشور جادیو ا یورافر یبرا یقیتشو یهااستی: س1 راهبرد

 اهم اقدامات:

 مواد معدنی خام و مواد نیمه از های صادراتیحذف معافیتهای صادراتی هدفمند و مشوقایجاد .1

 (.وزارت صنعت، معدن و تجارت -مدت)کوتاه صنایع معدنی داخلی ازیشده موردنوریافر

با اولویت مواد مواد اولیه وری او فرتولید های مرتبط باتوسعه فناوریتسهیل و حمایت از .2

، معاونت علمی توزارت صنعت، معدن و تجار -)بلندمدت صنایع معدنی داخل کشور ازیموردن

 (.و فناوری ریاست جمهوری

ایجاد منطقه و المللی در حوزه ذخایر معدنی با کشورهای توانمندبین هایهمکاریوسعه ت .3

صنایع ازیگذاران بخش خصوصی به واردات مواد اولیه موردنهای لازم و تشویق سرمایهزیرساخت

وزارت صنعت، معدن و -)بلندمدت با کالا و خدمات داخلی پایاپایترجیحاً در قالب معدنی

 (.، وزارت امور خارجهتجارت

وزارت صنعت، معدن -مدت داخلی)کوتاهصنایع ازیمواد خام معدنی موردن حقوق ورودیحذف .4

 (.و تجارت

وزارت صنعت، -مدت)میانتوسعه پایدار صادرات ومحصولات صادراتی (سازیبرندویژندسازی) .5

 (.معدن و تجارت

 سازی اخذ تسهیلات بانکیروان: 2 راهبرد

 اهم اقدامات:

سیسات و سایر ملزومات معادن از طرف بانک أآلات، تبرداری معادن و ماشینپذیرش پروانه بهره .1

 معادن قانون 9ماده یکها به اجرای تبصره الزام بانکبا ،ق تسهیلاتیعنوان وثابه

 (.و تجارت ، وزارت صنعت، معدنبانک مرکزی -مدت)کوتاه

 129ند تحول دولت مردمی / س

ها و مؤسسات مالی با تسهیل و صدور مجوز تشکیل بانک موردقبولنامه صدور ضمانت .2

وزارت صنعت، معدن و -مدت های معدنی)میانهای غیردولتی حمایت از فعالیتصندوق

 (.تجارت

 های معدنیگذاری فعالیت: تقویت صندوق بیمه سرمایه3راهبرد

 اهم اقدامات:

های معدنی و حمایت از تشکیل گذاری فعالیتداخلی صندوق بیمه سرمایهاصلاح سازوکارهای .1

، سازمان برنامه و بودجه -مدت های معدنی)کوتاههای غیردولتی بیمه در حوزه فعالیتصندوق

 (.وزارت صنعت، معدن و تجارت، وزارت امور اقتصادی و دارایی

 یهای معدنغیرمولدبودن ظرفیت و وری پایین: بهره2 عامل

ن امداخلات معارضو رفع مندی مردم مناطق مجاور از منافع معادن بهرهافزایش : 1 راهبرد

 محلی

 اهم اقدامات:

ایجاد زیرساخت، رفاه و توسعه برای معادن از دریافتی دولتی حقوق از درصد 15 تخصیص .1

زوکارهای بینی ساقانون معادن با پیش 14ماده 6اجرای تبصره ، در راستایمعادن اطراف مناطق

مردم رایکرد این منابع بهای عمومی مرتبط با موارد هزینهدقیق و شفاف و انتشار گزارش

، وزارت صنعت، معدن و تجارت، وزارت سازمان برنامه و بودجه -مدت مناطق مذکور)میان

 (.کشور

اهالی اطراف مناطق ازیموردنهای اقتصادی و اجتماعی ی در زیرساختگذارهیسرماتسهیل .2

کاران از طریق اجتماعی معدن نیتأممعدنی و کارکنان معدن و همچنین حمایت از حقوق و

، معاونت وزارت صنعت، معدن و تجارت -مدت با پیشنهاد قوانین لازم)بلند ،های لازمارائه مشوق

 (.حقوقی ریاست جمهوری

 آلات معدنیماشین فرسودگی و فناوری : شکاف3عامل

 آلات معدنیتجهیزات و ماشینسازی و بومینوسازی : 1 راهبرد

 اهم اقدامات:

وزارت -مدت)میان آلات معدنی ساخت داخلارائه تسهیلات برای خرید تجهیزات و ماشین .1

 (.صنعت، معدن و تجارت
های محدودهی در مزایدهدهتیاولو تخفیف حقوق دولتی،ها و تسهیلات در زمینه ارائه مشوق .2

در حوزه بازیافت ضایعات فعالکاران و واحدهای صنایع معدنی و حمایت از معدنهای معدنی

، وزارت صنعت، معدن و تجارت -مدت)میانمواد معدنی، بازیابی آب و کاهش مصرف انرژی

 (.سازمان حفاظت محیط زیستوزارت نیرو،

 فقر و تأمین اجتماعی برنامه تحول -بخش دوم / 130

 امور اجتماعی و سلامت -م پنج فصل

 و تأمین اجتماعی فقر -مبحث اول

 نشانگرهای وضعیت مطلوب

 کنی فقر مطلق و کاهش فقر نسبی؛ریشه

 عه و کاهش و تضمین معیشت آحاد جام به اقشار هدف برخورداریبر اساس یاارانهیعدالت افزایش

 نابرابری؛

 قدامات نیکوکارانه؛اهای مالی مردم به کمکمیزان انفاق و افزایش

 فراگیری تأمین اجتماعی و بیمه درمانی خانوارها.

 آفرینهای تحولچرخش

 های قویت سنتانفاق، مواسات و تبه ترویج و توسعه فرهنگ فقر مبارزه بااز تمرکز صرف حاکمیتی در

 ؛حسنه اسلامی

 آمد خانوار؛مبتنی بر اقشار به نظام چندلایه رفاهی مبتنی بر دراز نظام رفاهی و تأمین اجتماعی

 قدرت شیافزا اطمینان از تأمین حداقل معیشت خانوار و به ارانهیاختصاص با هامتیاز کنترل ق

 ؛عمناب عیبازتوز بامردم دیخر

 ای این نهادها.از نقش بازتوزیعی نهادهای حمایتی به نقش توانمندساز و توسعه

 : توجه ناکافی به توسعه مناطق محروم1چالش

 ایپشتیبانی ضعیف بودجه از اهداف سیاستی و برنامه: 1عامل

 1های استانیتدوین سند بودجه اساس آمایش سرزمین و برقراری تعادل: 1 راهبرد

 نهادهای حاکمیتی و مردمی در توسعه مناطق محروم: ناکارآمدی الگوی تقسیم وظایف 2عامل

 اِعمال حکمرانی منسجم و هماهنگ در توسعه مناطق محروم: 1راهبرد

 :اقدامات اهم

گیری بوم مشارکت و حمایت از شکلاحیا و تقویت نهاد جهاد سازندگی با مأموریت تعالی زیست .1

های میانی تخصصی در پیشرفت و آبادانی روستاها و حل مشکلات مناطق محروم و تقویت حلقه

مندی از ظرفیت ساختارهای موجود و همکاری سازمان بسیج مستضعفین، سازمان بسیج با بهره

 در سند تحول.« بودجه» مبحث(ر ک: 1

 131ند تحول دولت مردمی / س

، بنیاد مستضعفان)ره(، ستاد اجرایی فرمان حضرت امام)ره(میته امداد امام خمینیسازندگی، ک

انقلاب اسلامی، آستان قدس رضوی و سایر نهادهای اجتماعی و حمایتی با پیشنهاد قوانین لازم

، سازمان اداری و استخدامی، وزارت کشور، وزارت جهاد کشاورزی، معاونت اول -مدت)بلند

 زارت تعاون، کار و رفاه اجتماعی، معاونت حقوقی ریاست جمهوری(.وزارت نیرو، و

 1: بیکاری2چالش

محرومان یشتیمع یهاحداقل نیدولت در تضم یناتوان: 3 چالش

 ندهیفزاریسک توجه در کنار قابل یهانهیصرف هز رغمیعل

 یانرژ یهاو حامل یاساس یکالاها یکمبود برخ

 رهیزنج یاز ابتدا ارانهی صیتخص های حمایتی ودر برنامهی متیق ارانهی اتکا به: 1عامل

به مردم در قالب نظام میمستق تخصیصو ها ارانهیانواع یسازکپارچهیو عی: تجم1 راهبرد

 جامعه تشیحداقل مع نیتضم یبرا ریفراگ و کپارچهی یتیحما

 :اهم اقدامات

 اهارانهسازی یعادلانه رسیمدر مردم بخشی به و اطمینان یسازهمراهسازی، سازی، آگاهگفتمان .1

سازی و حمایت از تولید در زمان اجرای اصلاحات از طریق برنامهمردم و دریافت بازخورد مداوم

های های اجتماعی و سامانهبا اولویت شبکه ،های جمعیویژه رسانهب ،هاو نشر آثار در رسانه

یغات سازمان صدا و سیما، سازمان تبلمحوریت نهادهای مردمی و همکاری نمایش درخواستی و

رسانی ای اطلاعدبیرخانه شور -مدت ای)کوتاهاسلامی و سایر نهادهای فرهنگی، تبلیغی و رسانه

، ست جمهوریمعاونت اقتصادی ریا، سازمان برنامه و بودجه، وزارت امور اقتصادی و دارایی، دولت

 (.وزارت فرهنگ و ارشاد اسلامی، وزارت کشور

های با استفاده از ظرفیت ای و تدریجیصورت مرحلهبه یانرژ هاییارانه حاملسازی هعادلان .2

 - مدتانی)م :ریز قواعدپیشنهاد قوانین لازم و در چارچوب ، قانونی موجود و در موارد موردنیاز

، معاونت اقتصادی ریاست جمهوری، وزارت امور اقتصادی و دارایی، وزارت سازمان برنامه و بودجه

ی، سازمان انرژی اتمی، معاونت حقوقی ریاست وزارت تعاون، کار و رفاه اجتماعنفت، وزارت نیرو،

 (.جمهوری

و ی مصون در برابر تورماارانهیبسته های انرژی منتخب در قالب (اعطای سبدی از حاملالف

مردم و ایجاد امکان مبادله آن توسط خانواربر اساس شماره ملی و متناسب با بُعد تخصیص آن

 در سند تحول.« و اشتغالمهارت » مبحث(ر ک: 1

 فقر و تأمین اجتماعی برنامه تحول -بخش دوم / 132

های و تعیین قیمت برق و گاز برای خانوارها مبتنی بر الگوی پلکانی بر اساس ضرایبی از قیمت

در عین توجه به عدم خانوارشده در بورس انرژی متناسب با اقلیم، میزان مصرف و بُعد کشف

دریافت اصل تقدم تیرعامتی برای خانوارهای دارای الگوی مناسب مصرف با بروز شوک قی

 ا؛اجر شرطشیعنوان پبه هاتیحما

 صورتبه 1ای به سهام بانک توسعه(اعطای مشوق به خانوارها برای تبدیل بسته یارانهب

 در بورس برای ایجاد مشارکت مردمی در فرایند توسعه کشور؛ مبادلهقابل

گری گری و تسهیل(تغییر نقش دولت در مدیریت بازار انرژی و احیای کارکردهای تنظیمپ

 .2های بازار و توسعه بخش انرژیانحصارزدایی، رفع ناکارایی منظوربه

کنندگان نهایی در از طریق تخصیص مستقیم به مصرف یاساس یکالاها هدفمندسازی یارانه .3

 ریذخا نیو تضم یگرمیتنظ دولت بر با تمرکز زمانهمتورم، ای مصون در برابر قالب بسته یارانه

معاونت ی،کشاورز وزارت جهاد، سازمان برنامه و بودجه - مدتانی)مدر این بازارها راهبردی

 ،یجتماعوزارت تعاون، کار و رفاه اوزارت امور اقتصادی و دارایی، اقتصادی ریاست جمهوری،

 (.ونت حقوقی ریاست جمهوریمعا وزارت صنعت، معدن و تجارت،

 حمایتی حاکمیتی و مردمیهای نهادهای ای بودن حمایتناکارایی و جزیره :2 عامل

 دولتو تأمین اجتماعی حمایتی سازی نظام یکپارچه : تجمیع و2راهبرد

 :اهم اقدامات

 ی،مالیاتپایه کامل این اجرایای و نظام مالیات بر مجموع درآمد پس از نظام یارانهسازی یکپارچه .1

وزارت ، سازمان برنامه و بودجه، معاونت اول -)بلندمدت 3هاکارآمدسازی انواع حمایت منظوربه

 (.، معاونت اقتصادی ریاست جمهورییوزارت تعاون، کار و رفاه اجتماع یی،و دارا یامور اقتصاد

های معیشتی، بیمه پایه، نظام چندلایه رفاهی و تأمین اجتماعی در قالب تأمین حداقل تمهید .2

 و کار تعاون، وزارت -های مختلف با پیشنهاد قوانین لازم)بلندمدت مکمل و اختیاری در لایه

 (.، سازمان برنامه و بودجه، معاونت حقوقی ریاست جمهورییاجتماع رفاه
از تمرکز بر ردمیحاکمیتی و م ییر رویکرد تدریجی نهادهای حمایتیمنظور تغاقدامات لازم به .3

مناطق محروم با اولویت توزیع کمک هزینه و کالا به توانمندسازی نیازمندان و توسعه

ای فوق و تحقق تضمین حداقل معیشت آحاد سازی اقدامات یارانهآفرینی، پس از اجراییاشتغال

وزارت تعاون، کار و رفاه تخدامی، ، سازمان اداری و اسو بودجه سازمان برنامه -مدت جامعه)بلند

 (.ییو دارا یاقتصاد امور وزارتی، اجتماع

 در سند تحول.« بودجه»و « نظام بانكی» مباحث ر ک:(1

 در سند تحول.« انرژي» مبحث ر ک:(2

 .در سند تحول «مالیات» مبحث ر ک:(3

 133ند تحول دولت مردمی / س

 کنی فقرهای مردمی برای ریشهظرفیت : ضعف در بسیج4چالش

 1مندی در میان مردمدیدن بخشی از اعتماد عمومی و کاهش انگیزه: آسیب1عامل

 های مردمیمصرف منابع مالی مشارکت : ایجاد شفافیت در جذب و1راهبرد

 اهم اقدامات:

های مردمی با تدوین ضوابط دقیق، آوری و مصرف منابع مالی مشارکتبخشی به جمعانضباط .1

های مردمی با حفظ محرمانگی هویت اطمینان و ایجاد سامانه ملی مشارکتشفاف و قابل

گیری ایج عملکردها از طریق تقاطعگیرنده و قابلیت اعتباربخشی به نتدهنده و خدماتخدمات

های اطلاعاتی کشور و ایجاد نظامات اعتبارسنجی مردمی و انتشار برخط نتایج آن و با پایگاه

ای به های دولتی نظیر حمایت های مالیاتی و بیمهنمودن هرگونه تمدید مجوز و حمایتمرتبط

سازمان ،)ره(یته امداد امام خمینیها با مشارکت نهادهای مردمی و همکاری کمنتایج اعتبارسنجی

، وزارت کشور -مدت آستان قدس رضوی و سایر نهادهای اجتماعی مرتبط)میانبهزیستی،

وزارت فرهنگ و ارشاد اسلامی، وزارت تعاون، کار و رفاه اجتماعی، وزارت بهداشت، درمان و

های اجرایی دستگاهآموزش پزشکی، وزارت آموزش و پرورش، وزارت امور اقتصادی و دارایی،

 مرتبط(.

 های نگاه صرفاً دولتی در فقرزدایی: سویه2عامل

 : توسعه گفتمان انفاق و احسان1راهبرد

 اهم اقدامات:

های نظیر وقف و زکات و توسعه روش 2ترویج الگوهای اسلامی مشارکت و تأمین مالی مردمی .1

های ای با اولویت بازیاز طریق تولید محصولات فرهنگی و رسانه ،نوآورانه تأمین مالی مردمی

های آموزشی و توسعه پارک ،، واقعیت گسترده، مستند، فیلم داستانیپویانماییدیجیتال،

مساجد، بقاع متبرکه، هیئات مذهبی و سایر نهادهای آفرینی مؤثرو نقش، کودکان و نوجوانان

های ها، بویژه رسانهای در رسانهصولات فرهنگی و رسانهو حمایت از تولید و نشر مح ،مردمی

همکاری سازمان صدا و ،های نمایش درخواستیهای اجتماعی و سامانهجمعی، با اولویت شبکه

های علمیه، آستان قدس رضوی، سازمان تبلیغات اسلامی، سازمان بسیج و سیما، حوزه

،)ره(ها، کمیته امداد امام خمینیشگاهمستضعفین، نهاد نمایندگی مقام معظم رهبری در دان

وزارت فرهنگ و -مدت ای)میانو سایر نهادهای فرهنگی، تبلیغی و رسانهسازمان بهزیستی

، وزارت کشور، وزارت تعاون، کار و رفاه اجتماعی، معاونت علمی و فناوری ریاست ارشاد اسلامی

 جمهوری(.

 در سند تحول.« مشارکت اجتماعی» مبحث(ر ک: 1

 در سند تحول.« بودجه» مبحث(ر ک: 2

 فقر و تأمین اجتماعی برنامه تحول -بخش دوم / 134

های نوآورانه ردمی، نظیر وقف و زکات و روشالگوهای اسلامی مشارکت و تأمین مالی م آموزش .2

کارگیری بهاصلاح کتب درسی و از طریق تدوین محتواهای مناسب، تأمین مالی مردمی،

 ،یفناور و قاتیتحق ،علوم وزارت ،و پرورشآموزش وزارت -مدت میان) ابزارهای نوین آموزشی

 (.اسلامی ، وزارت فرهنگ و ارشادیدرمان و آموزش پزشک بهداشت، وزارت

 وهای مردمی در اداره تقویت نهاد وقف با اولویت سازماندهی و ارتقای ظرفیت مشارکت .3

ورسازی موقوفات و احیای موقوفات مهجور با همکاری آستان قدس رضوی، کمیته امداد بهره

وزارت فرهنگ و -مدت نهادهای اجتماعی مرتبط)میانبقاع متبرکه و و سایر)ره(خمینیامام

 (.، وزارت تعاون، کار و رفاه اجتماعی، دفتر بازرسی ویژه ریاست جمهورید اسلامیارشا

 1بودن نرخ اجاره مسکنمسکن و بالا یگران: ۵چالش

 2خدمات بهداشت و درماناز مندی ناکافی مناطق محروم: بهره6چالش

 3وضعیت نابسامان زنان سرپرست خانوار و در معرض آسیب: 7چالش

 در سند تحول.« و شهرسازي مسكن» مبحث(ر ک: 1

 در سند تحول.« سلامت» مبحث(ر ک: 2

 در سند تحول.« بانوان»(ر ک: مبحث 3

 135ند تحول دولت مردمی / س

 مشارکت اجتماعی - ممبحث دو

 نشانگرهای وضعیت مطلوب

 های داوطلبانه؛افزایش سرانه فعالیت

 های میانی مردمی؛گر تخصصی و حلقهافزایش تعداد نهادهای میانجی

 تعداد نهادهای مردمی؛افزایش

 .افزایش میزان ارتباط دولت و مردم

 نیآفرتحول یهاچرخش

 عنوان محور تحول و بردار دستاوردهای تحول دولت به نقش مردم بهبهره مثابهبهاز نقش مردم

 ی؛تحول موضوعات یتمام در مسئلههای حل دار جریانمیدان

 انگاری مشارکت مستمر ها به فرصتبات و بحرانهای حضور مردم در انتخااز محدودانگاری عرصه

 های اداره کشور؛مردم در تمامی عرصه

 های نظارت و های مشارکت مردم در حوزهاز اکتفا به مشارکت مردم در ارائه خدمات به بسط زمینه

 گری.مطالبه

 یمردم یهاتیظرف جیبسعزم و توان ناکافی دولت در : 1 چالش

 ناکارآمدی و انحراف نهادهای مردمی: بیم از 1عامل

 گری نهادهای مردمیگذاری و تنظیم: اصلاح نظام سیاست1راهبرد

 اهم اقدامات:

عنوان نهاد فرابخش و تقویت ظرفیت کارکردی دبیرخانه شورای اجتماعی کشور به .1

سازی مصوبات های حوزه اجتماعی در کشور با تقویت ضمانت اجراییکننده ملی برنامههماهنگ

ها و پیشنهاد عضویت حقوقی دبیر شورای اجتماعی کشور در شورای عالی شورا در سطح دستگاه

، سازمان برنامه و بودجه، وزارت کشور -مدت ی عالی فضای مجازی)کوتاهانقلاب فرهنگی و شورا

 (.سازمان اداری و استخدامی

های پسینی در قالب استقرار نظام اعتبارسنجی، ساماندهی نظام صدور مجوز، تقویت نظارت .2

نهادهای مردمی، اصلاح نظام مالیاتی نهادهای مردمی و گوییی عملکرد و پاسخسازشفاف

گری ی و تنظیمگذاراستیسش زمینه و سهم مشارکت نهادهای مردمی در ساختار نظام افزای

، وزارت ورزش و جوانان، وزارت فرهنگ و ارشاد وزارت کشور -مدت بخش اجتماعی)میان

 مشارکت اجتماعی برنامه تحول -بخش دوم / 136

بازرسی ویژه ریاست جمهوری، دفتر ریاست جمهوری، اسلامی، معاونت امور زنان و خانواده

 (.ییوزارت امور اقتصادی و دارا

های مردمی در قالب ایجاد پنجره واحد سازی و تسهیل فرایند صدور مجوز تأسیس نهادیکپارچه .3

، وزارت کشور -مدت و تفکیک مجوزهای تأسیس بر اساس مأموریت نهادهای مختلف)کوتاه

یاست ر وزارت ورزش و جوانان، وزارت فرهنگ و ارشاد اسلامی، معاونت امور زنان و خانواده

 (.بازرسی ویژه ریاست جمهوریدفتر ، جمهوری

 های مردمی: توسعه ساختارهای موفق بومی و اسلامی مشارکت2راهبرد

 اهم اقدامات:

ساختارهای متنوع نهادهای ت فعالی از های اجرایی و حمایتدستگاهتسهیل تعاملات ،رفع موانع .1

عه و توس، عشایر هیئت مذهبی، گروه سازندگی وبسیج، نظیر مسجد، مردمیِ بومی و اسلامی

، شوروزارت ک -مدت)کوتاهها ای و تخصصی مبتنی بر این ساختارهای ملی، منطقهشبکه

 (.های اجراییدستگاه

 ی مردمیهاتیظرفبرخی مدیران به نداشتنعدم شناخت دقیق و باور :2 عامل

نهادهای مردم و گیری از ظرفیتها به بهرهدهی مدیران دستگاهآشناسازی و جهت: 1 راهبرد

 مردمی

 اهم اقدامات:

نظیر برگزاری رویدادهای ،از دستاوردهای موفق مشارکت مردم و دولت سازی و الگونمایینمونه .1

های ، دستگاهوزارت کشور -مدت یانهای دستاوردها)مهای شاخص و نمایشگاهتجلیل از چهره

 .اجرایی(

حمایت از مدیران دولتی در جلب مشارکت مردم در قالب تجلیل از مدیران برتر دولتی، .2

های دولتی های سازمانی و اعطای نشانهای انتصابات و تشویقی در شاخصرگذاریتأث

 .جمهور(، دفتر رئیسیاستخدامسازمان اداری و -مدت)کوتاه

های مختلف اداره حضور مردم در عرصهسازی ی برخی نهادهای متولی میدانناکارآمد: 3عامل

 کشور

 1گری دولتاحیا و بازآفرینی کارکرد تسهیل :1راهبرد

 اهم اقدامات:

های های فعال در حوزه توانمندسازی و مقابله با آسیبها و وظایف دستگاهبازمعماری مأموریت .1

سپاری ها و نهادها و نقشاجتماعی در سطح ملی با رویکرد حذف تداخلات مأموریتی دستگاه

های متولی ارائه خدمات اجتماعی به گرایانه دستگاههای عملیاتی و تصدیها و فعالیتمأموریت

 .در سند تحول «نظام اداري» مبحث ر ک:(1

 137ند تحول دولت مردمی / س

های قانونی موجود و در موارد با استفاده از ظرفیت ،گر و نهادهای مردمیادهای میانجینه

، وزارت ، وزارت کشورسازمان اداری و استخدامی -مدت بلند) پیشنهاد قوانین لازم، موردنیاز

، معاونت حقوقی ریاست ، دبیرخانه ستاد مبارزه با مواد مخدرتعاون، کار و رفاه اجتماعی

 .(جمهوری

 1و واگذاری به مردم ضرورهای غیرهای دولتی از تصدی: خروج دستگاه2راهبرد

 براییافته مردمی های سازمان: ضعف در آمادگی ظرفیت2چالش

 های اجتماعی و اداره کشورآفرینی در عرصهنقش

 مردم هاعتماد عمومی و کاهش انگیز بخشی از دیدن: آسیب1عامل

دار مردم نظیر تورم، های اجرایی کشور در حل مسائل اولویته: کارآمدسازی دستگا1راهبرد

 2بیکاری، کاهش رفاه اجتماعی، تبعیض و فساد

 3مردمدولت با مؤثر یوگگفت یسازنهینهاد: 2راهبرد

 :اهم اقدامات

دربارة ی بخش خصوصو ها دانشگاهبخش مردمی، ،ندجانبه دولتچ یگفتگوهاتوسعه تعامل و .1

ایجاد نظام مشاوره از طریق نگری تحولات جامعه با رویکرد آینده ،های کشورو اولویت مسائل

سازوکارهای ایجاد های دولت وها در ارائه طرحسیاستی در دولت و امکان مشارکت آن

مرکز -مدت)کوتاه مصوبات دولتو 4یس لوایحنوشیپبررسی و بازخورد ،انتشارسپاری، جمع

، معاونت حقوقی ریاست جمهوری، دبیرخانه هیئت ژیک ریاست جمهوریهای استراتبررسی

 .دولت(

 هاسازی آنمردان با مردم و نخبگان در خصوص تصمیمات دولت و همراهگفتگوی مستمر دولت .2

ها های مردمی و تعامل مستمر با رسانههای ملی در قالب سفرهای استانی، ملاقاتدر برنامه

 .های اجرایی(، دستگاهرسانی دولتشورای اطلاعدبیرخانه -مدت)کوتاه

مساعدت و حمایت متناسب از منتقدین دارای نقد در چارچوب قانون از طریق تأمین امنیت .3

، رسانی دولتدبیرخانه شورای اطلاع - مدتبلندبا پیشنهاد قوانین لازم) ،مادی و معنوی ایشان

 .در سند تحول «نظام اداري» مبحث ر ک:(1

محیط »، «ساخت داخل»، «وکارمحیط کسب»، «بازار سرمایه»، «مالیات»، «فقر و تأمین اجتماعی»، «نظام بانكی»، «بودجه» مباحثسند تحول بویژه مباحث ر ک:(2

 «.ام ادارينظ»و « سلامت»، «مسكن و شهرسازي»، «زیست و آب

 .در سند تحول «نظام اداري» مبحث ر ک:(3

 .در سند تحول «حقوقی» مبحث ر ک:(4

 مشارکت اجتماعی برنامه تحول -بخش دوم / 138

بازرسی ویژه دفتر اداری و استخدامی، سازمان های استراتژیک ریاست جمهوری، مرکز بررسی

 .ریاست جمهوری، معاونت حقوقی ریاست جمهوری(

نظران، تقدیر از نقدها و پیشنهادهای برتر درباره دولت مبتنی بر نظرسنجی مستقیم از صاحب .4

های با همکاری سازمان صدا و سیما، حوزه ،ها، مراکز علمی و نهادهای مردمیفعالان، رسانه

ها و سایر نهادهای فرهنگی و اجتماعی نمایندگی مقام معظم رهبری در دانشگاه علمیه، نهاد

های استراتژیک ریاست ، مرکز بررسیرسانی دولتدبیرخانه شورای اطلاع -مدت میان)

جمهوری، وزارت فرهنگ و ارشاد اسلامی، وزارت علوم، تحقیقات و فناوری، وزارت بهداشت،

 .درمان و آموزش پزشکی(

در راستای ،گری قانونیسازوکار لازم در زمینه استفاده مردم از حق اعتراض و مطالبهتمهید .5

وزارت -مدت بلند) با پیشنهاد قوانین لازم قانون اساسی جمهوری اسلامی ایران 27اجرای اصل

 .، وزارت دادگستری(کشور

 .(وزارت کشور -مدت بان مردمی)میانحمایت از تشکیل و تقویت نهادهای دیده .6

حصول اطمینان از وجود سازوکارهای بهینه، مؤثر و هوشمند دریافت، رسیدگی و ارائه پاسخ .7

 های اجرایی در هر یک از دستگاه ،متناسب به شکایات مردم از تصمیمات یا اقدامات

های دستگاه، سازمان اداری و استخدامی، بازرسی ویژه ریاست جمهوریدفتر - مدتکوتاه)

 .(اجرایی

 : ترسیم چهره حقیقی دولت مردمی و تبیین عزم دولت برای پیشرفت کشور3راهبرد

 :اهم اقدامات

تبیین نقاط برجسته عملکرد دولت در موضوعاتی نظیر اجرای عدالت، افزایش نقش مردم در .1

مقابله با رونق تولید، ارتقای رفاه اجتماعی، شفافیت و اتخاذ تصمیمات و اجرای اقدامات دولت،

و های داخلی و خارجیبا ترویج در رسانه ،های تعارض منافعو رفع موقعیت ، تبعیضفساد

صدا و سیما و سایر نهادهای فرهنگی، سازمان ای با همکاری مندی از ابزارهای متنوع رسانهبهره

، وزارت فرهنگ و ارشاد رسانی دولتدبیرخانه شورای اطلاع -مدت بلندای)تبلیغی و رسانه

 (.های اجراییستگاهاسلامی، د

 : توسعه گفتمان مشارکت مردم4راهبرد

 :اهم اقدامات

های اجتماعی اجرای طرح منزلت رفتارهای فرهنگی و اجتماعی در قالب شناسایی و معرفی رفتار .1

های داوطلبانه، رعایت حقوق شهروندی، پایبندی به انضباط نظیر میزان فعالیت ،شهروندان

های دولتی ای انگیزشی مبتنی بر آن در ارائه خدمات دستگاهاجتماعی و تعریف سازوکاره

 (.های اجرایی، وزارت فرهنگ و ارشاد اسلامی، دستگاهوزارت کشور -مدت)میان

افزایی اجتماعی در سطح نوجوانان و های مردمی و مهارتالگوهای صحیح مشارکت آموزش .2

اصلاح کتب درسی ها از طریق تدوین محتواهای مناسب، های حضور آنجوانان و معرفی عرصه

 139ند تحول دولت مردمی / س

 علوم، وزارت ،و پرورشآموزش وزارت -مدت میان) ابزارهای نوین آموزشی کارگیریبهو

 (.، وزارت کشوریدرمان و آموزش پزشک بهداشت، وزارت ،یفناور و قاتیتحق

های الگوهای مشارکتترویج مرتبط با ایمحصولات فرهنگی و رسانهو نشر دیتولحمایت از .3

های نمایش های اجتماعی و سامانهبا اولویت شبکه ،های جمعیبویژه رسانه ،هادر رسانه مردمی

ها، سازمان همکاری سازمان صدا و سیما، سازمان بسیج مستضعفین، شهرداری و درخواستی

 وزارت - دتممیان)ای تبلیغات اسلامی و سایر نهادهای فرهنگی، اجتماعی، تبلیغی و رسانه

 (.، وزارت کشوریاسلام ارشاد و فرهنگ

، دیجیتالهای بازیساز با اولویت های مردمی با تولید محصولات فرهنگترویج الگوهای مشارکت .4

های آموزشی کودکان و و توسعه پارک ،مستند، فیلم داستانی، گسترده، واقعیت پویانمایی

همکاری سازمان با ،بی و سایر نهادهای مردمیمساجد، هیئات مذه آفرینی مؤثرو نقش ،نوجوانان

و سایر نهادهای فرهنگی، اجتماعی، تبلیغی ، سازمان تبلیغات اسلامی،هاصدا و سیما، شهرداری

 (.، وزارت فرهنگ و ارشاد اسلامیوزارت کشور -مدت ای)میانو رسانه

 دارموضوعات اولویتهای نهادهای مردمی و عدم تمرکز کافی بر : پراکندگی فعالیت2عامل

 های میانیدهی فعالیت نهادهای مردمی با محوریت حلقه: جهت1راهبرد

 اهم اقدامات:

های میانی مردمی برای گر تخصصی و حلقهگیری و تقویت نهادهای میانجیحمایت از شکل .1

، وزارت کشور -مدت های مختلف)میاندهی نهادهای مردمی در حوزههدایت و سازمان

 (.های اجراییدستگاه

 منظوربههای مختلف کشور دار در بخشهای اولویتسازی زمینهشناسایی، تبیین و برجسته .2

مشارکت در این برایهای مختلف و ایجاد انگیزه حضور نهادهای مردمی و همکاری دستگاه

 (.های اجرایی، وزارت تعاون، کار و رفاه اجتماعی، دستگاهوزارت کشور -مدت ها)میانزمینه

مشارکت و همراهی در منظوربه ،های مردمی با محوریت نهادهای مردمیسازماندهی ظرفیت .3

 (.های اجرایی، دستگاهوزارت کشور -مدت ای منتخب)میانهای ویژه ملی و منطقهطرحاجرای

 ای مدیریت نهادهای مردمیهای حرفه: ضعف در شایستگی3عامل

 مردمی: توانمندسازی نهادهای 1راهبرد

 اهم اقدامات:

های میانی اجرای طرح ملی اعتبارسنجی و توانمندسازی نهادهای مردمی با مشارکت حلقه .1

وزارت -مدت ها متناسب با نتایج آن)میانهای حمایتی دستگاهدهی برنامهمردمی و جهت

 (.کشور

وزارت -مدت های تخصصی دانشگاهی در حوزه مدیریت نهادهای مردمی)میانایجاد رشته .2

(.وزارت بهداشت، درمان و آموزش پزشکی، علوم، تحقیقات و فناوری

 بانوان برنامه تحول -بخش دوم / 140

 بانوان -مبحث سوم

 نشانگرهای وضعیت مطلوب

 ؛1آفرینی بانوانگسترش گفتمان الگوی سوم برای نقش

 ایش نرخ مشارکت بانوان در جامعه؛افز

 ؛نورزشی بانوا و افزایش سرانه فضاهای تفریحی

 های اجتماعی مرتبط با بانوان.کاهش آسیب

 نیآفرتحول یهاچرخش

 از زن و مرد جایگزین به زن و مرد مکمل؛

 ه؛پذیر به زن پشتیبان و پیشران جامعاز زن حمایت

 ن؛ی حقوق واقعی بانواسازبرجستهشده حوزه بانوان به از تمرکز صرف بر مسائل برجسته

 فرهنگی و اجتماعی حوزه بانوان. بومستیزگرایی متناسب با یی به اقتضاتمرکزگرانگری و از یکسان

 ی بانوانو اجتماع یخانوادگ یهاعدم توازن نقش: 1چالش

 بانوان یخانوادگ هاینقش ی و ارزشمندیاجتماع منزلتضعف در : 1عامل

آفرینی سوم نقش یالگو: بسط گفتمانی مرجعیت علمی و اجتماعی بانوان در چارچوب 1راهبرد

 بانوان

 :اهم اقدامات

 یهادانیم حمایت از حضور آنان درسوم و یالگوفعال در گفتمان از زنان موفق یالگوساز .1

و تولید محصولات یالمللنیو ب یمل یدادهایرو یبرگزاراز طریق یالمللنیو ب یمل یکنشگر

و ،مستند، فیلم داستانی، دهگستر، واقعیت پویانمایی، دیجیتال هایبازیساز با اولویت فرهنگ

سازمان صدا و سیما، سازمان تبلیغات همکاری، و های آموزشی کودکان و نوجوانانتوسعه پارک

معاونت امور - مدتانی)مای ی فرهنگی، تبلیغی و رسانهها و سایر نهادهااسلامی، شهرداری

 (.ی، وزارت امور خارجهوزارت فرهنگ و ارشاد اسلام ،زنان و خانواده ریاست جمهوری

چربد و موجودي که جنسیت او بر انسانیتش می مثابهسازي؛ و در تعریف غالباً غربی، بهنقش در تاریخزن، در تعریف غالباً شرقی، همچون عنصري در حاشیه و بی(»1

است. « زن نه شرقی، نه غربی»شد. شیرزنان انقلاب و دفاع مقدس نشان دادند که الگوي سوم داري جدید است، معرفی میو در خدمت سرمایه ابزاري جنسی براي مردان

ن و مرکز بود. ، در متحالنیتوان زن بود، عفیف بود، محجبه و شریف بود و درعزن مسلمان ایرانی، تاریخ جدیدي را پیش چشم زنان جهان، گشود و ثابت کرد که می

رهبر معظم انقلاب پیام -« .هاي جدید کرد و فتوحات بزرگ به ارمغان آوردسیاسی و اجتماعی نیز، سنگرسازي توان سنگر خانواده را پاکیزه نگاه داشت و در عرصهمی

 .16/12/1391« هفت هزار زن شهید کشور» به کنگره (یالعال)مدظله اسلامی

 141ند تحول دولت مردمی / س

و محلی یدادهایرو یبرگزاراز طریق سوم یالگوفعال در گفتمان از زنان موفق یالگوساز .2

ی همکار با ،محوریت مساجد، مدارس، هیئات مذهبی و سایر نهادهای مردمیبا ایمنطقه

 ای ها و سایر نهادهای فرهنگی، تبلیغی و رسانهسازمان تبلیغات اسلامی، شهرداری

ی، موزارت فرهنگ و ارشاد اسلا ،معاونت امور زنان و خانواده ریاست جمهوری - مدتانی)م

 (.وزارت آموزش و پرورش

مرتبط با و مطالعات یمراکز تخصصی و توسعه لیتکم لاتیتحص یهادوره یاندازاز راه تیحما .3

 مرتبط و نقد یو کاربرد ینظر یهاو پژوهش یتخصص اتیبانوان و خانواده، نشرنیازهای

، یفناور و قاتیتحق ،علوم وزارت - مدتمیان) یغلط سنت یهاو گفتمان یغرب یهاگفتمان

 (.معاونت امور زنان و خانواده ریاست جمهوری

 بانوان اجتماعیهای فردی و ضعف در توانمندی: 2 عامل

 وکارهای توانمندسازی بانوانساز توسعه :1 راهبرد

 اهم اقدامات:

، مختلف یهادر عرصه شتازیپ م برای استعدادیابی بانوانها و سازوکارهای لازطراحی برنامه .1

ن تحت با اولویت بانوا ،های تربیتی الگوی سومسازی مبتنی بر شاخصهمسو با رویکرد هویت

یر ، سازمان بهزیستی و سا)ره(پوشش نهادهای حمایتی با همکاری کمیته امداد امام خمینی

وزش و ، وزارت آممعاونت امور زنان و خانواده ریاست جمهوری - مدتانی)م نهادهای حمایتی

 وزارتپرورش، وزارت علوم، تحقیقات و فناوری، وزارت بهداشت، درمان و آموزش پزشکی،

 (.، وزارت تعاون، کار و رفاه اجتماعیورزش و جوانان

سازی و خودارزیابی و افزایش شناخت لهای خودفعاافزایی دختران و بانوان در حوزهمهارت .2

اصلاح ب، از طریق تدوین محتواهای مناس هاییتوانا بر هیاعتماد به نفس و تک و نسبت به خود

 وزارت ،و پرورشآموزش رتوزا -مدت میان)ن آموزشی ابزارهای نوی کارگیریبهکتب درسی و

خانواده ومعاونت امور زنان ، یدرمان و آموزش پزشک بهداشت، وزارت ،یفناور و قاتیتحق علوم،

 (.ریاست جمهوری

با های تربیتی الگوی سوم پیشتاز مبتنی بر شاخص اناز دختر یسازتیشخص ی والگوساز .3

وزارت فرهنگ و ارشاد - مدتبلند) 1یفرهنگ عیدر صنا تیخلق شخص یهارهیزنج یدهشکل

 (.، معاونت امور زنان و خانواده ریاست جمهوریاسلامی

با بانوان یفعال در حوزه توانمندساز یمردم نهادهای تیفعال لیو تسه تیحما ،یدهجهت .4

 هابا همکاری سازمان تبلیغات اسلامی و شهرداری اولویت مساجد و هیئات مذهبی

 (.، وزارت کشوریجمهور استیمعاونت امور زنان و خانواده ر - مدت)کوتاه

 .در سند تحول «یصنایع فرهنگ» مبحث ر ک: (1

 بانوان برنامه تحول -بخش دوم / 142

 : رعایت ناکافی حقوق زنان و نارضایتی نسبی بانوان2چالش

 مسائل بانوان یزدگاستیو س یا: هجمه رسانه1 عامل

 بانوانفعالانه با مسائل سازیجریان: 1 راهبرد

 اهم اقدامات:

ای برای ارائه تصویر الگوی زن انقلاب اسلامی حمایت از تولید و نشر محصولات فرهنگی و رسانه .1

 یو مطالبه اصلاح روندها یبه جامعه جهان یرانیزن ا شرفتیپ تیوضع از یواقع چهره یمعرفبا

 ،هاانهها در رسدر دنیا بویژه کشورهای نظام سلطه و پیروان آن بانوان هیعل و انحرافی زیآمضیتبع

 وهای نمایش درخواستی های اجتماعی و سامانهبا اولویت شبکه ،های جمعیبویژه رسانه

همکاری سازمان صدا و سیما، سازمان تبلیغات اسلامی و سایر نهادهای فرهنگی، تبلیغی و

 استیر خانواده و زنان امورمعاونت ، یاسلام ارشاد و فرهنگ وزارت - مدتانی)مای رسانه

 (.، وزارت کشورخارجه امور وزارت ،یجمهور

ویژه کشورهای نظام سلطه و بدر دنیا بانوان هیعل و انحرافی زیآمضیتبع یمطالبه اصلاح روندها .2

 ،المللنیبدر سطح یاسناد حقوقو انتشار مطالبات نیا طرحتدابیری نظیر قیطر از ،هاپیروان آن

معاونت امور زنان و ،یجمهور استیر حقوقیمعاونت - مدتانی)م با محوریت نهادهای مردمی

 (.، وزارت فرهنگ و ارشاد اسلامیخارجه امور وزارتخانواده ریاست جمهوری،

های حوزهدر بانوانفعال یهاو چهره نهادهاو توسعه تعاملات تیتقو ،یریگاز شکل تیحما .3

معاونت - مدتبلند) یالمللنیاز مجامع ب بانوان کرامت زن و مطالبه حقوق نییتب یبرامختلف

 (.اسلامی، وزارت امور خارجه وزارت فرهنگ و ارشاد ،امور زنان و خانواده ریاست جمهوری

 زنان یهاو دغدغه یذهن یها: رفع تعارضات و پاسخ به گره2 راهبرد

 اهم اقدامات:

ی اجتماعی، سیاسی و حقوقی هادغدغهگویی به شبهات و های ذهنی بانوان و پاسخرصد چالش .1

، دبیرخانه شورای یجمهور استیر خانواده و زنان امورمعاونت - مدتکوتاه)مرتبط با بانوان

 (.عالی انقلاب فرهنگی

ی هادغدغهگویی به شبهات و برای پاسخ ایمحصولات فرهنگی و رسانهو نشر دیتولحمایت از .2

با اولویت ،های جمعیبویژه رسانه ،هارسانهاجتماعی، سیاسی و حقوقی مرتبط با بانوان در

همکاری سازمان صدا و سیما، سازمان و های نمایش درخواستی های اجتماعی و سامانهشبکه

 و فرهنگ وزارت - مدتمیان)ای تبلیغات اسلامی و سایر نهادهای فرهنگی، تبلیغی و رسانه

 (.یجمهور استیر خانواده و زنان امورمعاونت ، یاسلام ارشاد

 143ند تحول دولت مردمی / س

 مرتبط با حقوق زن و مردو مقررات نیقواندر نگریسویهیکسان و یک :2 عامل

 مرتبطهای و مقررات با زمینه نیقوانی ساز: متناسب1 راهبرد

 اهم اقدامات:

با رویکرد پایدارسازی نهاد خانواده تیو قانون حما یمفاد قانون مدن یاصلاح برخپیشنهاد .1

نظیر ارث، دیه، ،در چارچوب شرع مقدس نیروز و مسائل نو طیمتناسب با شراخانواده و

 تبطمر نیقوان یبر حسن اجرا قیو نظارت دق ،مهریه و خروج از کشور، حضانت، نفقه

، وزارت علوم، تحقیقات و فناوری، معاونت امور معاونت حقوقی ریاست جمهوری - مدتبلند)

 (.زنان و خانواده ریاست جمهوری

های قانونی موجود برای آشنایی با حقوق و مسؤولیت بانوان مناسب و آموزش یهاتدوین محتوا .2

در موضوع حمایت از بانوان در چارچوب گفتمان الگوی سوم حضور بانوان و تحکیم نهاد خانواده

 (.، معاونت حقوقی ریاست جمهوریمعاونت امور زنان و خانواده ریاست جمهوری - مدت)کوتاه

با رویکرد شناسایی و ارائه ،مرتبط با اقشار مختلف زنان مسؤولانهای تعاملی برگزاری برنامه .3

، وزارت معاونت امور زنان و خانواده ریاست جمهوری - مدت)کوتاهبانوان برای مسائل حلراه

 (.کشور

 هاتیبر مز یکشور مبتن شرفتی: ضعف مشارکت بانوان در پ3 چالش

 یسازدانیو م یدهضعف در جهت :1 عامل

در تیمز یدارا یهاعرصهمؤثر بانوان در ینیآفرحضور و نقش یبرا یسازنهی: زم1 راهبرد

 جامعه

 اهم اقدامات:

 ست،یز طیمح آموزش، تربیت، مشاوره، سلامت، رینظ دار حضور بانوانهای مزیتمعرفی عرصه .1

های بانوان و ارائه الگوهای ی و ورزش متناسب با ویژگیفرهنگ عیصنا ،اتیهنر، ادب ،یمعمار

، پویانمایی، دیجیتالهای بازیساز با اولویت حضور موفق بانوان از طریق تولید محصولات فرهنگ

و ،های آموزشی کودکان و نوجوانانو توسعه پارک ،مستند، فیلم داستانی، گستردهواقعیت

معاونت - مدتمیان)ای نههمکاری سازمان صدا و سیما و سایر نهادهای فرهنگی، تبلیغی و رسا

، وزارت کشور، معاونت علمی و فناوری ریاست جمهوری، یجمهور استیر خانواده و زنان امور

 (.وزارت فرهنگ و ارشاد اسلامی

دار حضور های مزیتمعرفی عرصهبرای ای حمایت از تولید و نشر محصولات فرهنگی و رسانه .2

 عیصنا ،اتیهنر، ادب ،یمعمار ست،یز طیمح آموزش، تربیت، مشاوره، سلامت، رینظ بانوان

 ،هادر رسانههای بانوان و ارائه الگوهای حضور موفق بانوان ی و ورزش متناسب با ویژگیفرهنگ

 وهای نمایش درخواستی های اجتماعی و سامانهبا اولویت شبکه ،های جمعیبویژه رسانه

ایر نهادهای فرهنگی، تبلیغی و همکاری سازمان صدا و سیما، سازمان تبلیغات اسلامی و س

 بانوان برنامه تحول -بخش دوم / 144

، معاونت امور زنان و خانواده ریاست وزارت فرهنگ و ارشاد اسلامی - مدتانی)م ایرسانه

 (.جمهوری، وزارت کشور

 یهاعرصهزنان در شرانیپمیانی یهاهای مردمی و حلقهشبکهتوسعه دهی و کمک به شکل .3

 (.ریاست جمهوری و خانواده زنان امورمعاونت ، وزارت کشور - مدت)کوتاه دارتیمز

 بانوان مرتبط با یاجتماع یهابیآس ی: گسترش برخ4 چالش

 های ناکافی از بانوان در معرض آسیبحمایت: 1 عامل

 سوم یالگواقتضائات با از بانوان حمایتی یهارساختیز یساز: متناسب1 راهبرد

 اهم اقدامات:

نوان ی در حوزه بااجتماع یو مددکار یامشاوره ،یامهیبعرضه خدمات یسازوکارها تسهیل .1

کاری با هم ،تخصصی(هاپلتفرمسکوهای)در قالب زنان سرپرست خانوار اقشار خاص و ژهیبو

زارت و - مدتانی)م ، سازمان بهزیستی و سایر نهادهای حمایتی)ره(کمیته امداد امام خمینی

 (.ورریاست جمهوری، وزارت کش انوادهمعاونت امور زنان و خ ،تعاون، کار و رفاه اجتماعی

، ین، کار و رفاه اجتماعوزارت تعاو -مدت میاندار)زنان خانه یاجتماع نیمأت ی بیمهسازییاجرا .2

 (.معاونت امور زنان و خانواده ریاست جمهوری

 هایهای توسعه اشتغالدر برنامه زنان سرپرست خانوار اقشار خاص و ژهیبوی به بانوان دهتیاولو .3

، سازمان بهزیستی و سایر نهادهای)ره(ی با همکاری کمیته امداد امام خمینیو خانوادگ یخانگ

ی ریاست و فناور یمعاونت علم ،یوزارت تعاون، کار و رفاه اجتماع - مدتمیان) 1حمایتی

 (.جمهوری، معاونت امور زنان و خانواده ریاست جمهوری

ار، نوع ساعت ک رینظ یاشتغال بانوان در موارد طیمح یسازاشتغال و مناسب ضوابط یبازنگر .4

 - مدتبلندلازم) نیقوان با پیشنهاد یردهیو ش یمشاغل و توجه به اقتضائات دوران باردار

خانواده ی، معاونت امور زنان ووزارت تعاون، کار و رفاه اجتماع ،یو استخدام یسازمان ادار

 (.ریاست جمهوری، معاونت حقوقی ریاست جمهوری

 خصوصدهی مردمی در مردمی ارسالی به درگاه گزارش هایگزارشرسیدگی فوری و دقیق به .5

بازرسی ویژه دفتر ، مهوریجمعاونت امور زنان و خانواده ریاست -مدت مطالبات زنان)میان

 (.ریاست جمهوری

 در سند تحول.« مهارت و اشتغال»(ر ک: مبحث 1

 145ند تحول دولت مردمی / س

 بانوانمیان در ی: کاهش نشاط اجتماع2 عامل

 بانواننشاط مرتبط با حوزه یعموم یهارساختیز تی: تقو1 راهبرد

 :اهم اقدامات

 کردیبانوان با رو یبرا یو هنر یفرهنگ ،یحیتفر ،یعادلانه امکانات ورزش گسترشو جادیا .1

ن، وزارت ی، وزارت ورزش و جواناوزارت راه و شهرساز، وزارت کشور - مدتانیمحور)مخانواده

کی، بهداشت، درمان و آموزش پزش آموزش و پرورش، وزارت علوم، تحقیقات و فناوری، وزارت

 (.معاونت امور زنان و خانواده ریاست جمهوری

های سفری خلاقانه نشاط بانوان نظیر برگزاری هاوهیش روزرسانیبهتقویت، گسترش و .2

، وزارت کشور، وزارت معاونت امور زنان و خانواده ریاست جمهوری -مدت ی)میانگردعتیطب

ی، وزارت فرهنگ و ارشاد اسلامی، وزارت آموزش و دستعیاصنمیراث فرهنگی، گردشگری و

 (.پرورش، وزارت علوم، تحقیقات و فناوری، وزارت بهداشت، درمان و آموزش پزشکی

 : افزایش سلامت جسمی و روانی بانوان2راهبرد

 اهم اقدامات:

ی سلامت جسمی و روانی بانوان با هاشاخصی و سنجش رساناطلاعهای آموزشی، اجرای برنامه .1

، سازمان)ره(و همکاری کمیته امداد امام خمینی زنان سرپرست خانوار اقشار خاص واولویت

 ،وزارت بهداشت، درمان و آموزش پزشکی -مدت)کوتاهبهزیستی و سایر نهادهای حمایتی

 (.جمهوری معاونت امور زنان و خانواده ریاستوزارت تعاون، کار و رفاه اجتماعی،

 در حوزه بانوان ی: ضعف ساختار حکمران۵ چالش

 در حوزه بانوان مسؤول یدولت یساختارها ناکارآمدی: 1 عامل

 دولت در حوزه بانوان یو کارکرد یساختار ی: بازساز1 راهبرد

 اهم اقدامات:

نهاد کیعنوان به ،ریاست جمهوریمعاونت امور زنان و خانواده و ساختار مأموریت فیبازتعر .1

و یکادرساز ،یالگوساز ،یسازشبکه ،یسازگفتمان یبا کارکردها ،گرلیتسه یفرابخش

ملی و وظایف واحدهای کارمیتقسبازمهندسی الگوی ، در حوزه بانوان و خانواده یسازمیتصم

 ییافزاو هم یهماهنگ یسازوکارها تیو تقو ،یدولت یهادستگاه مرتبط با حوزه بانوان در سطح

، معاونت امور زنان و سازمان اداری و استخدامی - مدتمیان) ن بانوان در سطوح مختلفمشاورا

 (.، وزارت کشورخانواده ریاست جمهوری

معاونت - مدتبانوان و خانواده)کوتاه تیوضع یاطلس مل نیو تدو یباندهینظام رصد و د جادیا .2

 (.بودجه، وزارت کشور، سازمان برنامه و یجمهور استیامور زنان و خانواده ر

 خانواده و فرزندآوری برنامه تحول -بخش دوم / 146

 خانواده و فرزندآوری -مبحث چهارم

 نشانگرهای وضعیت مطلوب

 ؛میانگین سن ازدواجکاهش

 ؛باروری کلافزایش

 تربیتی فرزندان؛ بعُدافزایش فرزندآوری و تقویت

 ؛ینابارورکاهش

 ؛یرقانونیو غ یعمد نیسقط جنکاهش

 ؛خشونت در خانوادهکاهش

 ؛طلاقکاهش

 .تقویت احترام زنان و اقتدار مردان در خانواده

 نیآفرتحول یهاچرخش

 طراحی نظامات آموزشی، فرهنگی، اجتماعی و اقتصادی؛واحد فرد به واحد خانواده در محوریت از

 مداری در بستر خانواده؛مداری در زندگی مشترک به محبتحقوقاز ترویج مطالبه

 و یکپارچه؛ یچندعامل نگاهبه در موضوع جمعیت ی صرفاً اقتصادی، پزشکی یا فرهنگیعاملتک نگاه از

 های تیحکم بر مبنای مشاوره یدر خدمات مشاوره خانواده به الگو ییگراایحرفهتمرکز صرف بر از

 .محورخانوادهای هو مراقبت خانوادگی

 خانواده لی: کاهش ازدواج و تشک1 چالش

 ازدواج تمایل به: کاهش 1 عامل

 ی در جامعهذهن ییگشاو گره یساز: فرهنگ1 راهبرد

 :اهم اقدامات

آموزش الگوهای صحیح همسرگزینی، ترغیب ازدواج بهنگام، آسان و پایدار و تقویت .1

های بازیساز با اولویت ولید محصولات فرهنگاز طریق ت ،بویژه در مردان، پذیریمسؤولیت

مساجد، بقاع آفرینی مؤثر و نقش ،فیلم داستانیو مستند، ، گسترده، واقعیت پویانمایی، دیجیتال

همکاری سازمان صدا و سیما، سازمان ، بامتبرکه، هیئات مذهبی و سایر نهادهای مردمی

 ای ها و سایر نهادهای فرهنگی، اجتماعی، تبلیغی و رسانهتبلیغات اسلامی، شهرداری

، معاونت علمی و فناوری ریاست معاونت امور زنان و خانواده ریاست جمهوری -مدت)میان

 (.، وزارت کشورجمهوری، وزارت فرهنگ و ارشاد اسلامی

 147ند تحول دولت مردمی / س

آموزش الگوهای صحیح همسرگزینی، برایای و نشر محصولات فرهنگی و رسانه حمایت از تولید .2

 ،هادر رسانه ،ویژه در مردانب ،پذیریترغیب به ازدواج بهنگام، آسان و پایدار و تقویت مسؤولیت

 و های نمایش درخواستیهای اجتماعی و سامانهبا اولویت شبکه ،های جمعیرسانه ویژهب

ها، های علمیه، نهاد نمایندگی مقام معظم رهبری در دانشگاههمکاری سازمان صدا و سیما، حوزه

ای سازمان تبلیغات اسلامی، سازمان بسیج مستضعفین و سایر نهادهای فرهنگی، تبلیغی و رسانه

 ، وزارت علوم، تحقیقات و فناوری، وزارت بهداشت،وزارت فرهنگ و ارشاد اسلامی -مدت)میان

 (.معاونت امور زنان و خانواده ریاست جمهوریدرمان و آموزش پزشکی،

الگوهای صحیح همسرگزینی، ترغیب ازدواج بهنگام، آسان و پایدار و تقویت آموزش .3

رسی و اصلاح کتب داز طریق تدوین محتواهای مناسب، ،بویژه در مردان ،پذیریمسؤولیت

 قاتیحقت علوم، وزارت ،و پرورشآموزش وزارت - مدتمیان) ابزارهای نوین آموزشی کارگیریبه

ت معاونت امور زنان و خانواده ریاس، یدرمان و آموزش پزشک بهداشت، وزارت ،یفناور و

 (.جمهوری

 یآغاز زندگ یهانهی: بالا بودن هز2 عامل

 ی: کاهش مخاطرات ازدواج و آغاز زندگ1 راهبرد

 :اهم اقدامات

 تیحماو ن ازدواج جوانا لیقانون تسه یهاتیطرح ازدواج آسان با استفاده از ظرف تیو تقو ایاح .1

 لوم،ع ، وزارتوزارت ورزش و جوانان -مدت میان) اقشار ریو سا یانآسان دانشجو از ازدواج

اده ریاست معاونت امور زنان و خانوی، وزارت بهداشت، درمان و آموزش پزشک ،یو فناور قاتتحقی

 (.جمهوری

 1اجاره مسکن یقراردادها ی انعقادلازم برا طیشرا دیتمه ی وخانه اول نیطرح مسکن زوج یرااج .2

 (.یوزارت راه و شهرساز -مدت انی)م

ت پوشش با اولویت افراد تح ،یداخل از تولیدات هیزیتأمین جه یبرا یاعتبار لاتیارائه تسه .3

دهای سازمان بهزیستی و سایر نها،)ره(همکاری کمیته امداد امام خمینی و نهادهای حمایتی

رفاه وزارت تعاون، کار و، بانک مرکزی، وزارت صنعت، معدن و تجارت - مدتانی)م حمایتی

 (.معاونت امور زنان و خانواده ریاست جمهوریاجتماعی،

ان و افزایش حقوق سرباز ماه 9 زانیسال به م 23 ریمتاهلانِ ز فهیکسر خدمت وظ یریگیپ .4

وزارت - مدتبلند)با پیشنهاد قوانین لازم ،طریق ستاد کل نیروهای مسلحاز هلأوظیفه مت

 (.، معاونت حقوقی ریاست جمهوریمعاونت امور زنان و خانواده ریاست جمهوری، کشور

 .در سند تحول «مسكن و شهرسازي» مبحث ر ک:(1

 خانواده و فرزندآوری برنامه تحول -بخش دوم / 148

های آموزشی و امکان ادامه تحصیل دختران پس از ازدواج در مدارس روزانه و طراحی برنامه .5

ریاست معاونت امور زنان و خانواده، پرورش و آموزش رتوزا -مدت ای لازم)کوتاهمشاوره

 (.جمهوری، وزارت کشور

 ینیهمسرگزمناسب هاینهی: فقدان زم3 عامل

 ینیو همسرگز یگرواسطه یبوم یالگوها یای: اح1 راهبرد

 :اهم اقدامات

 تیتقو و ،مساجد نظیر ،ینید یازدواج با مشارکت نهادها همسریابی ینهادها سیسأت زا تیحما .1

در چارچوب امنیت یمجاز(هاپلتفرمسکوهای)در و معتبر ی، نوآورانهبوم گریواسطه یالگوها

های علمیه و نهاد نمایندگی با همکاری سازمان تبلیغات اسلامی، حوزه ،های شخصی کاربرانداده

تحقیقات و ، وزارت علوم، جوانان و ورزش وزارت - مدتانی)مها مقام معظم رهبری در دانشگاه

 (.معاونت امور زنان و خانواده ریاست جمهوریی، پزشک آموزش و درمان بهداشت، فناوری، وزارت

 وزارت - مدتانیبهداشت محلات)م هایخانه ایرهو مشاو یمددکار هایتیاستفاده از ظرف .2

 (.یپزشک آموزش و درمان بهداشت، وزارت ،جوانان و ورزش

اختلال در نظام حقوقی و تربیتی فرزندآوری و : کاهش 2 چالش

 فرزندان

 فرزند در جامعه یو ارزشمند یبه فرزندآور لی: کاهش تما1 عامل

 تیجمع و یآورفرزند موضوع در یذهن ییگشا: گره1 راهبرد

 :اهم اقدامات

آوری و برای ترویج ارزشمندی فرزند یارسانه و یفرهنگحمایت از تولید و نشر محصولات .1

های اجتماعی و با اولویت شبکه ،های جمعیویژه رسانهب ،هادر رسانه افزایش جمعیت باکیفیت

های علمیه، نهاد نمایندگی همکاری سازمان صدا و سیما، حوزه و های نمایش درخواستیسامانه

سازمان بسیج مستضعفین و سایر ها، سازمان تبلیغات اسلامی،مقام معظم رهبری در دانشگاه

، یاسلام ارشاد و فرهنگ وزارت -مدت میان)ای نهادهای فرهنگی، اجتماعی، تبلیغی و رسانه

زنان و امور وزارت علوم، تحقیقات و فناوری، وزارت بهداشت، درمان و آموزش پزشکی، معاونت

 (.خانواده ریاست جمهوری

ساز آوری و افزایش جمعیت باکیفیت از طریق تولید محصولات فرهنگترویج ارزشمندی فرزند .2

آفرینی و نقش ،فیلم داستانیو مستند، ، گسترده، واقعیت پویانمایی، دیجیتال هایبازیبا اولویت

همکاری سازمان صدا و ی، بامساجد، بقاع متبرکه، هیئات مذهبی و سایر نهادهای مردممؤثر

ها و سایر نهادهای فرهنگی، اجتماعی، تبلیغی و ا، سازمان تبلیغات اسلامی، شهرداریسیم

 149ند تحول دولت مردمی / س

، معاونت علمی و فناوری معاونت امور زنان و خانواده ریاست جمهوری -مدت ای)میانرسانه

 (.، وزارت کشورریاست جمهوری، وزارت فرهنگ و ارشاد اسلامی

 نهیرهزپُ یهاکسب تغییرو ت باکیفیت آوری و افزایش جمعیآموزش ارزشمندی فرزند .3

با متناسب اصلاح کتب درسی و تدوین محتوای مناسب با ،جوان هایه زوجی بفرزندپرور

 وزارت ،یناورف و قاتیتحق علوم، وزارت -مدت میانجمعیت)خانواده و یهای کلسیاست

 (.جمهوریزنان و خانواده ریاست امور ، معاونت یدرمان و آموزش پزشک بهداشت،

، با محوریت مساجد در سطح اماکن عمومی دار مادر و کودکدوستتسهیل دسترسی به مراکز .4

 فرهنگ وزارت، رت کشوروزا -مدت)کوتاه هاهمکاری شهرداری ، وهیئات مذهبیو بقاع متبرکه

 (.زنان و خانواده ریاست جمهوریامور معاونت ، ارشاد اسلامی و

 در جامعه یفرزندآور یهانهیبودن هز: بالا2 عامل

 یآورفرزند یهانهی: کاهش هز1 راهبرد

 :اهم اقدامات

 یبرا مادر و کودک ییسبد غذاو تأمین مانیزای و باردار یهامراقبتدوره یهانهیهز کاهش .1

با مشارکت ،ییفقر غذا یساس استانداردهاابر یسالگ ششتا یباردار آغازاز همه اقشار جامعه

، سازمان بهزیستی و سایر نهادهای)ره(کمیته امداد امام خمینیمردمی و همکاری نهادهای

 آموزش و درمان بهداشت، ، وزارتوزارت تعاون، کار و رفاه اجتماعی - مدتمیان) حمایتی

 (.، وزارت کشوریپزشک
قاع بمساجد، رینظ ،ینید ینهادها تیظرف از استفادهکودک با یمهدها سیأست و یاندازراه .2

 - مدتانی)م خواهران هیعلم یهاحوزه آموختگاندانش کارگیریبه و ،مذهبی ئاتیهو متبرکه

 ر و رفاهتعاون، کاوزارت ، معاونت امور زنان و خانواده ریاست جمهوری ،پرورش و آموزش وزارت

 (.ی، وزارت فرهنگ و ارشاد اسلامیاجتماع
کسری عمال با اِ ،تسهیل خدمت سربازی متأهلان منظوربه همکاری با ستاد کل نیروهای مسلح .3

به یرباززمان س کسر مدت، افزایش بالادو فرزند به هایفرزندان خانواده از کیخدمت هرویژه

 فرزند یادار وهل أمشمولان مت تیبا اولو ،سربازمعلماختصاص امریه و داشتن هر فرزند و یازا

 (.امور زنان و خانواده ریاست جمهوریمعاونت ، وزارت کشور - مدتمیان)
و تولد هزینهکمک تصاعدی اعطایدر قالب معیشتی و رفاهی دهی در ارائه تسهیلات اولویت .4

های در طرح بالا به فرزند دو یدارا یهاخانوادهدهی به و اولویت فرزند هر یازا همعیشت ب

معاونت امور زنان ، برنامه و بودجهسازمان - مدتانی)مبا پیشنهاد قوانین لازم 1حمایتی مسکن

 (.، معاونت حقوقی ریاست جمهوریو خانواده ریاست جمهوری

 در سند تحول.« مسكن و شهرسازي» مبحث ر ک:(1

 خانواده و فرزندآوری برنامه تحول -بخش دوم / 150

 ینابارور زانیم شیافزا: 3 عامل

 یناباروردرمان یهانهی: تأمین هز1 راهبرد

 :اهم اقدامات

 سلامت یغربالگر یمل طرح یاجرا با ،شرفتهیپ یهادرمان به ازین بدون نابارور یهازوج بر تمرکز .1

العمل ردستو یطراح و یامشاوره مراکز تیتقو ی،مراکز نابارور یکشور آمایش ،شرفتهیپ

 درمان بهداشت، وزارت -مدت انی)م یو درمان نابارور صیتشخ ی برایهماهنگ کشور یتخصص

 (.معاونت امور زنان و خانواده ریاست جمهوری، یپزشک آموزش و

 یهادهک متناسب باخدمات درمان ناباروری تمامیای نابارور و پوشش بیمه هایبیمه زوج .2

با برای مشارکت در درمان ناباروری وقف لیقب از ینید هایسازی ظرفیتی و فعالدرآمد

 -مدت)کوتاه ، سازمان بهزیستی و سایر نهادهای حمایتی)ره(همکاری کمیته امداد امام خمینی

، وزارت فرهنگ ان و خانواده ریاست جمهوریمعاونت امور زن، وزارت تعاون، کار و رفاه اجتماعی

 (.و ارشاد اسلامی

 ینابارور درمان یهاراه یبخشتنوعی، نابارور یداروها دیدر تول ییخودکفا گذاری برایسرمایه .3

 وزارت - مدتانی)ممرتبط عتبر م مراکز سیتأس یبرا مجوز صدور سازوکار جادیا و کشور در

 یعلم معاونت، معاونت امور زنان و خانواده ریاست جمهوری، پزشکی آموزش و درمان بهداشت،

 (.ریاست جمهوری یو فناور

 در کشور نیسقط جن یبالا زانیم: 4 عامل

 در کشور یقانونریغ یها: کنترل سقط1 راهبرد

 :اهم اقدامات

 سازیبرای ترویج قبح سقط جنین و عقیم یارسانه و یفرهنگحمایت از تولید و نشر محصولات .1

های نمایش های اجتماعی و سامانهبا اولویت شبکه ،های جمعیبویژه رسانه ،هارسانه در

های علمیه، نهاد نمایندگی مقام معظم رهبری همکاری سازمان صدا و سیما، حوزهو درخواستی

میان) ای ها، سازمان تبلیغات اسلامی و سایر نهادهای فرهنگی، تبلیغی و رسانهدر دانشگاه

 (.معاونت امور زنان و خانواده ریاست جمهوری، یاسلام ارشاد و فرهنگ وزارت -مدت

وزارت - مدت)کوتاه سازیو عقیم سقط یرقانونیغ مراکز کنترل و رصد یسازوکارها ایجاد .2

معاونت امور زنان و خانواده ریاست ، وزارت دادگستری، یبهداشت، درمان و آموزش پزشک

 (.جمهوری

 تربیتی و ضعف نظام حقوقی کودکانهای نگرانی: 5 عامل

 های تربیتی و حقوقی مرتبط با کودکانتقویت زیرساخت: 1 راهبرد

 :اهم اقدامات

گذاری با محوریت رفع خلأهای قانونی و حمایت از حقوق کودکان در سطوح مختلف سیاست .1

نهاد های قانونی موجود و پیشبا استفاده از ظرفیت ،و نوجوان اجرای سند ملی حقوق کودک

 151ند تحول دولت مردمی / س

آموزش و پرورش، وزارت ، معاونت امور زنان و خانواده ریاست جمهوری - مدتدبلن) قوانین لازم

 (.وزارت تعاون، کار و رفاه اجتماعی، وزارت دادگستری، معاونت حقوقی ریاست جمهوری

رژانس مردمی حامی کودک و او نظیر توسعه نهادهای ،ایجاد و تقویت نظام حمایتی از کودکان .2

دهای ، سازمان بهزیستی و سایر نها)ره(با همکاری کمیته امداد امام خمینی کودکانحمایتی

ور زنان و معاونت ام، وزارت تعاون، کار و رفاه اجتماعی، وزارت کشور -مدت)میانحمایتی

 (.، وزارت دادگستریخانواده ریاست جمهوری

با تمرکز یوالدگر یهامهارت تیقوتبرای ای محصولات فرهنگی و رسانهو نشر دیتولحمایت از .3

های اجتماعی و شبکه با اولویت ،های جمعیبویژه رسانه ،هادر رسانهدر خانواده یبر نقش پدر

مان تبلیغات اسلامی، همکاری سازمان صدا و سیما، ساز وهای نمایش درخواستی سامانه

 یر نهادهای فرهنگی،ها و ساهاد نمایندگی مقام معظم رهبری در دانشگاههای علمیه، نحوزه

حقیقات و فناوری، ، وزارت علوم، تیوزارت فرهنگ و ارشاد اسلام - مدتمیان)ای تبلیغی و رسانه

 (.معاونت امور زنان و خانواده ریاست جمهوری

از طریق تولید محصولات در خانواده یبا تمرکز بر نقش پدر یوالدگر یهامهارت تیقوت .4

و ،مستند، فیلم داستانی، گسترده، واقعیت پویانمایی، دیجیتالهای بازیساز با اولویت فرهنگ

مساجد، بقاع متبرکه، هیئات آفرینی مؤثر و نقش، های آموزشی کودکان و نوجوانانتوسعه پارک

ها، سازمان تبلیغات همکاری سازمان صدا و سیما، شهرداری ی، بامذهبی و سایر نهادهای مردم

معاونت امور زنان و خانواده -مدت ای)میانتبلیغی و رسانه اسلامی و سایر نهادهای فرهنگی،

، معاونت علمی و فناوری ریاست جمهوری، وزارت کشور، وزارت فرهنگ و ریاست جمهوری

 (.ارشاد اسلامی

ی از طریق تدوین محتواهادر خانواده یبا تمرکز بر نقش پدر یوالدگر یهامهارت آموزش .5

 موزشیآابزارهای نوین کارگیریبهو ی مغایرهاتواحذف مح، اصلاح کتب درسیمناسب،

معاونت ، یوزش پزشکدرمان و آم بهداشت، وزارت ،یفناور و قاتیتحق علوم، وزارت -مدت میان)

 (.امور زنان و خانواده ریاست جمهوری

 یطلاق و اختلافات خانوادگ شی: افزا3 چالش

نشدن های مختلف اقتصادی و اجتماعی بر نهاد خانواده و تأمین سرریز ناکارآمدی بخش: 1 عامل

 1شحداقل معا

آموزش و »، «سلامت»، «شهرسازيمسكن و »، «نظام بانكی»، «مالیات»، «فقر و تأمین اجتماعی»، «کارومحیط کسب» مباحث سند تحول بویژه مباحث ر ک:(1

 .«نظام اداري»و «علم و آموزش عالی»، «پرورش

 خانواده و فرزندآوری برنامه تحول -بخش دوم / 152

 هادر روابط زوج های زناشوییافزایش آسیب: 2 عامل

 یزندگ یهامهارت شی: افزا1 راهبرد

 :اهم اقدامات

درسی و اصلاح کتبنسیت از طریق تدوین محتواهای مناسب، جهای وابسته به مهارت آموزش .1

 ،یفناور و قاتیحقت علوم، وزارت ،و پرورشآموزش وزارت -مدت میانی مغایر)هاحذف محتوا

 (.معاونت امور زنان و خانواده ریاست جمهوری، یدرمان و آموزش پزشک بهداشت، وزارت

 ،هادر رسانه یزندگ هایمهارت آموزش برایای آثار فرهنگی و رسانهو نشر دیتولحمایت از .2

 وهای نمایش درخواستی های اجتماعی و سامانهبا اولویت شبکه ،های جمعیبویژه رسانه

همکاری سازمان صدا و سیما، سازمان تبلیغات اسلامی و سایر نهادهای فرهنگی، تبلیغی و

معاونت امور زنان و خانواده ریاست ، یاسلام ارشاد و فرهنگ وزارت - مدتمیان)ای رسانه

 (.جمهوری

، دیجیتالهای بازیت ساز با اولویی از طریق تولید محصولات فرهنگزندگ هایمهارت آموزش .3

های آموزشی کودکان و و توسعه پارک ،مستند، فیلم داستانی، گسترده، واقعیت پویانمایی

 ، بایر نهادهای مردمیمساجد، بقاع متبرکه، هیئات مذهبی و ساآفرینی مؤثر و نقش، نوجوانان

ها و سایر نهادهای فرهنگی، همکاری سازمان صدا و سیما، سازمان تبلیغات اسلامی، شهرداری

، معاونت علمی و نان و خانواده ریاست جمهوریمعاونت امور ز -مدت ای)میانتبلیغی و رسانه

 (.فناوری ریاست جمهوری، وزارت کشور، وزارت فرهنگ و ارشاد اسلامی

 ت و مراقبت از خانواده: اصلاح نهاد حکمی2 راهبرد

 :اهم اقدامات

 یسازفعال خانوادگی واختلافات رفعخانواده در یاصلاح نظام مشاوره و مشارکت اعضا .1

 هایبا همکاری شهردار نظیر مساجد ینید ینهادها یو مردم یبوم یامشاوره یهاتیظرف

 و کار ،تعاون وزارتوزارت کشور، ،یجمهور استیر معاونت امور زنان و خانواده -)بلندمدت

 (.یاجتماع رفاه

ز ظرفیت ابا استفاده خانواده لیو پس از تشک نینظام مشاوره و آموزش خانواده قبل، ح یاجرا .2

همکاری و ،بقاع متبرکه، هیئات مذهبی و سایر نهادهای مردمیها، دانشگاهمساجد، مدارس،

شت، درمان بهدا وزارت ،جمهوری معاونت امور زنان و خانواده ریاست -)بلندمدت هاشهرداری

، ، وزارت کشوری، وزارت آموزش و پرورش، وزارت علوم، تحقیقات و فناوریو آموزش پزشک

 (.وزارت فرهنگ و ارشاد اسلامی

 و کاهش صله رحم یاشکل خانواده به خانواده هسته ریی: تغ3 عامل

 1واده گسترده در جامعهخان یایاحهای اقتصادی و اجتماعی برای تسهیل زیرساخت: 1 راهبرد

 .در سند تحول «گردشگری» و« علم و آموزش عالی»، «مهارت و اشتغال»، «مسکن و شهرسازی» ،«مالیات»، «فقر و تأمین اجتماعی» مباحث ر ک:(1

 153ند تحول دولت مردمی / س

 مهاجرت -مبحث پنجم

 نشانگرهای وضعیت مطلوب

 ؛ییو پناهجو یکار ،یلیمهاجرت تحص نهیاز کشور در زم یخروج تیکاهش نرخ جمع

 ؛و کارآفرینان متخصصانویژه دانشمندان، ب بازگشته از خارج به داخل کشورایرانیان تعداد شیافزا

 در کشور؛ یریرتبه دانشجوپذ شیو افزا یرتبه دانشجو فرست کاهش

 ران؛یا یو فرستجرتبه پناه کاهش

 ان؛یرانیا انیبه مهاجرت از کشور در م میو تصم لینرخ م کاهش

 به ،کارآفرینانمتخصصان و بویژه دانشمندان، ،ایرانیان مقیم خارجبازگشت به لینرخ تما شیافزا

 کشور؛

 ی از راه دور دانشمندان، متخصصان و کارآفرینان ایرانی خارج از کشور.هایهمکارافزایش نرخ

 نیآفرتحول یهاچرخش

 یاجتماع ،یاقتصاد یبخشانیم یبه مهاجرت به نگرش یاجتماع ای یتیصرفاً امن یساحتاز نگرش تک،

 ؛یتیو امن یاسیس

 ؛بودن مهاجرت سازتیو مز یمحورمهاجرت به فرصت محورِ دینگاه تهد از

 به چرخش نخبگان و بازگشت یرانیا کردگانلیو تحص انیدانشجوبرخی خروج و عدم بازگشت از

 ؛متخصصان

 جوامع دور از یاسپوراید سیاست هب خارج از کشور انیرانیدر قبال ا یانفعالو رویکرد استیاز س(

 ی.فعال با جذب حداکثر وطن(

 کارآمد مهاجرت در کشور ی: فقدان نظام حکمران1 چالش

های متولی در موضوع گسستگی و عدم انسجام سیاستی نهادهای حاکمیتی و دستگاه: 1 عامل

 مهاجرت

 کشور یکلان مهاجرت تیوضع یسامانده یربط برایذ یهادستگاه یو هماهنگ تعامل :1 راهبرد

 :اهم اقدامات

 -توسعه قدرت نرم و حوزه اثر گفتمان جمهوری اسلامی ایران در زمینه تمدن نوین ایرانی .1

 یهامهاجرتمشتمل بر ،های فعال مهاجرتیاسلامی در منطقه از طریق تدوین سیاست

جذب انسانی اثرگذار با کشورها و سرمایهتبادل منظوربهیی، وجو پناه یبازگشت ،یکار ،یلیتحص

دبیرخانه شورای عالی - مدتبلند) اسلامی و انقلابیها و باورهای به ارزش مندعلاقهنیروهای

 برنامه تحول مهاجرت -بخش دوم / 154

، وزارت کشور، وزارت امور خارجه، ریاست جمهوری ناوریو ف یمعاونت علم، انقلاب فرهنگی

تحقیقات و فناوری، وزارت ،وزارت علوموزارت اطلاعات، وزارت فرهنگ و ارشاد اسلامی،

 (.یدستعیصنابهداشت، درمان و آموزش پزشکی، وزارت میراث فرهنگی، گردشگری و

المللی و افزایش ضریب چرخش نخبگان با تقویت و توسعه ظرفیت همکاری با نهادهای بین .2

 - مدتبلند)اسلامی ، اکو و سازمان همکاریهشت گروه دی از جملهای های منطقهسازمان

، وزارت کشور، وزارت علوم ،ریاست جمهوری ی و فناوریمعاونت علم ،خارجهامور ارت وز

ارت تحقیقات و فناوری، وزارت بهداشت، درمان و آموزش پزشکی، وزارت ورزش و جوانان، وز

 (.دستیصنایعو یگردشگر ی،فرهنگ راثیموزارت ،یو ارشاد اسلام فرهنگ

 در کشور یمهاجرت یو خروج یورود یهاانیجر تیریمدفقدان ساختار منسجم در حوزه :2 عامل

 کشور یامور مهاجرتدر یو هماهنگ یسامانده ،نهادسازی: 1 راهبرد

 اهم اقدامات:

 یدورو یمهاجرت یهاانیجر هیکلمأموریت هماهنگی و مدیریت مهاجرت با یسازمان مل جادیا .1

های للی با نهادها و سازمانالمهای بینو ساماندهی و ارتقای سطح همکاریکشور یو خروج

 با پیشنهاد قوانین لازم ،در دنیا و انتقال شورای ایرانیان به این سازمان المللی مهاجرتبین

و یمعاونت علم، خارجه وزارت امور، وزارت کشور، سازمان اداری و استخدامی - مدتبلند)

حقیقات ، توزارت علوموزارت اطلاعات، ، و ارشاد اسلامی ریاست جمهوری، وزارت فرهنگ فناوری

 (.یجمهور ریاست یمعاونت حقوق درمان و آموزش پزشکی، ،و فناوری، وزارت بهداشت

سازمان - مدتکشور)کوتاه یکلان مهاجرت یاهصشاخآماری برای تبیین جامع گاهیپا جادیا .2

جه، خارامور وزارت ،ریاست جمهوری ی و فناوریمعاونت علم، وزارت کشور، برنامه و بودجه

، کار و ، تحقیقات و فناوری، وزارت بهداشت، درمان و آموزش پزشکی، وزارت تعاونوزارت علوم

 (.رفاه اجتماعی

متخصصان و افراد ماهر و ،و خروج دانشجویان یفرست مهاجر: 2چالش

 ماهرمهین

 یبرا یخارج یکشش یروهاین تیتقوبا زمان همداخل کشور یرانش یروهاین تشدید: 1 عامل

 جذب

 1های تحصیلات تکمیلیتوسعه ظرفیت: 1 راهبرد

 در سند تحول.« علم و آموزش عالی» مبحث ر ک:(1

 155ند تحول دولت مردمی / س

با هاآموزش سازیو متناسب یدانشگاه لانیالتحصاشتغال فارغتوسعه و تسهیل : 2 راهبرد

 1بازار کار یازهاین

دار مردم نظیر تورم، های اجرایی کشور در حل مسائل اولویتکارآمدسازی دستگاه: 3 راهبرد

 2رفاه اجتماعی، تبعیض و فسادبیکاری، کاهش

 3های مردم در اداره کشور: بازطراحی نقش4راهبرد

 ربط در مهاجر فرستیهای ذی: بلاتکلیفی و رفتار منفعلانه دستگاه2عامل

 یکارتحصیلی و هایمهاجرت یبرا دستانهو پیش فعال یزیربرنامه: 1راهبرد

 اهم اقدامات:

و یعلم یهایهمکاردانشمندان و پژوهشگران در از یتیو حما یانتیپنجره واحد ص جادیا .1

المللی های بینمندانه در عرصهحضور عزت منظوربه ها،آنی و توانمندسازی المللنیب یفناور

، وزارت ، وزارت علوم، تحقیقات و فناوریمعاونت علمی و فناوری ریاست جمهوری - مدتمیان)

 (.بهداشت، درمان و آموزش پزشکی

المللی به متخصصان برتر ایرانی های فرامرزی و بینسازی، جذب و انتقال پروژه، شبکهشناسایی .2

ی تخصص هایدر حوزه یازسنجین اساس محور و برو پروژه میدعوت مستقاز طریق ،داخل کشور

ریاست فناوری ی ومعاونت علم، یوزارت تعاون، کار و رفاه اجتماع - مدت)میانکشور ازیموردن

زارت وصنعت، معدن و تجارت، وزارت کشور، وزارت تحقیقات و فناوری، ، وزارت علوم، جمهوری

 (.ارت امور اقتصادی و داراییوزوزارت بهداشت، درمان و آموزش پزشکی، امور خارجه،

 قبولقابلسهم و گرفتن از کشور به خارج یرانیکار ا یروینو لانیالتحصفارغمتخصصان، اعزام .3

 تیتقو یبرا یاقتصاد یهاهیاتحاد تیاستفاده از ظرفی با المللنیبای و منطقهاز بازارهای کار

مطابق یرانیکار ا یروین یاآموزش و توسعه حرفهاز طریق کشور در بازار کار یاقتصاد گاهیجا

سعه نظام تواز کشور و داوطلبان کار در خارج یبرا یالمللنیکار ب یبازارها یبا استانداردها

ی تراز جهان هاییابیموفق کار هایمطابق با نمونه یرانیکار ا یرویمؤسسات اعزام ن یابیارز

، یقات و فناوریتحق ،وزارت علوموزارت کشور، ، یوزارت تعاون، کار و رفاه اجتماع -)بلندمدت

، یریاست جمهور ی و فناوریعلم اونتع، مو تجارت نوزارت امور خارجه، وزارت صنعت، معد

 (.درمان و آموزش پزشکی وزارت بهداشت،

های برتر کنکور از هدایت مهاجرت تحصیلی دانشجویان و برگزیدگان المپیادهای علمی و رتبه .4

به داخل کشور ها آنمنظور تسهیل و تقویت بازگشت های ممتاز دنیا بهبه دانشگاه طریق اعزام

 در سند تحول.« وکارمحیط کسب»و « اشتغال ومهارت » مباحث ر ک:(1

محیط »، «ساخت داخل»، «وکارمحیط کسب»، «بازار سرمایه»، «مالیات»، «فقر و تأمین اجتماعی»، «نظام بانكی»، «بودجه» مباحثسند تحول بویژه مباحث ر ک:(2

 «.نظام اداري»و « سلامت»، «مسكن و شهرسازي»، «زیست و آب

 .در سند تحول «نظام اداري» مبحث ک:ر (3

 برنامه تحول مهاجرت -بخش دوم / 156

دار دانشی و فناوری یتهای اولودر حوزه ،ها در خارج از کشوریا حفظ ارتباط و تعامل با آن

 قاتیتحق ،وزارت علوم - مدتمیان) سسات اعزام دانشجو به خارجؤم تیفعالو ساماندهی ،کشور

 ،ریاست جمهوری ی و فناوریمعاونت علم، وزارت بهداشت، درمان و آموزش پزشکی، یفناور و

 (.رفاه اجتماعیوزارت تعاون، کار و وزارت امور خارجه، وزارت کشور، وزارت آموزش و پرورش،

 ایرانیان خارج از کشور تیمند و کارآمد از ظرفنظام یریگ: فقدان بهره3 عامل

کشور یآمادگ بیضر شیافزاو ایرانیان خارج از کشوربازگشت بوم زیست: توسعه 1 راهبرد

 نانیفرآکارو متخصصانبازگشت دانشمندان، یبرا

 :اهم اقدامات

برای دولت یتیحما یهاخارج نسبت به برنامه میمق انیرانیبه ا یبخشیو آگاهی رساناطلاع .1

گیری از با بهرهخارج از کشور یرانیای اسیو س یاقتصاد ،یفرهنگ ،ینخبگان علم بازگشت

ظرفیت رسانه ملی و فضای مجازی با همکاری سازمان صدا و سیما و سایر نهادهای فرهنگی،

رسانی دولت، وزارت دبیرخانه شورای اطلاع ،خارجهوزارت امور - مدتکوتاه)ای تبلیغی و رسانه

 (.کشور، معاونت علمی و فناوری ریاست جمهوری

تسهیل و رفع موانع حقوقی، قانونی و اداری کلیه اتباع ایرانی خارج از کشور متمایل به بازگشت .2

های قانونی موجود و استفاده از ظرفیت و با همکاری قوه قضائیه و نیروی انتظامی ،به کشور

، وزارت کشور، وزارت دادگستری، وزارت وزارت امور خارجه -مدت بلند) پیشنهاد قوانین لازم

 (.، معاونت حقوقی ریاست جمهوریاطلاعات

 فرهنگی و ورزشی برجسته هایشناسایی و جذب متخصصان، دانشمندان، کارآفرینان و شخصیت .3

و تعریف یاداری، قانون ،یو رفع موانع حقوق لیتسهاز طریق زگشت به کشور به با لیمتماایرانی

های غیردولتی بنیان، بخشهای دانشها، مراکز تحقیقاتی، شرکتهای مشترک با دانشگاهپروژه

های قانونی موجود و پیشنهاد با استفاده از ظرفیتدار داخل کشور های اولویتو انجام پروژه

وزارت خارجه، امور وزارت ،یجمهور استیر یو فناور یمعاونت علم - مدتقوانین لازم)بلند

تعاون، وزارت وزارت بهداشت، درمان و آموزش پزشکی، ، ، تحقیقات و فناوریوزارت علومکشور،

وزارت امور اقتصادی و دارایی، وزارت ، وزارت صنعت، معدن و تجارت، و رفاه اجتماعی کار

 (.جواناندادگستری، وزارت ورزش و

مقیم ایرانی فرهنگی و ورزشی برجسته هایمتخصصان، دانشمندان و شخصیت تسهیل اشتغال .4

 -ها و سطوح مختلف شغلی)بلندمدت های کشور در رستهخارج بر اساس نقشه نیازمندی

وزارت صنعت، ، وزارت تعاون، کار و رفاه اجتماعی، معاونت علمی و فناوری ریاست جمهوری

وزارت علوم، تحقیقات و فناوری، وزارت بهداشت، درمان وزارت جهاد کشاورزی، معدن و تجارت،

 (.، وزارت آموزش و پرورشو آموزش پزشکی

 157ند تحول دولت مردمی / س

 یمادر نیخارج با سرزم میمق انیرانیتعاملات ا لیو تسه یمند: باز بهره2 راهبرد

 :اهم اقدامات

نظیر ،خدمات موردنیاز بهدر جامعه مقصد تسهیل و تسریع دسترسی ایرانیان خارج از کشور .1

با ایجاد سامانه ،حقوقی و قضائی ،یگذارهیسرماکنسولی، تحصیلی، نظام وظیفه، شغلی، ثبتی،

، وزارت وزارت امور خارجه - مدت)میانایرانیان خارج از کشور و هوشمندسازی ارائه خدمات

 (.دادگستری، وزارت ارتباطات و فناوری اطلاعات

خارج میمق انیرانیجامعه ا یو فرهنگ یاقتصاد یهایو توانمند هاتیاز ظرف نهیاستفاده به .2

با ها ی آنتعاملبستر و ارتباطی شبکه هوشمند جادیااز طریق خصوص نسل دوم و سوم به

 -)بلندمدتزبان فارسی گسترشزمان با ایجاد سازوکارهای لازم برای هم یمادر نیسرزم

علمی و فناوری ریاست جمهوری، وزارت امور اقتصادی ، وزارت کشور، معاونت وزارت امور خارجه

 (.و دارایی، وزارت فرهنگ و ارشاد اسلامی

 ایرانیانتوسط ی داخلیگذارهیو سرما یفعال ارسال وجوه مال یهامسیر یها و طراحمشوق جادیا .3

 (.، وزارت امور خارجهی و داراییاقتصادامور وزارت ،یبانک مرکز - مدتمیانخارج) میمق

بنیان، نهادهای های دانشها، مراکز تحقیقاتی، شرکتزایش مشارکت و تعامل دانشگاهاف .4

و امتیازات ویژه برای تعامل هاارائه مشوقاز طریق ،غیردولتی با متخصصان ایرانی مقیم خارج

، یجمهور استیر یو فناور یمعاونت علم - مدت)میانهای مشترک ی در قالب طرحالمللنیب

خارجه، امور وزارت درمان و آموزش پزشکی، ،تحقیقات و فناوری، وزارت بهداشت ،وزارت علوم

 (.، وزارت صنعت، معدن و تجارتو رفاه اجتماعی کارتعاون، وزارت وزارت کشور،

 برایهای قانونی لازم های تجاری در ایران برای ایرانیان مقیم خارج، حمایتتسهیل ثبت شرکت .5

گذاری های مشترک با کشور محل اقامت و سرمایهیجاد کنسرسیوماندازی شرکت، اایجاد و راه

های اقتصادی و تجاری متناسب با نیازها و اولویت ،مشترک در مناطق آزاد تجاری و صنعتی

، وزارت صنعت، معدن و تجارت، وزارت امور وزارت امور اقتصادی و دارایی -مدت داخلی)میان

 (.خارجه، وزارت دادگستری

فعالان اقتصادی داخل کشور با و های ادواری و هدفمند بین تجاردهماییبرگزاری گر .6

های متقابل همکاری، ها و ظرفیتمنظور معرفی فرصتبه ،گذاران ایرانی مقیم خارجسرمایه

، وزارت امور خارجه -مدت برقراری پیوندهای تجاری و نیز اشتراک تجارب و دستاوردها)میان

دارایی، وزارت صنعت، معدن و تجارت، معاونت علمی و فناوری ریاست وزارت امور اقتصادی و

 (.جمهوری

 لیتمامخارج از کشور یرانیا لانیالتحصو فارغ انیاز دانشجو ژهیو مالی تیصندوق حما جادیا .7

 ،یجمهور استیر یو فناور یمعاونت علم - مدت)میان به حفظ ارتباط و تعامل با داخل کشور

وزارت بهداشت، درمان و ، ، تحقیقات و فناوریمور خارجه، وزارت علوموزارت اوزارت کشور،

 (.آموزش پزشکی

 برنامه تحول مهاجرت -بخش دوم / 158

 یریمهاجرپذ انیضعف در جر: 3چالش

و رشیپذ یبرا ی و فرهنگی کشوراجتماع ی،اقتصاد ،یادار یساختارهاناکافی یآمادگ: 1عامل

 در داخل یالمللنیب انیدانشجودانشمندان، متخصصان و جذب

اسلامی در سطح کشورهای منطقه و -تقویت جاذبه سرزمینی حوزه تمدنی ایرانی: 1راهبرد

 دنیای اسلام

 اهم اقدامات:

تسهیل جذب دانشمندان، متخصصان و کارآفرینان کشورهای همسایه، منطقه و جهان اسلام .1

های فرهنگی مبتنی بر های تحصیلی یا بورسیهمنظور چرخش نخبگان از طریق بورسیهبه

، وزارت کشور، یجمهور استیر یو فناور یمعاونت علم - مدتبلند)معیارهای شفاف علمی

وزارت ، اسلامی ارت فرهنگ و ارشادوزارت علوم، تحقیقات و فناوری، وز وزارت امور خارجه،

 (.دستیدرمان و آموزش پزشکی، وزارت میراث فرهنگی، گردشگری و صنایع ،بهداشت

فرهنگی ایران در سطح -های اقامت تحصیلیکننده برنامهایجاد دفاتر تسهیلگر و معرفی .2

 - مدتمیانسازی ظرفیت بخش خصوصی)کشورهای منطقه و جهان اسلام از طریق فعال

وزارت کشور، وزارت علوم، وزارت امور خارجه،، یجمهور استیر یناورو ف یمعاونت علم

 (.اسلامی وزارت فرهنگ و ارشادتحقیقات و فناوری،

و ادغام یماندگار لیتسه و یالمللنیب انیدانشجو رشیتراز سطح پذ یارتقا: 2راهبرد

 رانیدر جامعه ا یخارج لانیالتحصفارغ

 اهم اقدامات:

تقویت فرهنگ مهاجرپذیری و ارتقای ضریب جذب ادغام فرهنگی اجتماعی دانشمندان، .1

ها و شهرهای علمی متخصصان، دانشجویان و طلاب خارجی مشغول به کار و تحصیل در قطب

وزارت ، وزارت کشور،دبیرخانه شورای عالی انقلاب فرهنگی - مدتبلند)و مذهبی داخل کشور

 ،دستی، وزارت علومفرهنگ و ارشاد اسلامی، وزارت میراث فرهنگی، گردشگری و صنایع

ریاست ی و فناوری، معاونت علمدرمان و آموزش پزشکی ،تحقیقات و فناوری، وزارت بهداشت

 (.جمهوری

 یابر لیاقامت و اشتغال پس از تحص یهانهیو تنوع گز روادیدو هیبورس طیو بهبود شرا یبازنگر .2

، وزارت علوم، دبیرخانه شورای عالی انقلاب فرهنگی - مدتمیان)ی المللنیب انیدانشجو

، کشوروزارت ، وزارت اطلاعات، تحقیقات و فناوری، وزارت بهداشت، درمان و آموزش پزشکی

 (.معاونت حقوقی ریاست جمهوری

همراه با ، هدف یدر کشورها رانیا یها و مدارک دانشگاهدانشگاه دأییتتسهیل فرایندهای .3

 رانیدر ا یخارج یمنظور جذب و تبادل دانشجوبه یالمللنیمعاهدات ب تیاستفاده از ظرف

، وزارت وزارت بهداشت، درمان و آموزش پزشکی، تحقیقات و فناوری، وزارت علوم - مدت)میان

 (.امور خارجه، وزارت کشور، معاونت علمی و فناوری ریاست جمهوری

 159ند تحول دولت مردمی / س

برجسته متناسب یخارج دانشمندان، متخصصان و کارآفرینانمدت به بلند یکاراقامت یاعطا .4

منظور اطمینان از استفاده بهینه در به ،و طراحی سازوکارهای لازمها مهارت و تخصص آن با

وزارت علوم، وزارت کشور، ، دبیرخانه شورای عالی انقلاب فرهنگی - مدت)میاندوره اقامت

هداشت، درمان و آموزش پزشکی، وزارت تعاون، کار و رفاه اجتماعی، تحقیقات و فناوری، وزارت ب

 (.، معاونت حقوقی ریاست جمهوریوزارت امور خارجه، وزارت اطلاعات

 رانیدر ا ینشده و عدم ادغام مهاجران خارجتیریو اقامت مد یرقانونی: ورود غ2 عامل

 رانیبه ا یورود هایمهاجرت انیهوشمند و هدفمند جر تیری: مد1 راهبرد

 ت:اهم اقداما

 تیاز ظرف یریگبهرهگذاری در خصوص ساماندهی تردد مهاجران به سایر کشورها و سیاست .1

در هاآن یو اجتماع اقتصادیو ادغام یتیکلان جمع یهااستیدر س یمهاجران و اتباع خارج

ر خارجه، وزارت امو وزارت کشور،، دبیرخانه شورای عالی انقلاب فرهنگی - مدت)میانکشور

و رفاه اجتماعی، معاونت حقوقی ریاست کارتعاون، وزارت وزارت امور اقتصادی و دارایی،

 (.جمهوری

ساماندهی ورود اتباع خارجی با تسهیل در ترددهای مرزی و جلوگیری از ورود غیرقانونی از .2

انتظامی های امنیتی وهای نوین در انسداد مرزهای کشور، تقویت همکاریطریق توسعه فناوری

 (.امور خارجهوزارت ، وزارت کشور - مدتبلند)بخشی به مرزنشینان دو یا چندجانبه و انگیزه

و یدر کشور بر اساس اجازه اشتغال فصلموردنیاز یکار خارج یرویورود و اقامت ن یسامانده .3

 (.وزارت امور خارجه، وزارت کشور ،یکار و رفاه اجتماع تعاون،وزارت - مدت)میان یدائم

 یورود انیجر تیریو مد یقانونمندساز یبرا یالمللنیب یهاتوافقنامه تیاستفاده از ظرف .4

 انیپناهجو تیریدر مد یالمللنیب یهااز کمک یمندبهره و رانیبه ا انیو پناهجو مهاجران

معاونت حقوقی ریاست امور خارجه، وزارت ، وزارت کشور - مدت)میان به کشور یورود

 (.جمهوری

 فهرستبر اساس یازیامت ستمیبه س یمهاجران خارج رشیپذ ستمیس رییو تغ اصلاح .5

، وزارت کشور، یکار و رفاه اجتماع تعاون،وزارت - مدت)میان رانیبازار کار ا یهایازمندین

 (.وزارت امور خارجه

ثبت به خدمات یاتباع خارج یدسترس ارتقای سامانه جامع اطلاعات اتباع خارجی و تسهیل .6

سازی اجرای قوانین و با شفاف ،یو مال یاجتماع ،یرفاهوقایع اربعه، امور تابعیتی، تحصیلی،

معاونت حقوقی ریاست جمهوری، ،وزارت کشور - مدتبلند)مقررات و پیشنهاد قوانین لازم

 (.های اجرایی مرتبطدستگاه

 سلامتبرنامه تحول -بخش دوم / 160

 سلامت -مبحث ششم

 نشانگرهای وضعیت مطلوب

 افزایش امید به زندگی/ امید به زندگی سالم؛

 (؛مرگ زودرس ای یعلت ناتوانهب عمر رفتهازدست یهاسالها)کاهش نرخ شیوع و بار بیماری

 ها در کشور؛آن عیو نحوه توزی حوزه سلامت انسان یروینافزایش سرانه

 سلامت؛ و فقرزای کمرشکن یهانهیهز کاهش

 سلامت؛ هیپا یهامهیب جمعیتی پوششافزایش میزان

 های پایه از تأمین مالی بخش سلامت؛افزایش سهم بیمه

 و جهان. کشور از بازار منطقهیی دارو عیسهم صنا افزایش

 آفرینهای تحولچرخش

 ؛یمحوریریشگیبه پ یمحوراز درمان

 ها برای محدودیت در ظرفیت ورود به ارائه خدمات سلامت به استفاده حداکثری از ظرفیتاعِمال از

 انسانی حوزه سلامت؛ سرمایهتربیت

 محور مبتنی بر وضعیت مقطعی به ارائه خدمات هوشمند بیمارمحور مبتنی از ارائه خدمات بیماری

 بر سوابق فرد؛

 وری دهندگان خدمات به افزایش بهرهی مستقیم به ارائهاز رویکرد افزایش بودجه و پرداخت مال

 ها؛گری بیمهکرد و خرید راهبردی خدمت با واسطههزینه

 محور برای تأمین نیاز داخل به استفاده حداکثری از ظرفیت از کنترل تولید دارو و کالاهای سلامت

 المللی.ی و تقویت تجارت بینتوسعه بازار صادرات کردیرو تولید با

 یریشگیبه پ یتوجهینظام سلامت و ب یمحوردرمان: 1چالش

 یمحورو سلامت یریشگیدر پ ینهاد ینیآفرضعف نقش: 1عامل

 یمحورو سلامت یریشگیاقتصاد پ یریگدر شکل هیپا یهامهیب تیمحور: 1راهبرد

 اهم اقدامات:

در راستای حفظ و ارتقای ،هیپا یهامهیخانواده به ب یپزشک رینظ رانهیشگیپ یهاطرح یاجرا .1

وزارت تعاون، ،یوزارت بهداشت، درمان و آموزش پزشک -مدت)کوتاه سلامت با محوریت خانواده

 (.ی، سازمان برنامه و بودجهکار و رفاه اجتماع

برای جمعیت سلامت کیپرونده الکترون ایجاد های سلامت بابیمه رانهیشگیمداخلات پ شیافزا .2

 یماریو ب یناهنجار یالگوها ییسلامت و شناسا شیپا یبستر برا نیز او استفاده ا تحت پوشش

 161ند تحول دولت مردمی / س

ی، کار و رفاه اجتماع ن،وزارت تعاو ،یوزارت بهداشت، درمان و آموزش پزشک - مدتانی)م

 (.سازمان برنامه و بودجه، وزارت ارتباطات و فناوری اطلاعات

 هاآن یاجرا نیسلامت و تضم یاریو اخت یاجبار یوضع استانداردها: 2راهبرد

 اهم اقدامات:

و یاسلامت دوره یهایو بررس یغربالگر ون،یناسیواکس رینظ ،رانهیشگیپ یاستانداردها نیتدو .1

 هیپا یهامهیب ی با همکاریزشیانگ یو سازوکارها یگذاربا استفاده از قاعده ،هاآن شیپا

 (.یرفاه اجتماع وزارت تعاون، کار و ،یوزارت بهداشت، درمان و آموزش پزشک -مدت انی)م

به رسانبیسآ و خدمات کالاها تولید، واردات و عرضه بر یاتیمال تیمعاف ای ارانهیحذف هرگونه .2

 مین تنظمواد به قانو یالحاق برخقانون 48با اجرای ماده ،هاسلامت و وضع عوارض بر آن

وزارت ،یشکداشت، درمان و آموزش پزوزارت به -مدت)کوتاه (2) دولت یاز مقررات مال یبخش

وزارت ماعی، وزارت تعاون، کار و رفاه اجت، صنعت، معدن و تجارتوزارت ،ییو دارا یامور اقتصاد

 (.سازمان برنامه و بودجه ،یجهاد کشاورز

 محوریریشگیضعف در توسعه آموزش و ارائه خدمات پ: 2عامل

 1یفعال و اصلاح سبک زندگ یخودمراقبت شیافزا برایسواد سلامت جامعه یارتقا :1راهبرد

 اهم اقدامات:

 با نتیسطب رکاربردپُهای الگوهای خودمراقبتی فعال، تغذیه سالم، ورزش و آموزش آموزش .1

ابزارهای کارگیریبهو اصلاح کتب درسیمحوریت خانواده از طریق تدوین محتواهای مناسب،

 ،و پرورشآموزش وزارت -مدت یانم) آموزان، دانشجویان و والدیننوین آموزشی برای دانش

 (.، وزارت بهداشت، درمان و آموزش پزشکییفناور و قاتیتحق علوم، وزارت

ترویج الگوهای خودمراقبتی فعال، برایای محصولات فرهنگی و رسانهو نشر دیتولحمایت از .2

با ،های جمعیبویژه رسانه ،هادر رسانه طب سنتی رکاربردپُهای تغذیه سالم، ورزش و آموزش

همکاری سازمان صدا و سیما، و های نمایش درخواستیهای اجتماعی و سامانهاولویت شبکه

ایر نهادهای فرهنگی، ها و سسازمان تبلیغات اسلامی، سازمان بسیج مستضعفین، شهرداری

، وزارت ورزش و جوانان، وزارت یاسلام ارشاد و فرهنگ وزارت - مدتمیان)ای تبلیغی و رسانه

 (.کشور، وزارت بهداشت، درمان و آموزش پزشکی

 با طب سنتی رکاربردپُهای خودمراقبتی فعال، تغذیه سالم، ورزش و آموزشی ترویج الگوها .3

، پویانمایی، دیجیتالهای بازیساز با اولویت محصولات فرهنگ محوریت خانواده از طریق تولید

و ، های آموزشی کودکان و نوجوانانو توسعه پارک ،مستند، فیلم داستانی، گستردهواقعیت

همکاری ، با بقاع متبرکه، هیئات مذهبی و سایر نهادهای مردمی مساجد، آفرینی مؤثرنقش

ها و سایر نهادهای فرهنگی، تبلیغی و شهرداریسازمان تبلیغات اسلامی، سازمان صدا و سیما،

 .در سند تحول« سبک زندگی و رفتار اجتماعی» مبحث ر ک:(1

 سلامتبرنامه تحول -بخش دوم / 162

، معاونت علمی و فناوری ریاست وزارت بهداشت، درمان و آموزش پزشکی -مدت ای)میانرسانه

 (.جمهوری، وزارت کشور، وزارت فرهنگ و ارشاد اسلامی

 1توسعه ورزش همگانی: 2راهبرد

 2: توسعه گردشگری داخلی3راهبرد

 روز یهاازیمتناسب با ن کشور شبکه بهداشت یایو اح یروزرسانبه :4راهبرد

 اهم اقدامات:

دون ببهورزان و توسط مراقبان سلامت یخدمات درمان هیو سطوح اول رانهیشگیارائه خدمات پ .1

اشت دهان بهد ژهیبو ،در حوزه سلامت رانهیشگیدر ارائه خدمات پها آنآموزش باحضور پزشک

 (.یوزارت بهداشت، درمان و آموزش پزشک -مدت میانو دندان)

لازم به یهادر شبکه بهداشت با ارائه آموزش یطب سنت تأییدشدهو نهیهزارائه خدمات کم .2

وزارت بهداشت، - مدتانی)م بانیپشت یهارشته سیمراقبان سلامت و بهورزان و تأس ،پزشکان

 (.یدرمان و آموزش پزشک

 یستیز داتیتهد به رانهیشگیپ پاسخ فعال و رساختیز تیتقو :5راهبرد

 اهم اقدامات:

 انتیص ازها،ین نیتأم کردیواکسن با رو دیتول تیو ظرف یستیز یدر توسعه فناور ییخودکفا .1

 -منطقه)بلندمدت ازین نیأمانداز صادرات و تبا چشم ندهیآ داتیبه تهد یدهو پاسخ ینسل

فاع وزارت د ،یوزارت بهداشت، درمان و آموزش پزشک ،یجمهور استیر یو فناور یمعاونت علم

 (.مسلح یروهاین یبانیو پشت

، های سلامتکاربرد دو یا چندمنظوره در حوزه دارایهای سازی رادیوداروها و رادیوایزوتوپبومی .2

 ،یورجمه استیر یو فناور یمعاونت علم، یاتم یانرژ سازمان -)بلندمدت صنعت و کشاورزی

 (.تتجارو ، معدن وزارت صنعتی، وزارت جهادکشاورزی، وزارت بهداشت، درمان و آموزش پزشک

 یریشگینظام پ یدرمان برا بخش نفعانیذ یریگمیتصم: 3عامل

 سلامتحوزه یریگمیدرمان به تصم حوزهدر یمنافع مال یدارا رانیمنع ورود مد :1راهبرد

 اهم اقدامات:

ی و خدمات علوم پزشک یهادانشگاهدرمان و آموزش پزشکی و وزارت بهداشت، رانیانتخاب مد .1

درمان و حوزهدر نفعیرذیافراد غ انیسلامت از م هیپا یهامهیو ب بهداشتی درمانی

الزام و یصنف یهاو انجمن یپزشک زاتیو تجه ییدارو یهاشرکت ،یخصوص یهامارستانیب

 ،یزشکوزارت بهداشت، درمان و آموزش پ -مدت عدم تعارض منافع)کوتاه هیانیب یامضابه ها آن

 در سند تحول.« ورزش» مبحث ر ک:(1

 در سند تحول.« گردشگري» مبحث ر ک:(2

 163ند تحول دولت مردمی / س

سازمان اداری و ، مسلح یروهاین یبانیوزارت دفاع و پشت ،یوزارت تعاون، کار و رفاه اجتماع

 (.بازرسی ویژه ریاست جمهوریدفتر استخدامی،

 یعادلانه به خدمات پزشکغیر یو دسترسناکافی یمندبهره: 2چالش

 در مناطق محروم ژهیوب

 بهداشت و درمان حوزه یانسان نیروینامناسب عیو توز یعرضه ناکاف: 1عامل

برای ژهیوب ازیموردن یانساننیروی ها برای تربیتاستفاده حداکثری از ظرفیت: 1راهبرد

 خدمت در مناطق محروم

 اهم اقدامات:

 شیافزا گزینی ویبوماز طریق جهت خدمت در مناطق محروم تقویت نیروی انسانی بومی .1

و توجه ترازهم یبه سطح کشورها دنیتا رسی و دندانپزشک یپزشک انیدانشجو رشیپذ تیظرف

وزارت بهداشت، درمان و -مدت بلند)جمعیت کشور در آینده نزدیک مندیبه نیازهای سال

 (.یو فناور قاتیوزارت علوم، تحق ،یآموزش پزشک

 تیمأمور یدارا یتوسط نهادها یو دندانپزشک یپزشک انیدانشجو بورسیه امکان کردنفراهم .2

مسلح، یروهای، ن)ره(فرمان حضرت امام ییمستضعفان، ستاد اجرا ادیبن رینظ ،ییزداتیمحروم

ی با همکاری ردولتیمؤسسات غ ریو سا ی، آستان قدس رضو)ره(ینیامداد امام خم تهیکم

وزارت ،یو آموزش پزشک مانبهداشت، دروزارت - مدتانی)م های دولتی و غیردولتیدانشگاه

 (.مسلح یروهاین یبانیوزارت دفاع و پشت ،یو فناور قاتیعلوم، تحق

 ازیموردنی هار تخصصد لیتحص های ورود به پزشکی با اولویتبازنگری در شاخص: 2راهبرد

 اهم اقدامات:

و اطفال و یلداخ رینظ هیپا یهادر رشته وستهیصورت تخصص پبه یپزشک یدانشجو رشیپذ .1

 یعفون طب سالمندی، طب سنتی، طب اورژانس و ریدچار کمبود نظ ای تیاولو یدارا یهارشته

 (.یو فناور قاتیوزارت علوم، تحق ،یوزارت بهداشت، درمان و آموزش پزشک - مدتانی)م

 بهداشت و درماندر بخش ی انحصاری و غیرمردمی هاهیشدن رونهی: نهاد2 عامل

 مردم ازین نیتأم و افزایش رقابت در نانیکارآفرورود لیتسه: 1راهبرد

 اهم اقدامات:

حذف رینظ ،کشور و حذف مقررات زائد بهداشت و درماندر بخش یرقابت نیشمول قوان یریگیپ .1

 یهاتیو حذف محدود سیمجوز تأس از جمله ،یگذارهیانجام سرما یبرا یاشرط تخصص حرفه

 سلامتبرنامه تحول -بخش دوم / 164

وزارت - مدتارائه خدمات)کوتاه یمجوز واحدها یاعطا منظوربه ،ییایو جغراف یتیجمع

 (.ییو دارا یوزارت امور اقتصادرقابت، مرکز ملی ،یبهداشت، درمان و آموزش پزشک

از راه ک،یارائه خدمات در قالب مراکز خدمات الکترونهای متنوع زیرساخت تسهیل و توسعه .2

 ها فرسا برای خانوادههای غیرضروری و طاقتجاییکاهش جابهبرای ،دور و در منزل

 (.اطلاعات یوزارت ارتباطات و فناور ،یوزارت بهداشت، درمان و آموزش پزشک -مدت میان)

کردن و فراهم کپارچهیارائه خدمات منظوربه ،بهداشت و درمانمؤسسات خدمات تیفعال تسهیل .3

 ،یوزارت بهداشت، درمان و آموزش پزشک - مدتانی)م هامهیها توسط بخدمت آن دیامکان خر

 (.ییو دارا یوزارت امور اقتصاد ،یوزارت تعاون، کار و رفاه اجتماع

های متنوع مشارکت مردم در مدیریت، نظارت و ارائه خدمات داوطلبانه : ایجاد روش2راهبرد

 بهداشت و درمان

 اهم اقدامات:

شارکت مردم و خیرین سلامت در ساخت، تجهیز و اداره های متنوع برای مکردن روشفراهم .1

 نییتع سهام پروژه و و هبهوقف، صورتبهو خیریه یرانتفاعیغ هایها و درمانگاهبیمارستان

اصول تیدولت، منوط به رعاتوسط علاوه نرخ استهلاک شده بهتمام متیاساس ق بر آن تعرفه

ت، خریدار خدمت خدم رندهیگ یاز سو تیفیکننده خدمت و نظارت بر کارائه یاز سو یاقتصاد

وزارت ،یوزارت بهداشت، درمان و آموزش پزشک - مدتانی)م بهداشت و درمانو تولیت نظام

 (.یی، سازمان برنامه و بودجهو دارا یوزارت امور اقتصاد ،یتعاون، کار و رفاه اجتماع

خدمات فردی و گروهی داوطلبانه و خیریه اعم از خدمات درمانی، ساماندهی و تسهیل ارائه انواع .2

از طریق های نقدی و کالایی و پشتیبانی از بیمارانسازی و آموزش پیشگیری، کمکفرهنگ

های اجتماعی، پویشداوطلبان، تشویق به مشارکت با استفاده از نامثبتایجاد سامانه اعلام نیاز و

فراخوان ارائه خدمت در موارد نیاز و حل مشکلات حقوقی برای داوطلبانتشکیل بانک اطلاعاتی

 مدتمیان)نظیر خدمات دانشجویان علوم پزشکی در مناطق محروم ،های داوطلبانهانجام کمک

 (.یوزارت تعاون، کار و رفاه اجتماع ،یوزارت بهداشت، درمان و آموزش پزشک -

 یهادر رشته لیتحص یمنطقه برا کیسط مردم تو یجوانان بوم یلیامکان بورس تحص جادیا .3

وزارت - مدتانی)م منطقه همان با تعهد خدمت بلندمدت به مردم یو دندانپزشک یپزشک

 (.وزارت علوم، تحقیقات و فناوری ،یبهداشت، درمان و آموزش پزشک

با اتکا به منابع یبدون تمکن مال افراداز تیحماو تسهیل های کفالت اجتماعیتوسعه روش .4

وزارت بهداشت، درمان و ، یوزارت تعاون، کار و رفاه اجتماع - مدتمیان)ی و مردم هیریخ

 (.ییو دارا یوزارت امور اقتصاد ،یآموزش پزشک

 از تخلفات یریو جلوگ ناپاسداشت حقوق مراجع یبرا یاز نظارت مردم یریگبهرهایجاد امکان .5

دهندگان خدمات از طریق ایجاد سامانه نظارت تاری ارائهبا تدوین و اعلام عمومی کدهای رف

صورت شفاف و در دسترس به تاخدم دهندهمراکز و افراد ارائه به ی مردمیدهازیامتاجتماعی و

وزارت -مدت یی)میانگوپاسخو رضایتدر بُعد رندگانیگخدمت یابیعموم با سازوکار ارز

 165ند تحول دولت مردمی / س

تعاون، کار و رفاه اجتماعی، وزارت صنعت، معدن و ، وزارت بهداشت، درمان و آموزش پزشکی

 (.بازرسی ویژه ریاست جمهوریدفتر ، تجارت

از افراد تیحما برای بخش بهداشت و درمانهای ارانهی یناکارآمد اعطا یهاروش: 3عامل

 برخوردارکم

 هیپا یاهمهیبه ب بخش بهداشت و درمان یاهارانهیبا انتقال یامهیپوشش ب تیتقو :1راهبرد

 اهم اقدامات:

با استفاده ،یدرآمد نییپا یهادهک یبرا ژهیبوی سلامت، اکمرشکن و فقرز یهانهیپوشش هز .1

 هیپا یهامهیبخدمات بسته یروزرسانبهی و القائ یاز منابع حاصل از کنترل تقاضا

 ،یآموزش پزشکوزارت بهداشت، درمان و ، یوزارت تعاون، کار و رفاه اجتماع - مدتکوتاه)

 (.سازمان برنامه و بودجه

از محل ارانهاعطای ی تیو ممنوع هیپا یهامهیب ریصرفاً از مس یاارانهیو یمنابع عموم قیتزر .2

، وزارت بهداشت، درمان سازمان برنامه و بودجه - مدتمیان)های تکمیلی به بیمه یمنابع دولت

 (.ییو دارا یوزارت امور اقتصاد ،یوزارت تعاون، کار و رفاه اجتماع ،یو آموزش پزشک

 بهداشت و درمان در بخش کردنهیهز نییپا یوربهره: 3چالش

 یخدمات کاذب و القائ یبرا نهیو پرداخت هز بهداشت و درماناتلاف منابع در بخش : 1عامل

 و هوشمند کیاستقرار کامل نظام سلامت الکترون: 1راهبرد

 اهم اقدامات:

 کیالکترون یسینوسلامت و نسخه کیدرمان با استقرار پرونده الکترون ینیبال یراهنماها یاجرا .1

 (.یوزارت تعاون، کار و رفاه اجتماع ،یوزارت بهداشت، درمان و آموزش پزشک -مدت)کوتاه

ی و مقابله با تقاضای کیمطابق با اسناد الکترون هانهیبه پرداخت هز ی پایه و تکمیلیهامهیالزام ب .2

وزارت امور اقتصادی و ، یوزارت تعاون، کار و رفاه اجتماع -مدت)کوتاه خودارجاعیالقایی و

 (.یوزارت بهداشت، درمان و آموزش پزشکدارایی،

در حوزه دارو و محورسلامت یهاوردهاو کنترل اصالت فر یریرهگ ،یابیسامانه رد لیتکم .3

 یو بستر ییتا مصرف اعم از بخش سرپا نیتأم رهیمراحل زنج یدر تمام یپزشک زاتیتجه

 (.یوزارت بهداشت، درمان و آموزش پزشک - مدتکوتاه)

 بهداشت و درماندر بودجه یریپذو نظارت تیشفاف جادیا: 2راهبرد

 اهم اقدامات:

و یعلوم پزشک یهادانشگاههای ارائه خدمت ای بخشایجاد امکان نظارت بر عملکرد بودجه .1

 یقانون احکام دائم کیاصلاح ماده پیشنهادبا ،ای ردیف بودجه مستقلهای داربیمارستان

 سلامتبرنامه تحول -بخش دوم / 166

وزارت بهداشت، درمان و آموزش ،سازمان برنامه و بودجه -مدت میانتوسعه کشور) یهابرنامه

 (.یجمهور استیر یمعاونت حقوق بازرسی ویژه ریاست جمهوری،دفتر ی، پزشک

 یخدمات درمان یشده بالاتمام نهیهز: 2عامل

 حد واسط یروهاین کارگیریبه کردیفرایند ارائه خدمت با رو یبازطراح: 1راهبرد

 اهم اقدامات:

 محوررپزشکیغ یارائه خدمات درمان یحد واسط)مراقب سلامت(برا یروهایتوسعه آموزش ن .1

وزارت بهداشت، - مدتانیمراقبت)م تیفیو ک یمحوریریشگیبر پ یبا نظام پرداخت مبتن

 (.، وزارت علوم، تحقیقات و فناورییآموزش پزشکدرمان و

در قالب پزشک ییدر بخش سرپا یابه نظامات پرداخت سرانه یااصلاح نظام پرداخت کارانه .2

 یو دولت یبخش خصوص یاجزء حرفه یسازکسانیو یدولت یگلوبال در بخش بستر، خانواده

 (.یعاون، کار و رفاه اجتماعوزارت ت ،یوزارت بهداشت، درمان و آموزش پزشک -)بلندمدت

 بهداشت و درمانبخش یمال نیدهندگان خدمات بر تأمتسلط منافع ارائه: 3عامل

 صندوق پرداخت یجاخدمت به راهبردی دارینقش خر یفایاو مهیب یاصلاح حکمران: 1راهبرد

 اهم اقدامات:

ی، ارتقای جایگاه پزشکاز وزارت بهداشت، درمان و آموزش شورای عالی بیمه سلامت انتزاع .1

گری جمهور و ایجاد سازوکار فرابخشی برای تنظیمشورای عالی بیمه سلامت با ریاست رئیس

، سازمان اداری و استخدامی -مدت کوتاه) ویژه مردمب ،نفعانهای پایه با مشارکت کلیه ذیبیمه

 (.یوزارت تعاون، کار و رفاه اجتماع ،یوزارت بهداشت، درمان و آموزش پزشک

ی و انتقال به وزارت تعاون، سلامت از وزارت بهداشت، درمان و آموزش پزشک مهیانتزاع سازمان ب .2

سازمان اداری -مدت کوتاه)کار و رفاه اجتماعی در راستای ایجاد نظام یکپارچه تأمین اجتماعی

، یوزارت تعاون، کار و رفاه اجتماع ،یوزارت بهداشت، درمان و آموزش پزشک، و استخدامی

 (.سازمان برنامه و بودجه

و ییدارو عیصنا تیاز ظرفناکافی یمندرقابت ناسالم و بهره: 4چالش

 محورسلامت یکالاها

 محورسلامت یکالاها ریو سا ییدارو هیبه واردات دارو و مواد اول یحیارز ترج یاعطا: 1عامل

 167ند تحول دولت مردمی / س

 یامهیب ریاز مس ییکننده نهابه مصرف : اعطای یارانه1راهبرد

 اهم اقدامات:

 یمحور وارداتسلامت یکالاها ریو سا ییدارو هیدارو و مواد اول به ارز ترجیحیحذف تدریجی .1

حمایت و هوشمند و کیاستقرار کامل نظام سلامت الکترونای، تقویت پوشش بیمه زمان باهم

 هیپاهای از مسیر بیمه ،در زمان خرید ارانهبا تخصیص ی ،استطاعتکمبویژه بیماران ، از بیماران

 ،یبانک مرکز ،یوزارت بهداشت، درمان و آموزش پزشک، سازمان برنامه و بودجه -مدت میان)

 (.ی، وزارت امور اقتصادی و داراییکار و رفاه اجتماع عاون،وزارت ت

 محورسلامت یفردمحور در حوزه دارو و کالاها یو مجوزده یگریتصد کردیغلبه رو: 2عامل

 یمجوز در حوزه دارو و کالاها یاعطا یهافرایند یشفاف و هوشمندساز: 1راهبرد

 محورسلامت

 اهم اقدامات:

مراحل یسازهوشمنددر سازمان غذا و دارو و یریگمیتصم یهاقواعد و فرایند یسازشفاف .1

مل عوا مداخله یمحور و حذف حداکثرسلامت یو واردات دارو و کالاها دیمرتبط با تول یادار

، وزارت صنعت، معدن و تجارت ،یوزارت بهداشت، درمان و آموزش پزشک -مدت)کوتاه یانسان

 (.بازرسی ویژه ریاست جمهوریدفتر وزارت امور اقتصادی و دارایی،

 یکالاها ریو سا یپزشک زاتیدارو، تجه دیکردن قواعد حاکم بر تولریپذینیبشیپ: 2راهبرد

 حقوق قراردادها نیمحور و تضمسلامت

 اهم اقدامات:

کنترل فهیمحور از وظسلامت یدارو و کالاها یگذارمتیبازار و ق میتنظ فیوظا ینهاد کیتفک .1

سازمان اداری -مدت میانمحور)سلامت یداروها و کالاها یو اثربخش یمنیا ت،یفیک نیو تضم

 (.معدن و تجارتصنعت، وزارت ،یوزارت بهداشت، درمان و آموزش پزشک، و استخدامی

 یصادرات یهاتیو محدود تیممنوع جادیو منع دولت از ا یصادرات یحقوق قراردادها نیتضم .2

وزارت صنعت، ،یوزارت بهداشت، درمان و آموزش پزشک -مدت بازار داخل)کوتاه میتنظ بهانه به

 (.معدن و تجارت

 یهاتوسعه شرکت یدارو در راستا یقرارداد دیزائد از تول یرفع هرگونه موانع و مجوزها .3

توسعه یدر راستا در تولیدات ویژه صادرات ییفهرست دارو یهاتیمحدود کاهش و انیبندانش

وزارت صنعت، معدن ،یزشکوزارت بهداشت، درمان و آموزش پ -مدت)کوتاهی صادرات یبازارها

(.ییو دارا یو تجارت، وزارت امور اقتصاد

 برنامه تحول ورزش -بخش دوم / 168

 ورزش -م مبحث هفت

 نشانگرهای وضعیت مطلوب

 ورزش؛ به مردم مندیبهره دسترسی و افزایش

 ها؛وری فضاهای ورزشی مراکز آموزشی، فرهنگی، ورزشی، اداری و مانند اینافزایش بهره

 ؛ورزش در سبک زندگی سهمافزایش و مشارکت مردم در ورزش همگانیافزایش

 ؛یافته ورزش قهرمانیسازمان جمعیتافزایش

 در ضورو افزایش کیفیت ح المللیدر رویدادهای بین ایو حرفه قهرمانی ورزش جایگاهارتقای

 ؛المللیرویدادهای بین

 ای؛المللی و منطقههای مؤثر بینافزایش سهم ورزش کشور از کرسی

 ی بومی هایباز ی ملی، آیینی، سنتی وهاورزش، تقویت محورسلامتعمومی و ارتقای جایگاه ورزش

 و مسؤولیت اجتماعی در ورزش؛ و تحکیم هنجارهای فرهنگی، ارزشی، اخلاقی محلی

 تولید ناخالص داخلی؛از اقتصاد ورزش سهمافزایش

 افزایش درصد مشارکت زنان در ورزش؛

 ت زندگی.افزایش سهم ورزش از سلامت و بهبود کیفی

 آفرینهای تحولچرخش

 فزا، اای و تفریحی ورزش به بسط کارکردهای تربیتی، سلامت از توجه صرف به کارکردهای حرفه

 اقتصادی و دیپلماتیک؛

 آور، پایه، های ورزشی مدالگذاری در رشتهرطرفدار به سرمایههای ورزشی پُاز تمرکز صرف بر رشته

 ؛1رمدال و ملی و واجد ارزشپُ

 ها دهی به ورزش آقایان به توجه متوازن و متعادل به ورزش آقایان و بانوان بر اساس مزیتاولویتاز

 های فرهنگی و جنسیتی.و ویژگی

 .هایی که از حیث فرهنگ ملی و اسلامی داراي ارزش باشندورزش (1

 169ند تحول دولت مردمی / س

 ای و ملیحرفه ورزش نظام: ضعف 1چالش

 گری دولت در ورزش: تصدی1عامل

 نظام مدیریت ورزش سازی: مردمی1راهبرد

 اهم اقدامات:

ای نظام بیمه ای مشتمل بر نظام حرف و مشاغل ورزشی،داری حرفهباشگاهاستقرار نظام جامع .1

ی و مربیان، ورزش یهامجموعه یمدن تیولؤمسورزش)بیمه اجتماعی و سلامت ورزشکاران،

تضمین کیفیت خدمات و کالاهای ورزشی و بازاریابی ورزشی(، نظام حقوق ورزشی)حق پخش

مندی کیت معنوی در ورزش، حق رشد ورزشکاران، حق بهرهای مسابقات ورزشی، حق مالرسانه

ها و دهی تسهیلات بانکی، کمکها(از طریق جهتاز درآمدهای روز مسابقه برای باشگاه

 4 و سنی رده 4 فعالیت در ای به سمتحرفه هایباشگاه مالیاتی برای تخفیفات و ترجیحات

آقایان و بانوان گروه 2 در ملی و واجد ارزش(رمدال، رطرفدار، پایه، پُورزشی)پُ گروه و رشته

 (.، بانک مرکزی، وزارت امور اقتصادی و داراییوزارت ورزش و جوانان -مدت میان)

ورزشی در قالب پیمان مدیریت از -های فرهنگیداری و واگذاری شرکتخروج دولت از باشگاه .2

انجام تعهدات فنی و مالی طریق آگهی مزایده عمومی برای دوره چهارساله، بررسی اهلیت و

های وابسته در های داخلی و آسیایی، ایجاد آکادمییا رتبه در بازی عنوانخریدار مانند کسب

های های ورزشی خاص بانوان و معلولان، فعالیت در رشتهمناطق مختلف کشور، ایجاد زیرساخت

مکان فسخ پیمان در صورت های سیاسی، اارزش، عدم فعالیت واجد و رمدال، ملیورزشی پایه و پُ

عدم انجام تعهدات یا عدول از شرایط اهلیت، اخذ ضمانت از خریدار جهت عدم ایجاد دین و

شده تعهد برای ادوار بعد، شفافیت در عملکرد مالی طی دوره پیمان و ارائه صورت مالی حسابرسی

زارت امور اقتصادی و ، ووزارت ورزش و جوانان -مدت سالانه به وزارت ورزش و جوانان)کوتاه

 (.بازرسی ویژه ریاست جمهوریدفتر دارایی،

تمام با ثبت اطلاعات کلیه اماکن های نیمهطرحهای ورزشی دولتی و اماکن، زیرساختواگذاری .3

های مشمول رشته بردار، مدیر مجموعه، زمان و بهای پیمان،و فضاهای ورزشی شامل مالک، بهره

باشگاه در سامانه الکترونیکی یکپارچه شفافیت اطلاعات ورزشی با فعالیت، رتبه و سطح مربی و

ارزشیابی و نظارت عمومی مردم از طریق سامانه برخط منظوربه ،بینی شناسه مکان ورزشیپیش

ی ورزشی، هائتیه و هافدراسیون به ورزشی اماکن مدیریت دهی واگذارینظارتی و اولویت

بازرسی دفتر ، وزارت ورزش و جوانان -مدت مردمی)میان ها و نهادهایها، دهیاریشهرداری

 (.ویژه ریاست جمهوری

 ،ای محصولات و اقلام ورزشی تولید داخلی، تجمیع تقاضای داخلیتوسعه بازار ملی و منطقه .4

های تولیدی و عرضه هایی برای استقرار کارگاهبینی مکانو پیش ،ژه تقاضای نهادهای ورزشیویب

وزارت ورزش و -های بزرگ ورزشی کشور)بلندمدت ورزشی در مجموعه و فروش محصولات

 (.، وزارت صنعت، معدن و تجارتجوانان

 برنامه تحول ورزش -بخش دوم / 170

 رمدال،پُ یهاورزشورزش بویژه در در خیرینگذاری و سرمایه مدیریتو تسهیل بیترغ .5

دهی و و شکل نیرخی مشارکت و جذب فرهنگ وقف جیتروبا ،ملی و واجد ارزش آور،مدال

، وزارت فرهنگ وزارت ورزش و جوانان -مدت)کوتاه تقویت مجمع ملی خیرین و واقفان ورزش

 (.و ارشاد اسلامی

 یهاورزشبویژه در ،ورزشگذاری بخش غیردولتی در و سرمایه مدیریتو تسهیل بیترغ .6

ها، انجمنها، گاهباش سیاصلاح ضوابط صدور مجوز تأسبا ملی و واجد ارزش آور،مدال رمدال،پُ

وزارت -مدت)کوتاههای فنی و اعتباری و کمک یمال لاتیهای ورزشی، تسهو اتحادیه هائتیه

 (.ورزش و جوانان

 : چرخه ناقص نظام مدیریت بویژه در ورزش قهرمانی2عامل

 های یکپارچه و زنجیره مدیریت ورزش قهرمانیسازی و ارتقای نظام: بهینه1راهبرد

 اقدامات:اهم

های ورزشی، شناسایی و تربیت استعدادهای ورزشی با استقرار مراکز استعدادیابی در فدراسیون .1

های سازی ظرفیت آکادمی باشگاهعنوان رکن شناسایی استعدادها، فعالآفرینی مدارس بهنقش

های رزشو آور،مدال رمدال،های پایه و پُورزشهای ورزش قهرمانی و اولویت ای و پایگاهحرفه

وزارت ورزش -مدت سازی نظام حق رشد ورزشکاران)میاناز طریق اجرایی ،ملی و واجد ارزش

 (.، وزارت آموزش و پرورشو جوانان

های قهرمانی در کشور با استقرار نظام آمایش سرزمینی و تمرکز بر توسعه و تجهیز پایگاه .2

ولان و ناشنوایان و امکان واگذاری مدیریت رمدال و ورزش بانوان، معلو پُ آورمدالهای پایه، رشته

 (.وزارت ورزش و جوانان -مدت های ورزشی)میانها به فدراسیوناین پایگاه

های آقایان و بانوان از سطح روستا تا ملی و استقرار لیگ مسابقات ورزشی توسعه نظام ملی .3

 (.وزارت آموزش و پرورش، وزارت ورزش و جوانان -مدت بلندهای حائز اهمیت)ای در رشتهحرفه

استقرار مرجع حکمیت، داوری و حل اختلاف در ورزش برای رسیدگی به اعتراضات و تظلمات .4

 ،ویژه ورزشکاران، قهرمانان و مربیان ورزشیب ،ورزشی و احقاق حقوق جامعه ورزشی کشور

امکان تجدیدنظر احکام با ،ای و قهرمانی در کشورعنوان بالاترین مرجع حقوقی ورزش حرفهبه

 (.وزارت ورزش و جوانان -مدت ها)کوتاهها و فدراسیونمراجع داخلی باشگاه

 : ضعف نظام نظارتی در ورزش3عامل

 : مدیریت تعارض منافع و افزایش شفافیت در ورزش1راهبرد

 اهم اقدامات:

واگذاری توسعه سامانه الکترونیکی یکپارچه شفافیت اطلاعات ورزشی در صدور مجوزها، .1

قانون الحاق برخی مواد به قانون تنظیم بخشی از مقررات مالی دولت 27های موضوع ماده طرح

با ،های مالی دولت به اشخاص حقیقی و حقوقی(، ثبت کلیه قراردادهای ورزشی و کمک2)

 171ند تحول دولت مردمی / س

، وزارت ورزش و جوانان -مدت)کوتاه ی نهادهای نظارتی و نهادهای مردمیامکان دسترسی برا

 (.بازرسی ویژه ریاست جمهوریدفتر

ی ورزشی با هائتیهها و های دولت به فدراسیونبازنگری در نظام توزیع منابع حمایتی و کمک .2

ای هویت ورزشی در ارتق پوشش و اولویت رشتههایی نظیر عملکرد ورزشی، جمعیت تحتشاخص

 (.وزارت ورزش و جوانان -مدت ملی و شفافیت در مصارف و عملکرد)کوتاه

توسعه سامانه برخط حسابداری تعهدی برای ثبت کلیه منابع و مصارف مالی در نهادهای ورزشی .3

های ملی المپیک و پارالمپیک، ها، کمیته، فدراسیونهائتیههای مالی و انتشار عمومی صورت

پیشکسوتان و قهرمانان ورزشی و شرکت توسعه و نگهداری اماکن ورزشی صندوق حمایت از

 (.بازرسی ویژه ریاست جمهوریدفتر ، وزارت ورزش و جوانان -مدت)کوتاه

رفع تعارض منافع در شئون مختلف اداره ورزش و منع عضویت کارکنان وزارت ورزش و جوانان .4

صندوق حمایت از و ملی المپیک و پارالمپیکهای ها، کمیته، فدراسیونهائتیهدر اداره امور

بازرسی ویژه ریاست دفتر ، وزارت ورزش و جوانان -مدت)کوتاه پیشکسوتان و قهرمانان ورزشی

 (.جمهوری

 خصوصدهی مردمی در مردمی ارسالی به درگاه گزارش هایگزارشرسیدگی فوری و دقیق به .5

 (.بازرسی ویژه ریاست جمهوریدفتر ، وزارت ورزش و جوانان -مدت)میان فسادهای ورزشی

 ی وو اعتباربخش ایی و حرفهعموم یورزش هایباشگاه تیبر فعال مندو نظام نظارت مستمر .6

با امکان ،از حیث رعایت موارد فنی، مالی، اخلاقی، فرهنگی و عمومی اهباشگاه نیا بندیرتبه

 (.ورزش و جوانانوزارت -مدت ارزشیابی مراجعان، والدین و مربیان)میان

ها و نیروزاهای ورزش برای ارائه خدمات اصلاح ضوابط نظام تأمین، توزیع، عرضه و فروش مکمل .7

، وزارت بهداشت، درمان و آموزش وزارت ورزش و جوانان -مدت پاک و سالم ورزشی)میان

 (.پزشکی

 : ضعف دیپلماسی ورزشی4عامل

های المللی و افزایش سهم کشور در کرسینهای بیگیریآفرینی در تصمیم: نقش1راهبرد

 المللی ورزشبین

 اهم اقدامات:

 هایکرسی و اخذ مجامع و هاسازمان در ایران نمایندگی یا عضویت از حمایت و ارتباطات توسعه .1

 ،جوانان و ورزش وزارت - مدتمیان)مدیریتی و ورزشی هایچهره توسط ورزشی المللیبین

 (.وزارت فرهنگ و ارشاد اسلامیخارجه، امور وزارت

 یا ورزشی المللیای و بینها و مجامع منطقهرویدادها، مسابقات، نشست میزبانی مستقل کسب .2

 امور ، وزارتجوانان و ورزش وزارت - مدتبلند) همسایگان و کشورهای حوزه تمدنی با مشترک

 (.خارجه

 برنامه تحول ورزش -بخش دوم / 172

 : ضعف نظام ورزش بانوان2چالش

 ورزش بانواننبودن : در اولویت1عامل

 ای دارای مزیت در حوزه بانوانهای قهرمانی و حرفه: تقویت و گسترش ورزش1راهبرد

 اهم اقدامات:

بینی تسهیلات رفع خلأهای حمایتی از بانوان قهرمان از طریق پیشنهاد اصلاح قوانین و پیش .1

، ت ورزش و جوانانوزار -مدت بلند) محور برای بانوان ورزشکار و قهرمانمحور و آموزشخانواده

 (.معاونت حقوقی ریاست جمهوری

 -مدت مدیران، مربیان و ورزشکاران)میان ژهیوبآموزش و رشد سرمایه انسانی ورزش بانوان .2

 (.وزارت ورزش و جوانان

 -های ایرانیآفرین مبتنی بر ارزششناسایی، حمایت و معرفی بانوان ورزشکار موفق و هویت .3

 (.ورزش و جوانان وزارت -مدت اسلامی)میان

اصلاح فرایندهای اداری و تفویض مدیریت منابع ورزشی زنان به ساختارهای اختصاصی ورزش .4

 (.وزارت ورزش و جوانان -مدت بانوان در سطوح مختلف)کوتاه

سازی و توسعه های ورزشی به فعالهای اختصاصی ورزش بانوان و الزام باشگاهتوسعه زیرساخت .5

 داری های اختصاصی ورزش بانوان با پیش بینی ضوابطی در نظام جامع باشگاهظرفیت

 (.وزارت ورزش و جوانان -مدت)میان

 : سهم پایین ورزش همگانی در سبک زندگی مردم3چالش

 مندی به ورزشورزشی و ضعف دسترسی و بهرهوری پایین اماکن : بهره1عامل

 به ورزش عموم مردممندی و گسترش دسترسی : افزایش بهره1راهبرد

 اهم اقدامات:

ها، خانواده ژهیوبهای اجرایی برای استفاده عموم های ورزشی دستگاهآزادسازی اماکن و مجموعه .1

ی و اصلاح ضوابط تعرفه خدمات های همگانمعلولان، جانبازان و سالمندان برای شرکت در ورزش

سازی آن برای استفاده ها به ورزش و متناسبدسترسی آسان و ارزان خانواده منظور، بهورزشی

 (.های اجرایی مرتبطدستگاه، جوانان و ورزش وزارت - مدت)کوتاهبانوان

ها، اماکن و فضاهای فرهنگی ها از محوطه مدارس، دانشگاهسازی زمینه استفاده خانوادهفراهم .2

وزارت آموزش و -مدت های ورزشی)کوتاهها و فعالیتبرنامه برگزاریدر ساعات آزاد برای

وزارت ، وزارت بهداشت، درمان و آموزش پزشکی، وزارت علوم، تحقیقات و فناوری، پرورش

 (.، وزارت ورزش و جوانانکشور

های ورزشی در محوطه یا مجاورت مدارس با اولویت احداث اماکن و سالنسازی و مناسب .3

 رشتهکسازی زمینه آموزش حداقل یآموزان و فراهممدارس دخترانه، ارتقای سواد حرکتی دانش

 (.، وزارت ورزش و جوانانوزارت آموزش و پرورش -مدت میانورزشی در هر پایه کلاسی)

 173ند تحول دولت مردمی / س

ها سازی فضای شهری و بوستانها و مناسبتوسعه زیرساختگسترش ورزش شهروندی از طریق .4

و استفاده بهینه از ،برای کودکان، بانوان، معلولان و سالمندان ژهیبو ،برای فعالیت ورزشی

 -مدت بلندها)با همکاری شهرداری ،های محیطی، طبیعی و پیرامونی شهرها و روستاهاظرفیت

 (.، وزارت ورزش و جوانانوزارت کشور

های مندی از شیوههای هادی روستایی و بهرهصلاح الگوهای شهرسازی و مبلمان شهری، طرحا .5

وزارت راه و -مدت روزآمد و ابزارهای فناورانه برای ترغیب مردم به تحرک و فعالیت بدنی)بلند

 (.، وزارت ورزش و جوانان، معاونت علمی و فناوری ریاست جمهوریشهرسازی

 سازی ورزش در سبک زندگی مردمعمومی و نهادینه بخشیآگاهی: 2راهبرد

 اهم اقدامات:

ها و با همکاری سازمان صدا و سیما، شهرداری ،محورهای ورزشی خانوادهبرگزاری گردهمایی .1

 (.، وزارت کشوروزارت ورزش و جوانان -مدت)میان ایسایر نهادهای فرهنگی، تبلیغی و رسانه

های های بومی، محلی و فعالیتهای آیینی و سنتی، بازیترویج، توسعه و حمایت از ورزش .2

 ،دیجیتالهای بازی ساز با اولویتمحور از طریق تولید محصولات فرهنگجمعی و خانواده

های آموزشی کودکان و و توسعه پارک ،مستند، فیلم داستانی، گسترده، واقعیت پویانمایی

همکاری سازمان ی، باع متبرکه و هیئات مذهبمساجد، مدارس، بقاآفرینی مؤثر و نقش ،نوجوانان

، وزارت وزارت ورزش و جوانان -مدت ها)میانو شهرداری ، سازمان تبلیغات اسلامیصدا و سیما

 (.، وزارت آموزش و پرورشکشور، وزارت فرهنگ و ارشاد اسلامی

های از ورزش ای مرتبط با ترویج، توسعه و حمایتآثار فرهنگی و رسانهو نشر دیتولحمایت از .3

بویژه ،هادر رسانه محورهای جمعی و خانوادههای بومی، محلی و فعالیتآیینی و سنتی، بازی

همکاری و های نمایش درخواستیهای اجتماعی و سامانهبا اولویت شبکه ،های جمعیرسانه

ها و سایر نهادهای فرهنگی، تبلیغی و سازمان صدا و سیما، سازمان تبلیغات اسلامی، شهرداری

 (.، وزارت کشور، وزارت ورزش و جوانانیاسلام ارشاد و فرهنگ وزارت - مدتمیان)ای رسانه

 : ضعف رویکردهای فرهنگی و تمدنی در ورزش4چالش

 ی در ورزش: غلبه رویکردهای تخصصی و تفنن1عامل

 ، هویتی و تمدنی ورزشاجتماعی ،فرهنگیهای سازی کارکردها و ظرفیت: فعال1راهبرد

 اهم اقدامات:

اجتماعی ورزشکاران در قراردادهای ورزشی در قالب تدوین و الحاق چارچوب رفتار فرهنگی و .1

 ورمنظبه ،الگوی مطلوب کنشگری و مشارکت ورزشکاران در مناسبات فرهنگی و اجتماعی

، وزارت جوانان و ورزش وزارت - مدتانی)ممدیریت صحیح مرجعیت اجتماعی ورزشکاران

 (.فرهنگ و ارشاد اسلامی

 برنامه تحول ورزش -بخش دوم / 174

ورزش کشور با تقویت رویکردها و کارکردهای تربیتی، اخلاقی، ایساماندهی نظام رسانه .2

با همکاری سازمان صدا و سیما و سایر نهادهای فرهنگی، ،فرهنگی، اجتماعی، هویتی ورزش

 (.وزارت فرهنگ و ارشاد اسلامی ،جوانان و ورزش وزارت - مدتمیان)ای تبلیغی و رسانه

روحیه فتوت، جوانمردی، ،یل اخلاقیفضاو گسترش جیترومنظور به ،طراحی سازوکارهای لازم .3

ورزش در توسعه رهنگی در ورزش از طریق های معنوی، ملی و فپهلوانی و پاسداشت ارزش

 (.وزارت فرهنگ و ارشاد اسلامی ،جوانان و ورزش وزارت - مدتمیان) جامعه

پرورشی، ،های آموزشیمندی از ظرفیتاستقرار نظام آموزشِ ورزش برای کارآمدسازی و بهره .4

سازی نقش تربیتی، فرهنگی و هویتی ورزش فعال منظوربه ،تحقیقاتی و فناورانه در ورزشعلمی،

وزارت آموزش و پرورش، وزارت علوم، تحقیقات و فناوری، ،جوانان و ورزش وزارت - مدتمیان)

 (.معاونت علمی و فناوری ریاست جمهوری

 ،ای و فرهنگی ورزشهای رسانههای ورزشی از طریق مدیریت جریانمدیریت هواداری در میدان .5

های ورزشی معدود به هواداری از تمرکز روی رشته قیسلاتغییر ذائقه اجتماعی و منظوربه

پرهیز از دامن زدن به ،المللیای و بینهای ملی، منطقههای دارای جایگاه و ظرفیتورزش

ای و استفاده بهینه از ظرفیت ورزش های اجتماعی محلی، ملی و منطقها و شکافهدوقطبی

وزارت فرهنگ و ،جوانان و ورزش وزارت - مدتبلند)برای ایجاد همبستگی، غرور و عزت ملی

(.ارشاد اسلامی

 175ند تحول دولت مردمی / س

 گردشگری -مبحث هشتم

 نشانگرهای وضعیت مطلوب

 ی؛گردشگر ورودبهبود وضعیت

 ی؛داخل گردشگربهبود وضعیت

 افزایش و توزیع متوازن تأسیسات گردشگری؛

 ؛یاشتغال صنعت گردشگرافزایش

 ی؛صنعت گردشگر یارزآورافزایش

 ی.ناخالص داخل دیاز تول یسهم سفر و گردشگرافزایش

 آفرینهای تحولچرخش

 گردشگری داخلی و ورودی؛ زمانهمی به گردشگری ورودی به توسعه بُعداز توجه تک

 ای و شرکای راهبردی؛های همکاری با کشورهای منطقهر بازارهای سنتی به توسعه ظرفیتاز تمرکز ب

 محور.های تخصصی و خانوادهریزی نشده و غیرمتمرکز به گردشگریاز الگوهای گردشگری برنامه

 ی داخلیگردشگر: حجم پایین و توزیع نامتوازن 1چالش

 ردمبودن سفر و گردشگری برای عموم م: گران1عامل

 کردن سفر و گردشگری داخلیپذیر: دسترس1راهبرد

 اهم اقدامات:

ها بندی تمامی تأسیسات با کاربری گردشگری در اختیار نهادشناسایی، نظارت، ارزیابی و درجه .1

وزارت میراث فرهنگی، -مدت برداری عمومی)میانمنظور بهرهریزی بهها و برنامهو دستگاه

 (.های اجرایی مرتبطدستگاه ،یدستعیصناگردشگری و

با همکاری نقلی با بُعد خانوار وگذاری تأسیسات گردشگری و حملسازی نظام قیمتمتناسب .2

وزارت میراث فرهنگی، گردشگری و ،راه و شهرسازی وزارت -مدت بخش خصوصی)میان

 (.ی، وزارت امور اقتصادی و داراییدستعیصنا

انداز رزان سفر با استفاده از منابع قانون تشکیل حساب پسهای متنوع و اتعریف و اجرای بسته .3

، وزارت میراث فرهنگی، گردشگری و سازمان برنامه و بودجه -مدت کارکنان دولت)میان

 (.یدستعیصنا

کارهای مرتبط گردشگری با حمایت لازم از بخش غیردولتی وگذاری در کسباندازی و سرمایهراه .4

 (.یدستعیصنافرهنگی، گردشگری و وزارت میراث -مدت)کوتاه

 برنامه تحول گردشگری -بخش دوم / 176

 های گردشگری کشور: شناخت محدود مردم از ظرفیت2عامل

 های گردشگریها و مقصدجاذبه دربارةبخشی رسانی و آگاهی: اطلاع1راهبرد

 اهم اقدامات:

ها و مقصدهای ای مرتبط با معرفی جاذبهمحصولات فرهنگی و رسانهو نشر دیتولحمایت از .1

های اجتماعی و با اولویت شبکه ،های جمعیبویژه رسانه ،هاکشور در رسانهگردشگری

ها و سایر نهادهای همکاری سازمان صدا و سیما، شهرداری و های نمایش درخواستیسامانه

، وزارت کشور، وزارت یاسلام ارشاد و فرهنگ وزارت - مدتمیان)ای فرهنگی، تبلیغی و رسانه

 (.یدستعیصنا میراث فرهنگی، گردشگری و

ساز با اولویت ها و مقصدهای گردشگری کشور از طریق تولید محصولات فرهنگمعرفی جاذبه .2

های و توسعه پارک ،مستند، فیلم داستانی، گسترده، واقعیت پویانمایی، دیجیتالهای بازی

ها و سایر نهادهای با همکاری سازمان صدا و سیما، شهرداری ،آموزشی کودکان و نوجوانان

، یدستعیصناوزارت میراث فرهنگی، گردشگری و -مدت ای)میانفرهنگی، تبلیغی و رسانه

 (.وزارت کشور، معاونت علمی و فناوری ریاست جمهوری، وزارت فرهنگ و ارشاد اسلامی

اصلاح کتب ق تدوین محتواهای مناسب، ها و مقصدهای گردشگری کشور از طریمعرفی جاذبه .3

 علوم، وزارت ،و پرورشآموزش وزارت -مدت میان) ابزارهای نوین آموزشی کارگیریبهدرسی و

، وزارت میراث فرهنگی، گردشگری یدرمان و آموزش پزشک بهداشت، وزارت ،یفناور و قاتیتحق

 (.یدستعیصناو

های گردشگری ای برای تبلیغ و ترویج جاذبههای تبلیغات شهری و جادهاستفاده از ظرفیت .4

، یدستعیصناوزارت میراث فرهنگی، گردشگری و -مدت ها)کوتاهکشور با همکاری شهرداری

 (.وزارت فرهنگ و ارشاد اسلامی، وزارت راه و شهرسازی، وزارت کشور
های ساخت یا پوشش محتوای تبلیغاتی جاذبهمنظور ، بهلهای فعاحمایت و ساماندهی مجموعه .5

وزارت فرهنگ و ،یدستعیصناوزارت میراث فرهنگی، گردشگری و -مدت گردشگری)میان

 (.ارشاد اسلامی، وزارت ارتباطات و فناوری اطلاعات

 یگردشگر هایمقصدنامتوازن سفر در عیتوز: 3عامل

 ای جدید گردشگریها و مسیره: ساماندهی مقصد1راهبرد

 اهم اقدامات:

ایجاد تقویم ملی تعطیلات با ساماندهی تعطیلات کشور از طریق پیشنهاد برایریزی برنامه .1

، معاونت حقوقی یدستعیگردشگری و صنا وزارت میراث فرهنگی، - مدتبلندقوانین لازم)

 (.ریاست جمهوری

ای و جهانی منطقه ملی، ادهایویدربا برگزاری ،دادیرو یگردشگرسازی ایو حرفه یسامانده .2

 یالمللهای بینای در تراز استانداردهای حرفهگیری شرکتدر قالب حمایت از شکل

 (.یدستعیگردشگری و صناوزارت میراث فرهنگی، - مدتبلند)

 177ند تحول دولت مردمی / س

 راثیوزارت م - مدتانی)م این حوزه دیجد یرهایمس فیو تعر ینید یگردشگرتوسعه و ترویج .3

 (.وزارت فرهنگ و ارشاد اسلامی ،یدستعیو صنا یگردشگر ،یفرهنگ

انواع گردشگری تخصصی نظیر گردشگری اساس برطراحی و توسعه مسیرهای جدید گردشگری .4

وزارت -مدت آموزشی و بازدید مناطق و دستاوردهای ویژه صنعتی و فناورانه کشور)میان-علمی

 (.یدستعیصنامیراث فرهنگی، گردشگری و

تسهیلات سفر به اعطای های ویژه از ایجاد تأسیسات گردشگری و ها و حمایتارائه مشوق .5

وزارت میراث فرهنگی، -شده)بلندمدت گردشگران برای مسافرت به مناطق کمترشناخته

 (.یدستعیصناگردشگری و

 خدمات گردشگری و هازیرساخت نامتوازن و نامتناسب : توزیع4عامل

های گردشگری حقیقی و حقوقی برای توسعه زیرساخت گذاریسرمایه: تسهیل ورود 1راهبرد

 محورخانواده

 اهم اقدامات:

ریسک و ش منظور کاهگر تخصصی در بخش گردشگری بهصدور مجوز تأسیس نهادهای توسعه .1

 ،یفرهنگ راثیم وزارت -مدت گذاری توسط بخش خصوصی)کوتاهتسهیل فرایند سرمایه

 (یدستعیو صنا یگردشگر

ایجاد سامانه عمومی و حذف مقررات زائد و تسهیل صدور و تمدید مجوزهای گردشگری با .2

دار ضوابط، مشخصات اشخاص اعلام شفاف و زمان مجوزها، یسازکپارچهی منظوربه ،برخط

منتفع و صدور مجوزها بر اساس اعتبارسنجی اقتصادی و اجتماعی متقاضیان از طریق

 و گردشگری فرهنگی، میراث وزارت - مدتانی)مر های اطلاعاتی کشوگیری سامانهعتقاط

 (.های اجرایی مرتبط، دستگاهیدستعیصنا

برداری گذاری و بهرههای جذاب سرمایهسازی ظرفیت جزایر و سواحل در قالب الگوتوسعه و فعال .3

وزارت راه و ،یدستعیصنا و گردشگری فرهنگی، میراث وزارت -مدت مدت)میانبلند

 (.شهرسازی

گذاری بخش خصوصی در مناطق کمتر برخوردار و مناطق ساماندهی و حمایت از توسعه سرمایه .4

یند اخذ ابا تسهیل فر ،گذاریهای سرمایهی فرصتسازآماده منظوربه ،نمونه گردشگری

 فرهنگی، میراث وزارت -مدت میان)گذاری ی سرمایههاطرحهای قانونی و تدوین مجوز

وزارت امور اقتصادی و دارایی، وزارت راه و شهرسازی، وزارت صنعت، ،یدستعیصنا و گردشگری

 (.معدن و تجارت

گذاری بخش غیردولتی در موضوع اختصاص اراضی و دسترسی به انشعابات رفع موانع سرمایه .5

ها و تأسیسات تهای گردشگری و توسعه زیرساخبا تأکید بر مناطق نمونه و مجتمع ،ازیموردن

وزارت میراث فرهنگی، -مدت فارس)میانبا اولویت سواحل مکران و جزایر خلیج ،گردشگری

 برنامه تحول گردشگری -بخش دوم / 178

، سازمان برنامه و بودجه، وزارت جهاد کشاورزی، وزارت نیرو، وزارت یدستعیصناگردشگری و

 (.راه و شهرسازی، سازمان حفاظت محیط زیست

های ضمانتی و حمایتی استفاده از ظرفیت صندوق باگذاری در حوزه گردشگری تضمین سرمایه .6

های لازم ارائه مشوقبا ،گذاری بخش خصوصیی سرمایههاصندوقموجود و حمایت از ایجاد

 (.یدستعیو صنا یگردشگر ی،فرهنگ یراثوزارت م ،تجارت و معدن صنعت،وزارت -مدت)میان

از طریق وضع عوارض بر ویلاها و با تأمین مالی لازم های گردشگری محلی توسعه زیرساخت .7

، وزارت میراث وزارت کشور -مدت ها)میانها و دهیاریهای تفریحی توسط شهرداریاقامتگاه

 (.، وزارت امور اقتصادی و دارایییدستعیصنافرهنگی، گردشگری و

ی نقل گردشگروهای حملتسهیل بسترهای لازم برای توسعه و ترویج نوآوری در حوزه زیرساخت .8

وزارت راه -مدت های غیردولتی)میانای و اشتراکی با حمایت از بخشنظیر خودروهای اجاره

 (.یدستعیصناوزارت میراث فرهنگی، گردشگری و ،و شهرسازی

 یمال یو ناتراز یالمللنیگردشگران باز کشور نییسهم پا: 2 چالش

 یو خروج یورود یگردشگر

 یالمللنیب: تصویرسازی نامناسب از ایران در فضای 1عامل

 انیرانیا ینوازفرهنگ مهمان جیو ترو یگردشگر یهانسبت به جاذبه یبخشیآگاه: 1راهبرد

 اهم اقدامات:

 یهادر شبکه یارسانه هایو انتشار محتوا دیتولو المللیبین یارسانه یهایتوسعه همکار .1

وزارت -مدت انی)م انیرانیا ینوازو فرهنگ مهمان یگردشگر یهاجاذبه یمعرف یبرا یاجتماع

 (.ی، وزارت امور خارجهوزارت فرهنگ و ارشاد اسلام ،یدستعیو صنا یگردشگر ،یفرهنگ راثیم

خبرنگاران، ورزشکاران و رینظخارجی مرجع یهاگروه یبرا یرانگردیا یهاسفر یبرگزار .2

 ،مناطق و دستاوردهای ویژه صنعتی و فناورانه جمهوری اسلامی ایراناولویت بازدید با هنرمندان

وزارت ،یدستعیو صنا یگردشگر ،یفرهنگ راثیوزارت م -مدت انی)م یبخش خصوصاز طریق

 (.، معاونت علمی و فناوری ریاست جمهوریامور خارجه

های یندگیهای جمهوری اسلامی ایران و نماهای تخصصی برای سفارتخانهتعریف مأموریت .3

های گردشگری ایران تصویرسازی مناسب از ظرفیت برایسازمان فرهنگ و ارتباطات اسلامی

، یاسلام ارشاد و فرهنگ وزارت، وزارت امور خارجه -مدت)کوتاه محل مأموریتهای در کشور

 (.یدستعیصناوزارت میراث فرهنگی، گردشگری و

 179ند تحول دولت مردمی / س

 یگردشگران ورود نییپا کردنهیو هز یتخصص یهایغفلت از گردشگر: 2عامل

 یخاص گردشگر یجذب هدفمند و توسعه بازارها: 1راهبرد

 اهم اقدامات:

با تعریف یالمللنیگردشگران ب ژهیومحور هخانواد یگردشگر یبسترها جادیو ا یالگوساز .1

 هایسفر یعنوان مقصد اصلبهگردشگری ایران اسلامی (برندویژند)استانداردهای لازم و ترویج

وزارت راه و ،یدستعیو صنا یگردشگر ،یفرهنگ راثیوزارت م -مدت)بلندخانوادگی

 (.یشهرساز

 یبرا یگردشگر یکارکردها نییو تع یصنعت یدر مناطق آزاد تجار یگردشگر یتوسعه بسترها .2

وزارت امور - مدتانی)م ردشگریگ -مناطق آزاد تجاری عنوانبه ،تیظرف یمناطق آزاد دارا

 (.یدستعیصنا، وزارت میراث فرهنگی، گردشگری و و داراییاقتصادی

 حمایت از مراکز تشخیصی در حوزه گردشگری سلامت اعم از تندرستی و پزشکی با مشارکت .3

اشت، وزارت بهد -مدت بخش خصوصی در کشورهای هدف و ساماندهی فعالان این حوزه)میان

گی، ، وزارت امور خارجه، وزارت میراث فرهناحمرهلال، جمعیت درمان و آموزش پزشکی

 (.یدستعیصناگردشگری و

های رفاهی و گردشگری در مبادی ورودی و خروجی و مسیرهای گردشگری توسعه مجتمع .4

 یگردشگر ،یفرهنگ راثیوزارت م ،ه و شهرسازیوزارت را -مدت المللی)میانگردشگران بین

 .(وزارت صنعت، معدن و تجارت ،یدستعیو صنا

 ونقلاقامت و حمل رزروو یمال ی تبادلهارساختیضعف ز: 3عامل

 انتقال ارز یلازم برا یهانهیزم یهموارساز: 1راهبرد

 اهم اقدامات:

 1نقل در ایران با قابلیت پرداخت به ارزهای خارجیوها و حملهای ذخیره اقامتگاهایجاد سامانه .1

، وزارت میراث فرهنگی، گردشگری و ک مرکزیبان -مدت با حمایت از بخش غیردولتی)کوتاه

 (.ی، وزارت صنعت، معدن، تجارتدستعیصنا

 .در سند تحول «ارز و تجارت خارجی» مبحث ر ک:(1

 برنامه تحول گردشگری -بخش دوم / 180

 یدر حوزه گردشگر ینگاه تمدن نبود: 3چالش

 یفرهنگانیارتباطات م گردشگری کشور در تیگرفتن ظرفدهیناد: 1عامل

 یاسلام یبا کشورها یتوسعه گردشگر: 1راهبرد

 اهم اقدامات:

و ی اسلامی با اولویت کشورها ،برای کشورهای همسو و گروهی خانوادگیصورت لغو روادید به .1

 ونقلحملو تسهیل شرایط برای اقامت بلندمدت و ورود آسان با وسایل ،شرکای راهبردی

 (.کشور ، وزارتوزارت امور خارجه -مدت)کوتاه شخصی از کشورهای همسایه

با استفاده از ظرفیت ،حسینی و نوروز ی و ایرانی نظیر اربعینمشترک اسلام یهانییآ تیتقو .2

 ،اسلامی ارشاد و فرهنگ وزارت -مدت میان) تاریخی -میراث ملموس و ناملموس فرهنگی

 (.یدستعیو صنا یگردشگر ،یفرهنگ راثیوزارت م

با محوریت بزرگداشت ،ی با کشورهای همسو و حوزه تمدنیالمللنیببرگزاری رویدادهای .3

 ،اسلامی ارشاد و فرهنگ وزارت -مدت بلند)های برجسته ملی و فراملی مشاهیر و شخصیت

 (.یدستعیو صنا یگردشگر ،یفرهنگ راثیوزارت م

 یمخاطبان هدف در کشورها یمدت براکوتاه یآموزش یهاو دوره یعلم یهاسفر یبرگزار .4

 ،وزارت بهداشت، درمان و آموزش پزشکی ،یو فناور قاتتحقی علوم، وزارت - مدتانیهمسو)م

 (.وزارت امور خارجه ،یدستعیو صنا یگردشگر ،یفرهنگ راثیوزارت م

های ایران در سازی ظرفیت حضور دانشجویان خارجی در طول دوره تحصیل در دانشگاهفعال .5

 های کشور در ابعاد مختلف گردشگری و فرهنگیتصویرسازی مناسب ظرفیتمعرفی و

وزارت ،وزارت بهداشت، درمان و آموزش پزشکی، وزارت علوم، تحقیقات و فناوری -مدت میان)

 (.، وزارت فرهنگ و ارشاد اسلامییدستعیو صنا یگردشگر ،یفرهنگ راثیم

های حضور در بازارمنظور ، بههای مختلف دولتهای حمایتی بخشهدایت ظرفیتسازی و فعال .6

های صادراتی و حمایت زیجوابا اولویت کشورهای منطقه و شرکای راهبردی در قالب ،خارجی

وزارت صنعت، ،یدستعیو صنا یگردشگر ،یفرهنگ راثیوزارت م -مدت نمایشگاهی)میان

(.ناوری ریاست جمهوریمعدن و تجارت، معاونت علمی و ف

 181ند تحول دولت مردمی / س

 آموزش -م شش فصل

 آموزش و پرورش -مبحث اول

 نشانگرهای وضعیت مطلوب

 ؛تیفیو باک گانیافراد جامعه به خدمات آموزش و پرورش را یدسترس شیو افزا یتیعدالت ترب یارتقا

 ی؛و اجتماع یخانوادگ ،یفرد بهیط یزندگ یکودکان و نوجوانان برا یساحتهمه یسازآماده

 یردولتیو غ یمردم ،یو عموم یدولت یمعلمان، نهادها ا،یاول یتیترب -یمشارکت اجتماع شیافزا

 ی؛و پرورش یآموزش یبهساز یبرا

 در منطقه، جهان اسلام و جهان یتیو ترب یآموزش تیموقع یارتقا.

 آفرینهای تحولچرخش

 ؛همه یبرا تیفیباک و پرورش آموزشتضمین به تضمین صرف دسترسی به خدمات آموزشی از

 یهادر همه ساحت یو کاربرد یمهارت یهاآموزش تیبه تقو آموزش متکی بر انباشت اطلاعاتاز

 ی؛تیترب

 ی؛و مردم یاجتماع یریگمیو تصم یسازمیتصم شیبه افزا یمتمرکز دولت یریگمیتصم از

 و یآموزش یهاو برنامه یتیریمد یدر الگوها یبه تنوع و نوآور یآموزش -یتیریمد ینگرکسانی از

 ی؛پرورش

 ها، مردم و خانواده یتیترب -یاجتماع یها به مشارکت چندوجهخانواده یمشارکت صرفاً مال از

 ی.ردولتیو غ یو عموم یدولت ینهادها

 و پرورش آموزش ینظام حکمران ضعف در: 1چالش

 در امر آموزش و پرورش ینگریبخش: 1عامل

 و ارکان گرانیبا حضور همه باز لیمثابه امر مپرورش بهآموزش و یارتقا: 1راهبرد

 اهم اقدامات:

با ،کشور به مدارس یو عموم یدولت یهاها و سازمانو ارائه خدمات وزارتخانه یسازمانده .1

منظور تبدیل مدرسه به دریچه خدمات به ،وزارت آموزش و پرورش گرانهلیتسه یهماهنگ

 (.بودجه و ، سازمان برنامهو پرورشوزارت آموزش - مدتانی)ماجتماعی

 رشبرنامه تحول آموزش و پرو -بخش دوم / 182

 وزارت آموزش و پرورش دیشد ییتمرکزگرا: 2عامل

 آموزش و پرورش ینظام حکمران یسازیمردم: 1راهبرد

 اهم اقدامات:

افراد جامعه به یدسترسمنظور به ،دولت با راهبری و نظارتهای مردمی سازی ظرفیتفعال .1

ی، تیریمد نهیمتنوع و به یالگوها یسازادهیپو تیفیباکو گانیخدمات آموزش و پرورش را

 ی ولمح تیریمد ندگانینما ا،یاول ندگانیمعلمان، نماآفرینی نقشاز طریق یتیو ترب یآموزش

صورت غیرانتفاعی و عنوان هیئت امنای مدارس بهبهی و انقلاب یفعال مذهب ینهادها ندگانینما

 یسازنمانام طیکردن شرافراهم تمهید ملزومات لازم از جمله با ربطانذیبدون سودبری شخصی

 و های داوطلبانه، کمکگیری از ظرفیت وقف، هبهی، بهرهاشعبه ای یصورت مجتمعمدارس به

ی ردولتیو غ یساختار مدارس دولت یجیتدر یسازمتناسبو هااعطای یارانه آموزشی به خانواده

اصلاح قانون پیشنهاد ، های قانونی موجود و در موارد موردنیازرفیتاستفاده از ظبا ،ین الگوبا ا

 و آموزش وزارت - مدتبلند) یردولتیغ یو پرورش یو اداره مدارس و مراکز آموزش سیتأس

 (.یجمهور استیر یآموزش و پرورش، معاونت حقوق یعال دبیرخانه شورای ،پرورش

 نیادیگانه سند تحول بنشش یهارنظامیساختار وزارت آموزش و پرورش متناسب با ز یبازطراح .2

نمودن وزارتخانه و نظارت و کوچک و چابک یگرمیتنظ یهارساختیز تیآموزش و پرورش و تقو

ستاد انیمزائد واسط یو حذف واحدها ندهاایخدمات و فر یتابعه با هوشمندساز یهاو دستگاه

، یاستخدام و یادار سازمان - مدتانی)م رضروریغ یستاد یروهایوزارتخانه و مدرسه و کاهش ن

 (.پرورش و آموزش وزارت

با ،ها و فرهنگیانآفرینی فعال خانوادهو نقش یو نظارت محل تیحما ،یگذارقاعده تیتقو .3

های قانونی موجود ظرفیتاستفاده از وآموزش و پرورش یاو منطقه یاستان یشوراها یبازطراح

 - مدتبلندآموزش و پرورش) یشوراها لیاصلاح قانون تشکپیشنهاد ،و در موارد موردنیاز

 (.یجمهور استیر ی، معاونت حقوقپرورش و آموزش وزارت

 یاوزارتخانه و نظارت فرا یگذاراستیدر س یو مأموریت یتداخل ساختار: 3عامل

 و پرورش نظام آموزش یزیرو برنامه یگذاراستیس یگو هماهن یسازکپارچه: ی1راهبرد

 اهم اقدامات:

 رایربط بها و نهادهای ذیاجرای سند تحول بنیادین آموزش و پرورش با همکاری همه دستگاه .1

مصوب شورای عالی انقلاب فرهنگی، تدوین واحده مادهتکمیل و ترمیم این سند در چارچوب

پشتوانه حقوقی و تأمین الزامات زیرساختی، ساختاری، فرایندی، عنوانبه ازیموردنلوایح قانونی

دبیرخانه - مدتبلند) ربطانسازی اقناعی آن در میان ذیانسانی، محتوایی و مالی و فرهنگ

 (.یجمهور استیر ی، معاونت حقوق، وزارت آموزش و پرورشآموزش و پرورش یعال یشورا

 یعال یشورا لیکامل قانون تشک یش با اجراآموزش و پرور یعال یشورا یاثربخش یارتقا .2

 ریگمیتصم ینهادها ریشورا با سا ینظام ارتباط یآن و طراح ییاجرا نامهنییآموزش و پرورش و آ

توسط دبیرخانه کشور تیو ترب میتعل شرفتیپ یهاشاخص شیرصد و پا تأکید برو ربطیذ

 183ند تحول دولت مردمی / س

 نیادیدر چارچوب سند تحول بن یو پرورش یآموزش یسازمیو تصم یکمک به راهبر یبراشورا

 (.آموزش و پرورش یعال یشورادبیرخانه - مدتانیآموزش و پرورش)م

های اداری، مالی، اطلاعاتی، خدماتی و آموزشی و پرورشی وزارت سازی سامانهایجاد و یکپارچه .3

وزارت -مدت در راستای تحقق دولت هوشمند)کوتاه ،آموزش و پرورش در سطح ستادی و صف

 (.آموزش و پرورش

 یوزارت آموزش و پرورش در تمام سرمایه انسانیتعارض منافع تیریمد یلازم برا ریاتخاذ تداب .4

استفاده از رانت ت،یو مالک یزمان، سهامدارجمله اتحاد ناظر و منظور، اشتغال هم از ،موارد

با تیشفاف یقرارو بر یردولتیو اداره مدرسه غ سیقرارداد با کارکنان دولت و تأس ،یاطلاعات

 یمجوزها، قراردادها و گزارش مال ریروز از موارد لازم نظبرخط و به ،یگزارش عموم رائها

با ،وزارت آموزش و پرورش تیشفاف مدارس در سامانه هیوابسته و کل یهاها، سازمانشرکت

 - مدتبلند) لازم نیقوان پیشنهاد، های قانونی موجود و در موارد موردنیازظرفیت استفاده از

دفتر ، یجمهور استیر یمعاونت حقوقسازمان اداری و استخدامی، ، وزارت آموزش و پرورش

 (.بازرسی ویژه ریاست جمهوری

 در آموزش و پرورش ستیزعدالت یهایریگجهتبرخی : 2چالش

 های آموزشی: توزیع نامتوازن و غیرهدفمند یارانه1عامل

 حفظ کرامت مردم نیدر ع یتیترب -یت آموزشعدال کردیکردن روحاکم: 1راهبرد

 اهم اقدامات:

افراد جامعه به خدمات یدسترسو تحقق عدالت آموزشیمنظور طراحی سازوکارهای لازم به .1

یارانه آموزشی هدفمند تدریجی بخشی از تخصیص از طریق تیفیباکو گانیآموزش و پرورش را

هایی نظیر شاخصبا ها بر اساس شماره ملی دانش آموز و متناسب در قالب اعتبار به خانواده

یافتگی منطقه محل زندگی آموز، بُعد خانوار، مقطع تحصیلی، میزان توسعهاستعداد و نیاز دانش

استفاده از با ،آموزو امکان هزینه اعتبار آن صرفاً در قالب احراز هویت الکترونیکی دانش

سازمان برنامه - مدتبلند)لازم نیقوان پیشنهاد ،های قانونی موجود و در موارد موردنیازظرفیت

، معاونت حقوقی آموزش و پرورش یعال یشوراوزارت آموزش و پرورش، دبیرخانه ،و بودجه

 (.ریاست جمهوری

محروم ،ییجامعه هدف مناطق روستا یبرا یتیترب -یعدالت آموزش یهابسته یو اجرا یطراح .2

 خدمات داوطلبانهو یتیحاکم ربطیذ ینهادها تیاز ظرف یریگبا بهره ،شهرها هیو حاش یو مرز

 یو پرورش یآموزش تیفیبرابر به خدمات باک یفرصت دسترس جادیا یبرا هبه و ی، وقفردمم

 نهیزم یسازو فراهم یتیو ترب یحفظ کرامت و اقتضائات بوم نیعآموزان مشمول در دانش

 با تأکید بر توانمندسازی و ارتقای انگیزشی نیروهای بومیاستعدادها تیو هدا ییشناسا

 (.وزارت آموزش و پرورش - مدتانی)م

 رشبرنامه تحول آموزش و پرو -بخش دوم / 184

 یهاها و توجه به تفاوتبرابر همه به فرصت یدسترس کنندهنیملاحظات تضم اعِمالو نیدوت .3

ها در برنامه یتیعدالت ترب یهاوستیپ با تدوین ،یتیترب -یآموزش یو فرد یتیو جنس یمحل

 (.وزارت آموزش و پرورش - مدتانی)م

 جادیا قیاز طر یعنوان جبران و مکمل آموزش و پرورش حضوربه یاستفاده از بستر مجاز .4

مند به ارائه صلاح و علاقهمؤسسات و افراد ذی بیو ترغ یتیحاکم کپارچهیواحد و رساختیز

 منظور توسعهبه ،وزارت آموزش و پرورش یگرمیبا تنظ یتیو ترب یآموزش یخدمات و محتواها

گرفتن با در نظر ،ایکودکان و نوجوانان و اول یبرا یالمللنیو ب یمل یو پرورش یزشآمو یهافرصت

وزارت آموزش و - مدتانی)مدیدات فضای مجازی لازم برای رفع ته یو فرهنگ یتیترب وستیپ

 (.اطلاعات ی، وزارت ارتباطات و فناورپرورش

 یبرتر برا یاستعدادها تیو هدا ییشناسا یلازم برا طیامکانات و شرا کارگیریبهو عیتجم .5

، وزارت آموزش و پرورش - مدتانیطرح شهاب در مدارس)م یاجرا یرسازیو فراگ تیتقو

 (.فناوری ریاست جمهوریمعاونت علمی و

 یو پرورش یخدمات آموزش : افت کیفی3چالش

 ش و پرورشآموز بخشیتیفیک هایها و برنامه: نارسایی زیرساخت1عامل

 یو پرورش یخدمات آموزش تیفیک نیارتقا و تضم یهارساختیز جادیا: 1راهبرد

 اهم اقدامات:

 درسی هایبرنامه بازتولید تحولی آموزش و پرورش و اسناد اساس بر یمل یبرنامه درس یبازطراح .1

 با تأکید بر ،یساحتهمه تیمنظور تحقق ترببه ،تحصیلی کنونی و اجرای آن هایدوره و اهداف

 و هاتوانمندی با آموزشی روزهای و ساعات و درسی کتب محتوای و حجم سازیمتناسب

 تجهیزات از گیریبهره و خلاق روزآمد و فعال و هایروش از گیریبهره آموزان،دانش هایویژگی

 یشورادبیرخانه ، وزارت آموزش و پرورش - مدتمیان) تربیتی و آموزشی نوین هایفناوری و

 (.آموزش و پرورش یعال

در های پایه دوره عنوانبه ییاز دبستان و ابتدا شیپ یهابه آموزش دوره یبخشتیاولو .2

و یمضاعف منابع مال یدهو جهتوزارت آموزش و پرورش یتحول یهابرنامه کردنعملیاتی

آموزش و یعال یشورادبیرخانه ، وزارت آموزش و پرورش - مدتانیتوانمند)م یانسان یروین

 (.بودجه و سازمان برنامه، پرورش

و یو شغل یلیتحص یاستعدادها تیو هدا یینظام جامع مشاوره و شناسا یسازادهیو پ یطراح .3

 شیبر اساس آن و آما یمل یاصلاح برنامه درسو یلیتحص یهاها و رشتهشاخه یبازطراح

 (.وزارت آموزش و پرورش - مدتانی)م ینیسرزم

 یو آموزش یتیجانبه خدمات تربهمه شیو پا یابیسنجش و ارزش ینظام مل یسازادهیپ .4

بر اساس استانداردها و یو پرورش یآموزش یدانشجومعلمان و نهادها، آموزان، معلماندانش

ذیل تیو ترب میتعل تیفیک نیو تضم یابیارزش ملی سازمان جادیای از طریق بوم یهاشاخص

 185ند تحول دولت مردمی / س

 پیشنهادبا ،مرکز سنجش آموزش وزارت آموزش و پرورش و ادغام شورای عالی آموزش و پرورش

زش و پرورش، دبیرخانه شورای عالی آمو ،سازمان اداری و استخدامی - مدتبلندلازم) قوانین

 (.، معاونت حقوقی ریاست جمهوریوزارت آموزش و پرورش

 معلمان ژهیوزارت آموزش و پرورش بو یانسان سرمایه زهیو انگ یتوانمند یارتقا: 2راهبرد

 اهم اقدامات:

مبتنی بر معلمان عملکرد ارتقای منظور به ،تعیین رتبه معلمان با طراحی سازوکارهای لازم .1

 بامعلمان عملکرد مدیریت ایجاد سامانه جامع از طریق ای و تربیتیعلمی، حرفه هایشاخص

و محوریت معلمانی سازمانی، قابلیت مشاهده برخط نتایج ارزیابی برای سلسله مراتب یدسترس

از جمله ،سرمایه انسانیهای نظامزیردر معلماننتایج ارزیابی این سامانه در تعیین وضعیت

وزارت آموزش و - مدتانی)م معلمان نمونهوانتقال و تعیین شغلی، نقلی رتقاجبران خدمات، ا

 (.پرورش

 یهابا تمرکز بر دوره معلمتیواحد ترب تیریمد یبرا انیدانشگاه فرهنگ یفیو ک یکم تیتقو .2

جذب لیتسه قیاز طر ،ییاز دبستان و ابتدا شیدوره پ یو معلمان چندساحت انیمرب تیترب

وزارت - مدتانی)م ازیو منابع موردن یکیزیف یفضا نیو تأم تیباصلاح یعلمئتیه یاعضا

 (.آموزش و پرورش

 نییرفع تعارض منافع و تع، تیشفاف یارتقا ،انیفرهنگ رهیذخ اصلاح رابطه مالی دولت با صندوق .3

شاغل و بازنشسته و رفع مشکلات انیفرهنگ یمال هیبن تیمنظور تقوبه ،آن یحقوق تیوضع

 اساسنامه صندوق اصلاح پیشنهادهای قانونی موجود و با استفاده از ظرفیت ،هاآن یشتیمع

دفتر وزارت آموزش و پرورش، بودجه، و برنامه ن، سازماسازمان اداری و استخدامی - مدتبلند)

 (.یجمهور استیر یمعاونت حقوقبازرسی ویژه ریاست جمهوری،

شناختن شأن تیمعلمان با به رسم یو علم ایحرفه ینهادها یقانون تیو فعال یاندازراه لیتسه .4

 یسازمیو تصم یگذاراستیس یها در ساختارهاآن یو اظهارنظر تخصص یگرو حق کنش

و عدالت تیفیو کمک به بهبود ک انیدفاع قانونمند از حقوق فرهنگ یبرا ،آموزش و پرورش

، وزارت کشور، وزارت آموزش و پرورش - مدتبلندلازم) نیقوان پیشنهادبا ،یو پرورش یوزشآم

 (.یجمهور استیر یمعاونت حقوق

 یتیجنس و ییایجغراف یسازمتوازن با پرورش و آموزش یانسان سرمایه یفیک و یکم یسامانده .5

سازی و داشت معلمان از طریق نیازشناسی آموزشی، متنوعهو نگ جذب یالگو طراحی و

در چارچوب اساسنامه ترین افرادبا تأکید بر انتخاب شایسته ،های جذبنمودن روشرقابتی

ها و مراکز آموزش عالی کشور و گیری حداکثری از ظرفیت دانشگاهدانشگاه فرهنگیان و بهره

مربوط به نظام نیاصلاح قوانپیشنهاد و دوره خدمت طی ایهای علمی و حرفهانجام ارزیابی

آموزش یعال یشورا، دبیرخانه وزارت آموزش و پرورش -مدت بلندو تعهد خدمت) یبازنشستگ

، سازمان اداری و استخدامی، وزارت علوم، تحقیقات و فناوری، معاونت حقوقی ریاست و پرورش

 (.جمهوری

 آموزش عالی برنامه تحول علم و -بخش دوم / 186

 آموزش عالیعلم و -م دومبحث

 مطلوب تیوضع ینشانگرها

 پذیری دانشجویان؛پذیری ملی، سلامت معنوی و اشتغالارتقای امید اجتماعی، مسؤولیت

 نسانی اکید بر علوم أمحور با تمحور و اولویتزیتهای نیازمحور، میافتگی علوم و فناوریافزایش توسعه

 تحولی؛

 ؛همسائل راهبردی در تعامل با جامعو حل در شناسایی 1ارتقای توانمندی دانشگاه

 ریزی کلان و نظارت راهبردی نهاد گذاری، مدیریت و برنامهبهبود میزان کارآمدی نظام سیاست

 ؛آموزش عالی

 ها؛گویی دانشگاهو پاسخ ییتعمیق خوداتکا

 ای و جهانی.های علمی در سطح منطقهآفرین همکاریمرجعیت علمی و توسعه اثربخش و الهام

 نیآفرتحول یهاچرخش

 بسنده و فردمحور به تربیت متمرکز بر آموزش متمرکز بر توسعه کمی، تقاضای اجتماعی، تخصصاز

 محور؛مدار و خانوادهاخلاق -گرای، تخصصریپذاشتغالتوسعه کیفی، ظرفیت

 محور ونیازمحور، مزیت المللی به پژوهشاز پژوهش صرفاً معطوف به ارتقای جایگاه علمی بین

 محور؛اولویت

 یو فرهنگ یاسیس ،یاجتماع یکارکردها توسعه در محورجامعه الگویبه 2محوردانشگاه الگوی از

 ؛اسلامی دانشگاه

 ها به خوداتکایی دانشگاه و های دانشگاهانگاری در مأموریتاز اداره دانشگاه توسط دولت و یکسان

 ها؛های دانشگاهپذیرش تنوع در مأموریت

 بخشالهامهوشمند و یو فناور یعلم یپلماسیبه دبخش تسازی خود مشروعیالمللیاز بین.

 دانشگاه ادارهو یحکمران نظام در ی: ناکارآمد1چالش

 : ناکارآمدی الگوی تقسیم وظایف نظام حکمرانی آموزش عالی1عامل

 در نظام حکمرانی آموزش عالی یبخشنیانسجام ب تیتقو: ایجاد شفافیت نهادی و 1راهبرد

 :اقدامات اهم

درمان و ،فناوری و وزارت بهداشتو تفکیک شفاف و هماهنگ وظایف وزارت علوم، تحقیقات .1

یافتن این تمرکز ها با رویکردآموزش پزشکی از شورای عالی انقلاب فرهنگی و دانشگاه

 شده است.گفتهاختصار دانشگاهباشد که بهها، مؤسسات آموزش عالی و مراکز پژوهشی و فناوري میدر این سند دانشگاه (مقصود از دانشگاه1

 .یبرج عاج دانشگاه (2

 187ند تحول دولت مردمی / س

و آموزش عالی کشور و سپردن توسعه نظام علم گریگری و تسهیلها بر نقش تنظیمخانهوزارت

ها با پیشنهاد گری به دانشگاهگذاری به شورای عالی انقلاب فرهنگی و تصدیهای سیاستنقش

، دبیرخانه شورای عالی انقلاب سازمان اداری و استخدامی -مدت بلنداصلاح قوانین لازم)

زش پزشکی، معاونت درمان و آمو ،فرهنگی، وزارت علوم، تحقیقات و فناوری، وزارت بهداشت

 (.علمی و فناوری ریاست جمهوری، معاونت حقوقی ریاست جمهوری

های حوزوی، پزشکی، دفاعی، قضائی و تربیت نظام آموزش عالی بویژه در بخش سازییکپارچه .2

 یشورا دبیرخانه - مدتو نظارت راهبردی)میانگذاری، اعطای مجوز معلم در سطوح سیاست

سازمان اداری و استخدامی، وزارت علوم، تحقیقات و فناوری، وزارت ، یانقلاب فرهنگ یعال

 (.درمان و آموزش پزشکی ،بهداشت

های آموزشی، پژوهشی و استقرار نظام جامع حکمرانی داده و اطلاعات علم و فناوری در حوزه .3

های بومی علم، فناوری و نوآوری مبتنی بر اسناد بالادستی مرتبط فناوری با تکمیل شاخص

، وزارت وزارت علوم، تحقیقات و فناوری، دبیرخانه شورای عالی انقلاب فرهنگی - مدتمیان)

درمان و آموزش پزشکی، معاونت علمی و فناوری ریاست جمهوری، سازمان برنامه و ،بهداشت

 (.بودجه، وزارت ارتباطات و فناوری اطلاعات

 هاانگاری دانشگاهسالاری و یکسان: دولت2عامل

 هاهویت نهادی، خوداتکایی و تنوع هدفمند دانشگاه : تقویت1راهبرد

 :اقدامات اهم

و تدوین و پیشنهاد طرح آموزش عالی هایبازتعریف قلمروهای مأموریتی و ساماندهی زیرنظام .1

های مرتبط و آمایش آموزش عالی و ها در چارچوب کارکرد زیرنظامگرایی دانشگاهمأموریت

 ها گرایی دانشگاههای امنا برای مأموریتبردی مصوب هیئتهای راهحمایت از برنامه

وزارت علوم، تحقیقات و فناوری، وزارت ، دبیرخانه شورای عالی انقلاب فرهنگی - مدت)کوتاه

 (.بهداشت، درمان و آموزش پزشکی

مین ها در تأمسؤولیتاختیارات و متوازن افزایش ها با دانشگاههاى امناى ارتقای جایگاه هیئت .2

وزارت علوم، - مدتانهای توسعه دانشگاهی)میغیردولتی و تعیین استراتژیمنابع مالى

 (.درمان و آموزش پزشکی ،وزارت بهداشت، یفناور و قاتیتحق

های تأمین مالی تحقیق و توسعه دانشگاهی ها با توسعه صندوقدانشگاهمنابع مالی سازیمتنوع .3

سازی مشارکت خیرین و واقفین در حکمرانی نظام از طریق زمینه ،و توسعه منابع خیر و وقف

ریزی و تغییر نظام بودجه هادانشگاهمند و شفاف ضابطه گذاریآموزش عالی و تسهیل سرمایه

سازمان برنامه و - مدتبلند) ذکورسازی منابع مالی مها در متنوعمتناسب با عملکرد دانشگاه

 ،، وزارت بهداشتوزارت علوم، تحقیقات و فناوریانقلاب فرهنگی، دبیرخانه شورای عالی، بودجه

 (.درمان و آموزش پزشکی

 آموزش عالی برنامه تحول علم و -بخش دوم / 188

 نظام آموزش عالی اصلیافزا و همگرای فرایندهای : عدم ارتباط هم3عامل

 یآموزش عالتوسعه اصلیبین فرایندهای یوندیپو هم یهوشمند یارتقا: 1راهبرد

 :اقدامات اهم

های در بخش ژهیبو ،های کشورگسترش و تنظیم ظرفیت دانشگاه ساماندهی و هدفمندسازی .1

بر مبنای در چارچوب سند آمایش آموزش عالی ،حوزوی، پزشکی، دفاعی، قضائی و تربیت معلم

دبیرخانه - مدتمیان) المللیای، ملی و بینمنطقه ی کشور در سطوحهاو اولویت هامزیت نیازها،

 (.شورای عالی انقلاب فرهنگی

های بر جنبه دیتأکبا ،یدولتریو غ یدولت یهادانشگاه یبندو رتبه یستقرار نظام اعتبارسنجا .2

افزایش منظوربه ،وریی عملکرد و بهرهو اجتماع یفناور ،یپژوهش ،یتیتربی، آموزشمتنوع

تدریجی یوندیپهمگرایی صرف در توسعه آموزش عالی و همچنین ایجاد کیفیت و مقابله با کمی

، دبیرخانه شورای عالی انقلاب فرهنگی -مدت میان) هادانشگاه ریزیبودجهبا نظام این نظام

درمان و آموزش پزشکی، سازمان برنامه و ،وزارت بهداشت وزارت علوم، تحقیقات و فناوری،

 (.بودجه

ناسب با ها متدانشگاه یهیئت علمی رتبه اعضا ینامه ارتقانییآبخشی به بازنگری و تنوع .3

 نامه ارتقا با دو نظام اعتبارسنجیآیین پیوندیهم ایجاد ها وها و دانشگاههای زیرنظاممأموریت

دبیرخانه -ها)بلندمدت با توجه به تنوع دانشگاه ،هاو نظام تأمین مالی دانشگاه بندیرتبه و

بهداشت، درمان و آموزش وزارت علوم، تحقیقات و فناوری، وزارت ، شورای عالی انقلاب فرهنگی

 (.پزشکی

گویی به تقاضای دانشجویان ایرانی متقاضی پاسخ منظوربه ،ساماندهی عرضه آموزش دانشگاهی .4

قبول در قابل یفیک یسطح استانداردها یاصلاح و ارتقا زیو ن کشورادامه تحصیل در خارج از

خارج یهادانشگاه ه ازادرکشور در امور مربوط به مدارک ص ینظام دانشگاه ینظام اعتباربخش

وزارت بهداشت، درمان و آموزش ، وزارت علوم، تحقیقات و فناوری - مدتانیماز کشور)

 (.پزشکی

 جامعه لئو مسا ازهایدانشگاه به نناکافی ییگو: پاسخ2چالش

 توجه به بخش تقاضاکم ومحور عرضه ی: نظام آموزش1 عامل

 هان و دانشجویان از وضعیت شغلی رشتهاداوطلب خصوص: افزایش آگاهی عموم به1راهبرد

 اهم اقدامات:

 یهاآموختگان در رشتهاشتغال دانشوضعیت آمار و اطلاعات شیو پا یورآنظام گرداستقرار .1

سازی در میان دانشجویان برای تحصیل منظور فرهنگبه ،آن یمختلف و انتشار منظم و عموم

 برمبنای شاخصها دانشگاه یبندرتبهایجاد نظام تخصصی مقاطع مورد نیاز کشور و ها ودر رشته

پذیری و جوایز ملی اشتغال ژهیبوهای مربوطه و تخصیص مشوق آموختگاندانش یریپذاشتغال

 189ند تحول دولت مردمی / س

وزارت بهداشت، ، وزارت علوم، تحقیقات و فناوری -مدت های مالی عملکردمحور)میانکمک

 (.ه اجتماعی، سازمان برنامه و بودجه، وزارت تعاون، کار و رفادرمان و آموزش پزشکی

در دوره کرونا و آمدهدستبهگیری از تجربیات فناورانه و بهره نینو یکردهایرو کارگیریبه .2

وزارت -مدت)میان محورمحور و پژوهش آموزشآموزش پژوهشتحقق منظوربه ،پساکرونا

 (.وزارت بهداشت، درمان و آموزش پزشکی، علوم، تحقیقات و فناوری

روزرسانی آن با دیدگاه عدالت های آموزشی و سازوکارهای تدوین، تأیید و بهبازنگری در برنامه .3

وزارت ،یو فناور قاتیوزارت علوم، تحق - مدتانیمگویی اجتماعی)آموزشی، کارآفرینی و پاسخ

 (.یبهداشت، درمان و آموزش پزشک

 ینظام پژوهش و فناور یمحورئلهمس و ییگراتیمأمور در ضعف: 2 عامل

های دانشگاهی : استقرار نظام کارآمد شناسایی مسائل و تعریف و تأمین مالی پژوهش1راهبرد

 های کشوراولویتو ها، مزیتازهاینبر اساس

 :اقداماتاهم

های بر اساس اولویت کشور یپژوهش یهاتیاولونظام و یتوسعه علم یهااستیسبازتعریف .1

محوری توسعه صنعتی، اجتماعی و فرهنگی کشور در چارچوب اسناد بالادستی با رویکرد عدالت

سازمان برنامه و ، دبیرخانه شورای عالی انقلاب فرهنگی -مدت و آمایش آموزش عالی)میان

ر اقتصادی و وزارت امووزارت صنعت، معدن و تجارت، علوم، تحقیقات و فناوری، وزارتبودجه،

 (.معاونت علمی و فناوری ریاست جمهوریدارایی، وزارت فرهنگ و ارشاد اسلامی،

تخصیص متمرکز، منظوربهمالی حوزه علم و آموزش عالی ها و ساختارهایصندوقساماندهی .2

نظام و یعلمتوسعه یهااستیدر چارچوب سدانشگاهی قاتیتحقرقابتی و شفاف منابع مالی

وزارت -مدت ها)کوتاهمصوب و ضوابط اقتصادی حاکم بر اداره این صندوق یپژوهش یهاتیاولو

 (.، سازمان برنامه و بودجهیوزارت بهداشت، درمان و آموزش پزشک، علوم، تحقیقات و فناوری

با رویکرد استادمحور و ،مقطع دکتری ژهیبو یلیتکم لاتیتحص انیدانشجو رشینظام پذاصلاح .3

 یتأمین مالهای ملی از طریق افزایش سهم ای گرنت در چارچوب برنامهبر اساس نظام اعط

های حوزه علم و آموزش عالی، کارفرمایان خارج از صندوق یدانشگاه یهاو رساله هانامهانیپا

، وزارت علوم، تحقیقات و فناوری -مدت ها)کوتاهاز دانشگاه و درآمدهای اختصاصی دانشگاه

 (.، معاونت علمی و فناوری ریاست جمهورییآموزش پزشک وزارت بهداشت، درمان و

 یعرضه و تقاضا تیوضعپایش و تبادل اطلاعات یاطلاعات یهاسامانهروزرسانی تکمیل و به .4

نیازها و هایبا اولویت ساماندهی نظام پیشنهاد در کشور یدانشگاه یهاو رساله هانامهانیپا

 -مدت)میان عرضه و تقاضا ینطرفبین اطلاعات نیگردش ا لیو تسههای تحقیقاتی اولویت

، معاونت علمی و وزارت بهداشت، درمان و آموزش پزشکی، وزارت علوم، تحقیقات و فناوری

 (.فناوری ریاست جمهوری

 آموزش عالی برنامه تحول علم و -بخش دوم / 190

های اجرایی از طریق تدوین ها و دستگاهمستقل با دانشگاه پژوهشگرانتسهیل شرایط همکاری .5

های ه برای همکاریشرایط محدودکنند پرهیز ازالی با تأکید بر بندی و مضوابط و نظامات رتبه

وزارت بهداشت، درمان و آموزش ، و فناوری وزارت علوم، تحقیقات -مدت مابین)میانفی

 (.پزشکی

 ها در حل مسائل کشور: تعاملات محدود دولت و بخش خصوصی با دانشگاه3عامل

 1گاهی و دولت برای حل مسائل جامعهمند تعاملات بخش دانش: توسعه نظام1راهبرد

 :اقداماتاهم

روی پیشِ یهاچالش و پژوهی مسائلها در مطالعه و سیاستمند به دانشگاهسپاری نظامنقش .1

سازمان -مدت ها)میانهای هر یک از دانشگاهدولت و بخش خصوصی با توجه به مأموریت

 (.وزارت بهداشت، درمان و آموزش پزشکی، وزارت علوم، تحقیقات و فناوری، برنامه و بودجه

های کلان توسعه پژوهش فناورانه مشترک حخصوصی در طر -توسعه الگوهای مشارکت عمومی .2

وزارت -مدت)میانکشور وزنده گیری از تجارب آمبا بهره ،هابین بخش خصوصی و دانشگاه

وری ونت علمی و فنا، معاوزارت بهداشت، درمان و آموزش پزشکی، علوم، تحقیقات و فناوری

 (.ریاست جمهوری

 هادانشگاه یاجتماعفرهنگی و نظام یافتگینتوسعه: 3چالش

 دانشگاه یفرهنگ ی، سیاسی واجتماع یمحور در توسعه کارکردهادانشگاهرویکرد غلبه : 1عامل

گرا در نظام های هدفمند خانوادهگرایی و تقویت حمایت: توسعه رویکرد خانواده1راهبرد

 دانشگاهی

 اهم اقدامات:

 زشینظیر حقوق خانواده و اقتصاد خانواده، افزایش سهم مفاد آمو ،تخصصی یهاتوسعه رشته .1

های عمومی مقطع کارشناسی و توسعه قلمرو مشورتی مراکز مشاوره در آموزش خانوادهمرتبط با

وزارت علوم، -مدت)میان نواده و اشتغالازدواج، خا از جمله ،های مختلفها در عرصهدانشگاه

اده ریاست ، معاونت امور زنان و خانووزارت بهداشت، درمان و آموزش پزشکی، تحقیقات و فناوری

 (.جمهوری

 ازهایدانشگاه با ن یو استخدام یاداری، لاتیتسه ی، پژوهشی،آموزش یهااستیس یسازمتناسب .2

وزارت علوم، -مدت)میان دار خانوادهتوسعه دانشگاه دوستمنظور هب ،هخانواد هایو ظرفیت

اده ریاست ، معاونت امور زنان و خانویپزشک آموزش و درمان بهداشت،وزارت ، تحقیقات و فناوری

 (.جمهوری

 در سند تحول.« مشارکت اجتماعی» مبحث ر ک:(1

 191ند تحول دولت مردمی / س

هلی با استفاده از منابع صندوق رفاه دانشجویان، أهای متحمایت از ایجاد و توسعه خوابگاه .3

های ظرفیت اراضی وقفی و اراضی دستگاه ،واگذاری اراضی دولتی ،تسهیلات ساخت مسکن

 و درمان بهداشت،وزارت ،یو فناور قاتیوزارت علوم، تحق - مدتمیان) 1عمومی غیردولتی

 (.بانک مرکزی ،یوزارت راه و شهرساز، یپزشک آموزش

هل أمت انیدانشجو یبرا ییوام دانشجو وتأمین مسکن یهانهیهزکمک دهی در پرداختاولویت .4

 تحقیقات علوم، وزارت - مدتمیان) به بالا و افزایش آن به ازای داشتن هر فرزند دو فرزند یدارا

 (.یدرمان و آموزش پزشک ،وزارت بهداشت ،فناوری و
 فناور ایوهشگر ژپ هایخانواده یریگشکل منظوربهحمایت از واحد خانواده در پژوهش و فناوری .5

ها، تأمین مالی، نظام جذب و هایی نظیر اعطای امتیاز مثبت در تصویب طرحبا طراحی مشوق

، مان و آموزش پزشکیوزارت بهداشت، در، وزارت علوم، تحقیقات و فناوری -مدت میانارتقا)

 (.معاونت امور زنان و خانواده ریاست جمهوری

 های هدفمند فرهنگیرهنگی و حمایتهای اطلاعاتی پایش وضعیت ف: توسعه سامانه2راهبرد

 :اقداماتاهم

اعی و و سلامت اجتم هادانشگاه وضعیت فرهنگیآمار و اطلاعات شیو پا یورآنظام گرد تمهید .1

های ثبتی و پیمایشی مرتبط داده از جمله ،های متنوعگیری از دادهبا بهره رفتاری دانشجویان

شار خروج از دانشگاه و انتهنگام ورود و سنجش نگرش و سبک زندگی دانشجویان در بدوبا

وزارت علوم، -مدت)میانها فرهنگی دانشگاه بندیآن در چارچوب رتبه یمنظم و عموم

 (.یپزشک آموزش و انوزارت بهداشت، درم، تحقیقات و فناوری

در نظام داوطلبانه پذیری اجتماعی و فرهنگ خدماتسازی مسؤولیت: نهادینه3راهبرد

 دانشگاهی

 :اقداماتاهم

های اجتماعی در تعامل با انجام مسؤولیتها در خلاقانه دانشگاههای فعالیت یسازبرجسته .1

پذیری بویژه جایزه مسؤولیت ،و تشویقی یبندرتبه یهانظامهای مختلف در قالب اصلاح دستگاه

، درمان و وزارت بهداشت، حقیقات و فناوریتوزارت علوم، -مدت ها)میاناجتماعی دانشگاه

 (.آموزش پزشکی

آموختگان، اعضای هیئت الگوهای خدمت داوطلبانه دانشجویان، دانش جیو ترو قیتشو ،لیتسه .2

های آموزشی، پژوهشی، فرهنگی، ها در حوزهدانشگاه سازندگی یهاگروهها و علمی، تشکل

ها و افزایش دسترسی محرومان ها و محرومیتعدالتیبا رویکرد مبارزه با بی ،فناوری و کارآفرینی

با همکاری سازمان بسیج سازندگی، کمیته امداد امام ،ها و امکانات رشد و شکوفاییبه فرصت

 .در سند تحول «مسكن و شهرسازي» مبحث ر ک:(1

 آموزش عالی برنامه تحول علم و -بخش دوم / 192

وزارت ، وزارت علوم، تحقیقات و فناوری -مدت)میان و سایر نهادهای حمایتی)ره(خمینی

 (.پزشکی بهداشت، درمان و آموزش

 یالمللنیب یفناور و یعلم یهایهمکار ضعف: 4چالش

های دیپلماسی علمی و فناوری با الزامات توسعه ها و زیرساخت: عدم تناسب برنامه1عامل

 المللیهای بینهمکاری

 1یالمللنیب یو فناور یعلم یهایهمکارمحور : تسهیل و توسعه هدفمند و برنامه1راهبرد

 :اقداماتاهم

، مراکز تحقیقاتی ،هاپروژه، های آموزشیاز قبیل دوره ،المللیهای علمی بینتوسعه همکاری .1

با اولویت ،ی کشورهادانشگاه یمرزشعب برونو مشترک یگذارهیمجلات علمی و سرما

 یهاسازوکاراز طریق ،های ملیها و اولویتمحوریت مسائل، مزیت وو همسایه، همسو یکشورها

شت، درمان و وزارت بهدا، وزارت علوم، تحقیقات و فناوری - مدتبلند)بندی رتبهو یتیحما

 (.، وزارت امور خارجهآموزش پزشکی

شده یهکشور و توسعه نشریات نما یو فناور یو استنادات علم یدهنظام ارجاع تقویت و توسعه .2

ستای مرجعیت در را ،علوم جهان اسلام یاستناد گاهیپابا اولویت تقویت ،یالمللنیب یهادر پایگاه

داشت، درمان و وزارت به، وزارت علوم، تحقیقات و فناوری -مدت میانعلمی جهان اسلام)

 (.یپزشک آموزش

علمی هاییهمکار تیتقوبا ،های علمی برتر جهانیکی از زبان عنوانبهزبان فارسی گسترش .3

المللی و های بینزبان در پایگاهسازی مجلات فارسی، نمایهزبانیفارس یبا کشورها یالمللنیب

وزارت علوم، تحقیقات -مدت بلند) جهان یهادر دانشگاه یرشته زبان فارس سیاز تأس تیحما

(.یپزشک آموزشان و وزارت بهداشت، درم، و فناوری

 .در سند تحول «مهاجرت» مبحث ک:ر (1

 193ند تحول دولت مردمی / س

 فرهنگ و هنر - متفه فصل

 سبک زندگی و رفتار اجتماعی -مبحث اول

 نشانگرهای وضعیت مطلوب

 ل و مکارم اخلاقی در زندگی روزمره؛یروابط اجتماعی و تجلی فضا یارتقا

 ابزار وجه مادی الگوی مصرف نظیر مدیریت بدن، پوشش، مسکن، آشپزی، تغذیه و یاصلاح و ارتقا

 زندگی؛

 صنایع فرهنگی، سرگرمی و تفریح، یخوانکتابالگوی مصرف نظیر وجه غیرمادی یاصلاح و ارتقا ،

 .، تحصیل و مهارترسوم و آدابورزش و مناسک جمعی،

 نیآفرتحول یهاچرخش

 فرابخشی؛ و پیشران زیربنایی، نگاه به بخشی و صرفاً فرهنگی امری مثابهبه زندگی سبک به نگرش از

 ها فرهنگردهبه خُ یبخش تیو رسم گیبه بالند یسبک زندگ یالگوها یسازو همسان ینگرکسانیاز

 ؛ایرانی -اسلامی تِیفرهنگ و هو لِیذ یهاتیرده هوو خُ

 دهنده سبک زندگی خانوادگی؛و بسط گراییاز فردگرایی در ترویج سبک زندگی به خانواده

 مسجدگرا؛ و محورمحله گذاریسازی و سیاستنظام به ایتوده ها و نظاماتسیاست از

 فضای به محتوامحوری و توسعه اجتماعی مجازی فضای و اقتصاد هااز اکتفا به توسعه زیرساخت

 محیط زندگی؛ مثابهبهمجازی

 المللی نهادهای بین هاینسبت به سبک زندگی مهاجم غربی و برنامه تدافعی و انفعالی گراییِاز درون

 .ایرانی -اسلامیفعال و تهاجمی با محوریت سبک زندگی گراییبرون به

 زندگی سبک حکمرانی ناکارآمدی: 1 چالش

ناکارآمدی برخی ایرانی و -نگاه صرفاً حاکمیتی در ترویج سبک زندگی اسلامی :1 عامل

 1آوردن مردم در حوزه سبک زندگیدر به میدان های اجراییدستگاه

 در سند تحول.« اجتماعی مشارکت» مبحث ر ک:(1

 رنامه تحول سبک زندگی و رفتار اجتماعیب -بخش دوم / 194

 زندگی سبک حوزه در مجازی فضای و رسانه حکمرانی ضعف: 2 عامل

 1هارسانهمحتوای حکمرانی اصلاح نظام :1 راهبرد

 اهم اقدامات:

و کاویهای دادهاندازی سامانهراه با زندگی سبک تغییرات و تحولاتنظام پایش ایجاد .1

 ارشاد و فرهنگ وزارت - مدتمیان)های مراجع حاکمیتی اطلاعات پایگاه سازییکپارچه

 (.سازمان برنامه و بودجه، وزارت کشور ،یاسلام

یل از مدیران برتر در قالب تجل ایرانی، -اسلامیحمایت از مدیران دولتی در ترویج سبک زندگی .2

سازمان اداری -مدت های سازمانی)کوتاههای انتصابات و تشویقی در شاخصرگذاریتأثدولتی،

 (.یاستخدامو

 با اولویت ،ایرانی -ی اسلامیسبک زندگی مروج هارسانهبه هاو مشوق زهااعطای امتیا .3

تدوین از طریق ،های نمایش درخواستیسامانههای اجتماعی و محتوای شبکه کنندگانتولید

 شفاف و رقابتیسازوکارهای ایجادگیری سبک زندگی سالم و های سنجش و اندازهشاخص

 سایر وسازمان صدا و سیما، سازمان تبلیغات اسلامی همکاریبا ،هااعطای امتیازات و مشوق

وزارت ، سلامیا ادارش و فرهنگ وزارت -مدت میان) اینهادهای فرهنگی، تبلیغی و رسانه

 (.ارتباطات و فناوری اطلاعات

در برابر تهاجمات گسترده به سبک : انفعال فرهنگ عمومی2چالش

 مصرف سواد ضعف و یزندگ

 دیجیتال یهافرهنگردهخُ رواج منفی پیامدهای جامعه از ناآگاهی: 1 عامل

 فرهنگی مقاومت یافزایش سواد مجازی و ارتقا: 1 راهبرد

 اهم اقدامات:

و ،ند، فیلم داستانیمست، گسترده، واقعیت پویانمایی، دیجیتالهای بازیبا اولویت سازیبرنامه .1

آفرینی مؤثر مساجد، هیئات مذهبی و ، و نقشهای آموزشی کودکان و نوجوانانتوسعه پارک

بویژه ،هادر رسانهای فرهنگی و رسانه محصولاتو نشر دیتولو حمایت از سایر نهادهای مردمی،

همکاری و درخواستیهای نمایش های اجتماعی و سامانهبا اولویت شبکه ،های جمعیرسانه

سازمان ها، نهاد نمایندگی مقام معظم رهبری در دانشگاه های علمیه،سازمان صدا و سیما، حوزه

ای تبلیغات اسلامی، سازمان بسیج مستضعفین و سایر نهادهای فرهنگی، تبلیغی و رسانه

 (.وزارت ارتباطات و فناوری اطلاعات ،وزارت فرهنگ و ارشاد اسلامی -مدت)میان

 .در سند تحول «فناوري اطلاعات و ارتباطات» مبحث ر ک: (1

 195ند تحول دولت مردمی / س

 کارگیریبهاصلاح کتب درسی و سواد مجازی از طریق تدوین محتواهای مناسب، آموزش .2

 ،یفناور و قاتیتحق علوم، وزارت ،و پرورشآموزش وزارت -مدت میان) ابزارهای نوین آموزشی

 (.، وزارت فرهنگ و ارشاد اسلامییدرمان و آموزش پزشک بهداشت، وزارت

 یتحولات زندگ یدر نظام ارزش دارهیسرما هطبق یاجتماع تیمرجع: 2عامل

 سازی جدید اجتماعی: چهره1راهبرد

 اهم اقدامات:

سبک ترویج با رویکرد ،هاای نامورسازی شخصیتایجاد مراکز حرفه منظوربهبسترسازی لازم .1

وزارت فرهنگ -مدت های مالی)میاناز طریق تسهیل مجوزها و حمایت ،ایرانی -ی اسلامیزندگ

 (.یجمهور استیر، وزارت ورزش و جوانان، معاونت امور زنان و خانواده ارشاد اسلامیو
محور با مضامینی نظیر معرفی خانواده نوجوان و کودک های مضمونیپارک ها وایجاد نمایشگاه .2

ی و همکاری ردولتیغی بخش گذارهیسرمابا حمایت از ایرانی، -اسلامی مشاهیر ها وشخصیت

پرورش، وزارت و آموزش وزارت ،اسلامی ارشاد و فرهنگ وزارت - مدتمیان) هاشهرداری

 (.کشور

 : تعالی نظام ارزشی حاکم بر رسانه2راهبرد

 اهم اقدامات:

 جیدر موضوع ترو یو معارف یجذاب معنو یارسانه داتیها و تولبرنامه ییمحتوا یسازیغن .1

و (السلامهمیعل)تیباهل یو سبک زندگ یعمل رهیس م،یساز قرآن کرساز و جامعهمعارف انسان

با ،سازیاز طریق برنامه یو اخلاق یبرجسته و فاخر عرفان یهاتیشخص یاز زندگ یالگوساز

و توسعه ،مستند، فیلم داستانی، گسترده، واقعیت پویانمایی، دیجیتالهای بازیاولویت

د، بقاع متبرکه و هیئات آفرینی مؤثر مساج، و نقشهای آموزشی کودکان و نوجوانانپارک

های بویژه رسانه ،هاای در رسانهمحصولات فرهنگی و رسانه و نشر دیتولو حمایت از ،مذهبی

همکاری سازمان صدا وهای نمایش درخواستی های اجتماعی و سامانهبا اولویت شبکه ،جمعی

ها، سازمان تبلیغات های علمیه، نهاد نمایندگی مقام معظم رهبری در دانشگاهو سیما، حوزه

ای و سایر نهادهای فرهنگی، تبلیغی و رسانه ها، شهرداریاسلامی، سازمان بسیج مستضعفین

 (.، وزارت کشوروزارت فرهنگ و ارشاد اسلامی -مدت بلند)

و ایجاد نظامات دولتی و خصوصی ایای مردمی بر تولیدات رسانهههوشمندسازی نظارت .2

انتشار برخط نتایج های گسترده نقادی رسانه و با توسعه جریان یاعتبارسنجی محتوایی مردم

وزارت -مدت مردمی)میانهای اعتبارسنجیهای دولتی به نتایج نمودن حمایتمرتبطآن و

 (.برنامه و بودجه، سازمان فرهنگ و ارشاد اسلامی

 رنامه تحول سبک زندگی و رفتار اجتماعیب -بخش دوم / 196

 های اجتماعی: تحول گفتمانی نظام فضیلت3راهبرد

 اهم اقدامات:

نظیر ،های پیشرو در تحول فرهنگی، اجتماعی و اقتصادیارتقای فضیلت اجتماعی گروه .1

، پویانمایی، دیجیتالهای بازیبا اولویت ،سازیبرنامهاز طریق ،کارآفرینان، معلمان و کشاورزان

 و ،های آموزشی کودکان و نوجوانانو توسعه پارک ،مستند، فیلم داستانی، گستردهواقعیت

 محصولات و نشر دیتولحمایت از آفرینی مؤثر مساجد، بقاع متبرکه و هیئات مذهبی، و نقش

های اجتماعی و با اولویت شبکه ،های جمعیبویژه رسانه ،هادر رسانه ایفرهنگی و رسانه

نهاد نمایندگی های علمیه،همکاری سازمان صدا و سیما، حوزه وهای نمایش درخواستی سامانه

سازمان تبلیغات اسلامی، سازمان بسیج مستضعفین و سایر ها،مقام معظم رهبری در دانشگاه

تعاون، ، وزارت رشاد اسلامیفرهنگ و اوزارت -مدت ای)میاننهادهای فرهنگی، تبلیغی و رسانه

وزارت آموزش و پرورش، وزارت جهاد وزارت صنعت، معدن و تجارت، ،کار و رفاه اجتماعی

 (.وزارت کشور، معاونت علمی و فناوری ریاست جمهوریکشاورزی،

ل فرهنگی، اجتماعی و های پیشرو در تحوارتقای فضیلت اجتماعی گروههای لازم برای آموزش .2

لاح کتب اصاز طریق تدوین محتواهای مناسب، ،نظیر کارآفرینان، معلمان و کشاورزان ،اقتصادی

 علوم، وزارت ،و پرورشوزش آم وزارت -مدت میان) ابزارهای نوین آموزشی کارگیریبهدرسی و

 (.یدرمان و آموزش پزشک بهداشت، وزارت ،یفناور و قاتیتحق

 یسبک زندگهای اران تراز مبتنی بر شاخصو کارگز مسؤولانترویج و الگوسازی از زیست .3

نهادهای یما و سایر سازمان صدا و سهمکاری وای های رسانهبا تولید برنامه ،ایرانی -اسلامی

 (.وزارت فرهنگ و ارشاد اسلامی -مدت بلندای)فرهنگی، تبلیغی و رسانه

 یِ نیشهرنشحاکم بر سبک زندگی نظیر ی اجتماعیروندهابلندمدت کلان ریثأت: 3عامل

 1یرفتن نظام محل انیاز مو شدن خانوادهکوچک، گرامصرف

 سازی اجتماعیمدیریت روندها، روندسازی و گفتمان: 1راهبرد

 اهم اقدامات:

وزارت فرهنگ و -مدت کوتاهترده ملی)ها و مناسک اجتماعی گسآیین، هاسنت بازطراحی .1

 (.شورای عالی انقلاب فرهنگی ، دبیرخانهارشاد اسلامی

با اولویت ،سازیبرنامهها و مناسک اجتماعی گسترده ملی از طریق ها، آییناحیای سنت .2

های و توسعه پارک ،مستند، فیلم داستانی، گسترده، واقعیت پویانمایی، دیجیتالهای بازی

و دیتولو حمایت از هیئات مذهبی،مساجد و آفرینی مؤثر، و نقشآموزشی کودکان و نوجوانان

های با اولویت شبکه ،های جمعیبویژه رسانه ،هاای در رسانهمحصولات فرهنگی و رسانه نشر

 های علمیه،همکاری سازمان صدا و سیما، حوزه وهای نمایش درخواستی اجتماعی و سامانه

ن بسیج سازمان تبلیغات اسلامی، سازما ها،نهاد نمایندگی مقام معظم رهبری در دانشگاه

 .در سند تحول «مشارکت اجتماعی»و « ایثار و ایثارگران»، «و اشتغالمهارت »، «مسكن و شهرسازي»، «خانواده و فرزندآوري» مباحث ر ک:(1

 197ند تحول دولت مردمی / س

وزارت -مدت ای)میانو سایر نهادهای فرهنگی، تبلیغی و رسانه ها، شهرداریمستضعفین

، ، وزارت آموزش و پرورش، معاونت علمی و فناوری ریاست جمهوریفرهنگ و ارشاد اسلامی

 (.، وزارت آموزش و پرورشوزارت کشور

تدوین محتواهای مناسب، ها و مناسک اجتماعی گسترده ملی از طریق ها، آیینآموزش سنت .3

 ،و پرورشآموزش زارتو -مدت میان) ابزارهای نوین آموزشی کارگیریبهاصلاح کتب درسی و

و ، وزارت فرهنگیدرمان و آموزش پزشک بهداشت، وزارت ،یفناور و قاتیتحق علوم، وزارت

 (.ارشاد اسلامی

 1آینده زندگی سبک در فناورانه تحولات با مواجهه انفعال در: 4عامل

نوآوری و بومستیزدهی جریان نوآوری اجتماعی در حوزه سبک زندگی در : شکل1راهبرد

 فناوری

 اهم اقدامات:

(هالتفرمپسکوهای)بنیان و های خلاق، دانش، شبکهایرسانه دکنندهیتولحمایت از نهادهای .1

با ،تکنولوژیک آیندهبر تحولات بزرگ ی رگذاریتأثبرای های آینده مبتنی بر فناوری بومی

عاونت علمی و فناوری ریاست م -مدت)کوتاه ایرانی -ی اسلامیسبک زندگمحوریت نگرش

 (.یوزارت فرهنگ و ارشاد اسلام، وزارت ارتباطات و فناوری اطلاعات، جمهوری

آشفتگی بازار گسترش محصولات مروج سبک زندگی غربی و :3 چالش

 2ایرانی -ی اسلامیسبک زندگ حصولاتمخدمات و

 3، مسکن و معماریالگوهای غیربومی زیست شهریتوسعه :4 چالش

 .دیجیتال هايبازي و نوین اجتماعی هايشبكه هوشمند، هايخانه افزوده، واقعیت اشیاء، اینترنت نظیر(1

 .در سند تحول «ورزش»و « گردشگري»، «صنایع فرهنگی» مباحث ر ک:(2

 در سند تحول.« مسكن و شهرسازي» مبحث ر ک:(3

 ار و ایثارگرانبرنامه تحول ایث -بخش دوم / 198

 ایثار و ایثارگران -مبحث دوم

 نشانگرهای وضعیت مطلوب

 ؛مسؤولانفرهنگ ایثار، جهاد و شهادت در اندیشه، باور، منش و رفتار مردم و رتقای ا

 پایه در ترویج فرهنگ ایثار، جهاد و شهادت؛های مردمافزایش سهم مشارکت

 افزایش کمی و کیفی صنایع فرهنگی حوزه ایثار، جهاد و شهادت؛

 منزلت اجتماعی خانواده شاهد و ایثارگر؛ رتقایا

 ارائه خدمات به خانواده شاهد و ایثارگر؛ افزایش عدالت در

 مندی خانواده شاهد و ایثارگر از کیفیت و کمیت خدمات.افزایش میزان رضایت

 آفرینهای تحولچرخش

 از تمرکز صرف حاکمیتی در ترویج و توسعه فرهنگ ایثار، جهاد و شهادت به ترویج و توسعه فرهنگ

 پایه؛ایثار، جهاد و شهادت مردم

 آفرینان ترویج و کننده خدمات اجتماعی به نقشاه به خانواده شاهد و ایثارگر از صرفاً دریافتتغییر نگ

 توسعه فرهنگ ایثار، جهاد و شهادت؛

 کننده پرور برای ایثارگران به نهاد تضمیندهنده خدمات مددکارانه و حامیاز سازمان تولیدکننده و ارائه

 رای خانواده شاهد و ایثارگر.و توانمندساز ب عادلانهخدمات عزتمند،

 جهاد و شهادت ،سازی فرهنگ ایثاردر نهادینه ضعف: 1چالش

 ای و صرفاً حاکمیتی در اعتلا، ترویج و تحکیم فرهنگ ایثار، جهاد و شهادت: رویکرد جزیره1عامل

 سازی نظام حکمرانی ترویج فرهنگ ایثار، جهاد و شهادت: یکپارچه1راهبرد

 اهم اقدامات:

منظور ها و وظایف ارکان بنیاد شهید و امور ایثارگران بهین ماهیت حقوقی و تدقیق نقشتعی .1

 ،با بازطراحی ساختارها و پیشنهاد قوانین لازم ،نهادی و یکپارچگی حکمرانیحل تعارضات بین

بنیاد ، سازمان اداری و استخدامی -ت مدبلند)مطابق با اساسنامه بنیاد شهید و امور ایثارگران

 (.یجمهور استیر یمعاونت حقوقشهید و امور ایثارگران،

وظایف کامل یبا اجرا ،فرهنگ ایثار و شهادت و توسعه ترویج یعال یشورا یاثربخش یارتقا .2

 ریگمیتصم ینهادها ریشورا با سا ینظام ارتباط یآن و طراح ییاجرا نامهنییآاصلاح و ی قانون

فرهنگ ایثار، جهاد شرفتیپ یهاشاخص شیآن به رصد و پا رخانهیکردن دبو موظف ربطیذ

بنیاد شهید و امور -ت مدانی)مفرماندهی و یراهبریکپارچگی کمک به یبرا ،و شهادت

 (.فرهنگ ایثار و شهادتو توسعه ترویج یعال یشورا، دبیرخانه ایثارگران

 199ند تحول دولت مردمی / س

 سازی ترویج فرهنگ ایثار، جهاد و شهادت: مردمی2راهبرد

 اقدامات:اهم

دهی هدایت و سازمان برایهای میانی مردمی سازی حلقهگری و توانمندشناسایی، هدایت .1

بنیاد شهید و -مدت منظور ترویج فرهنگ ایثار، جهاد و شهادت)میانبه ،های مردمیجریان

 (.فرهنگ ایثار و شهادتو توسعه ترویج یعال یشورا، وزارت کشور، دبیرخانه امور ایثارگران

های موفق از مشارکت مردم در ترویج فرهنگ ایثار، جهاد و شهادت و الگونمایی و سازینمونه .2

همکاری ستاد کل نیروهای و ایبا استفاده از ابزارهای تبلیغی و رسانه ،معرفی دستاوردهای آن

های دفاع مقدس و مسلح، سپاه پاسداران انقلاب اسلامی، ارتش، بنیاد حفظ آثار و نشر ارزش

و ترویج یعال یشورا، دبیرخانه بنیاد شهید و امور ایثارگران -مدت زمان صدا و سیما)کوتاهسا

 (.فرهنگ ایثار و شهادتتوسعه

در ترویج نظیر وقف و زکات ،پایههای نوآورانه تأمین مالی مردمسازوکارها و توسعه روش ایجاد .3

، وزارت فرهنگ و ارشاد ر ایثارگرانبنیاد شهید و امو -مدت بلند)فرهنگ ایثار، جهاد و شهادت

 (.فرهنگ ایثار و شهادتو توسعه ترویج یعال یشورااسلامی، دبیرخانه

الشهدا از طریق ایجاد سامانه اعلام نیاز و ثبت عنوان خادمتحت ،های داوطلبانهتوسعه فعالیت .4

و تشکیل بانک اطلاعاتی ،های اجتماعیپویشبا استفاده از ،نام داوطلبان، تشویق به مشارکت

و ستاد کل با همکاری آستان قدس رضوی فراخوان ارائه خدمت در موارد نیاز برای داوطلبان

و توسعه ترویج یعال یشورا، دبیرخانه بنیاد شهید و امور ایثارگران -مدت)میان نیروهای مسلح

 (.فرهنگ ایثار و شهادت، وزارت کشور

های گری و نخبگان جامعه در تدوین لوایح و دستورالعملهای تخصصی ایثارمشارکت انجمن .5

سکوهای سپاری از طریق توسعه با رویکرد نوآوری باز و جمع ،مرتبط با خانواده شاهد و ایثارگر

 (.بنیاد شهید و امور ایثارگران -مدت ارتباطات مردمی)میان(هاپلتفرم)

 م فرهنگ ایثار، جهاد و شهادت: ناکارآمدی ابزاری در اعتلا، ترویج و تحکی2عامل

: نوآوری و خلاقیت در استفاده از ابزارها برای اعتلا، ترویج و تحکیم فرهنگ ایثار، 1راهبرد

 جهاد و شهادت

 اهم اقدامات:

ای ای معتبر و قدرتمند در حوزه تولیدات رسانهکننده رسانهگیری نهادهای تولیدحمایت از شکل .1

بنیاد شهید و امور -مدت میانهای نوین)و شهادت مبتنی بر فناوریمرتبط با حوزه ایثار، جهاد

، وزارت فرهنگ و ارشاد اسلامی، معاونت علمی و فناوری ریاست جمهوری، دبیرخانه ایثارگران

 (.فرهنگ ایثار و شهادتو توسعه ترویج یعال یشورا

، پویانماییلویت تولید با او ،توسعه کمی و کیفی محصولات فرهنگی حوزه ایثار، جهاد و شهادت .2

بازی و موسیقی در بازارهای افزار، اسباب، فیلم و سریال، مستند، کتاب، نوشتدیجیتالهای بازی

حمایت از تولیدکنندگان محصولات فرهنگی از طریق تسهیل و المللیای و بینملی، منطقه

 ار و ایثارگرانبرنامه تحول ایث -بخش دوم / 200

ی در تولید، ترویج و عرضه گذارنهادها و سرمایه با هماهنگی سایر ،فرایندهای مربوطه برای تولید

همکاری ستاد کل نیروهای مسلح، سپاه پاسداران انقلاب اسلامی، ارتش، بنیاد و محصولات

های دفاع مقدس، سازمان صدا و سیما، سازمان تبلیغات اسلامی، حفظ آثار و نشر ارزش

و امور بنیاد شهید -مدت ای)میانها و سایر نهادهای فرهنگی، تبلیغی و رسانهشهرداری

، وزارت فرهنگ و ارشاد اسلامی، وزارت صنعت، معدن و تجارت، وزارت کشور، دبیرخانه ایثارگران

 (.فرهنگ ایثار و شهادتو توسعه ترویج یعال یشورا

بویژه ،هاای حوزه ایثار، جهاد و شهادت در رسانهآثار فرهنگی و رسانهو نشر دیتولحمایت از .3

همکاری و های نمایش درخواستیهای اجتماعی و سامانهبا اولویت شبکه ،های جمعیرسانه

ای سازمان صدا و سیما، سازمان تبلیغات اسلامی و سایر نهادهای فرهنگی، تبلیغی و رسانه

 (.، وزارت کشور، بنیاد شهید و امور ایثارگرانیاسلام ارشاد و فرهنگ وزارت - مدتمیان)

ها و ، گلزارهای شهدا، پارکنمادهاها، ، مناطق جنگی، یادمانقبور شهدای شاخصزیارت ترویج .4

های مانده از جنایات جریانات تروریستی و تکفیری قدرتها در سطح داخلی و آثار باقیموزه

عنوان های نیابتی در سطح کشورهای منطقه بهای و فجایع ناشی از جنگگر فرامنطقهمداخله

جذب گردشگران داخلی و خارجی با استفاده از منظوربه ،مناطق زیارتی، فرهنگی و گردشگری

رسانی و ای برای اطلاعهای رسانه ملی، فضای مجازی، تبلیغات شهری و جادهظرفیت

ها و تأسیسات بخشی به بخش غیردولتی برای تأمین زیرساختبخشی به مردم و انگیزهآگاهی

ان انقلاب اسلامی، ارتش، نیروی انتظامی، با همکاری ستاد کل نیروهای مسلح، سپاه پاسدار ،لازم

های دفاع مقدس، سازمان صدا و سیما، سازمان تبلیغات اسلامی، بنیاد حفظ آثار و نشر ارزش

بنیاد شهید و امور -مدت بلندای)ها و سایر نهادهای فرهنگی، تبلیغی و رسانهشهرداری

دستی، فرهنگی، گردشگری و صنایع، وزارت فرهنگ و ارشاد اسلامی، وزارت میراث ایثارگران

 (.فرهنگ ایثار و شهادتو توسعه ترویج یعال یشوراوزارت کشور، دبیرخانه

های متقن، مستند، منصفانه و بهنگام گریادبیات مقاومت و پایداری و ارائه روایت بیینت .5

درسی اصلاح کتباز طریق تدوین محتواهای مناسب، ،رویدادهای تاریخ ایثار، جهاد و شهادت

 علوم، وزارت ،و پرورشآموزش وزارت -مدت میان)کارگیری ابزارهای نوین آموزشی بهو

 (.، بنیاد شهید و امور ایثارگرانیدرمان و آموزش پزشک بهداشت، وزارت ،یفناور و قاتیتحق

برگزاری رویدادهای طراحی نمادهای شهری با مضامین ایثار، جهاد و شهادت و همکاری .6

بنیاد شهید -مدت های برتر با رویکرد فرهنگی و گردشگری)میاناجرای طرح برایها شهرداری

 (.فرهنگ ایثار و شهادتو توسعه ترویج یعال یشورا، وزارت کشور، دبیرخانه و امور ایثارگران

 ،منظور احصا، ترویج و آموزش الگوهای معرفتی و مدیریتیبه ،خاطرات شهدا و ایثارگران تحلیل .7

های علمی بنیاد شهید و امور ایثارگران از جمله دانشگاه شاهد از طریق با استفاده از ظرفیت

، بنیاد شهید و امور ایثارگران -مدت المللی)میانای و بینهای ملی، منطقهبرگزاری کنفرانس

و ترویج یعال یشوراوزارت علوم، تحقیقات و فناوری، سازمان اداری و استخدامی، دبیرخانه

 (.فرهنگ ایثار و شهادتتوسعه

 201ند تحول دولت مردمی / س

 : حصر مفهوم ایثار، جهاد و شهادت به زمان، مکان و کنشگران خاص3عامل

 عنوان سبک زندگی: بسط مفهومی ایثار، جهاد و شهادت به1راهبرد

 اهم اقدامات:

های سبک زندگی معرفی رفتارها و کنش برایاز ایثار و ایثارگر و تلاش جامعتعریف نو و .1

با همکاری سازمان صدا و سیما، سازمان تبلیغات ،المللیای و بینایثارگرانه در سطح ملی، منطقه

و سایر نهادهای فرهنگی، تبلیغی و ، آستان قدس رضوی، سازمان بسیج سازندگیاسلامی

، جمعیت هلال احمر، وزارت فرهنگ و ارشاد بنیاد شهید و امور ایثارگران -مدت میانای)رسانه

 (.میاسلا

یافته ایثار در سطح جامعه با استفاده از ابزار هنری و ترویج اثربخش نمادهای متنوع و تعمیم .2

با اعطای نشان ایثار اجتماعی و ،اساس سبک زندگی ایثارگرانه تقدیر از سرآمدان جامعه بر

و سایر نهادهای ، آستان قدس رضوی، سازمان بسیج سازندگیهمکاری سازمان صدا و سیما

، جمعیت هلال احمر، بنیاد شهید و امور ایثارگران -مدت میانای)نگی، تبلیغی و رسانهفره

 (.وزارت فرهنگ و ارشاد اسلامی

های واقعی امروز های ایران کهن تا داستانشناسایی نمادها و ترویج فرهنگ ایثار از افسانه .3

عنوان فرهنگ اصیل آن بهمنظور رفع حصر ایثار در تاریخ جمهوری اسلامی ایران و معرفی به

ای اسلامی با همکاری سازمان صدا و سیما و سایر نهادهای فرهنگی، تبلیغی و رسانه -ایرانی

 (.، وزارت فرهنگ و ارشاد اسلامیبنیاد شهید و امور ایثارگران -مدت)میان

 : بسط جغرافیایی مصادیق ایثار، جهاد و شهادت2راهبرد

 اهم اقدامات:

عنوان گفتمان ایثار در سرفصل اقدامات راهبردی وزارت امور خارجه به دیپلماسیتعریف .1

وزارت -مدت میانخصوص کشورهای محور مقاومت)به ،مشترک بین جوامع مختلف جهان

 (.، بنیاد شهید و امور ایثارگرانامور خارجه

های افزایش قدرت نرم و بسط جغرافیایی گفتمان ایثار، جهاد و شهادت با توسعه همکاری .2

های المللی و سازمانای و بینهای منطقهالمللی از طریق ارتباط با سازمانای و بینمنطقه

 الملل و برگزاریمفهوم دقیق شهادت در حوزه بین در خصوصنهاد کشورهای دیگر مردم

ای و رویدادهای نظیر به نظیر شهدای ملی و ایثارگران اجتماعی با شهدا و ایثارگران منطقه

، وزارت امور خارجه، دبیرخانه شورای عالی بنیاد شهید و امور ایثارگران -مدت بلندلمللی)ابین

 (.فرهنگ ایثار و شهادتو توسعه ترویج

عنوان کشوری غنی در فرهنگ ایثار، جهاد و شهادت و معرفی نمادسازی جمهوری اسلامی به .3

برگزاری رویدادهای علمی ملی، های برجسته آن به جهانیان از طریق رویدادها و شخصیت

المللی و تولید آثار هنری با جامعه مخاطب المللی و انتشار مقالات در مجلات بینای و بینمنطقه

المللی با همکاری ستاد کل نیروهای مسلح، سپاه پاسداران انقلاب اسلامی، ای و بینمنطقه

 ار و ایثارگرانبرنامه تحول ایث -بخش دوم / 202

ع مقدس و سازمان صدا و سیما های دفاارتش، نیروی انتظامی، بنیاد حفظ آثار و نشر ارزش

، هلال احمر، وزارت امور خارجه، وزارت علوم، تحقیقات بنیاد شهید و امور ایثارگران -مدت بلند)

فرهنگ ایثار و و توسعه و فناوری، وزارت فرهنگ و ارشاد اسلامی، دبیرخانه شورای عالی ترویج

 (.شهادت

 کننده و عوامل بازدارنده فرهنگ ایثار، جهاد و شهادت : بسترهای تضعیف4عامل

 : کنش فعالانه در بازنمایی رویدادهای تاریخ ایثار، جهاد و شهادت در جمهوری اسلامی1راهبرد

 اهم اقدامات:

تبیین نقش برجسته ایثارگران در انقلاب اسلامی و دستاوردها و آثار دفاع مقدس، دفاع از حرم .1

با ،توصیف شرایط کشور در صورت عدم مشارکت ایثارگرانهلامت، و سن امنیت و او مدافع

ای و هنری متناسب با جامعه مخاطب با همکاری ستاد کل نیروهای استفاده از ابزارهای رسانه

های مسلح، سپاه پاسداران انقلاب اسلامی، ارتش، نیروی انتظامی، بنیاد حفظ آثار و نشر ارزش

 -مدت ای)میانا و سایر نهادهای فرهنگی، تبلیغی و رسانهدفاع مقدس، سازمان صدا و سیم

و ، وزارت فرهنگ و ارشاد اسلامی، دبیرخانه شورای عالی ترویج بنیاد شهید و امور ایثارگران

 (.فرهنگ ایثار و شهادتتوسعه

های اجتماعی نوآورانه و پیشتازانه در پاسخ به شبهات فکری حوزه ایثار، جهاد دهی جنبششکل .2

-میان) های دفاع مقدس با همکاری بنیاد حفظ آثار و نشر ارزش ،هادت در فضای مجازیو ش

فرهنگ ایثار و و توسعه ، دبیرخانه شورای عالی ترویج بنیاد شهید و امور ایثارگران -مدت

 (.شهادت

 و پیامدهای فرهنگی آثاررسانی به خانواده شاهد و ایثارگر با لحاظ : خدمات2راهبرد

 اهم اقدامات:

فاقد منظور شناخت قوانین به ،یایثارگرحوزه شاهد و شناسی فرهنگی قوانین مرتبط با آسیب .1

های ارائه پیوستبا ،زا به جایگاه ایثار و شهادت در جامعه و اصلاح آنآسیبپیوست فرهنگی و

، معاونت ثارگرانبنیاد شهید و امور ای -مدت بلندقوانین لازم) فرهنگی اجرای قوانین و پیشنهاد

 (.یحقوقی ریاست جمهور

بنیاد -مدت رسانی ارائه خدمات به خانواده شاهد و ایثارگر)کوتاهاصلاح سازوکارهای اطلاع .2

 (.شهید و امور ایثارگران

عنوان نهادهای واسط تعاون جامعه ایثارگری با ارکان توسعه نهادهای مردمی ایثارگری به .3

 (.بنیاد شهید و امور ایثارگران -مدت حاکمیتی متولی)میان

 203ند تحول دولت مردمی / س

 هایخانوادهبرخی : ناکارآمدی شیوه ارائه خدمات و نارضایتی 2چالش

 رسانی شاهد و ایثارگر از نحوه خدمات

 عدالتی در ارائه برخی خدمات به خانواده شاهد و ایثارگر: تبعیض و بی1عامل

 : اصلاح قوانین و مقررات مربوط به حوزه ایثارگری1راهبرد

 اهم اقدامات:

اساس معیارهای مطلوبیت منزلت دهی به خانواده شاهد و ایثارگر برطراحی نظام عادلانه خدمات .1

با ،آن اجرایهای احصاشده از پایش نیازهای روز خانواده شاهد و ایثارگر و اجتماعی و شاخص

ی ریاست ، معاونت حقوقبنیاد شهید و امور ایثارگران -مدت بلندپیشنهاد قوانین لازم)

 (.جمهوری

منظور جلوگیری از رویکردهای به ،تعریف متقن و غیرقابل تفسیر مفاهیم مربوط به نوع ایثارگری .2

با ،سازی تعاریفای و متعارض بین نهادهای متولی ارائه خدمات ایثارگری و همسانسلیقه

حقوقی ریاست ، معاونت بنیاد شهید و امور ایثارگران -مدت بلندپیشنهاد قوانین لازم)

 (.جمهوری

 رسانی به خانواده شاهد و ایثارگرکیفی و کمی خدمات نازل : سطح2عامل

 روز خانواده شاهد و ایثارگررسانی بر اساس نیازهای به: مدیریت یکپارچه خدمات1راهبرد

 اهم اقدامات:

گر با شناسایی سازی انواع خدمات قابل ارائه به خانواده شاهد و ایثارسازی و یکپارچههماهنگ .1

رسانی نیاز همگری بنیاد در بهرسانی نهادهای دولتی و غیردولتی و تسهیلهای خدماتظرفیت

بنیاد شهید -مدت)میانعادلانه بندی اساس معیارهای اولویت بر ،و خدمات عمومی ایثارگران

 (.های اجرایی مرتبط، دستگاهو امور ایثارگران

 ،واده شاهد و ایثارگر با بنیاد و سایر نهادهای دولتی و غیردولتیهوشمندسازی نظام تعاملات خان .2

منظور ایجاد پنجره واحد به ،با تعریف کارپوشه شخصی ایثارگری در بستر سامانه الکترونیک

هایی نظیر نمایش خدمات قابل ارائه مبتنی بر با قابلیت ،دهندگانتعامل با بنیاد و سایر خدمات

دهنده، چگونگی دریافت خدمت در برنامه قوانین و مقررات، شیوه ارائه خدمات از سوی خدمات

گیرنده و های دوطرفه از سوی خدماتبرخط اطلاعات و درخواست رسانیروزبندی شده، بهزمان

های گیرنده بر چگونگی ارائه خدمات دستگاهماتطرفه بنیاد و خددهنده، نظارت دوخدمات

بنیاد شهید و -مدت های مرتبط)میاندهنده و امکان پیگیری بنیاد از نهادها و دستگاهخدمات

های ، سازمان اداری و استخدامی، وزارت ارتباطات و فناوری اطلاعات، دستگاهامور ایثارگران

 (.اجرایی مرتبط

 ار و ایثارگرانبرنامه تحول ایث -بخش دوم / 204

 ه خدمات فناورانه و نوآورانه: ایجاد بستر ارائ2راهبرد

 اهم اقدامات:

با حمایت از ،تولید و عرضه محصولات فناورانه و نوآورانه مرتبط با نیازهای اختصاصی جانبازان .1

داری بخش اقتصادی بنیاد شهید و امور ایثارگران تولیدکنندگان این محصولات از طریق سهام

 (.نت علمی و فناوری ریاست جمهوری، معاوبنیاد شهید و امور ایثارگران -)بلندمدت

های و توسعه مراکز خدمات تخصصی برای گروه و ایثارگر خانواده شاهد خاص شناسایی نیازهای .2

 (.بنیاد شهید و امور ایثارگران -مدت وری)میانبا لحاظ معیارهای ارتقای مستمر بهره ،خاص

گیری با بهره ،رسانی به جامعه هدفمتناسب با اقتضائات خاص خدمات سرمایه انسانیتربیت .3

حداکثری از ظرفیت علمی و آموزشی نهادهای زیرمجموعه بنیاد شهید و امور ایثارگران از جمله

 (.بنیاد شهید و امور ایثارگران -مدت بلنددانشگاه شاهد)

 و کریمانه: ایجاد بستر ارائه خدمات توانمندساز 3راهبرد

 اهم اقدامات:

و ،الشهدامنظور ارتقای نگاه کارمندی به نگاه متعالی خادمبه ،ایتدوین منشور اخلاق حرفه .1

ارتقای کیفیت ارتباطات و شیوه تعامل بایسته با جامعه هدف بنیاد از طریق ایجاد هاهتمام ب

تشویق سنجی جامعه مخاطب، شناسایی ومتناسب با رضایت سرمایه انسانیبندی نظام رتبه

روز و متناسب های ضمن خدمت تخصصی، بهها و کارگاهبرگزاری دوره و کارکنان الگو و نمونه

، سازمان اداری و بنیاد شهید و امور ایثارگران -مدت با اقتضائات خانواده شاهد و ایثارگر)کوتاه

 (.استخدامی

مندساز فردی و اجتماعی پرور و طراحی الگوهای توانها و خدمات حامیشناسایی و اصلاح رویه .2

 منظور، بهاز دوران کودکی تا بزرگسالی گرایثارشاهد و و پرورش استعدادهای خانواده

بنیاد شهید -مدت بلندبا پیشنهاد قوانین لازم) ،های مختلفآفرینی فعال و مؤثر در عرصهنقش

 (.، معاونت حقوقی ریاست جمهوریو امور ایثارگران

 205ند تحول دولت مردمی / س

 صنایع فرهنگی -مبحث سوم

 نشانگرهای وضعیت مطلوب

 اخلی؛د ناخالص تولید از ایرانی -ی اسلامیسبک زندگ مروج فرهنگی صنایع افزایش سهم

 فرهنگی؛ صنایع در افزایش اشتغال

 فرهنگی؛ صنایعمحصولات صادرات افزایش

 ؛1سینمایی ملی هایفیلم و فروش افزایش ساخت

 پویانمایی داخلی؛ صنعت فروش افزایش تولید و

 موسیقی ملی؛ و فروش افزایش تولید

 کتاب؛ مطالعه افزایش میزان

 ملی؛دیجیتال هایبازیو فروش افزایش تولید

 ی داخلی؛بازاسباب فروش گسترش تولید و

 پوشاک داخلی؛ انواع فروش و افزایش تولید

 داخلی؛ افزارانواع نوشت و فروش دیتول شیافزا

 ی.دستعیصنا صادرات افزایش

 آفرینهای تحولچرخش

 فرهنگی؛ صنایع در صادراتی رویکرد به داخلی مصرف صرف بر تمرکز از

 فرهنگ؛ اقتصاد نگاه به فرهنگ حوزه به ایهزینه و خدماتی صرف نگاه از

 یکپارچه ای وزنجیره ینیآفرارزش رویکرد به فرهنگی محصولات تولید در ایپروژه رویکرد از

 الگوساز. و سازشخصیت

 فرهنگی صنایع نامناسبوکار کسب محیط: 1چالش

 فرهنگی صنایع حوزه در حکمرانی : ضعف1عامل

 فرهنگی صنایع تصمیم در حوزه پشتیبان هاینظام توسعه :1راهبرد

 اهم اقدامات:

بازنگری در نگاشت نهادی و ساختار حاکمیتی متولیان حوزه صنایع فرهنگی و رفع تداخل .1

، دبیرخانه دبیرخانه شورای عالی انقلاب فرهنگی - مدتکوتاه)های مختلف وظایف میان دستگاه

 .شودیم تولیدرسمی کشور یهااستیسمنظور از ملی آثاری است که بر اساس (1

 برنامه تحول صنایع فرهنگی -بخش دوم / 206

اطلاعات، یفناور و ارتباطات ی، وزارتاسلام ارشاد و فرهنگ شورای عالی فضای مجازی، وزارت

 (.معاونت علمی و فناوری ریاست جمهوری

گری حوزه اقتصاد گری و تسهیلمأموریت تنظیم اجرای تخصصی ساختار و سازوکارهای طراحی .2

فرهنگی های برنامه فرهنگ در سطح زنجیره تولید محصولات صنایع فرهنگی و ارزیابی اقتصادی

 (.رشاد اسلامیوزارت فرهنگ و ا، سازمان اداری و استخدامی -مدت دولت)کوتاه

بر اساس های صنایع فرهنگیآمایش قطباصلاح نظام حمایتی و تخصیص منابع مبتنی بر .3

 فرهنگی صنایع طلاعاتیا جامع سامانه با ایجاد های موجود در مناطق مختلفظرفیت

 (.، سازمان برنامه و بودجهیاسلام ارشاد و فرهنگ وزارت - مدتمیان)

نفعان صنایع فرهنگی سپاری و مشارکت ذیآفرینی، جمعبرای هم تخصصی زوکارهایتوسعه سا .4

 (.یسلاما ارشاد و فرهنگ وزارت - مدتگذاری)کوتاهدر فرایند سیاست

 گری حوزه صنایع فرهنگی: اصلاح سازوکارهای تنظیم2راهبرد

 اهم اقدامات:

گیری در سطح سازوکارهای تصمیمسازی هوشمند ریظن ،در صنایع فرهنگی دیرفع موانع تول .1

کاهش متعدد، یحذف مجوزها، نظراعلام و سازی فرایند بررسیشفاف ،های متولیدستگاه

های قانونی استفاده از ظرفیتبا ینیپس یهانظارتو توسعه حداکثری مداخلات غیرضرور

، و ارشاد اسلامی زارت فرهنگو -مدت)بلند لازم نیقوان پیشنهاد ،موجود و در موارد موردنیاز

 (.سازمان اداری و استخدامی، معاونت حقوقی ریاست جمهوری

 فرهنگی تمحصولا و فعالان بندیرتبه و اعتبارسنجی کیفیت، استاندارد نظام استقرار تسهیل .2

 های دولتی با نتایج اعتبارسنجیسازی حمایتدهی و متناسبخارجی و جهت و داخلی

 (.اسلامی ارشاد و فرهنگ وزارت - مدتکوتاه)

ده با استفا فرهنگی صنایع حوزه فکری مالکیترعایت حقوق تمهید سازوکارهای حقوقی برای .3

 وزارت - مدتمیان) پیشنهاد قوانین لازم ،دنیازهای قانونی موجود و در موارد موراز ظرفیت

حقوقی ریاست فناوری ریاست جمهوری، معاونت و علمی معاونت ،اسلامی ارشاد و فرهنگ

 (.جمهوری

 سازیتجاری و داخلی تولیدکنندگان از حمایت جهت خارجی فرهنگی محصولات گذاریتعرفه .4

 هایصندوق در دولت گذاریسرمایه سهمعنوان به آن از حاصل منابع تخصیص و محصولات

 ارشاد و فرهنگ ارتوز - مدتمیان) لازم قوانین پیشنهاد با خطرپذیر گذاریسرمایهغیردولتی

 (.حقوقی ریاست جمهوری فناوری ریاست جمهوری، معاونت و علمی معاونت ،اسلامی

 207ند تحول دولت مردمی / س

 1فرهنگی صنایع وکارهایکسب رونق هایزیرساخت بودنناکافی: 2عامل

 : حمایت از تولید محصولات یکپارچه در زنجیره صنایع فرهنگی1راهبرد

 اهم اقدامات:

سازی آثار یکپارچه در زنجیره صنایع فرهنگی از طریق تسهیل حمایت از تولید و تجاری .1

برداری از مالکیت فکری و توسعه سازوکارهای حقوقی قراردادهای تولید مشترک و حق بهره

های مالی و ترویجی با همکاری سازمان صدا و سیما و سایر نهادهای فرهنگی، تبلیغی و حمایت

، معاونت تجارت و معدن ت،صنع وزارت، اسلامی ارشاد و فرهنگ وزارت -مدت ای)میانرسانه

 (.علمی و فناوری ریاست جمهوری، وزارت آموزش و پرورش

 2صنایع فرهنگی پشتیبان تولیدتسهیل دسترسی به منابع مالی : 2راهبرد

 اهم اقدامات:

 کاهش و مالی تأمین برای فرهنگی صنایع خطرپذیر گذاریسرمایه هایصندوق توسعه از حمایت .1

 هایطرح در المللیبین و داخلی معتبر حقوقی و مالی تضامین ارائه با ،گذاریسرمایه خطر

 علمی معاونت جه،خار امور وزارت ،یاسلام ارشاد و فرهنگ وزارت -مدت میان) گذاریسرمایه

 (.فناوری ریاست جمهوری و

های مختلف در ساختارهای منسجم و تخصصی به تفکیک همگراسازی منابع مالی دولتی دستگاه .2

 ارشاد و فرهنگ وزارت - مدتمیان)سازی محصولات فرهنگی هر حوزه فرهنگی برای تجاری

 یاقتصاد وزارت اموراطلاعات، وزارت صنعت، معدن و تجارت، فناوری و ارتباطات وزارت ،اسلامی

 (.فناوری ریاست جمهوری و علمی اونتیی، معو دارا

 نظیر ،بزرگ های اقتصادی و صنعتیصنایع و بنگاه مشارکتطراحی و اجرای سازوکارهای .3

 سازیجاریت تولید،در اینترنت دهندهخدمات هایشرکت و همراه تلفن های)اپراتورها(گرداننده

 ارتباطات وزارت ،اسلامی ارشاد و فرهنگ وزارت - مدتمیان) فرهنگی صنایع محصولات فروش و

 (.، وزارت صنعت، معدن و تجارت، وزارت تعاون، کار و رفاه اجتماعیاطلاعات فناوری و

 در زنجیره تولید صنایع فرهنگی مکمل های مفقوده نهادی: تکمیل حلقه3راهبرد

 اهم اقدامات:

نظور کاهش مخش صنایع فرهنگی بهگر تخصصی در بصدور مجوز تأسیس نهادهای توسعه .1

وزارت فرهنگ و -مدت کوتاهگذاری توسط بخش خصوصی)ریسک و تسهیل فرایند سرمایه

 (ارشاد اسلامی

 وزارت -مدت میان)در حوزه صنایع فرهنگی صنعتی هایخوشه توسعه و ایجاد از حمایت .2

 (.اسلامی ارشاد و فرهنگ ، وزارتصنعت، معدن و تجارت

 در سند تحول.« وکارمحیط کسب» مبحث ر ک:(1

 در سند تحول.« بازار سرمایه»و « نظام بانكی» مباحث ر ک:(2

 برنامه تحول صنایع فرهنگی -بخش دوم / 208

 -مدت میان) فرهنگی صنایع حوزه در نوآوری مراکز و هادهندهشتاب توسعه و ایجاد از حمایت .3

 (.اسلامی ارشاد و فرهنگ وزارت، جمهوری ریاست فناوری و علمی معاونت

 و فرهنگ وزارت - مدتمیان) فرهنگی محصولات سازینمونه هایآزمایشگاه ایجاد از حمایت .4

 (.اسلامی ارشاد

 کارهای صنایع فرهنگیورونق کسببرای رویجی ت خدماتتوسعه : 4راهبرد

 اهم اقدامات:

 مصرف افزایش و فرهنگی صنایع بازار ترویج و ساز مرتبط با توسعهتولید محصولات فرهنگ .1

، مستند گسترده، واقعیت پویانمایی، دیجیتالهای بازی با اولویت ل،داخ تولید فرهنگی کالاهای

بویژه ،هادر رسانهای مرتبط آثار فرهنگی و رسانهو نشر دیتولو فیلم داستانی و حمایت از

همکاری وهای نمایش درخواستی های اجتماعی و سامانهبا اولویت شبکه ،های جمعیرسانه

 - مدتمیان) ایو سایر نهادهای فرهنگی، تبلیغی و رسانه هاشهرداریسازمان صدا و سیما،

 (.، وزارت کشورو تجارت، وزارت صنعت، معدن یاسلام ارشاد و فرهنگ وزارت

 فرهنگی متناسب با اقتضائات جنسیتی، سنی و محتوایی صنایع مصرف اعتماد نشان تعریف .2

 (.اسلامی ارشاد و فرهنگ وزارت -مدت کوتاه)

 کارهای صنایع فرهنگیوکسب توسعهبرای های یادگیریایجاد فرصت: 5راهبرد

 اهم اقدامات:

ی و احرفهو مراکز آموزش فنی و هاهنرستانی صنایع خلاق در هارشته سیتأسی به دهتیاولو .1

وزارت ، وزارت آموزش و پرورش، وزارت تعاون، کار و رفاه اجتماعی - مدتانیمآموزش عالی)

 (.علوم، تحقیقات و فناوری

از طریق تدوین محتواهای کارهای مرتبطوهای توسعه کسبو روش فرهنگی صنایع بازار معرفی .2

و آموزش وزارت -مدت میان) کارگیری ابزارهای نوین آموزشیبهاصلاح کتب درسی و مناسب،

، وزارت یدرمان و آموزش پزشک بهداشت، وزارت ،یفناور و قاتیتحق علوم، وزارت ،پرورش

 (.فرهنگ و ارشاد اسلامی

 یالمللنیب فرهنگی و هنری یهایهمکارمحور : تسهیل و توسعه هدفمند و برنامه6راهبرد

 اهم اقدامات:

 تخصصی، هاینمایشگاه برگزاری قالب در فرهنگی صنایع دستاوردهای عرضهتوسعه امکان .1

 کشور سیاسیمسؤولان سفرهای فرصت از استفاده و مرتبط هایجشنواره و هاکنفرانس

 میراث وزارت صنعت، معدن و تجارت، وزارت ،اسلامی ارشاد و فرهنگ وزارت - مدتکوتاه)

 (.ی، وزارت امور خارجهدستعیصنا و گردشگری فرهنگی،

همسایگان با مشترک و یا المللیای و بینها و مجامع منطقهرویدادها، مسابقات، نشست برگزاری .2

 (.خارجه امور ، وزارتفرهنگ و ارشاد اسلامی وزارت - مدتبلند) و کشورهای حوزه تمدنی

 المللیبین و ایمنطقه هایهمکاری ظرفیت از استفاده با فرهنگی صنایعکانون)هاب(تشکیل .3

 (.صنعت، معدن و تجارت، وزارت امور خارجه وزارت ،اسلامی ارشاد و فرهنگ وزارت - مدتمیان)

 209ند تحول دولت مردمی / س

نبودن دستی و کاربردیهای ملی و جهانی صنایعنمانام نبود :2چالش

 دستی متناسب با تحولات سبک زندگیصنایع

 یدستعیصنا: ناکارآمدی بازار 1عامل

 یدستعیصناحقوقی بازار و اقتصادی های: توسعه زیرساخت1راهبرد

 اهم اقدامات:

 هایکمک تخصیص اولویت و یدستعیصنا دارای روستاهای و شهرها جهانی و ملی ثبت افزایش .1

 و یگردشگر ،یفرهنگ راثیم وزارت - مدتبلند) نقاط این نامورسازی برای اعتباری فنی

 (.یدستعیصنا

 برای یدستعیصنا هنرمندان و استادکاران آموزش و یدستعیصنا خلاق هایخانه توسعه .2

 فرهنگی، میراث وزارت - مدتمیان) بازار با محوریت بخش غیردولتی توسعه و یسازنامور

 (.یدستعیصنا و گردشگری

 گمرگی تعرفه حذف و ورودی گردشگران به کشور فرهنگی صنایع معرفی سازوکارهای ایجاد .3

 و گردشگری فرهنگی، میراث وزارت -مدت کوتاه)فرهنگی صنایع کالاهای از خروجی

 (.یدستعیصنا

 و گردشگری فرهنگی، میراث وزارت - مدتکوتاه) یدستعیصنا هاینمانام بازطراحی .4

 (.یدستعیصنا

 ملیهای سینمایی فیلم کیفی و : ضعف کمی3چالش

 ایی تولید محصولات حرفهافزارنرمی و افزارسختهای : ضعف زیرساخت1عامل

 گذاری در بازار سینما: حمایت از توسعه سرمایه1راهبرد

 اهم اقدامات:

نامه بررسی فیلم نامهنییآی سازمتناسببا ملیی سینمایی هالمیفی به تولید داخلی بخشتنوع .1

نظارت بر نمایش فیلم و اسلاید و ویدئو و صدور پروانه نامهنییآسازی و و صدور پروانه فیلم

نظر و داوری سازی فرایند بررسی، اعلامبا کاهش حداکثری مداخلات غیرضرور و شفاف ،نمایش

 (.یاسلام ارشاد و فرهنگ وزارت - مدتمیان)

تولید بخش سینمایی از دولتی هایهای لازم برای تغییر نظام یارانهطراحی سازوکارها و شاخص .2

، سازمان برنامه و بودجه - مدتمیان)صورت عادلانه کنندگان نهایی بهمصرف تخصیص برای به

 (.وزارت فرهنگ و ارشاد اسلامی

 ایمنطقه بازارهای های بزرگ سینمایی و گسترشمجتمع برای ایجاد دولتیبخش غیرحمایت از .3

 (.اسلامی ارشاد و فرهنگ وزارت - مدتمیان)فیلم

 برنامه تحول صنایع فرهنگی -بخش دوم / 210

 دیجیتال هایبازی و پویانمایی پذیری صنعتضعف رقابت: 4چالش

 دیجیتال هایبازی و پویانمایی اختصاصی صنعت هایزیرساخت : ضعف1عامل

 دیجیتال هایبازی و ییانمایپوفعالان صنعت از زیرساختی و یحقوق تیحما: 1راهبرد

 اهم اقدامات:

ایجاد نهادهای بادیجیتال هایبازی یی وانمایصنعت پومحصولات و خدمات صادرات تسهیل .1

وزارت فرهنگ ، وزارت صنعت، معدن و تجارت - مدتانی)می المللنیبگر تبادلات مالی تسهیل

 (.ی، بانک مرکزیو ارشاد اسلام

 ،یداخل برخطهای یباز یزبانیم برای ها)اپراتورها(گرداننده یاز سو یخدمات اختصاصارائه .2

 ان و تولید محتوا در فضای مجازیکنیو باز یبازگان دهندخدمات هارائه ب منظوربه

 (.ی، وزارت فرهنگ و ارشاد اسلاماطلاعات یوزارت ارتباطات و فناور -مدت)کوتاه

 پذیرهای بزرگ تولیدکننده محصولات رقابت: فقدان شرکت2عامل

 جیتالهای تولیدکننده پویانمایی و بازی دی: حمایت از رشد مجموعه1راهبرد

 اهم اقدامات:

با تسهیل ،به ثبت رسمیهای غیرحقوقی تولیدکننده پویانمایی و بازی دیجیتال مجموعه ترغیب .1

 ارتباطات وزارت ،اسلامی ارشاد و فرهنگ وزارت - مدتکوتاه)مرتبط و مالی حقوقیسازوکارهای

 علمی یی، معاونتو دارا یوزارت امور اقتصاداطلاعات، وزارت صنعت، معدن و تجارت، فناوری و

 (.فناوری ریاست جمهوری، وزارت تعاون، کار و رفاه اجتماعی و

گذاری مشترک و تسهیل با اقدامات ترویجی، سرمایه ،های پیشروحمایت از افزایش اندازه شرکت .2

 ،اسلامی ارشاد و فرهنگ وزارت - مدتمیان)های ادغام و تملک یندهای حقوقی در برنامهافر

و یوزارت امور اقتصاداطلاعات، وزارت صنعت، معدن و تجارت، فناوری و تباطاتار وزارت

 (.فناوری ریاست جمهوری، وزارت تعاون، کار و رفاه اجتماعی و علمی یی، معاونتدارا

های تولیدکننده پویانمایی و بازی دیجیتال از طریق حمایت از ابقای نیروهای کارآمد در مجموعه .3

های مذکور با های جایگزین خدمت نظام وظیفه یا امریه سربازی در مجموعهطرحاعطای

، وزارت دفاع و اسلامی ارشاد و فرهنگ وزارت -مدت میان) ستاد کل نیروهای مسلحهمکاری

 (.پشتیبانی نیروهای مسلح

 های کاربردی و فناورانههای دیجیتال در سایر حوزهبرداری از بازی: عدم بهره3عامل

 های دیجیتال: حمایت از کاربردپذیری بازی1رد راهب

 اهم اقدامات:

آموزی و های دیجیتال در زمینه آموزش، مهارتسازی بازیحمایت از تحقیق، تولید و تجاری .1

اطلاعات، وزارت فناوری و ارتباطات وزارت ،اسلامی ارشاد و فرهنگ وزارت - مدتبلندسلامت)

وزارت تعاون، کار و رفاه فناوری ریاست جمهوری، و علمی معاونتصنعت، معدن و تجارت،

 211ند تحول دولت مردمی / س

، وزارت بهداشت، درمان و اجتماعی، وزارت آموزش و پرورش، وزارت علوم، تحقیقات و فناوری

 (.آموزش پزشکی، وزارت ورزش و جوانان

 های نوظهور های دیجیتال مبتنی بر فناوریسازی بازیحمایت از تحقیق، تولید و تجاری .2

 ،اسلامی ارشاد و فرهنگ وزارت - مدتمیانبلاکچین، واقعیت گسترده و پردازش ابری) جمله از

فناوری ریاست جمهوری، وزارت علوم، و علمی اطلاعات، معاونت فناوری و ارتباطات وزارت

 (.تحقیقات و فناوری

های الکترونیک های تخصصی و رشد ورزش قهرمانی در حوزه ورزشباشگاه ایجادحمایت از .3

 ارشاد و فرهنگ وزارت، وزارت ورزش و جوانان - مدتمیانهای دیجیتال)مبتنی بر بازی

 (.اطلاعات فناوری و ارتباطات وزارت اسلامی،

 کتاب جیو ترو عیتوز د،ینظام تول ینابسامان: ۵چالش

 ضعف صنعت نشر: 1عامل

 ترویج کتاب نینو یهایتوسعه فناور: 1راهبرد

 اهم اقدامات:

و فناورانه در صنعت تالیجیدهای دولتی در توسعه زیرساختگذاری بخش غیرحمایت از سرمایه .1

وزارت ، وزارت صنعت، معدن و تجارت ،یوزارت فرهنگ و ارشاد اسلام - مدتانی)م نشر

پرورش، وزارت علوم، تحقیقات و فناوری، وزارت ، وزارت آموزش واطلاعات یارتباطات و فناور

 (.بهداشت، درمان و آموزش پزشکی

 - مدتانی)مدولتی در بخش تولید داخلی کاغذ ی بخش غیرگذارهیسرما تسهیل و رفع موانع .2

 (.وزارت صنعت، معدن و تجارت ،یوزارت فرهنگ و ارشاد اسلام

 تیبا اولو ،نشر یجهان هایبازارداخلی در ناشران مشارکت های لازم برای حضور وسازیزمینه .3

 (.وزارت امور خارجه ،یوزارت فرهنگ و ارشاد اسلام - مدتانیمنطقه)م یکشورها

 موسیقی : بلاتکلیفی6چالش

 موسیقی حوزه در مشخص راهبرد نبود: 1عامل

 ایرانی و اسلامی هایارزشدهنده بسط محلی و ملی هایموسیقی : تقویت1راهبرد

 اقدامات:اهم

 در سطح جهان موسیقی های فرامرزیتولید محصولات موسیقایی مشترک در قالب همکاری .1

 وزارت - مدتمیان) دولتیگذاری بخش غیربا حمایت از سرمایه ،همسو کشورهای و اسلام

 (.وزارت امور اقتصادی و دارایی ،یاسلام ارشاد و فرهنگ

 برنامه تحول صنایع فرهنگی -بخش دوم / 212

با تسهیل ،ملی موسیقی محصولات زنجیره مدیریت بزرگ هایشرکت ایجادحمایت از .2

 (.اسلامی ارشاد و فرهنگ وزارت - مدتمیان) دولتیگذاری بخش غیرسرمایه

 ایرانیافزار نوشت و سالم هایبازی: ناکارآمدی بازار اسباب7چالش

 ایرانی افزارنوشت و بازینامورسازی اسباب در : ضعف1عامل

 و بازیدر صنعت اسباب نامخوشمعتبر و)برندها(هایویژندی ریگشکل: حمایت از 1راهبرد

 ایرانی افزارنوشت

 اهم اقدامات:

 و ایملی، منطقه بازارهای باکیفیت در ایرانی افزارنوشت و بازیاسباب حمایت از حضور .1

 وزارت تجارت، و معدن صنعت، وزارت ،یاسلام ارشاد و فرهنگ وزارت - مدتمیان) المللیبین

 (.ارجهخ امور

گذاری بخش با حمایت از سرمایه ،بازیو اسباب بازی آزمون هایزیرساخت محیط ایجاد .2

 (.پرورش و آموزش وزارت ،اسلامی ارشاد و فرهنگ وزارت - مدتکوتاه)دولتی غیر

 صنعت پوشاک : ناکارآمدی بازار8چالش

 پوشاک دیتولحاکم بر بازار یسنت: رویکرد 1عامل

 صنعت پوشاک ارزش رهیزنج تیو تقوانه فناور یارتقا: 1راهبرد

 اهم اقدامات:

با اولویت خطوط تولید و ،پوشاک دیگ تولزرب یصنعت یهاکارخانه یایو اح سیاز تأس تیحما .1

، وزارت وزارت صنعت، معدن و تجارت - مدتانی)مبا فناوری بالای تولید داخل آلاتنیماش

 (.یفرهنگ و ارشاد اسلام

 ،های صنعت پوشاکخوشهتوانمندسازی پوشاک و یو صنف یصنعت یهاشهرک جادیاحمایت از .2

، وزارت وزارت صنعت، معدن و تجارت - مدتبلند)های روز با اولویت تولید محصولات با فناوری

 (.یفرهنگ و ارشاد اسلام

های گمرکی پوشاک و حمایت از توانمندی تولیدکنندگان داخلی و حذف بازنگری نظام تعرفه .3

 (.ی، وزارت فرهنگ و ارشاد اسلاموزارت صنعت، معدن و تجارت - مدتکوتاهقاچاق)

 یجهان ای وهای منطقهبازارتسهیل عرضه و فروش محصولات تولیدکنندگان پوشاک داخلی در .4

 (.وزارت امور خارجهوزارت صنعت، معدن و تجارت، ،یوزارت فرهنگ و ارشاد اسلام - مدتانی)م

 213ند تحول دولت مردمی / س

 حقوقی نظام اداری و -م هشتفصل

 نظام اداری - اولمبحث

 نشانگرهای وضعیت مطلوب

 نظام اداری؛تجلی فرهنگ اسلامی و انقلابی در

 اداری؛ نظام و مردم متقابل تکالیف و حقوق به نسبت بخشیآگاهی

 های مدیریت سرمایه ، ارائه خدمات عمومی و زیرنظامافزایش عدالت در وضع قوانین و مقررات اداری

 ؛انسانی بخش عمومی

 گذاری، اجرا و مشیهای خطمشارکت فعال و حداکثری مردم در عرصهافزایش سازی امور و مردمی

 ؛نظارت

 مردم؛ حفظ حقوقمندی و ارتقای رضایت

 های ی بر خدمت و ساختار چابک در سطح کلان دولت و درون دستگاهمعماری یکپارچه و مبتن

 ؛اجرایی

 ارتقای شفافیت و سلامت نظام اداری؛

 های نوین، روزآمد و های کارآمد و اثربخش بر بستر فناوریارائه خدمات عمومی مبتنی بر روش

 ؛هوشمند

 ؛های اداریارتقای اثربخشی و کارایی در فرایندها و روش

 ؛خود گویی مدیران در برابر عملکردپذیری و پاسخولیتؤلاری در انتصاب مدیران و مسساشایسته

 .افزایش حمایت از روحیه نوآوری و ابتکار و اشاعه فرهنگ و بهبود مستمر

 آفرینهای تحولچرخش

 های حکمرانی دولت؛صرف به بهبود نظامات درون دستگاهی به ارتقای قابلیت یاکتفااز

 ؛نگر به حکمرانی یکپارچه، هماهنگ و شفافای و غیرشفاف و اداره بخشیگذاری جزیرهمشیخطاز

 نتوانستن در سازوکارهای مقابله با فساد؛ -توانستن به رویکرد نخواستن -از رویکرد نخواستن

 ی مبتن نظام بهدادن صرف به امنیت شاغل از نظام استخدام، انتصاب و جبران خدمت مرسوم و اصالت

 و جبران خدمت مبتنی بر کارآمدی و تضمین تحقق مأموریت سازمانی. گزینیبر شایسته

 برنامه تحول نظام اداری -بخش دوم / 214

 خدمات عمومی به مردم: اطاله و کیفیت پایین ارائه 1چالش

 عامل انسانی : فرایندهای اداری پیچیده، غیرشفاف و مبتنی بر سلیقه1عامل

سازوکارهای ارائه خدمات پذیرکردن فرایندهای اداری و توسعه بینی: پیش1راهبرد

 1های جدیدمبتنی بر فناوری غیرحضوری

 اهم اقدامات:

سازی و بهسازی خدمات دولتی با رویکرد دولت یکپارچه و چابک و اولویت استانداردسازی، روان .1

فرایندها و خدمات دارای فراوانی و گردش مالی بالا با اصلاح فرایندها، مقررات و ساختارهای

وزارت امور اقتصادی ،سازمان اداری و استخدامی - مدتهاد قوانین لازم)بلندسازمانی و پیشن

 (.و دارایی، معاونت حقوقی ریاست جمهوری

های متنوع، رسانی حقوق و تکالیف مراجعان با روشطراحی سازوکارهای لازم برای اطلاع .2

خدمات بینیی و پیشدهنوبت سامانه کارکنان، استقرار مدیران و حضور هر یک از زمان شفافیت

خدمات و حذف موارد غیرضروری بازرسی در ورودی اماکن اداری محل ارائه رفاهی مناسب در

سازمان اداری و - مدتانیمو در صورت لزوم استفاده از تجهیزات بازرسی الکترونیک)

 (.وزارت ارتباطات و فناوری اطلاعات، دفتر بازرسی ویژه ریاست جمهوری ،استخدامی

 : ناکارآمدی نظام مدیریت سرمایه انسانی بخش عمومی2عامل

 های مدیریت سرمایه انسانی دولت مبتنی بر عملکرد: اصلاح زیرنظام1راهبرد

 اهم اقدامات:

وری سرمایه اصلاح نظام استخدام کارکنان دولت با توجه توأمان به تأمین امنیت شغلی و بهره .1

از سال یامآزمون استخد شدگانرفتهیپذ یساله برا 5 تا 3 یقراردادها انسانی در قالب عقد

ی هاستاستخدام بلندمدت در پ حذف به بعد مبتنی بر نتایج ارزیابی عملکرد کارکنان و 1401

های با استفاده از ظرفیت ،مل آزمون استخدامیکارگیری ابزارهای مکو طراحی و به حساسغیر

 اصلاح قانون مدیریت خدمات کشوری پیشنهاد ،قانونی موجود و در موارد موردنیاز

، معاونت حقوقی ریاست ، سازمان برنامه و بودجهسازمان اداری و استخدامی -مدت)میان

 (.جمهوری

از ،متعهد و شایسته، وی انسانی توانمندمنظور جذب نیرانی بهسگزینش منابع ان نظامبهبود .2

ی رفتاری و اجتماعی و هاداده لیتحلی بر ها و ابزارهای نوین مبتنفناوری کارگیریبهطریق

نامه اجرایی با پیشنهاد اصلاح آیین ،سب با سطوح مشاغلبندی گزینش کارکنان دولت متناسطح

، سازمان اداری و جمهوریدبیرخانه هیئت عالی گزینش ریاست -مدت قانون گزینش)بلند

 (.ریاست جمهوریی معاونت حقوق، بازرسی ویژه ریاست جمهوریاستخدامی، دفتر

 در سند تحول.« بنیانفناوري و اقتصاد دانش»و « فناوري اطلاعات و ارتباطات» مباحث ر ک:(1

 215ند تحول دولت مردمی / س

مردم، از جمله ،نفعان نهاییذیمندی رضایت مندضابطه سنجش سامانه یکپارچهاستقرار .3

می با اعلام عمو ،های اجراییارائه خدمات دستگاه کیفیت نهادهای مردمی و بخش خصوصی از

مدیریت های نظامزیرا بو ایجاد ارتباط میان این نظام دهندگان خدمات کدهای رفتاری ارائه

قانون 3ده با اجرای ما ،جبران خدمت ، ارتقا، انتصاب وارزیابی عملکردسرمایه انسانی از قبیل

کردن این و لحاظ های اجراییدستگاهانجام نظرسنجی از مردم در خصوص نحوه ارائه خدمات

ری اداسازمان -مدت)کوتاههای بخشی و دستگاهی ارزیابی گذاری ومشیفرایند خط ها درداده

 (.، دفتر بازرسی ویژه ریاست جمهوریو استخدامی

تهای مسیر شغلی مدیران و کارکنان دولت از ابتدا تا ان مسیر پیشرفتاستقرار سامانه عملیاتی .4

ها در چارچوب استاندارسازی فرایندهای ارتقای شغلی، انتصابات و نقل و انتقال شغلی و

 (.های اجرایی، دستگاهیمان اداری و استخدامساز -مدت)میان استانداردهای این سامانه

محور مبتنی های نتیجهتقویت شاخصنظام پرداخت عادلانه حقوق و دستمزد با و استقرار تدوین .5

ی و کارآیی، و تقویت رویکرد اثربخشمتناسب با نتایج های اجرایی بر عملکرد کارکنان دستگاه

های با استفاده از ظرفیت پلکانیصورت بهحقوق سالیانه افزایش محوری در چارچوب عدالت

سازمان -مدت میاناصلاح قانون مدیریت خدمات کشوری) ،قانونی موجود و در موارد موردنیاز

 (.معاونت حقوقی ریاست جمهوریسازمان برنامه و بودجه، ، اداری و استخدامی

استقرار نظام طریقس از و حسا مهمهای با اولویت مشاغل و پست پروریکادرسازی و جانشین .6

لاعات مشتمل بر اط ،اطلاعات مدیران جامع شناسایی و توسعه استعدادها و ایجاد بانکشفاف

تعریف عملیاتی توجه ویژه بهبا کاری و سوابق عملکردیرخ شایستگی، پیشینهفردی، نیم

 مشتمل بر شخصیت، ایمان، تخصص و مهارت با تأکید بر فاضل، صالح، شایستگی هایشاخص

، ن اداری و استخدامیسازما -مدت)میان بودن انقلابی، مردمی، نوآور، سالم و ضدفساد

 (.های اجراییدستگاه

های استاندارد و بازطراحی فرایند خروج کارکنان دولت بر مبنای ارزیابی عملکرد و سازوکار .7

دیریت مقانون 48با پیشنهاد اصلاح ماده ،زخرید یا اخراج کارکنان ناکارآمدشفاف برای با

 (.قی ریاست جمهوری، معاونت حقوسازمان اداری و استخدامی -مدت خدمات کشوری)بلند

 های اجرایی: ضعف مدیریت دستگاه3عامل

 1: اصلاح ساختار بودجه1راهبرد

 در سند تحول.« بودجه» مبحث ر ک:(1

 برنامه تحول نظام اداری -بخش دوم / 216

 محور: توسعه نظام مدیریت عملکرد نتیجه2راهبرد

 اهم اقدامات:

 اساسیسازی اقدامات محور عملکرد مدیران مبتنی بر اجرایینتیجه اصلی هایطراحی شاخص .1

و ،نگام انتصابنامه عملکردی همنظور انعقاد تفاهمبه ،دستگاه مرتبط و ایجاد سازوکارهای لازم

جمهور، دفتر رئیس، ستخدامیاسازمان اداری و -مدت انتشار آن به پیوست حکم مدیران)کوتاه

 (.های اجراییدستگاه

ی طراحی استانداردهای جلب رضایت مردمی و سلامت اداری و ایجاد سازوکارهای لازم برا .2

های اجرایی متناسب با استانداردهای تعیین شده و ایجاد عوامل انگیزشی بندی دستگاهرتبه

های بودجه و سرمایه انسانی امنظه ج آن بهای دولتی و اتصال نتایمتناسب از جمله اعطای نشان

جمهور، سازمان برنامه و بودجه، دفتر ، دفتر رئیسسازمان اداری و استخدامی -مدت)کوتاه

 (.های اجراییبازرسی ویژه ریاست جمهوری، دستگاه

استقرار سامانه مدیریت عملکرد مدیران دولتی مبتنی بر شواهد ثبتی و انتشار عمومی .3

های زمانی مشخص، و ایجاد سازوکارهای در بازه، هانظیر ترک فعل ،مدیرانهای عملکرد گزارش

دارای مدیران دولتی از درصد 10برتر و عزل مدیران دولتیاز درصد 10لازم برای معرفی

سازمان اداری و -مدت کردن پرونده شغلی مدیران)کوتاهدارو حافظه ترین رتبهپایین

 (.های اجراییودجه، دفتر بازرسی ویژه ریاست جمهوری، دستگاه، سازمان برنامه و باستخدامی

های اجرایی به نتایج سامانه منظور اتصال بخشی از بودجه دستگاهایجاد سازوکارهای لازم به .4

زمان اداری و استخدامی، ، ساسازمان برنامه و بودجه -مدت مدیریت عملکرد مدیران)کوتاه

 (.های اجراییدستگاه

مدیریت خدمات دولت برای کنترل برخط نماگرهای مرتبط با هر خدمت در ار میزکاستقرار .5

، سازمان برنامه و بودجه، سازمان اداری و استخدامی -مدت)میان پهنه دستگاهی و جغرافیایی

 (.های اجراییدفتر بازرسی ویژه ریاست جمهوری، دستگاه

 1: فساد و تبعیض در ارائه برخی خدمات عمومی2چالش

 در ارائه برخی خدمات عمومی تیشفافعدم ی ومحرمانگ ی،: رانت اطلاعات1عامل

در ارائه خدمات هاداده یعموم انتشار و تیشفاف توسعه یرساختی: انجام اقدامات ز1راهبرد

 عمومی

 :اقدامات اهم

 دستگاه های علنی و محرمانهداده اختصاصی و تعیین هایداده فهرستها به تدوین الزام دستگاه .1

های دهی به پیگیری انتشار دادهو اولویت ،همراه ذکر دلایل محرمانگی به استناد قانونبه ،مربوطه

 در سند تحول.« اطلاعات» مبحث ر ک:(1

 217ند تحول دولت مردمی / س

های اجرایی، دفتر ، دستگاهسازمان اداری و استخدامی -مدت دار دستگاه)کوتاهعلنی اولویت

 (.بازرسی ویژه ریاست جمهوری

های های دستگاهگزارش ر اسناد ومشتمل ب ،های باز و حکمرانیانتشار عمومی و برخط داده .2

وری هوشمند و اصورت جامع و قابل فرها بهها و مزایدهاجرایی نظیر بودجه، قراردادها، مناقصه

، ت ارتباطات و فناوری اطلاعاتوزار -مدت ارائه خدمات پایه برای جستجو و استخراج داده)میان

ه، سازمان برنامه و بودج جمهوری،، دفتر بازرسی ویژه ریاست سازمان اداری و استخدامی

 (.های اجراییدستگاه

ای به اطلاعات منظور تسهیل دسترسی خبرنگاران و فعالان رسانهایجاد سازوکارهای لازم به .3

دبیرخانه -مدت استثنای موارد ممنوع الانتشار به استناد قانون)کوتاهحوزه تخصصی مربوطه به

 (.ی اجراییها، دستگاهرسانی دولتشورای اطلاع

 عمومیخدمات برخی تعارض منافع در ارائه های موقعیت :2عامل

 1: ارتقای شفافیت مالی و عملکردی مدیران و مدیریت تعارض منافع1راهبرد

 اهم اقدامات:

داری، استقرار نظام مدیریت تعارض منافع فردی، گروهی و سازمانی با رویکرد محدودسازی سهام .1

ی، هدایا و انعقاد احرفه تیفعال یهااز پروانه یبرداربهرههای گردان، خویشاوندسالاری، در

تفاده با اس ،ریناپذریروشن و تفس ،ئیضوابط جز اعِمالو یحاز طریق طرا ،قراردادها با نفع شخصی

سازمان -مدت پیشنهاد قوانین لازم)بلند، های قانونی موجود و در موارد موردنیازاز ظرفیت

 (.بازرسی ویژه ریاست جمهوری، معاونت حقوقی ریاست جمهوری، دفتر اداری و استخدامی

 قانون مدیریت خدمات کشوری بر 71های ارزیابی عملکرد مدیران مشمول ماده اصلاح شاخص .2

سازمان -مدت سالاری و پیامدهای انتصاب افراد)میانها، رعایت شایستهیزان ترک فعلاساس م

 (.بازرسی ویژه ریاست جمهوری، دفتر اداری و استخدامی

های دولتی های اجرایی و شرکتدستگاه کارکنانهر یک از هایتجمیع متمرکز کلیه پرداختی .3

سیستمی در یک سامانه متمرکز در قالب صورتبههای دولتی نسل دوم و سوم اعم از شرکت

، سازمان اداری و قتصادی و داراییوزارت امور ا - مدتانیمنهایی) نفعپرداخت به ذی

 (.استخدامی، دفتر بازرسی ویژه ریاست جمهوری

و مقامات، مسؤولان ییبه دارا یدگیقانون رسمشمول ،انتشار عمومی اسامی مدیران دولت .4

های خود در سامانه ثبت دارایی مسؤولان در روزرسانی داراییبه ثبت و به نسبت که کارگزاران

و ارتقای مدیران مشمول به ثبت انتصاب هرگونهنمودن اند و منوطننمودهاقدام قوه قضائیه

 بازرسی ویژه ریاست، دفتر سازمان اداری و استخدامی -مدت ها در سامانه مذکور)کوتاهدارایی

 (.جمهوری

 در سند تحول.« بودجه» مبحث ر ک:(1

 برنامه تحول نظام اداری -بخش دوم / 218

گذار و اعدهقاتحاد ناظر و منظور، اتحاد رینظ یتعارضات منافع ساختارهای موقعیت ییاساشن .5

و اولویت موضوعات پولی با یف تعارض وظاو تعارض درآمد و وظایف ،ییطلا یامضا ،یمجر

سازی راهکارهای سازی، سلامت و تأمین اجتماعی و تدوین و اجراییبانکی، مالیاتی، خصوصی

پیشنهاد ،جود و در موارد موردنیازهای قانونی موها با استفاده از ظرفیتموقعیتمدیریت این

ی، معاونت مو استخدا یسازمان ادار، دفتر بازرسی ویژه ریاست جمهوری -مدت بلند)قوانین لازم

 (.حقوقی ریاست جمهوری

 عمومیهای فساد اداری در ارائه برخی خدمات : عدم شناسایی و کنترل گلوگاه3عامل

 در ارتقای سلامت اداری یهای مردممندی از ظرفیت: بهره1راهبرد

 اهم اقدامات:

ی و معنوی مال هایقیتشوحفظ محرمانگی هویت، مردمی با یدهگزارشایجاد درگاه .1

ها از طریق و اعتباربخشی به گزارش رسیدگی نانیاطمقابلدهندگان، فرایندهای شفاف و گزارش

بازرسی دفتر - مدتمیان) هاد قوانین لازمبا پیشن های اطلاعاتی موجودنهگیری با ساماتقاطع

 (.ی، معاونت حقوقی ریاست جمهوریو استخدام یسازمان ادار، ویژه ریاست جمهوری

 : هوشمندسازی سازوکارهای پیشگیری و نظارت2راهبرد

 اهم اقدامات:

از تگاههدف هر دس جامعه ازیموردن یندهاایاطلاعات و فر انتشار عمومی برخط و یکپارچه تمام .1

ها، مراحل و زمان دریافت خدمات، تکالیف قانونی ها، هزینهقبیل الزامات و شرایط دریافت مجوز

قانون 10اده و وضعیت اجرای هر یک از قوانین با اولویت فرایندهای اداری پرُکاربرد با اجرای م

مور اقتصادی ، وزارت ایو استخدام یسازمان ادار - مدتانی)م عاتلاانتشار و دسترسی آزاد به اط

 (.و دارایی، وزارت ارتباطات و فناوری اطلاعات، دفتر بازرسی ویژه ریاست جمهوری

و مبناداده ی اطلاعاتی و نظارتیسازوکارهاهای فعالانه با ایجاد ها و نظارتتقویت بازرسی .2

های کاوی پایگاهنتایج حاصل از داده ها بر اساس احتمال وقوع تخلف مبتنی بربندی آناولویت

 یبردن بسترهانیاز بو فساد یهاگلوگاه ییشناسا برای 1استقرار حاکمیت دادهاطلاعاتی بر اساس

، وزارت بازرسی ویژه ریاست جمهوریدفتر - مدتمیان)ی فسادزا ابتیو اقدامات ن تیجعل هو

 (.کشور، وزارت وزارت ارتباطات و فناوری اطلاعاتاطلاعات،

 تبعات ارتکاب فساد اداری عواقب و بودن: پایین4عامل

 : تقویت ضمانت اجرای مؤثر سازوکارهای بهینه و هوشمند صیانت از سلامت اداری 1راهبرد

 اهم اقدامات:

های کشف بهنگام انواع فساد و برخورد قاطع و بدون تسامح با مرتکبین از طریق توسعه روش .1

با همکاری قوه قضائیه، نیروی انتظامی، سازمان اطلاعات ،لایه و ترکیبیکنترلی و نظارتی چند

 در سند تحول.« فناوري اطلاعات و ارتباطات» مبحث ر ک:(1

 219ند تحول دولت مردمی / س

، وزارت اطلاعات -مدت امنیتی)کوتاه -سپاه پاسداران انقلاب اسلامی و سایر نهادهای اطلاعاتی

 (.، وزارت دادگستریبازرسی ویژه ریاست جمهوریدفتر

های در سطح دستگاه حراست بندی عملکرد واحدهایاستانداردسازی فعالیت مطلوب و رتبه .2

سپاری و پاسخگوسازی این واحدها و برخورد با متخلفین در صورت وقوع اجرایی و مسؤولیت

از قبیل رعایت استقلال کاری و عدم تعارض ،با اتخاذ تمهیدات لازم ،هرگونه تخلف و قصور

های مالی به منافع در عزل و نصب مسؤولان این واحدها، محدودیت و شفافیت کلیه پرداخت

های مسؤولان و کارکنان واحدهای دارکردن تمامی فعالیتمسؤولان و کارکنان مرتبط و حافظه

 (.، دفتر بازرسی ویژه ریاست جمهوریوزارت اطلاعات -مدت)کوتاه حراست

 آلودگی و فساد بروز خصوص سرمنشأهای خارجی و داخلی یابی اطلاعاتی درسرنخ .3

 (.های اجرایی، دفتر بازرسی ویژه ریاست جمهوری، دستگاهاطلاعاتوزارت -مدت)میان

ها با انگاری و افزایش بازدارندگی مجازاتها و رفتارهای مجرمانه نوظهور، جرمشناسایی پدیده .4

های اقتصادی و اجتماعی به مجازات قانونی و تعیین ضمانت اجراهای مناسب افزودن محدودیت

بازرسی ویژه ریاست ، دفتر سازمان اداری و استخدامی -مدت ندبا پیشنهاد قوانین لازم)بل

 (.های اجرایی، معاونت حقوقی ریاست جمهوری، دستگاهجمهوری

و وانینق لافت خاقداما و تصمیمات در تقصیر یا قصور ناشی از ،مردم به وارده ارتجبران خس .5

خاطی دستگاهرفاهیات سرمایه انسانی بودجه و رانیمد یایها و مزاپاداشبرداشت از اب ،مقررات

بازرسی ویژه ریاست ، دفتر سازمان اداری و استخدامی -با پیشنهاد قوانین لازم)بلندمدت

 (.های اجرایی، معاونت حقوقی ریاست جمهوری، دستگاهجمهوری

ها نظام اداری برای تحقق مأموریت محدود و نامناسب: ظرفیت 3چالش

 و انتظارات

 ریزی درون دولتگیری و برنامههای تصمیمساختار : تعدد1عامل

 : اِعمال حکمرانی منسجم و هماهنگ1راهبرد

 اهم اقدامات:

سازی با یکپارچه ،ریزی قوه مجریهرکن برنامه عنوانبه ،ارتقای کارکرد سازمان برنامه و بودجه .1

های اجرایی ، راهبردها، اهداف و وظایف دستگاههاریزی و تعیین سالیانه مأموریتنظام برنامه

 (.سازمان برنامه و بودجه -مدت)میان

عنوان نهاد متولی تحول و راهبری ساختارها و به ،ارتقای کارکرد سازمان اداری و استخدامی .2

راستایی نظام اداری با وری و هممنظور بهبود بهرهبه ،خدامیهای حکمرانی، اداری و استفرایند

 (.سازمان اداری و استخدامی -مدت های کلی نظام)میانسیاست

 برنامه تحول نظام اداری -بخش دوم / 220

رات کافی و و نیازمند اختیا عینتعیین نماینده یا ستاد ویژه در مسائل فرابخشی، دارای زمان م .3

وری قانون اساسی جمه 138و 127با اجرای اصول ،جمهوردستورات مشخص از سوی رئیس

 (.جمهوردفتر رئیس -مدت اسلامی ایران)کوتاه

 ییشوراساختارهای : بازمهندسی2راهبرد

 اهم اقدامات:

با حذف یا ،هاهای دولت و دبیرخانه آنتقویت ساختاری، کارکردی و کارشناسی کمیسیون .1

ها و سایر وزارتخانه تجمیع وظایف و اختیارات شوراهای موازی در سطح نهاد ریاست جمهوری،

 (.، دبیرخانه هیئت دولتداری و استخدامیسازمان ا -مدت های دولتی)میاندستگاه

منظور انسجام به ،بازطراحی شوراهای عالی با حذف یا تجمیع وظایف و اختیارات شوراها .2

با تفکیک سطوح تعارض منافع های گویی و کنترل موقعیتگیری، افزایش پاسختصمیم

، های قانونی موجود و در موارد موردنیازسازی با استفاده از ظرفیتگیری از تصمیمتصمیم

تر بازرسی ویژه ریاست ، دفسازمان اداری و استخدامی -مدت پیشنهاد قوانین لازم)بلند

 (.جمهوری، معاونت حقوقی ریاست جمهوری

 1یدر نظام ادار یگذاریمشخط تیفیک ی: ارتقا3راهبرد

 اقدامات: اهم

 یدسازآموزش و توانمن ،یدر نظام ادار یگذاریمشمطلوب خط ندایفر یاستانداردها نیتدو .1

 ،یالزامات اساس استانداردها و تیبه رعا یمشخط کنندگاننیو الزام تدو اصلی نانیآفرنقش

 - دتمانمی)ی فرهنگ وستپی و عدالت وستیپنظیر ،یموضوع یهاوستیپ نیاز جمله تدو

بیرخانه ، سازمان برنامه و بودجه، معاونت حقوقی ریاست جمهوری، دیو استخدام یادارسازمان

 (.هیئت دولت

ی و خبرگان تجربی، نخبگان علم نفعان،یذحداکثری مردم، جلب مشارکت یسازوکارها جادیا .2

ها دستگاه یگذاریمشدر مراحل مختلف خطنهادهای قانونی مردمی، تخصصی و صنفی

های استراتژیک ریاست جمهوری، معاونت مرکز بررسی ،یو استخدام یازمان ادارس -مدت انی)م

 (.ییاجرا یهادستگاهحقوقی ریاست جمهوری، دبیرخانه هیئت دولت،

 در سند تحول.« حقوقی» مبحث ر ک:(1

 221ند تحول دولت مردمی / س

 مآبانه دولت در اداره کشور: رویکرد قیم2عامل

 1آمدهای ناکارهای غیرضرور و تمرکزداری، تصدیهای دولتی از بنگاه: خروج دستگاه1راهبرد

 اهم اقدامات:

ها به سطوح استانی و ها و اختیارات دستگاهارتقای حکمرانی محلی با واگذاری مسؤولیت .1

نظارت متمرکز با استفاده از حکمرانی -شهرستانی از طریق استقرار الگوی اجرای غیرمتمرکز

 (.های اجرایی، دستگاهسازمان اداری و استخدامی -مدت مبتنی بر داده)میان

های دولتی و تدوین گرایانه غیرضرور در سطح دستگاههای تصدیایی مصادیق فعالیتشناس .2

خدمات تیریقانون مد 13 ماده یاجرا باهای غیردولتی ها به مجموعهبرنامه انتقال این فعالیت

بودجه، وزارت امور اقتصادی ، سازمان برنامه وسازمان اداری و استخدامی -مدت)میان یکشور

 (.و دارایی

 مردم در اداره کشور : بازطراحی نقش2راهبرد

 اهم اقدامات:

شامل ،هاهای اجرایی بر اساس کارکردهای اصلی آنبازبینی وظایف و ساختار دستگاه .1

با رعایت تمرکز وظایف ،گری، ارائه خدمت و امور بازتوزیعیگری، تسهیلگذاری، تنظیممشیخط

ضمانت ارائه کیفی، برایگری دولت گذاری در سطح کلان دولت، تقویت نقش تنظیممشیخط

ده کننهای ارائهدسترس و با هزینه متناسب خدمات عمومی و انتزاع این نوع وظایف از دستگاهدر

های اجرایی به مردم و بخش واگذاری حداکثری تولید و مدیریت خدمات در دستگاه ،خدمت

نفعان گیری در نظام اداری برای ارتقای مشارکت ذیهای تصمیمغیردولتی و بازطراحی فرایند

 سازمان اداری و -مدت با پیشنهاد قوانین لازم)بلند ،هاسازیها و تصمیمریزیو مردم در برنامه

(.، سازمان برنامه و بودجه، معاونت حقوقی ریاست جمهوریاستخدامی

 در سند تحول.« سازيخصوصی»و « بودجه» مباحث ر ک:(1

 برنامه تحول حقوقی -بخش دوم / 222

 حقوقی - دوممبحث

 نشانگرهای وضعیت مطلوب

 کلیه امور اداری، اجرایی، ساختارها و نهادهای مربوط؛حاکمیت قانون بر

 های اساسی ملت؛ها و آزادیحق ستهیشاصیانت و تضمین

 محوری در قوانین و جلب مشارکت حداکثری ز جمله عدالتنویسی اگذاری و قانونرعایت اصول قانون

 گذاری؛نفعان و نهادهای قانونی مردمی، تخصصی و صنفی در فرایند قانونمردم، ذی

 ؛گذاری کشوری و مقررهگذارقانونو آثار قوانین و مقررات در نظام اجرا پایش وضعیت

 های اجرایی؛اختلافات حقوقی دستگاه وفصلحلسازوکارهای توسعه

 قوای نیبایفای نقش مطلوب و اثرگذار در تعامل برایاستفاده بهینه از ظرفیت وزارت دادگستری

 گانه؛سه

 ای.صلح و امنیت منطقه راستایدر های حقوقی با کشورهای منطقههمکاری توسعه

 نیآفرتحول یهاچرخش

 ؛پیشینیراهبردی و حقوقی نظام به فعالیو ان ، اجراییپسینی از نظام حقوقی

 حقوقی مسائل با متناظر سازمیدان و فعال دیپلماسی به المللیپیوستن به معاهدات حقوقی بین از

 ای.منطقه و ملی

 ضعف در نظام یکپارچه حکمرانی حقوقی :1 چالش

 های حقوقیزمان وقوع چالش رتمرکز خدمات واحدهای حقوقی دولت ب: 1عامل

 ی دولتحقوق یفعال واحدها و سازنظام ،ینیشیپ نقش یفایا: 1 راهبرد

 اهم اقدامات:

، شرح وظایف و ساختار سازمانی معاونت حقوقی ریاست جمهوری و واحدهای تیمأموربازتعریف .1

پیشگیرانه با رویکرد ،هاراهبریِ آن -تقویت جایگاه ستادی منظوربههای اجرایی حقوقی دستگاه

 -مدت ها)میانسازوکار نظارت بر عملکرد واحدهای حقوقی دستگاه و طراحینگرانه آینده و

 (.حقوقی ریاست جمهوری ، معاونتیستخدامسازمان اداری و ا

از ، گیریتصمیم حقوقی اصول و ابزارها اختیارات و وظایف، با اجرایی مدیرانتوانمندسازی .2

 -مدت هوشمند پشتیبان تصمیم)میان وکارهایطریق تدوین راهنماهای حقوقی و توسعه ساز

، معاونت علمی و فناوری ریاست ، سازمان اداری و استخدامییجمهور استیر یحقوق معاونت

 (.جمهوری

 223ند تحول دولت مردمی / س

دار ایران در منطقه و دنیا نظیر مسائل حوزه تدوین راهکارهای حقوقی برای حل مسائل اولویت .3

 هایبا تقویت و توسعه ظرفیت ،زیست و آب الملل و محیطپولی و بانکی، توسعه تجارت بین

معاونت حقوقی ریاست - مدتمیان)المللی ای و نهادهای بینهای منطقههمکاری با سازمان

بانک مرکزی، وزارت امور اقتصادی و دارایی، وزارت وزارت کشور، ،وزارت امور خارجه ،جمهوری

 (.زیستسازمان حفاظت محیط ،نیروصنعت، معدن و تجارت، وزارت

 سازوکارهای حقوقی دولت یناکارآمد: 2عامل

 : بازطراحی و هوشمندسازی نظامات و فرایندهای حقوقی دولت1راهبرد

 اهم اقدامات:

 های دولتی درون دولت اختلافات حقوقی میان دستگاه وفصلحلایجاد سازوکارهای .1

 (.معاونت حقوقی ریاست جمهوری -مدت)میان

سپاری سرمایه انسانی حقوقی کشور با امکان برونهای ظرفیتاز مندیبهره استقرار الگوی .2

، سازمان اداری معاونت حقوقی ریاست جمهوری -مدت کوتاهشفاف و رقابتی خدمات حقوقی)

 (.و استخدامی

معاونت حقوقی -مدت عمومی)کوتاه و دولتی دعاوی و قراردادها حقوقی مدیریت ارتقای سامانه .3

 (.ریاست جمهوری

معاونت حقوقی -مدت)کوتاه های قضائی مربوط به دولتفرایند مدیریت پرونده یجاد سامانها .4

 (.، وزارت دادگستریریاست جمهوری

همکاری با قوه قضائیه برای ساماندهی و هوشمندسازی نظام ارجاع به کارشناسان رسمی با .5

های استاندارد و انجام برخی بندی کارشناسان، ایجاد کاربرگاصلاح فرایند ارجاع، رتبه

، وزارت دادگستری -مدت صورت هوشمند و بدون مداخلات عامل انسانی)میانها بهکارشناسی

 (.ریاست جمهوریمعاونت حقوقی

و شفافیت صلاحیت ، رفع اطاله دادرسیتضمین حقوق اطراف دعوی، مدیریت تعارض منافع .6

آیین پیشنهاد قانوناز طریق هوشمندسازی نظام رسیدگی به تخلفات و قضائی مراجع شبه

معاونت -مدت بلندقضائی با همکاری قوه قضائیه)مراجع شبه رسیدگی تخصصی یکپارچه

وزارت دادگستری، وزارت امور اقتصادی و دارایی، وزارت تعاون، کار و ،ست جمهوریحقوقی ریا

 (.رفاه اجتماعی، دفتر بازرسی ویژه ریاست جمهوری

همکاری با قوه قضائیه برای ساماندهی و توسعه نهاد داوری با تدوین آیین داوری، تعیین موارد .7

های تخصصی و رای داوری در هیئتعدم اعتبار رای داوری، رسیدگی به اعتراض نسبت به

ی احرفهی و علمعمومی، یسنجیتصلاحای و سازمانی مبتنی بر تقویت و توسعه داوری حرفه

یت مسؤولی، ایجاد بیمه عدد یتسقف ظرف یینبدون تع با تعیین ضوابط لازم و ،صورت رقابتیبه

 از جمله ،ب با تخلفات داوریبندی و تقویت نظارت و برخورد متناسای، استقرار نظام رتبهحرفه

 برنامه تحول حقوقی -بخش دوم / 224

 پیشنهادبا ،های متناسب با تخلفاتها و محرومیتمحدودیت اعِمال های انتظامی وایجاد هیئت

 (.، معاونت حقوقی ریاست جمهوریوزارت دادگستری -مدت بلندقوانین لازم)

ریاست عاونت حقوقیم -مدت)میان دولتی اموال حقوقی مدیریت و مستندسازی ایجاد سامانه .8

 (.سازمان برنامه و بودجه، وزارت امور اقتصادی و دارایی ،جمهوری

 گذاریی و مقررهگذارقانونناکارآمدی نظام : 2چالش

 گذاریو مقررهگذاری قانون فرایند در دولت مناسبناآفرینی : نقش1عامل

های مختلف دولت و مشارکت حداکثری مردم سازی بخشبخشی و هماهنگانسجام: 1راهبرد

 گذاری در فرایند قانون

 اهم اقدامات:

معاونت حقوقی -مدت)کوتاه با همکاری قوه مقننه های تقنینی دولتنقشه اولویت دوینت .1

اری ن اد، سازمان برنامه و بودجه، سازمامعاونت امور مجلس ریاست جمهوری، ریاست جمهوری

 (.و استخدامی

گذاری از مرحله پیش از وضع تا بررسی، ایفای نقش فعال در قانون برایسازوکار لازم ایجاد .2

معاونت حقوقی -مدت)کوتاه با همکاری قوه مقننه تصویب، ابلاغ، انتشار و ارزیابی آثار قوانین

ی هادستگاهمعاونت امور مجلس ریاست جمهوری، ، وزارت دادگستری، یمهورریاست ج

 (.اجرایی

لوایح و اصلاح و هوشمندسازی به نظر نسبتاعلام و بررسیتدوین، نویسیجمع سامانه ایجاد .3

منظور تنقیح های اجرایی به معاونت حقوقی بهلوایح تنظیمی دستگاه و تأیید سازوکار ارسال

گذاری و مشیخطرعایت استانداردها و الزامات اساسی فرایند اطمینان از پیشینی و نظارت بر

اصول انطباق و عدم مغایرت لوایح با و اصلیمشارکت حداکثری مردم و سایر بازیگران

عدم و گذاریهای کلی نظام قانونسیاست 9نویسی مندرج در بند گذاری و قانونقانون

، معاونت حقوقی ریاست جمهوری - مدتکوتاه) 1های غیرضرورانگاریها و تخلفانگاریجرم

 (.های اجراییدستگاهن برنامه و بودجه، سازمان اداری و استخدامی، سازما

 گذاریتعیین استانداردهای مشخص و سازوکارهای شفاف برای مقرره: 2راهبرد

 اهم اقدامات:

با ،2پیوندی با نظام مدیریت عملکرددولتی و هم تصمیمات ارزیابی زیرنظام اجرای و بازطراحی .1

 در نیازسنجی و سنجش تصمیمات قابلیت ایجاد سامانه عمومی هوشمند ثبت این تصمیمات با

اختیارات قانونی، اطمینان از رعایت استانداردها و الزامات اساسی فرایند و وظایف چارچوب

 .در سند تحول «نظام اداري» مبحث ر ک:(1

 .در سند تحول «نظام اداري» مبحث ر ک:(2

 225ند تحول دولت مردمی / س

سازمان - مدتانیم) گونه مقرره به ثبت در این سامانهبودن اجرای هرگذاری، و منوطمشیخط

 (.دولت ئتیهحقوقی ریاست جمهوری، دبیرخانه ، معاونتری و استخدامیادا

 های اساسی ملتقوانین و مقررات با حقوق و آزادی یانفعال برخورد: 2عامل

 های اساسی ملت: ارتقای سازوکار تضمین حقوق و آزادی1راهبرد

 اهم اقدامات:

 پیشنهادها با احیای آنو ملت های اساسی حقوق و آزادیدار تحدید اولویتبررسی مصادیق .1

 ملت های اساسیقوانین لازم و ایجاد سازوکار تطبیق و عدم مغایرت مقررات با حقوق و آزادی

 (.، وزارت دادگستریمعاونت حقوقی ریاست جمهوری -مدت بلند)

های اساسی تحقق مصادیق حقوق و آزادی منظوربهلازم قانونی های اجراییبینی ضمانتپیش .2

سلامت، معیشت، مسکن، تحصیل، مشارکت مردم، آزادی در قانون نظیر حقِ شدهینیبشیپ

 با پیشنهاد قوانین لازم هابیان و مطبوعات، برگزاری اجتماعات، حقوق کودکان، زنان و اقلیت

 (.، وزارت دادگستریمعاونت حقوقی ریاست جمهوری -مدت بلند)

و حاکمیت برابر ملت در حقوقهای اساسی ملت با اعلام عمومی حقوق و آزادیسامانه ایجاد .3

 نظارت هایظرفیت از گیریبهره و اجرایی هایدستگاه تکالیف مطالبه و سازوکار اجرایی پایش

بازرسی دفتر ، ، وزارت دادگستریمعاونت حقوقی ریاست جمهوری -مدت)میان غیرمتمرکز

 (.ویژه ریاست جمهوری

 های حقوقی برای احقاق حقوق کشور و مردمسازی ظرفیت: فعال2راهبرد

 اهم اقدامات:

از سوی جمهوری اسلامی کشور و ملت حقوق طرح و پیگیری دعاوی حقوقی مرتبط با احقاق .1

 های ناشی از تحریمخسارتشده و مسدودهای اموال و داراییدعاوی مربوط به با اولویت ایران

معاونت حقوقی ریاست -مدت بلندمندی از ظرفیت وکلای برجسته)للی با بهرهالمبین مراجع در

 (.امور خارجه، وزارت دادگستری، وزارت جمهوری

و نهادهای دهیدبیآساشخاص یقضائ یهایریگیو پترغیب و تسهیل طرح دعاوی حقوقی .2

با همکاری قوه قضائیه ی،المللنیبقضائی کشورهای مربوطه و مراجع قضائی مراجع در مردمی

 (.امور خارجه وزارتوزارت دادگستری، ، معاونت حقوقی ریاست جمهوری -مدت میان)
منافع و مصالح ملی شده ایران راجع به اموال،همکاری با قوه قضائیه برای احقاق حقوق تضییع .3

ای ظالمانه و هشده، تحریممسدودهای و خسارت وارده به حقوق عمومی نظیر اموال و دارایی

وزارت -مدت بلندآیین دادرسی کیفری) 290سرقت میراث فرهنگی در راستای اجرای ماده

 ،یفرهنگ راثیم، وزارت ، معاونت حقوقی ریاست جمهوری، وزارت امور خارجهدادگستری

 (.یدستعیو صنا یگردشگر

 برنامه تحول حقوقی -بخش دوم / 226

در موارد تضییع کشور، در محاکم قضائی ی دادستانهمکاری با قوه قضائیه برای اقامه دعوا .4

سازی سازوکارهای اجرای احکام صادره و کننده، با فراهمحقوق ایران علیه کشورهای تضییع

، معاونت حقوقی وزارت دادگستری -مدت المللی)میانهای ملی و بینانتشار عمومی در رسانه

 (.ریاست جمهوری، وزارت امور خارجه

 ،شکایت توسط اشخاص ایرانی مورد ظلم سایر کشورهاهمکاری با قوه قضائیه برای تسهیل طرح .5

ها در محاکم قضائی ایران با تمهید اقداماتی نظیر با تأکید بر کشورهای نظام سلطه و پیروان آن

وزارت -مدت سازی سازوکارهای اجرای احکام صادره)میانتعیین محاکم رسیدگی ویژه و فراهم

 (.وزارت امور خارجه، معاونت حقوقی ریاست جمهوری، دادگستری

 قانونی وزارت دادگستری -های نهادی: معطل ماندن ظرفیت3چالش

 شدن نقش وزارت دادگستری: محدودبودن اختیارات و تشریفاتی1عامل

 بسترهای ایفای نقش فعال وزارت دادگستری تمهید: 1راهبرد

 اهم اقدامات:

و مؤثر ینیآفرنقش، شرح وظایف و ساختار سازمانی وزارت دادگستری برای تیمأموربازتعریف .1

 توسعهها و مناسب از ظرفیت استفادهفعال در ساختار حکمرانی حقوقی و قضائی کشور و

سازمان -مدت بلندقوانین لازم) پیشنهاد همکاری قوه قضائیه و با ،صلاحیت وزارت دادگستری

 (.حقوقی ریاست جمهوری ادگستری، معاونت، وزارت داداری و استخدامی

 با همکاری ،سازی و تقویت فرایند رسیدگی به تخلفاتیکپارچهتفکیک تخلف از جرم و .2

، وزارت صنعت، معدن و تجارت، وزارت دادگستری -مدت بلندقوانین لازم) پیشنهادقوه قضائیه و

(.معاونت حقوقی ریاست جمهوری

 227ند تحول دولت مردمی / س

 و امنیت سیاست خارجی -هم نفصل

 سیاست خارجی -مبحث اول

 نشانگرهای وضعیت مطلوب

 ؛بر مبنای اصل عزت، حکمت و مصلحت در تراز انقلاب اسلامی سیاست خارجیتحقق

 همسایگان؛تحکیم تعاملات همه جانبه با

 های نوظهور اقتصادی و بازیگران مؤثر آسیایی؛ جمله قدرت برقراری روابط متوازن با جهان از

 اروپا؛ و شده با کشورهای حوزه آسیا، آفریقا، آمریکای لاتین، اقیانوسیهبرقراری روابط تعاملی نهادینه

 ای نظیر اکو، ای منطقهههای اقتصادی و سازمانبرداری عینی از منافع عضویت در پیمانبهره

 شانگهای و اتحادیه اقتصادی اوراسیا؛

 ای و انحصار مذاکرات برجام به رفع های ظالمانه با حصول پیشرفت در گفتگوهای هستهلغو تحریم

 ها؛این تحریم

 های شدن پروندهالمللی انرژی اتمی و مختومهاستمرار روابط تعاملی سازنده ایران با آژانس بین

 ادعایی؛

 های اقتصادی، سازوکارخارجی و روابط تعاملی سازنده با آزادسازی منابع ارزی، گشایش در تجارت

 ؛تجاری، بانکی و مالی جهانی

 تثبیت اقتدار جبهه مقاومت و نقش مهم آن در مبارزه با تروریسم و تأمین امنیت جمعی منطقه.

 آفرینهای تحولچرخش

 ؛جانبه و ترکیبیهمه دیپلماسیبعدی به خارجی تکاز روابط

 ها؛طرفه به روابط خارجی متوازن و تعاملی با همه کشورها و بلوکگرا و یکاز روابط خارجی غرب

 خارجی فعال، پویا و هوشمند با محوریت همسایگان و آسیا؛ خارجی واکنشی به روابط از روابط

 عنوان عناصر راهبردی و میدان به دیپلماسیو میدان به انسجام و یکپارچگی دیپلماسیاز تفکیک

 آفرین و بازدارنده؛اقتدار

 ها؛ از مذاکرات فرسایشی به مذاکرات عزتمندانه با تمرکز بر استیفای حقوق و منافع ملی و رفع تحریم

 های خواهانه طرفکردن رفتارهای متخلفانه و زیادهمندهای هجمه حداکثری به هزینهاز تحمل هزینه

 .مقابل

 برنامه تحول سیاست خارجی -بخش دوم / 228

ای و تهدیدات امنیتی و سیاسی در سطوح منطقهبرخی : 1چالش

 المللیبین

: بروز برخی مشکلات در حوزه همسایگان، حضور نیروهای نظامی خارجی در منطقه و 1عامل

 های تروریستی و افراطی مورد حمایت بیگانه در منطقهگروه

گری همسایگان و کنش ها و تقویت روابط باها، سوءتفاهم: اتخاذ سیاست رفع تنش1راهبرد

 المللیای و بینفعال منطقه

 اهم اقدامات:

نمودن ترالمللی، فعالای و بینهای سیاسی در سطوح مختلف منطقهها و مشورتافزایش رایزنی .1

های مرزی با همسایگان و افزایش و ارتقای سطح تماس با مقامات های اقتصادی و بازارچهگروه

جمهور، دبیرخانه شورای یسرئ، دفتر وزارت امور خارجه -مدت اهکشورهای منطقه و جهان)کوت

 (.عالی امنیت ملی، وزارت کشور

رایزنی در سطوح مختلف با کشورهای منطقه برای خروج نیروهای نظامی بیگانه از منطقه و .2

، دبیرخانه شورای عالی امنیت وزارت امور خارجه -مدت ها به حمایت از مقاومت)میانترغیب آن

 (.ملی

وزارت امور -مدت بلندکننده تروریسم)ایجاد مسؤولیت و هزینه برای کشورهای حامی و تأمین .3

 (.جمهور، دبیرخانه شورای عالی امنیت ملی، دفتر رئیسخارجه

برای ایجاد فهم هاییپویشاندازی ای و راههای دیپلماسی عمومی و رسانهسازی لایهفعال .4

های تروریستی منظور معرفی ماهیت، اهداف و عقبه گروهوریستی بههای ترمشترک در قبِال گروه

ر سازمان صدا و سیما و سایو افراطی نظیر داعش برای امنیت منطقه و جهان با همکاری

، وزارت فرهنگ و ارشاد زارت امور خارجهو -مدت ای)میاننهادهای فرهنگی، تبلیغی و رسانه

 (.اسلامی

ای رژیم صهیونیستی برای کشورهای منطقه در مذاکرات و هتبیین تهدید امنیتی و هست .5

کننده ثباتهای خارجی و فضای دیپلماسی عمومی و واکنش فعال به اقدامات مخرب و بیرایزنی

زمان هم ،عنوان ریشه ناامنی، اقدامات تروریستی و عامل نامشروع در منطقهرژیم صهیونیستی به

المللی عنوان یک حق مشروع و مورد تأیید بینیونیستی بهجانبه از مقاومت ضدصهحمایت همهبا

 (.ت اطلاعات، وزارت امور خارجه، وزاردبیرخانه شورای عالی امنیت ملی -مدت بلند)

 1به دیپلماسی اقتصادی توجهیکم: 2چالش

 در سند تحول. "ارز و تجارت خارجی" مبحث ر ک:(1

 229ند تحول دولت مردمی / س

 ای جمهوری اسلامی ایران آمیز هسته: تهدیدنمایی برنامه صلح3چالش

 المللی ای ایران در میان موضوعات امنیتی بینشدن موضوع برنامه هسته: طولانی1عامل

ای با حفظ حقوق و دستاوردهای فصل هوشمندانه و عزتمندانه موضوع هستهو: حل1راهبرد

 علمی کشور

 اهم اقدامات:

بازگشت یا افزایش ،المللی برای حفظاستفاده آمریکا از سازوکارهای داخلی و بین مقابله با سوء .1

 (.، سازمان انرژی اتمیوزارت امور خارجه -مدت ها)میانتحریم

ها های مقابل، راستی آزمایی و تأکید بر لغو کامل تحریمهای قوی و کافی از طرفاخذ تضمین .2

 (.، دبیرخانه شورای عالی امنیت ملیوزارت امور خارجه -مدت)میان

 ای ایرانغرب علیه برنامه هستههای مجعول سازی: روایت2عامل

 های مطلوب برای مقابله با حربه دشمن : تولید روایت1راهبرد

 اهم اقدامات:

های برای مقابله با روایت ،بینانههای واقعسازی دیپلماسی عمومی با تأکید بر تولید روایتفعال .1

ر، سازمان انرژی جمهو، دفتر رئیسوزارت امور خارجه -مدت مجعول و نادرست دشمن)میان

 (.اتمی، وزارت فرهنگ و ارشاد اسلامی

 نظیر ،ایبا استفاده از ظرفیت دیپلماسی رسانه ،ای ایرانآمیز برنامه هستهمعرفی ماهیت صلح .2

نهادهای سازمان صدا و سیما و سایر با همکاری ،تولید فیلم و مستند، دیجیتالهای بازی

، وزارت امور خارجه، وزارت فرهنگ سازمان انرژی اتمی -مدت ای)میانفرهنگی، تبلیغی و رسانه

 (.و ارشاد اسلامی

 : تلاش نظام سلطه برای مقابله با جمهوری اسلامی ایران 4چالش

 های ظالمانه و خصمانه غرب علیه جمهوری اسلامی ایران: سیاست1عامل

طلب عنوان کشوری صلحالمللی بهواقعیات جمهوری اسلامی ایران در فضای بین: ارائه 1راهبرد

 المللیو متعهد به هنجارهای عادلانه بین

 اهم اقدامات:

ه و مسؤولانتبیین مواضع برای کشور با همتایان خود مسؤولانافزایش تعاملات دو و چندجانبه .1

، دفتر وزارت امور خارجه -مدت ی)میانای و جهانهای منطقهساز کشور در مسائل و چالشثبات

 (.جمهوررئیس

 برنامه تحول سیاست خارجی -بخش دوم / 230

های گوناگون سیاست خارجی در قالب ای مقامات ارشد مرتبط با حوزهافزایش حضور رسانه .2

و سیما و سایر سازمان صدابا همکاری ،المللیمعتبر بین هایرسانهمصاحبه و یادداشت در

، وزارت فرهنگ و ارشاد ور خارجهوزارت ام -دت مای)کوتاهنهادهای فرهنگی، تبلیغی و رسانه

 (.جمهوراسلامی، دفتر رئیس

المللی و تمرکز بیشتر بر ای و بینهای منطقهتر در سازمانتر و سازنده: حضور فعال2راهبرد

محوری و جهان پساغربی و تلاش برای تغییر نظم موجود با ملاحظات عدالت

 ستیزیظلم

 اهم اقدامات:

های ماننظیر ساز ،المللیای و بینهای منطقههمکاری با سازمان ملل و نهادها و سازمانتقویت .1

 هشتهای اسلامی، جنبش عدم تعهد، شانگهای و دیالمللی، اکو، سازمان همکاریتخصصی بین

ت، معدن و تجار وزارت صنعت، ، وزارت امور اقتصادی و دارایی،وزارت امور خارجه -مدت)میان

 (.هنگ و ارشاد اسلامیوزارت فر

زارت امور و -مدت ها و نهادهای نوظهور اقتصادی آسیا و همسایگان)میانتقویت روابط با قدرت .2

، وزارت جمهور، وزارت امور اقتصادی و دارایی، دبیرخانه شورای امنیت ملی، دفتر رئیسخارجه

 (.های اجرایی مرتبطصنعت، معدن و تجارت، دستگاه

بط شورهای حوزه آمریکای لاتین و آفریقا و توجه به حفظ و توسعه رواتقویت روابط با ک .3

ورای امنیت ملی، دفتر ، دبیرخانه شوزارت امور خارجه -مدت عزتمندانه با اروپا)میان

های اجرایی جمهور، وزارت امور اقتصادی و دارایی، وزارت صنعت، معدن و تجارت، دستگاهرئیس

 (.مرتبط

بانی از حقوق ایرانیان خارج از کشور و : ضعف در پشتی۵چالش

 1هاهای آنمندی ناکافی از ظرفیتبهره

 در سند تحول. "مهاجرت" مبحث ر ک:(1

 231ند تحول دولت مردمی / س

 اطلاعات -مبحث دوم

 نشانگرهای وضعیت مطلوب

 امنیت و نقش و مشارکت مردم در فرایندهای امنیتی؛ایجاد امنیت پایدار با اتکا به مردم پایگی

 مهار جاسوسی، نفوذ و اقدامات پنهان بیگانگان؛

 کشف بهنگام انواع فساد و برخورد قاطع و بدون تسامح با مرتکبین؛

 یافته ضدامنیتی، اقدامات خرابکارانه و براندازانه؛م سازمانیمهار تروریسم، جرا

 ؛مسؤولانشمن علیه مردم، نظام و کاهش ضریب تأثیر جنگ شناختی د

 های نوین اطلاعاتی دشمن.سازی جنگمهار و خنثی

 های تحول آفرینچرخش

 پایه؛پایه به اطلاعات مردمصرف به ابزارها و امکانات سازمان یاز اتکا

 های های ضدامنیتی و زمینهاز مبارزه با کنشگران ضدامنیتی به مبارزه توأمان با کنشگران و کنش

 وقوع ناامنی؛

 دستانه و بازدارندگی فعال حریف؛از اقدامات تدافعی به اقدامات پیشگیرانه و پیش

 و توسعه نفوذ دستگاه اطلاعاتی ادراکصرف بر اشراف اطلاعاتی به مهندسی یاز اتکا.

مسائل، تهدیدات و تهاجمات برخی با در مواجهه ضعف: 1چالش

 اطلاعاتی

 اطلاعاتی و امنیتی کشور تخصصی ضعف دانش فنی کادر: 1عامل

 های اطلاعاتی و امنیتی کشورهای آموزشی متناسب با اولویتسعه ظرفیتتو: 1راهبرد

 اهم اقدامات:

 ،متخصص سرمایه انسانیو جذب ، توانمندسازی کارشناسانهای تخصصی مورد نیازتوسعه رشته .1

نوین اطلاعاتی نرم، هایجنگروندهای نوین امنیتی در فضای مجازی، الگوهای با اولویت

شناختی، ادراکی، هیبریدی، سایبری، بیوتروریسم، سایبرتروریسم، نفوذ و فروپاشی از درون و

 امنیتی -با همکاری نهادهای اطلاعاتی های نوظهور فرهنگی، معرفتی و هنریجریان

تحقیقات و وزارت علوم،دبیرخانه شورای عالی امنیت ملی، ، وزارت اطلاعات -مدت)میان

 (.، سازمان اداری و استخدامیفناوری

 برنامه تحول اطلاعات -بخش دوم / 232

 ناکافیمتمرکز و با سطح تکنولوژی محدود، های اطلاعاتی استفاده از روش: 2عامل

 اطلاعاتی الگوهای نوین توسعه : ایجاد و1راهبرد

 اهم اقدامات:

مند های هوشمخابراتی و سیستم ،الکترونیکی های فناوری پایهزیرساخت ایجاد و توسعه .1

، دبیرخانه شورای عالی فضای مجازی، وزارت ارتباطات و فناوری وزارت اطلاعات -مدت)میان

 (.اطلاعات

 توسعه سازوکارهای نظارت همگانی: 2راهبرد

 اهم اقدامات:

 ،محور در سراسر کشور و میان اقشار مختلفهای اطلاعاتی تخصصی مردمپایگاه ایجاد و توسعه .1

ی و معنوی مال هایقیتشو، حفظ محرمانگی هویت ایجاد سازوکارهای لازم برای با

از ،هاو اعتباربخشی به گزارش رسیدگی نانیاطمقابلشفاف و فرایندهای دهندگان وگزارش

های قانونی موجود و در با استفاده از ظرفیت کشورهای اطلاعاتی پایگاهگیری با طریق تقاطع

بازرسی ویژه ریاست دفتر ، وزارت اطلاعات -مدت میان) شنهاد قوانین لازمپی ،موارد موردنیاز

 (.، معاونت حقوقی ریاست جمهوریجمهوری، وزارت ارتباطات و فناوری اطلاعات

 های حریفهای اطلاعاتی توسط سرویس: نوسازی و طراحی مداوم پروژه3عامل

 های شناختی و اطلاعاتی حریفان: تقویت ظرفیت1راهبرد

 اهم اقدامات:

ها و های کانوناشراف و دسترسی به خروجی برای های اطلاعاتیطراحی و اجرای بسته .1

با همکاری ،های اقتصادی، سیاسی، اجتماعی و فرهنگیساز حریف در عرصههای پروژهگلوگاه

خارجه، ، وزارت کشور، وزارت اموروزارت اطلاعات -مدت امنیتی)میان -نهادهای اطلاعاتی

 (.ارت امور اقتصادی و دارایی، بانک مرکزی، وزارت فرهنگ و ارشاد اسلامیوز

نوین اجتماعی، عمومی، علمی و نخبگی حریف و مقابله هوشمند شناسایی الگوهای دیپلماسی .2

 (.خارجه، وزارت کشور ، وزارت اموروزارت اطلاعات -مدت)میان هابا آن

 تحرک در بازیگران داخلیایجاد های شناختی و ظرفیت : توسعه2راهبرد

 اهم اقدامات:

های خارج از های اجتماعی، سیاسی، فرهنگی و دینی با کانونشناسایی دقیق ارتباطات جریان .1

خارجه، ، وزارت اموروزارت اطلاعات -مدت امنیتی)میان -کشور با همکاری نهادهای اطلاعاتی

 (.وزارت کشور، وزارت فرهنگ و ارشاد اسلامی

 233ند تحول دولت مردمی / س

فرایندهای برخی نفوذ و اختلال درتلاش دشمن برای : 2چالش

 اقتصادی، اجتماعی، فرهنگی و سیاسی

 برای نفوذ های امنیتیها و سرویسجریان گذاری مالی فزاینده: سرمایه1عامل

های مالی و حمایتی فرایندهای گذاران و عقبه: ضرورت غربالگری و پایش سرمایه1راهبرد

 کشوری

 اقدامات:اهم

گذاری داخلی و خارجی بر فرایندهای مختلف ردیابی اطلاعاتی و مالی بسترها و منشأهای سرمایه .1

، وزارت امور اقتصادی و وزارت اطلاعات -مدت امنیتی)میان -با همکاری نهادهای اطلاعاتی

 (.دارایی، بانک مرکزی، وزارت ارتباطات و فناوری اطلاعات

ها در گلوگاه دشمنگذاری ی روندها، شگردها و الگوهای سرمایهمهندسی معکوس برای شناسای .2

، وزارت وزارت اطلاعات -مدت بلندامنیتی) -و فرایندهای مختلف با همکاری نهادهای اطلاعاتی

 (.خارجه، وزارت کشور امور اقتصادی و دارایی، وزارت امور

 سازی کشوریری و تصمیمگو مؤثر در ساختارهای تصمیم مهمافراد برخی : نفوذ در 2عامل

 های نفوذاز پروژه پیشگیریو : ارتقای هوشمندی در نظامات و سازوکارهای غربالگری1راهبرد

 اهم اقدامات:

وزارت -مدت نحوه احراز صلاحیت امنیتی و حفاظتی مستعلمین)کوتاه نامهنظام بازنگری .1

 (.، وزارت کشوراطلاعات

اقامت، ، های دوگانهتیافراد دارای تابع کارگیریبهجلوگیری و ممانعت قطعی از انتصاب و .2

 ،شاننزدیکان یا برای فرد هرگونه رابطه و منفعت معنادار و غیرمتعارفدارای یا کارتگرین

های قانونی استفاده از ظرفیتبا ،های سازمانیبا سطوح مسؤولیت و ماهیت پستمتناسب

دبیرخانه شورای ، وزارت اطلاعات -مدت میان) پیشنهاد قوانین لازم، ر موارد موردنیازموجود و د

 (.وزارت کشورعالی امنیت ملی،

سفرهای خارجی کلیه مدیران دولتی در سطوح مختلف و کارشناسان بر ساماندهی و نظارت .3

اقدام به سفر با تسهیلات دولتی حویهر ن هافرادی که ب کلیهو هابستگان آن، های حساسپست

 ثبت یمشتمل بر ایجاد سازوکارها ،نحوه نظارت بر سفرهای خارجی نامهنظامبا تدوین ،نداهنمود

های بین دستگاهکمیته مشترک متناسب با سطوح حساسیت، ایجادگیری تصمیم ،درخواست

متناسب با سفر وابطضتعیین گیری در موارد خاص و ربط برای تسریع در فرایند تصمیمذی

، دبیرخانه شورای عالی امنیت ملی، وزارت اطلاعات -مدت)کوتاه و موضوع سفر سطوح سازمانی

 (.وزارت کشور

 برنامه تحول اطلاعات -بخش دوم / 234

 اطلاعات راهبردی کشوربرخی به افراد فاقد صلاحیت : دسترسی3عامل

 حساسهای تبادل اطلاعات گلوگاه درهای حفاظتی و حراستی : ارتقای نظارت1راهبرد

 اهم اقدامات:

ی از نشت های تبادل و انتقال اطلاعات راهبردی و جلوگیررصد و پایش مستمر مسیرها و گلوگاه .1

وزارت ارتباطات و ،عاتوزارت اطلا -مدت و انتقال اطلاعات به عناصر فاقدصلاحیت)کوتاه

 (.کزیفناوری اطلاعات، سازمان برنامه و بودجه، وزارت علوم، تحقیقات و فناوری، بانک مر

 1های رسمیدر کشف و مقابله با فساد در سطح سازمان ضعف: 3چالش

 جامعه هایی از بخشعدالتی در بی و : حس تبعیض4چالش

 : تصویرسازی دشمنان از شرایط اجتماعی جامعه و روندهای آینده1عامل

 افکار عمومی رصد: 1راهبرد

 اهم اقدامات:

نقاط کانونی و ارائه دستانةپیشی معاند و شناسای هایای جریانهای رسانهرصد دائمی کنش .1

 (.رسانی دولتدبیرخانه شورای اطلاع، وزارت اطلاعات -مدت ها)کوتاهنتایج آن به دستگاه

 قتصادیا و جتماعی: مشکلات اقتصادی ناشی از تورم، فقر، بیکاری و دیگر اختلالات ا2 عامل

دار مردم نظیر تورم، اجرایی کشور در حل مسائل اولویتهای : کارآمدسازی دستگاه1راهبرد

 2بیکاری، کاهش رفاه اجتماعی، تبعیض و فساد

 های نارضایتی آفرینرسانی هوشمند از شرایط و وضعیت اقشار و کانون: اطلاع2راهبرد

 اهم اقدامات:

ها و روند شناخت علل، زمینه برایهای پژوهشی، اطلاعاتی و اقدامات تحلیلی اجرای برنامه .1

عدالتی و ارائه به های ایجاد احساس تبعیض و بیاقتصادی و زمینه و های اجتماعینارضایتی

، سازمان برنامه طلاعاتوزارت ا -مدت و پیگیری رفع مسائل)میانتبط های اجرایی مردستگاه

های استراتژیک ریاست ، مرکز بررسی، وزارت کشورو بودجه، سازمان اداری و استخدامی

(.جمهوری

 در سند تحول.« نظام اداري» مبحث ر ک:(1

محیط »، «ساخت داخل»، «وکارمحیط کسب»، «بازار سرمایه»، «مالیات»، «فقر و تأمین اجتماعی»، «نظام بانكی»، «بودجه»مباحثسند تحول بویژه مباحث ر ک:(2

 «.نظام اداري»و « سلامت»، «مسكن و شهرسازي»، «زیست و آب

 235ند تحول دولت مردمی / س

 پشتیبانی دفاعی -مبحث سوم

 نشانگرهای وضعیت مطلوب

 های راهبردی دفاعی؛سازی سامانهارتقای قابلیت طراحی و تولید و افزایش عمق ساخت داخل و امن

 حصولات و خدمات دفاعی و دومنظوره و افزایش سطح مبادلات فناوری؛رشد صادرات م

 های ارزش راهبردی در سطح های بزرگ فناورانه دومنظوره فعال در زنجیرهافزایش تعداد شرکت

 ملی؛

 های اجرایی کشور در توسعه افزایش سطح مشارکت راهبردی بخش دفاع با سایر دستگاه

 های صنعتی و تحقیقاتی؛زیرساخت

 بزرگ ملی خارج از ی هاهای سازندگی و طرحرتقای سهم مشارکت نیروهای مسلح در برنامها

 خصوصی. بخشتوان

 نیآفرتحولهای چرخش

 در های دفاعی و صنعتی و انباشت یکپارچه قابلیت از الگوی توسعه دفاعی منفصل به الگوی توسعه

 ی راهبردی و دومنظوره؛هاحوزه

 های سازندگی مبتنی بر قراردادهای پیمانکاری و نیروهای مسلح در برنامهآفرینی از الگوی نقش

 های بزرگ ملی؛گری در طراحی و راهبری طرحمدت به الگوی توسعهکوتاه

 اقتصاد و امنیت پیوندیامنیتی به هم -دفاعی صرفاًاز دیپلماسی دفاعی معطوف به تنظیم مناسبات

 ای.منطقه مشترک بازار ایجاد برای

های محدودیت تشدیدبا توأم: تنوع و رشد فزاینده تهدیدات 1 لشچا

 منابع

 : دشواری ایجاد تناسب بین الزامات و منابع پشتیبانی دفاعی در افق حال و آینده1عامل

 های پیشرفتههای صنعتی و اکتساب فناوری: توسعه زیرساخت1راهبرد

 اهم اقدامات:

های سازی مراکز دانشگاهی، شرکتفعال با ،موردنیاز فناورانه قابلیت کسب و شناسایی .1

و فناوری در مبتنی بر سند جامع علم ،های پژوهشی در سطح ملیو سایر ظرفیت انیبندانش

 هایسامانه در جهشی منظور ایجاد نوآوریبه جمهوری اسلامی ایران امنیتی -دفاعی حوزه

 نامه تحول پشتیبانی دفاعیبر -بخش دوم / 236

، معاونت علمی و فناوری ریاست مسلح یروهاین یبانوزارت دفاع و پشتی - مدتدفاعی)بلند

 (.جمهوری، وزارت علوم، تحقیقات و فناوری

افزایی با رویکرد تجمیع و هم ،های جدیدهای صنعت دفاعی مبتنی بر فناورینوسازی زیرساخت .2

 (.وزارت دفاع و پشتیبانی نیروهای مسلح -مدت ها در سطح ملی)میانظرفیت

های گیری از فرصتهای پیشرفته با بهرهتساب فناوریپشتیبانی دیپلماسی فناوری در اک .3

، وزارت وزارت دفاع و پشتیبانی نیروهای مسلح -مدت همکاری اقتصادی با سایر کشورها)میان

 (.امور خارجه، معاونت علمی و فناوری ریاست جمهوری

و تحقق سرزمینی پهنه در مسلح نیروهای استقرار برای : پشتیبانی از آمایش دفاعی2راهبرد

 الزامات پدافند غیرعامل مراکز حساس و حیاتی کشور

 اهم اقدامات:

های فرادست پشتیبانی از استقرار آتی نیروهای مسلح در پهنه سرزمینی و تثبیت در طرح .1

 (.و شهرسازیراه ، وزارت وزارت دفاع و پشتیبانی نیروهای مسلح -مدت)میان

های مصوبات حوزه و هابرنامه پدافند غیرعامل درو الزامات امنیتی -دفاعی ملاحظات نیتأم .2

، وزارت حوزارت دفاع و پشتیبانی نیروهای مسل -مدت آمایش، شهرسازی و عمران کشور)میان

 (.، سازمان برنامه و بودجهو شهرسازی راه

 راستای در ،کشور کلان دیپلماسی از بخشی عنوانبه دفاعی : پشتیبانی از دیپلماسی3راهبرد

 شکنی تحریم اولویت و با دفاعی اهداف

 اهم اقدامات:

 ،سازو کاربست ابتکارات فرصت المللینیمؤثر در مجامع و معاهدات بآفرینی نقشحضور فعال و .1

، وزارت وزارت امور خارجه -مدت لی)میانم تیو اهداف کلان امن یدفاع هایبرنامهی در راستا

 (.دفاع و پشتیبانی نیروهای مسلح

با توسعه ،نیروهای مسلح یهایازمندیتأمین نو محصولات و خدمات دفاعی صادرات لیتسه .2

وزارت دفاع و پشتیبانی -مدت)میان کیپلماتید یهایو هماهنگ یالمللنیب یدفاع یهایهمکار

 (.، وزارت صنعت، معدن و تجارت، وزارت امور خارجهحنیروهای مسل

 مسلح نیروهای وابسته اعضای و کارکنان منزلت کرامت و : ارتقای4راهبرد

 اهم اقدامات:

و ارتقای سطح یمال هیبنپایدار نیتأم منظوربازنشستگی نیروهای مسلح به صندوق تقویت .1

و رفع تعارض منافع، تیشفاف یارتقامعیشت و رفاه کارکنان و اعضای وابسته نیروهای مسلح و

 و دفاعوزارت - مدت)کوتاهها الی شرکتنظارت منظم، مستمر و اثربخش بر نحوه عملکرد م

 (.بازرسی ویژه ریاست جمهوریدفتر ، مسلح یروهاین یبانیپشت

 237ند تحول دولت مردمی / س

تکاملی در توسعه صنعتی و فناورانه افزایی و هم: عدم هم2چالش

 های دفاعی و غیردفاعیبخش

های طرحگویی به نیازهای فوری بخش دفاعی با سرعت اجرای زمانی بین پاسخ: ناهم1عامل

 های فناورانه بومی در بخش غیردفاعیاکتساب قابلیت

 ها و تقاضای دفاعی و غیردفاعیظرفیت ع،: توسعه سازوکارهای تجمیع مناب1راهبرد

 اهم اقدامات:

 بین افزاییهم فناور، ظورهدومن های مشارکتیبنگاه دهیشکل تیمأموربا ایتوسعه نهاد ایجاد .1

شده اکتساب هایفناوری سازیتجاری و بازار غیردفاعی، توسعه و دفاعی صنایع هایظرفیت

یاست جمهوری، ر، معاونت علمی و فناوری مسلح یروهاینوزارت دفاع و پشتیبانی -مدت کوتاه)

 (.وزارت صنعت، معدن و تجارت، معاونت حقوقی ریاست جمهوری

 -مدت یردفاعی)میانهای بخش غاستاندارد با دفاعی سازی حداکثری استانداردهاییکپارچه .2

تجارت، ، وزارت صنعت، معدن وسازمان ملی استاندارد، وزارت دفاع و پشتیبانی نیروهای مسلح

ریاست و شهرسازی، وزارت بهداشت، درمان و آموزش پزشکی، معاونت علمی و فناوری راهوزارت

 (.جمهوری

 های سازندگی و توسعهبرنامهدر دفاع بخش هایها و مزیتظرفیت استفاده از: توسعه 2راهبرد

 مشروط به عدم تزاحم با بخش خصوصی کشور راهبردی ارزش هایزنجیره

 اهم اقدامات:

های فناورانه اکتشاف های اقتصاد دریا، انرژی و عرصههای ملی در حوزهپروژهمشارکت در کلان .1

 -مدت)بلند 1هاحیابی به دانش طراحی و تکمیل طربا دست ،برداری معادنتا استخراج و بهره

، وزارت صنعت، معدن و تجارت، وزارت نیرو، وزارت راه وزارت دفاع و پشتیبانی نیروهای مسلح

 (.و شهرسازی، وزارت نفت

های سازندگی نیروهای مسلح و توان مهندسی دفاعی های قرارگاهکارگیری حداکثری ظرفیتبه .2

با اولویت سواحل مکران، مناطق ،ایمنطقههای زیربنایی توسعه های ملی، اجرای طرحدر بحران

مالی بینی سازوکارهای تأمینونقل ریلی با پیشهای حملو توسعه شبکه ،مرزی و محروم

 (.ه و شهرسازی، وزارت راوزارت دفاع و پشتیبانی نیروهای مسلح -)بلندمدت

خش دفاع در های مهندسی و عمرانی بآفرینی بنیادهای تعاون نیروهای مسلح و ظرفیتنقش .3

وزارت دفاع و پشتیبانی -مدت)میان 2سازیبا رویکرد صنعتی ،های ملی تأمین مسکنطرح

 (.، وزارت راه و شهرسازینیروهای مسلح

 در سند تحول.« معدن و صنایع معدنی»و « انرژي»، «دریا» مباحث ر ک:(1

 در سند تحول.« مسكن و شهرسازي» مبحث ر ک:(2

 نامه تحول پشتیبانی دفاعیبر -بخش دوم / 238

های کشاورزی، گیری از ظرفیتهای موردنیاز در حوزه امنیت غذایی و بهرهیابی به فناوریدست .4

منظور مدیریت یکپارچه، بهبود به ،های بسیجپروری سازمان اتکا و ظرفیتدامپروری و آبزی

وزارت دفاع و -مدت)میان 1با رویکرد فناورانه ،کردن زنجیره تولید تا مصرفوری و کوتاهبهره

 (.، وزارت جهاد کشاورزیپشتیبانی نیروهای مسلح

 ایی امنیت و تجارت منطقهجوشهمهای از فرصت محرومیت: 3چالش

 ایران از منظور حذفبه ،ای آن در بازارهای منطقهسلطه و شرکای منطقهدستی نظام : هم1عامل

 2جهانی و ایهای ارزش منطقهزنجیره

زدن به منظور ضربهبه، منطقه با ایران تجاری و اقتصادی هایشریان سازیمسدود :2عامل

 3های توسعه اقتصادی ایرانفرصت

 در سند تحول.« کشاورزي» مبحث ر ک:(1

 در سند تحول.« ارز و تجارت خارجی» مبحث ر ک:(2

 در سند تحول.« ارز و تجارت خارجی» مبحث ر ک:(3

 239ند تحول دولت مردمی / س

 سوم: نظام راهبری و پایش بخش
از یریگبهره لازمه این امر،مستمر و هوشمندانه آن است، شیو پا یتحقق سند تحول مستلزم راهبر

 استقراربا ستا یضرور نیبنابرا است. اجرامیدان و یطراحعرصه انیم هیدوسوتعامل مستمر و یسازوکارها

 یو ارتقا یریپذانعطاف ،ییایپو نهیسند تحول، زم تحقق زانیم قینظام بازخورد و اصلاح، علاوه بر سنجش دق

 به شرح زیر است: نظام راهبری و پایش سند تحول ارکانمنظور، بدین آن فراهم شود.

 تحول دولت ستاد راهبری - اول فصل

جمهور و عضویت به ریاست رئیس« تحول دولت ستاد راهبری»منظور هدایت کلان اجرای سند تحول، به

رئیس معاون اقتصادی ریاست جمهوری، جمهور،رئیس دفتر رئیسرئیس سازمان برنامه و بودجه، معاون اول،

ب ه انتخاب ،نظرصاحب دوو)دبیر ستاد(رئیس مرکز رصد و پایش تحولسازمان اداری و استخدامی،

 شود:تشکیل می وظایف زیرو ،جمهوررئیس

 های عملیاتی سند؛تصویب برنامه .1

 های تحقق اقدامات سند تحول؛مقادیر نشانگرها و شاخصتصویب .2

 سند تحول؛ مفاداجرای سایر الزامات برایساختارها، بودجه و تصویب .3

ها و بودجه دولت با سند تحول و ها، برنامهوجود مغایرت در سیاستعدم انطباق یا بررسی گزارش .4

 تصمیمات لازم؛اخذ

 متناسب با تغییرات درون و بیرون قوه مجریه مرتبط با اجرای سند تحول؛ اتاخذ تصمیم .5

 های اجرایی علاوه بر تکالیف محوله در سند تحول؛نظر دستگاهتصویب اقدامات تحولی مد .6

منظور تقدیر توسط به ،صورت سالانههای اجرایی پیشرو و نمونه بهدستگاه تصویب فهرست .7

 ؛جمهوررئیس

 یافته سند تحول. های ارتقاتصویب نسخه .8

نیز برای حضور در مرتبط های اجرایی دستگاه مسؤولاناز سایر ،حسب مورد و بر اساس دستور جلسات

 گردد.دعوت میجلسات ستاد راهبری تحول

 تحول دولت شپایرصد و مرکز - دوم فصل

های دولت با سند تحول و ها و برنامهانطباق سیاستمنظور پایش و نظارت بر تحقق سند تحول، بررسی به

زیر نظر مستقیم « پایش تحول دولترصد و مرکز »، ات ستاد راهبری تحولمپشتیبانی محتوایی از تصمی

 شود:با شرح وظایف زیر تشکیل میجمهور رئیس

 دوینول و تها، مصوبات و بودجه دولت با سند تحها، برنامهبررسی عدم انطباق یا مغایرت سیاست .1

 های لازم؛گزارش

 نظام راهبری و پایش -بخش سوم / 240

های موضوعی و فصلی بررسی گزارشبا ،وضعیت تحقق سند تحول نظارت و ارزیابی مستمر .2

 ؛اصلینفعان های بازخوردی از مردم و ذیو تدوین گزارش کمیسیون ویژه اجرای تحول دولت

نقد و بررسی های نشسترویدادها و برگزاری و نسبت به ابعاد سند تحول آگاهی عمومی ایجاد .3

های اجتماعی با حضور ملی و شبکه تخصصی در مجامع علمی و دانشگاهی و نهادهای مردمی، رسانه

 های اجرایی مسؤول؛دبیر ستاد راهبری تحول و مسؤولان دستگاه

برای اجرای صحیح اقدامات و مصوبات مسؤولهای اجرایی های تخصصی به دستگاهارائه مشورت .4

 ؛تحول ستاد راهبری

 ؛های اجرایی علاوه بر تکالیف محوله در سند تحولنظر دستگاهاقدامات تحولی مدررسی و تأیید ب .5

متأثر از اجرای سند ،بررسی تغییرات محیطی در ابعاد حقوقی، اجتماعی، فرهنگی و اقتصادی کشور .6

 های تخصصی لازم؛تحول و تدوین گزارش

های فصلی با استفاده از نتایج گزارش ،سند تحولیافته ارتقا نویس نسخهروزرسانی و تدوین پیشبه .7

 نظران و کارشناسان؛های اجرایی، صاحبدستگاه مسؤولانو پیشنهادهای اصلاحی

برگزاری جلسات ستاد راهبری، تنظیم دستور جلسات و پیگیری اجرای مصوبات و ارائه گزارش .8

 ؛مستمر از میزان تحقق مصوبات

 ای دستورکارهای پیشنهادی ستاد راهبری تحول.بررسی و تهیه نظریات کارشناسی بر .9

 کمیسیون ویژه اجرای تحول دولت - سوم فصل

 کمیسیون ویژه اجرای»سازی اقدامات سند تحول، های لازم برای اجراییمنظور انجام تمهیدات و هماهنگیبه

به ریاست رئیس سازمان برنامه و بودجه و عضویت رئیس سازمان اداری و استخدامی، معاون « دولت تحول

انتخاب رئیس هب نظرپایش تحول، دبیر هیئت دولت و دو صاحبرصد و جمهور، رئیس مرکز حقوقی رئیس

 شود: با وظایف زیر تشکیل می ،جمهور

درصد اقدامات 40با ملاحظه اجرای حداقل بررسی و تأیید برنامه عملیاتی اقدامات سند تحول .1

 ؛1402پایان سال مدت تا درصد اقدامات بلند 40 حداقلو 1401پایان سال مدت تا میان

 ؛سند تحول تحقق اقداماتهای شاخصمقادیر نشانگرها و بررسی و تأیید .2

 بررسی و تأیید ساختارها، بودجه و سایر الزامات اجرای اقدامات سند تحول؛ .3

 پیگیری تهیه مصوبات دولت و لوایح قانونی لازم برای اجرای اقدامات نیازمند قانون در سند تحول؛ .4

 مدیریتایجاد سامانه با ،مسؤولهای اجرایی پیگیری مستمر اجرای اقدامات سند تحول از دستگاه .5

 ؛قابلیت دسترسی سلسله مراتبی سازمانی وسند تحول

اصلی اجرای سند موانع فصلی برای میزان اجرای هر یک از اقدامات و موضوعی و هایگزارش دوینت .6

 تحول؛

 ؛هابا توجه به تحقق نشانگرها و شاخص های اجرایی در اجرای سند تحولبندی عملکرد دستگاهرتبه .7

 سند تحول.اجرای های مدیریتیآموختهدرسمستندسازی تجربیات و .8

 241ند تحول دولت مردمی / س

نیز برای حضور در های اجرایی مرتبطدستگاهسایر نمسؤولاحسب مورد و بر اساس دستورجلسات از

 گردد.دعوت می جلسات کمیسیون

منظور پشتیبانی محتوایی بهو اجرای سند تحول در سازمان برنامه و بودجه محوریمسؤولیت جهتبه

در سازمان « دبیرخانه کمیسیون ویژه اجرای تحول»کمیسیون ویژه تحول و پیگیری اجرای مصوبات آن،

 شود.رنامه و بودجه تشکیل میب

 های اجراییهای اجرای تحول دستگاهکمیته - چهارم فصل

به ریاست « اجرای تحول کمیته» دستگاه،یی، در هر اجرا یهادستگاهمنظور اجرای سند تحول در سطح به

، نظران مرتبط با حوزه تخصصیاز صاحب تنو دو از معاونان دستگاه تنترین مقام دستگاه و عضویت دو عالی

 :شودتشکیل می ،تحول یپیشنهاد رئیس دستگاه و موافقت ستاد راهبربه

، حداکثر طی یک، دو و سه ماه پس از ابلاغ سند تحول تدوین برنامه عملیاتی اقدامات سند تحول .1

 یسیون تحول؛برای طرح در کم مدتمدت و بلندمدت، میانهای زمانی کوتاهمتناسب با دوره

سند تحول در موضوع مربوط برای طرح تحقق اقداماتهای تدوین شاخصتعیین مقادیر نشانگرها و .2

 در کمیسیون تحول؛

طرح در کمیسیون منظوربهپیشنهاد ساختار، بودجه و سایر الزامات برای اجرای اقدامات مربوط .3

 تحول؛

 نیازمند قانون در موضوع مربوط؛لوایح قانونی لازم برای اجرای اقدامات دوینپیگیری ت .4

 پیگیری مستمر اجرای اقدامات مربوطه؛ .5

رسانی مستمر نسبت به ابعاد موضوع مربوط در سند تحول و وضعیت ایجاد آگاهی عمومی و اطلاع .6

ای از قبیل گرافیک متحرک، ای بویژه تولید محصولات رسانهاجرای آن با ابزارهای متنوع رسانه

 ؛انتشار عمومی، برای و طیف متنوع مخاطباننگاشت و مستند متناسب با محتوا و اطلاع

 .فصلی برای میزان اجرای هر یک از اقداماتموضوعی و های زارشگدوین ت .7

 سایر - فصل پنجم

های مربوط دستگاهسازی اقدامات سند تحول، های لازم برای اجراییمنظور انجام تمهیدات و هماهنگیبه

 :به نحو شایسته، وظایف زیر را انجام دهند باید

 جمهوریسئدفتر ر -مبحث اول

 جمهور؛یسئپیگیری و نظارت بر اجرای اقدامات سند تحول در جلسات و بازدیدهای ردهی اولویت .1

های صادره از سوی منظور حصول اطمینان از انطباق و عدم مغایرت ابلاغایجاد سازوکارهای لازم به .2

 جمهور با سند تحول؛یسئدفتر ر

 نظام راهبری و پایش -بخش سوم / 242

های اجرایی ن دستگاهمنظور تقدیر از مسؤولابه ،های دولتیهای اعطای نشانبازطراحی شاخص .3

 پیشرو و نمونه در اجرای سند تحول.

 سازمان برنامه و بودجه - دوم مبحث

های دستگاه یهاحصول اطمینان از انطباق و عدم مغایرت برنامهمنظور ایجاد سازوکارهای لازم به .1

 ؛نهدر این زمی مسؤولهای اجرایی های تخصصی به دستگاهو ارائه مشورت اجرایی با سند تحول

 ؛منطبق با سند تحول سنواتی تدوین بودجه .2

 شده؛بندی تعیینمتناسب با زمان حولبا اولویت اجرای اقدامات مندرج در سند ت اعتباراتتخصیص .3

بر اساس ارزیابی ،های اجراییمنظور تخصیص بخشی از بودجه دستگاهایجاد سازوکارهای لازم به .4

 سازی سند تحول.ها و افزایش ضمانت اجرایینتایج عملکرد دستگاه

 سازمان اداری و استخدامی - سوممبحث

های اجرایی متناسب با الزامات اجرای بهینه اقدامات مندرج بازنگری ساختار و فرایندهای دستگاه .1

 در سند تحول؛

سرمایه های مدیریت دامات سند تحول در زیرنظاماق تحققمرتبط با محورهای نتیجهتقویت شاخص .2

های دستگاهدر سطح برای کارکنان جبران خدمتو نظام وانتقالنقلاز قبیل ارتقای شغلی، انسانی

 ؛اجرایی

سازی اجراییبرای استقرار سامانه مدیریت عملکرد مدیران و اصلی محورنتیجه هایطراحی شاخص .3

در ،هاهای عملکرد مدیران نظیر ترک فعلو انتشار عمومی گزارش اقدامات مرتبط در سند تحول

برتر مدیران دولتی از درصد 10معرفی منظور سازوکارهای لازم به ایجادو ،های زمانی مشخصبازه

 ترین رتبه؛ دارای پایینمدیران دولتی از درصد 10و عزل

های و عدم مغایرت تصمیمات دستگاه حصول اطمینان از انطباقمنظور ایجاد سازوکارهای لازم به .4

 در این زمینه؛ مسؤولهای اجرایی های تخصصی به دستگاهو ارائه مشورت اجرایی با سند تحول

های اجرایی پیشرو و نمونه در اجرای سند بازطراحی جشنواره شهید رجایی برای تقدیر دستگاه .5

 .تحول

 معاونت حقوقی ریاست جمهوری -مبحث چهارم

منظور حصول اطمینان از انطباق و عدم مغایرت تنظیم لوایح پیشنهادی ایجاد سازوکارهای لازم به .1

های های تخصصی به دستگاههای اجرایی با سند تحول و ارائه مشورتدستگاه معمولو مقررات

 اجرایی مسؤول در این زمینه؛

ازمند اصلاح قوانین موجود یا اقداماتی که در سند تحول نی لازم برایتسریع و تسهیل سازوکار .2

 ربط.های ذیبا همکاری دستگاه ،باشندتدوین قوانین جدید می

 243ند تحول دولت مردمی / س

 دبیرخانه هیئت دولت -مبحث پنجم

 ؛سند تحول در هیئت دولت تحققدهی به طرح موضوعات مرتبط با اولویت .1

دولت با هیئتمصوبات حصول اطمینان از انطباق و عدم مغایرت منظور ایجاد سازوکارهای لازم به .2

 .سند تحول

 معاونت اقتصادی ریاست جمهوری -مبحث ششم

 دهی به پیگیری و نظارت بر اجرای اقدامات اقتصادی مندرج در سند تحول؛اولویت .1

 ستاد هماهنگیحصول اطمینان از انطباق و عدم مغایرت مصوبات منظور ایجاد سازوکارهای لازم به .2

 .با سند تحول اقتصادی دولت

 معاونت اجرایی ریاست جمهوری -م مبحث هفت

های نخبگانی های تحول استانی با همکاری ظرفیتمنظور تدوین برنامهایجاد سازوکارهای لازم به .1

 جمهور؛ئیسعنوان یکی از دستاوردهای سفرهای استانی راستان به

 دهی به پیگیری و تسهیل در اجرای اقدامات سند تحول در سفرهای استانی.اولویت .2

 رسانی دولتاطلاع ورایدبیرخانه ش - هشتممبحث

رسانی اجرای سند در زمینه اطلاع مسؤولهای اجرایی و هدایت یکپارچه دستگاه گذاریسیاست .1

 تحول؛

 ؛ ی دولتابعاد سند تحول و وضعیت اجرای آن در جلسات سخنگو در خصوصرسانی مستمر اطلاع .2

با استفاده ابعاد سند تحول و وضعیت اجرای آن دربارة رسانی مستمر ایجاد آگاهی عمومی و اطلاع .3

و نگاشت گرافیک متحرک، اطلاعاز قبیل ،ایتولید محصولات رسانهو ایاز ابزارهای متنوع رسانه

 انتشار عمومی؛ برای و طیف متنوع مخاطبانمستند متناسب با محتوا

تبیین نقاط برجسته عملکرد دولت در اجرای سند تحول ای اقدامات تحولی و تدوین پیوست رسانه .4

 های داخلی و خارجی؛رسانهسطح در

با اتکا به تحلیل منابع ها،در رسانه سند تحولها به اقدامات بینی بازخوردهای احتمالی رسانهپیش .5

ارهای راهکطراحی و هاهای اجتماعی و نتایج افکارسنجیجمله روندهای اصلی در رسانهاز ،مرتبط

های گیری کنشسازی شکلنگرانه محتوای متناسب و زمینهسازی آیندهآماده با ،ایمناسب رسانه

 ؛دستانهای پیشرسانه

و افزایش در خصوص اجرای اقدامات سند تحول معاند هایای جریانهای رسانهرصد دائمی کنش .6

 ؛مسؤولهای اجرایی همکاری دستگاهبا ،موقع به شبهات و اتهامات نارواهگویی سریع و بتوان پاسخ

با همکاری دای هدفمنطراحی رسانهو باحثای سند تحول به تفکیک مهای رسانهتدوین گزارش .7

 ؛مسؤولهای اجرایی دستگاه

 نظام راهبری و پایش -بخش سوم / 244

جمهور، وزرا یسئمعاونان ر تحول، راهبری لازم برای گزارش دبیر ستادبسترهای تمهید سازوکارها و .8

 در رسانه ملی و فضای مجازی. اجراییهای دستگاه مسؤولانو

 ویژه ریاست جمهوری زرسیبادفتر -نهم مبحث

اجرای موارد مرتبط با مدیریت تعارض منافع، تحقق شفافیت، تحقق سلامت پیگیری و نظارت بر .1

 در سند تحول؛ آنو مقابله با از فساد ری یو پیشگ اداری

به هر نحوی از انحا مانع اجرای سند تحول نظارت، رسیدگی فوری و برخورد قاطع با اشخاصی که

 .شوندمی

 245ند تحول دولت مردمی / س

