

Akčný plán

Iniciatívy pre otvorené vládnutie

v Slovenskej republike

na roky 2020 – 2021

Schválený Uznesením vlády SR č. 553/2019

Bratislava, 13. novembra 2019

2
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

Obsah
Zoznam použitých skratiek .. 3

ÚVOD ... 4

1. OTVORENÉ INFORMÁCIE ... 6

1.1.: Pravidelne zverejňovať plnenia úloh ministerstiev a ostatných ústredných orgánov štátnej

správy vyplývajúcich z uznesení vlády SR ... 6

1.2.: Pravidelne zverejňovať datasety a aplikačné programové rozhranie (API) v gescii

ministerstiev a nimi zriadených organizácií a ostatných ústredných orgánov štátnej správy 7

1.3.: Pravidelne zverejňovať údaje o využívaní financií poskytnutých ministerstvami, Úradom

podpredsedu vlády SR pre investície a informatizáciu a úradom vlády SR v rámci finančného

mechanizmu EHP, Nórskeho finančného mechanizmu, Švajčiarskeho finančného

mechanizmu a dotačných schém zo štátneho rozpočtu SR .. 9

1.4.: Zabezpečiť plnú publicitu údajov o konečných užívateľoch výhod v registri právnických

osôb, podnikateľov a orgánov verejnej moci .. 10

2. OTVORENÉ VZDELÁVANIE ... 11

2.1.: Sprevádzkovať a podporovať využívanie portálu vzdelávacích zdrojov 11

3. OTVORENÁ VEDA ... 14

3.1.: Vytvoriť a prijať Národnú stratégiu otvorenej vedy ... 14

4. PARTICIPÁCIA ... 16

4.1.: Posilňovať participatívnu tvorbu verejných politík prostredníctvom kontinuálneho

vzdelávania k participácii ... 16

4.2.: Upraviť správu o účasti verejnosti na tvorbe právnych predpisov .. 17

4.3.: V programovom období Európskych štrukturálnych a investičných fondov 2021 – 2027

vytvoriť priestor pre rozvoj občianskej spoločnosti a funkčných medzisektorových partnerstiev

posilňujúcich otvorené vládnutie na všetkých úrovniach verejnej správy 18

5. OTVORENÁ JUSTÍCIA - PRÁVNA ISTOTA .. 20

5.1.: Rozšíriť zverejňovanie legislatívnych a nelegislatívnych materiálov na portáli Slov-Lex . 20

6. SPÄTNÁ VÄZBA A POKRAČOVANIE .. 23

6.1.: Monitorovať napĺňanie Akčného plánu OGP 2020 – 2021 a participatívnym spôsobom

pripraviť nový Akčný plán OGP na nasledujúce obdobie ... 23

3
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

Zoznam použitých skratiek

AML Z ang. Anti – Money Laundering, pranie špinavých peňazí

API Aplikačné programové rozhranie

Agenda

2030

Agenda 2030 OSN pre udržateľný rozvoj

CÚDEO Centrálne úložisko digitálneho edukačného obsahu

CVTI SR Centrum vedecko-technických informácií SR

EŠIF Európske štrukturálne a investičné fondy

NASES Národná agentúra pre sieťové a elektronické služby

NR SR Národná rada Slovenskej republiky

OGP Z angl. Open Government Partnership, Iniciatíva pre otvorené vládnutie

PVV Programové vyhlásenie vlády SR

ÚOŠS Ústredný orgán štátnej správy

ÚPVII Úrad podpredsedu vlády SR pre investície a informatizáciu

ÚSV ROS Úrad splnomocnenca vlády SR pre rozvoj občianskej spoločnosti

4
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

ÚVOD

Slovenská republika (ďalej len „SR“) sa v septembri 2011 zapojila do medzinárodnej Iniciatívy pre

otvorené vládnutie (z angl. Open Government Partnership, ďalej len „OGP“). Pristúpením k OGP sa

Slovenská republika zaradila medzi štáty všetkých kontinentov, ktoré majú ambíciu venovať sa

témam ako zvyšovanie transparentnosti, participácie, podpory inovácií a otvárať verejnú správu

občanom. Splnomocnenec vlády SR pre rozvoj občianskej spoločnosti bol poverený koordináciou

tvorby a implementácie akčných plánov OGP v SR.

Vláda Slovenskej republiky (ďalej len „vláda SR“) vytvorená na základe výsledkov parlamentných

volieb v marci 2016 sa prihlásila k princípom otvoreného vládnutia a k medzinárodnej iniciatíve OGP

prostredníctvom programového vyhlásenia vlády SR (ďalej len „PVV“). Zaviazala sa, že bude

podporovať uplatňovanie princípov otvoreného vládnutia, zvyšovať transparentnosť verejnej správy,

súdnictva, podporovať participáciu širokej odbornej verejnosti na tvorbe verejných politík a

podporovať využiteľnosť informácií, ktoré má verejná správa k dispozícii. Prihlásením sa k princípom

otvoreného vládnutia v PVV vláda SR vyjadrila vôľu inštitucionalizovať a zintenzívniť boj proti

korupcii. Zároveň sa vláda SR prihlásila k Agende udržateľného rozvoja Organizácie spojených

národov 2020 – 2030 (ďalej len „Agenda 2030“) a v súlade s „Odporúčaním Rady OECD vo veci

otvorenej vlády (Recommendation of the Council on Open Government)“ prijatým dňa 14. decembra

2017.

OGP sa napĺňa prostredníctvom 2-ročných akčných plánov, ktoré boli na Slovensku prijímané

nasledovne:

 Prvý Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2012 – 2013

(ďalej len „Akčný plán OGP 2012 – 2013“) schválila vláda SR uznesením č. 50 z 22. februára

2012.

 Druhý Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na rok 2015 (ďalej

len „Akčný plán OGP 2015“) bol schválený uznesením vlády SR č. 59 z 11. februára 2015.

 Tretí Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2017 – 2019

(ďalej len „Akčný plán OGP 2017 – 2019) schválila vláda SR uznesením č. 104 z 1. marca

2017.

Akčný plán OGP 2017 - 2019 zahŕňal 68 záväzkov v 5 kapitolách: otvorené informácie, otvorené

vzdelávanie, vláda SR otvorená pre dialóg, otvorená justícia a aplikačná prax.

V priebehu implementácie Akčného plánu OGP 2017 – 2019 boli pravidelne organizované stretnutia

pracovných skupín, stretnutia s expertmi na jednotlivé témy, zástupcami mimovládnych neziskových

organizácií, ako aj podujatia pre verejnosť vo formáte Týždňov otvoreného vládnutia, na ktorých

prebiehala diskusia o napĺňaní úloh akčného plánu a zber podnetov do návrhu nového akčného

plánu. Počas implementácie Akčného plánu OGP 2017 – 2019 pravidelne spolupracovala aj

medzirezortná koordinačná pracovná skupina so zastúpením ministerstiev a ostatných ústredných

orgánov štátnej správy (ďalej len „ÚOŠS), ktorí mali priestor predkladaný akčný plán tvoriť a

pripomienkovať. V priebehu hodnotenia implementácie prebiehali stretnutia pracovných skupín

v témach otvorené vzdelávanie a otvorená veda, otvorené informácie (v gescii Úradu podpredsedu

vlády SR pre investície a informatizáciu, ďalej len „ÚPVII“), stretnutia s expertmi v téme otvorenej

justície. Základný materiál k zhodnoteniu a ďalším krokom poskytli kontaktné osoby pre OGP

z jednotlivých zapojených ministerstiev a ostatných ÚOŠS.

Podnety do nového Akčného plánu Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky

2020 – 2021 (ďalej len „Akčný plán OGP 2020 – 2021“) boli zbierané priebežne, ale aj cielene počas

dvoch regionálnych stretnutí s mimovládnymi neziskovými organizáciami a zainteresovanou

5
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

verejnosťou v Košiciach a v Banskej Bystrici. Pri príprave návrhu akčného plánu boli vzaté do úvahy

aj odporúčania Nezávislého hodnotiaceho mechanizmu OGP, hodnotenia jednotlivých úloh

poskytnuté kontaktnými osobami pre OGP z jednotlivých zapojených ministerstiev a ostatných

ÚOŠS, odporúčania vyplývajúce zo stretnutí pracovných skupín, z bilaterálnych stretnutí a zo

zhodnotenia Úradu splnomocnenca vlády SR pre rozvoj občianskej spoločnosti (ďalej len „ÚSV

ROS“).

K tvorbe Akčného plánu OGP 2020 – 2021 bola dňa 10. júla zverejnená predbežná informácia na
právnom a informačnom portáli Slov-Lex a návrh Akčného plánu OGP 2020 - 2021 bol uverejnený
na pripomienkovanie na webovej stránke ÚSV ROS v termíne od 23. júla do 11. augusta 2019.
V zmysle participatívnej tvorby bol predkladaný Akčný plán OGP 2020 - 2021 osobne konzultovaný
aj s predstaviteľmi jednotlivých ministerstiev a ostatných ÚOŠS. Znenie materiálu možno považovať
za konsenzuálne znenie formované veľkým počtom zainteresovaných skupín.

Návrh Akčného plánu OGP 2020 – 2021 nadväzuje na predchádzajúce akčné plány. Témy týkajúce

sa otvorených informácií, otvoreného vzdelávania, otvorenej vedy a participácie zostávajú

zastúpené. Téma otvorená justícia sa zameriava na posilnenie právnej istoty pre občanov.

V porovnaní s predchádzajúcim Akčným plánom OGP 2017 – 2019 sa v tomto návrhu nachádza

menej záväzkov v jednotlivých obsahových témach. Účelom zníženia počtu záväzkov je sústredenie

sa na kvalitnejšiu implementáciu jednotlivých záväzkov, posilnenie vzájomnej spolupráce medzi

ÚSV ROS, ministerstvami a ostatnými ÚOŠS zodpovednými za implementáciu záväzkov

a občianskou spoločnosťou.

6
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

1. OTVORENÉ INFORMÁCIE

1.1.: Pravidelne zverejňovať plnenia úloh ministerstiev a ostatných ústredných

orgánov štátnej správy vyplývajúcich z uznesení vlády SR

ÚSV ROS dal vypracovať reprezentatívny prieskum verejnosti o dôvere a zapájaní občanov do

správy vecí verejných - Reprezentatívny prieskum participácie v SR. Prieskum realizovala agentúra

Focus v novembri – decembri 2018 na vzorke viac ako 1200 občanov a občianok SR. Podľa

prieskumu vyplýva, že len 33% občanov súhlasí s tým, že ich vláda vecne a dostatočne informuje o

svojich rozhodnutiach. Navyše verejnosť najmenej dôveruje vláde SR, parlamentu SR a politickým

stranám.1 Obdobné výsledky zaznamenal aj prieskum Eurobarometra z augusta 2019, ktorý skúmal

verejnú mienku v júni 2019. Národné inštitúcie SR ako NR SR, vláda SR či polícia požívajú

v porovnaní s inými členskými krajinami nízku dôveru svojich občanov.2

Jedným z nástrojov, ako zvyšovať dôveru občanov v inštitúcie, ktoré spravujú krajinu, je umožniť

verejnosti a občianskej spoločnosti dozvedieť sa o aktivitách jednotlivých inštitúcií. V kontexte OGP

ide predovšetkým o ministerstvá a ostatné ÚOŠS, ktorých aktivity sa odvíjajú aj od plnenia úloh,

prijímaných prostredníctvom uznesení vlády SR.

Na ústrednom portáli verejnej správy slovensko.sk poskytuje Portál otvorenej vlády3

(https://rokovania.gov.sk/) komplexné informácie o rokovaniach vlády SR – návrhy legislatívnych

alebo nelegislatívnych materiálov predložených na rokovania vlády SR a výsledky rokovania vlády

SR prijatých v podobe uznesení vlády SR. Čo však chýba, sú informácie o plnení uznesení. V rámci

Portálu otvorenej vlády je potrebné nastaviť systém tak, aby umožňoval jednotlivým ministerstvám

a ostatné ÚOŠS pravidelne zverejňovať plnenia úloh vyplývajúcich z uznesení vlády SR v jednotnej

a štruktúrovanej forme. Zverejňovanie plnenia úloh vyplývajúcich z uznesení vlády SR je

podmienené nastavením systému, plnenia úloh sa budú zverejňovať od sfunkčnenia systému.

Naplnenie úlohy je jedným z krokov k zvyšovaniu transparentnosti a zodpovednosti verejnej správy,

v súlade s vôľou vlády SR deklarovanou vo viacerých strategických dokumentoch a iniciatívach:

 Vláda SR sa vo svojom programovom vyhlásení prihlásila k Iniciatíve pre otvorené vládnutie.

Jedným z hlavných princípov je zvyšovanie transparentnosti zlepšovaním prístupu verejnosti

a občianskej spoločnosti k informáciám. Navyše, táto úloha sčasti reflektuje odporúčanie

zamerať sa na zvyšovanie transparentnosti Nezávislého hodnotiaceho mechanizmu

Iniciatívy pre otvorené vládnutie, ktorý pripravil pre Slovenskú republiku Správu o príprave a

tvorbe akčného plánu na roky 2017-2019.4

 Vláda SR sa vo svojom programovom vyhlásení prihlásila aj k Iniciatíve Rule of Law Initiative,

medzi ktorej hlavné princípy patrí zvyšovanie transparentnosti.5

 Transparentnosť, efektívna kontrola a podpora občianskej spoločnosti smerom k participácii

na kontrole verejných politík patrí k výzvam, na ktoré sa SR chce zamerať v rámci národných

priorít vychádzajúcich z Agendy 2030 OSN pre udržateľný rozvoj (ďalej len „Agendy 2030“).6

1 J. Plichtová, A. Šestákova (ÚSV ROS): Reprezentatívny prieskum participácie v SR, dostupné na:
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/aktuality/participacia/2019/z_dennikov_pilotnych_schem/marec/z_
dennikov_analytiky/Prieskum%20participacie%20v%20SR_Plichtova-Sestakova.pdf .
2 European Commission: Public Opinion, dostupné na:
 https://ec.europa.eu/commfrontoffice/publicopinion/index.cfm/survey/getsurveydetail/instruments/standard/surveyky/2253.
Kým priemerne v rámci členských krajín EÚ verí národným parlamentom 34% obyvateľov, na SR je to len 27% obyvateľov, 64% mu
nedôveruje. Obdobne, svojej vlastnej vláde v európskom priemere dôveruje 34% obyvateľstva, na Slovensku len 29% a 65% jej
nedôveruje.
3 Portál otvorenej vlády je dostupný na: https://rokovania.gov.sk/ .
4 Nezávislý hodnotiaci mechanizmus (IRM): Slovensko – Správa o príprave a tvorbe akčného plánu na roky 2017 – 2019, dostupná na:
http://live-ogp.pantheonsite.io/sites/default/files/Slovakia_Design_Report_2017-2019_SVK_for-public-comment.pdf .
5 Dostupné na: https://www.vlada.gov.sk/data/files/7179.pdf .
6 ÚPVII: Agenda 2030, dostupné na: https://www.vicepremier.gov.sk/sekcie/investicie/agenda-2030/index.html .

https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/aktuality/participacia/2019/z_dennikov_pilotnych_schem/marec/z_dennikov_analytiky/Prieskum%20participacie%20v%20SR_Plichtova-Sestakova.pdf
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/aktuality/participacia/2019/z_dennikov_pilotnych_schem/marec/z_dennikov_analytiky/Prieskum%20participacie%20v%20SR_Plichtova-Sestakova.pdf
https://ec.europa.eu/commfrontoffice/publicopinion/index.cfm/survey/getsurveydetail/instruments/standard/surveyky/2253
https://rokovania.gov.sk/
http://live-ogp.pantheonsite.io/sites/default/files/Slovakia_Design_Report_2017-2019_SVK_for-public-comment.pdf
https://www.vlada.gov.sk/data/files/7179.pdf
https://www.vicepremier.gov.sk/sekcie/investicie/agenda-2030/index.html

7
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

 Posilnenie transparentnosti reflektuje aj pripravovaná Vízia a stratégia rozvoja Slovenska do

roku 2030 v téme Integrovaný rozvojový program IV: Viacúrovňové riadenie bližšie k

občanom.7

Konkrétne míľniky smerujúce k naplneniu cieľa:

1. Nastaviť systém umožňujúci zverejňovať plnenia úloh vyplývajúcich z uznesení vlády SR

v jednotnej a štruktúrovanej forme

Termín: do 31. decembra 2020

Zodpovedný: vedúci Úradu vlády SR

2. Na základe nastaveného systému pravidelne v súčinnosti s ministerstvami a ostatnými

ústrednými orgánmi štátnej správy zverejňovať plnenie úloh z uznesení vlády SR podľa dátumu

ich plnenia

Termín: priebežne

Zodpovedný: vedúci Úradu vlády SR

1.2.: Pravidelne zverejňovať datasety a aplikačné programové rozhranie (API) v gescii

ministerstiev a nimi zriadených organizácií a ostatných ústredných orgánov štátnej

správy

Tému otvorených dát priniesla na Slovenskú republiku Iniciatíva pre otvorené vládnutie vďaka

prvému Akčnému plánu OGP 2012 – 2013. Vzhľadom na čoraz väčšiu dôležitosť informácií a údajov

vznikol v roku 2016 Úrad podpredsedu vlády SR pre investície a informatizáciu, ktorého cieľom je

rozvíjať oblasť informatizácie Slovenska, kam spadá aj téma otvorených dát. V roku 2019 vznikla na

ÚPVII dátová kancelária, ktorá má odborné kapacity venovať sa rôznym typom údajov, vrátane

otvorených dát.8 Z tohto dôvodu nie je pre ÚSV ROS potrebné špecializovať sa na tému otvorených

dát, ale sústrediť sa na monitorovanie dodržiavania záväzkov vyplývajúcich z akčných plánov OGP,

zbierania podnetov a požiadaviek občianskej spoločnosti na zverejňovanie dát vo vlastníctve

ministerstiev a ostatných ÚOŠS a v spolupráci s dátovou kanceláriou na ÚPVII požadovať ich

zverejnenie.

Cieľom navrhovaného záväzku je preto pokračovať vo zverejňovaní datasetov a aplikačných

programových rozhraní (ďalej len „API“) v gescii ministerstiev a ostatných ÚOŠS a sústrediť sa na

ich skvalitnenie a podporu využívania, čím nadväzuje na úlohy predchádzajúceho Akčného plánu

OGP 2017 – 2019.9 Záväzok umožní zlepšiť doterajší prístup občianskej spoločnosti a verejnosti k

informáciám, s ktorými štát disponuje, čím prispieva k zvyšovaniu transparentnosti. Vďaka

zverejňovaniu požadovaných datasetov či API dostáva občianska spoločnosť, verejnosť alebo

vedecko-výskumné inštitúcie nástroj, ktorý môžu využívať na prácu či podporu hospodárstva

založeného na dátach.

Skúsenosti z plnenia úloh týkajúcich sa tejto témy, z diskusií so zodpovednými osobami za plnenie

úlohy z ministerstiev a ostatných ÚOŠS, z prostredia odbornej verejnosti preukazujú, že je stále

7 Súčasný návrh AP OGP 2017 – 2019 sa odvoláva na zatiaľ neschválený návrh Vízie a stratégie rozvoja Slovenska do roku 2030. ÚPVII:
oznámenie o zverejnení návrhu strategického dokumentu a správy o hodnotení strategického dokumentu „Vízia a stratégia rozvoja
Slovenska do roku 2030“ a informácia o ich verejnom prerokovaní, 24. jún 2019, dostupné na:
https://www.vicepremier.gov.sk/aktuality/investicie/oznamenie-o-zverejneni-navrhu-strategickeho-dokumentu-a-spravy-o-hodnoteni-
strategickeho-dokumentu-vizia-a-strategia-rozvoja-slovenska-do-roku-2030-a-informacia-o-ich-verejnom-prero/ .
8 https://www.vicepremier.gov.sk/aktuality/podpredseda-vlady/r-rasi-udaje-su-mimoriadne-cenne-treba-sa-vsak-zamerat-na-ich-ochranu-
a-bezpecnost/index.html .
9 Akčný plán OGP 2017 – 2019, dostupný na:
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/otvorene_vladnutie/akcne_plany/2017_2019/OGP_AP_2017-
2019_final.pdf .

https://www.vicepremier.gov.sk/aktuality/investicie/oznamenie-o-zverejneni-navrhu-strategickeho-dokumentu-a-spravy-o-hodnoteni-strategickeho-dokumentu-vizia-a-strategia-rozvoja-slovenska-do-roku-2030-a-informacia-o-ich-verejnom-prero/
https://www.vicepremier.gov.sk/aktuality/investicie/oznamenie-o-zverejneni-navrhu-strategickeho-dokumentu-a-spravy-o-hodnoteni-strategickeho-dokumentu-vizia-a-strategia-rozvoja-slovenska-do-roku-2030-a-informacia-o-ich-verejnom-prero/
https://www.vicepremier.gov.sk/aktuality/podpredseda-vlady/r-rasi-udaje-su-mimoriadne-cenne-treba-sa-vsak-zamerat-na-ich-ochranu-a-bezpecnost/index.html
https://www.vicepremier.gov.sk/aktuality/podpredseda-vlady/r-rasi-udaje-su-mimoriadne-cenne-treba-sa-vsak-zamerat-na-ich-ochranu-a-bezpecnost/index.html
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/otvorene_vladnutie/akcne_plany/2017_2019/OGP_AP_2017-2019_final.pdf
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/otvorene_vladnutie/akcne_plany/2017_2019/OGP_AP_2017-2019_final.pdf

8
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

žiaduce, aby ministerstvá a ostatné ÚOŠS zverejňovali datasety uvedené v zozname všetkých

datasetov v gescii ministerstiev a ostatných ÚOŠS a pokračovali v ich pravidelnom zverejňovaní

podľa plánu zverejňovania, tak ako je to špecifikované v Stratégii a akčný plán sprístupnenia a

používania otvorených údajov verejnej správy. Je takisto dôležité pokračovať zo strany ÚSV ROS

v priebežnom monitorovaní požiadaviek odbornej verejnosti a občianskej spoločnosti na zverejnenie

najžiadanejších datasetov a API a následne intenzívnejšie rokovať s ministerstvami a

ostatnými ÚOŠS o ich zverejnení. V záujme skvalitnenia ďalšieho zverejňovania datasetov je

dôležité pokračovať v pravidelných analýzach a dôsledne implementovať odporúčania

vychádzajúce z nich.

Pre zefektívnenie využívania zverejnených datasetov a API je vhodné zamerať sa aj na analýzu tzv.

kľúčových datasetov ministerstiev a ostatných ÚOŠS, ktoré by mali byť povinne zverejňované.

Jednou z navrhovaných úloh je preto vytvorenie publikačného minima datasetov, ktoré bude

obsahovať zoznam povinne zverejňovaných datasetov ministerstiev a ostatných ÚOŠS. Takýto

zoznam by mal byť vytvorený participatívnym spôsobom za aktívnej účasti zainteresovaných aktérov

z občianskej spoločnosti, expertov a ministerstiev a ostatných ÚOŠS a mal by reflektovať potreby

verejnosti vychádzajúce z prieskumov po najžiadanejších datasetoch, ale aj z tém, resp. kategórií

skúmaných relevantnými medzinárodnými organizáciami či iniciatívami v oblasti otvorených dát,

v súlade s princípmi otvoreného vládnutia.10 Monitorovanie zverejňovania datasetov z publikačného

minima bude ÚSV ROS vykonávať v rámci každoročnej pravidelnej analýzy zverejňovania

datasetov.

Naplnenie úlohy je takisto jedným z krokov k zvyšovaniu transparentnosti a zlepšovaniu prístupu

k verejným informáciám v súlade s vôľou vlády SR deklarovanou vo viacerých strategických

dokumentoch a iniciatívach:

 Vláda SR sa vo svojom programovom vyhlásení prihlásila k zvyšovaniu transparentnosti

verejnej správy a sprístupňovaniu verejných informácií vo forme otvorených dát za účelom

podporovania hospodárstva založeného na dátach, čo povedie k stimulácii podnikateľského

prostredia,11

 Národná koncepcia informatizácie verejnej správy (v gescii ÚPVII),12

 Stratégia a akčný plán sprístupnenia a používania otvorených údajov verejnej správy (v

gescii ÚPVII, prevádzkovateľ Národná agentúra pre sieťové a elektronické služby, ďalej len

„NASES“),13

 Slovenská republika sa tiež rozhodla venovať sa výzve prijímať rozhodnutia a tvoriť politiku

na základe relevantných a vierohodných dát dostupných expertom, ale aj verejnosti v rámci

priorít Agendy 2030,

 Slovenská republika je do 17. júla 2021 povinná zabezpečiť transpozíciu smernice

Európskeho parlamentu a Rady (EÚ) 2019/1024 z 20. júna 2019 o otvorených dátach a

opakovanom použití informácií verejného sektora.14

Konkrétne míľniky smerujúce k naplneniu cieľa:

3. Participatívnym spôsobom vypracovať publikačné minimum pre štátnu správu

Termín: do 30. apríla 2020

Zodpovedný: podpredseda vlády SR pre investície a informatizáciu

10 Vychádzajúc napr. z kategorizácie datasetov Európskeho portálu dát (https://www.europeandataportal.eu/data/#/datasets?locale=en),
alebo Open Knowledge Foundation (https://index.okfn.org/dataset/).
11 Dostupné na: https://www.vlada.gov.sk/data/files/7179.pdf .
12 Dostupná na: http://www.informatizacia.sk/narodna-koncepcia-informatizacie-verejnej-spravy--2016-/22662c .
13 Dostupná na: https://www.slov-lex.sk/legislativne-procesy/-/SK/LP/2017/350 .
14 Dostupná na: https://eur-lex.europa.eu/legal-content/SK/TXT/PDF/?uri=CELEX:32019L1024&from=EN .

https://www.europeandataportal.eu/data/#/datasets?locale=en
https://index.okfn.org/dataset/
https://www.vlada.gov.sk/data/files/7179.pdf
http://www.informatizacia.sk/narodna-koncepcia-informatizacie-verejnej-spravy--2016-/22662c
https://www.slov-lex.sk/legislativne-procesy/-/SK/LP/2017/350
https://eur-lex.europa.eu/legal-content/SK/TXT/PDF/?uri=CELEX:32019L1024&from=EN

9
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

Spoluzodpovedný: splnomocnenec vlády SR pre rozvoj občianskej spoločnosti

4. Zaviesť publikačné minimum pre štátnu správu do praxe

Termín: do 31. decembra 2020

Zodpovedný: podpredseda vlády SR pre investície a informatizáciu

5. Po zavedení publikačného minima pre štátnu správu každoročne zverejňovať dáta z

publikačného minima pre štátnu správu na portáli otvorených dát data.gov.sk

Termín: od 31. marca 2021 a potom každoročne

Zodpovední: ministri, predsedovia ostatných ústredných orgánov štátnej správy

Priebežné úlohy v téme otvorených informácií, stále trvajúce z uznesenia vlády SR č. 104/2017 sú

uvedené v Prílohe č. 1. bod 1.2

1.3.: Pravidelne zverejňovať údaje o využívaní financií poskytnutých ministerstvami,

Úradom podpredsedu vlády SR pre investície a informatizáciu a úradom vlády SR

v rámci finančného mechanizmu EHP, Nórskeho finančného mechanizmu,

Švajčiarskeho finančného mechanizmu a dotačných schém zo štátneho rozpočtu SR

Európske štrukturálne a investičné fondy (ďalej len „EŠIF“), Finančný mechanizmus EHP, Nórsky

finančný mechanizmus, Švajčiarsky finančný mechanizmus a ďalšie dotačné rezortné mechanizmy

tvoria jeden z podstatných zdrojov verejných financií využívaný samosprávami, podnikateľmi a aj

neziskovými organizáciami. V rámci zvýšenia transparentnosti a zlepšenia prístupu k informáciám

o verejných zdrojoch vznikla v roku 2016 na Ústrednom portáli verejnej správy špecifická webová

stránka a aplikácia, tzv. modul dotačných schém15. Cieľom tejto webovej aplikácie je poskytnúť

občanom, odbornej verejnosti, občianskej spoločnosti ako aj úradníkom informácie o využívaní

rôznych finančných mechanizmov.

Ministerstvá, Úrad vlády SR a ÚPVII majú povinnosť poskytovať údaje o všetkých jednosmerných

príspevkoch (dotácie, subvencie, nenávratné finančné príspevky...) do modulu dotačných schém raz

za rok, vždy za predchádzajúci kalendárny rok podľa svojich individuálnych možností, resp.

informácií, s ktorými v rámci jednotlivých dotácií disponujú. Hoci ambície modulu dotačných schém

boli vysoké, doteraz sa ich z viacerých dôvodov nepodarilo naplniť.

Na zlepšenie zverejňovania informácií ohľadom poskytovaných dotácií jednotlivými ministerstvami,

Úradom vlády SR a ÚPVII je žiaduce vypracovať kvantitatívnu aj kvalitatívnu analýzu zverejňovania

informácií v module dotačných schém a zverejnených údajov, z ktorej vzídu odporúčania pre

relevantné inštitúcie smerom ku skvalitneniu poskytovaných údajov, ale aj pre dodávateľa aplikácie

smerom k zlepšeniu využívania a používania aplikácie. Kvantitatívna analýza prinesie poznatky

ohľadom súladu zverejňovania informácií o dotáciách na jednotlivých ministerstvách, Úrade vlády

SR a ÚPVII na module dotačných schém, na ich webstránkach a v ich výročných správach. Cieľom

kvalitatívnej analýzy bude zamerať sa na funkčnosť aplikácie, užívateľské používanie či technické

prepojenie so systémami na evidenciu dotácií.

Konkrétne míľniky smerujúce k naplneniu cieľa:

6. Vypracovať kvantitatívnu analýzu zverejňovania informácií v module dotačných schém

Termín: do 30. apríla 2020

Zodpovedný: splnomocnenec vlády SR pre rozvoj občianskej spoločnosti

7. Vypracovať kvalitatívnu analýzu stavu modulu dotačných schém, vrátane návrhov na zlepšenie

15 Dostupný na: https://data.gov.sk/dotacie .

https://data.gov.sk/dotacie

10
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

Termín: do 30. júna 2020

Zodpovedný: podpredseda vlády SR pre investície a informatizáciu

Priebežná úloha v téme otvorených informácií, stále trvajúca z uznesenia vlády SR č. 104/2017 je

uvedená v Prílohe č. 1. bod 1.3

1.4.: Zabezpečiť plnú publicitu údajov o konečných užívateľoch výhod v registri

právnických osôb, podnikateľov a orgánov verejnej moci

Záväzok nadväzuje na predchádzajúci akčný plán, ktorým sa realizovalo opatrenie spočívajúce

v prijatí protischránkového zákona16 a zohľadňuje výsledok transpozície smerníc EÚ týkajúcich sa

prania špinavých peňazí, tzv. AML (z angl. Anti – Money Laundering) smerníc. Výsledkom týchto

aktivít je existencia dvoch úradných evidencií konečných užívateľov výhod, pričom každá z nich

sleduje iný účel. Register partnerov verejného sektora17 je verejne dostupný. Register právnických

osôb, podnikateľov a orgánov verejnej moci vrátane registrov, z ktorých čerpá údaje o konečných

užívateľoch výhod, má v časti údajov o konečných užívateľoch výhod neverejný charakter18.

Z dôvodu zabezpečenia vyššej miery transparentnosti, ako aj cieľov novej smernice Európskeho

parlamentu a Rady EÚ proti praniu špinavých peňazí19, je potrebné zabezpečiť plnú publicitu údajov

o konečných užívateľoch výhod v registri právnických osôb, podnikateľov a orgánov verejnej moci.

Z dôvodu, že táto smernica v čase prípravy Akčného plánu OGP 2019 – 2021 ešte nie je

transponovaná do slovenského právneho poriadku, pri plnení úlohy sa bude vychádzať z platnej

a účinnej legislatívy v čase jej implementácie. Slovenská republika je povinná smernicu Európskeho

parlamentu a Rady EÚ proti praniu špinavých peňazí transponovať do 10. januára 2020.

Za účelom posilnenia transparentnosti v téme konečných užívateľov výhod sa Slovenská republika

prihlásila k Deklarácii národného záväzku plniť Zásady zverejňovania konečných užívateľov výhod20.

Stala sa tak súčasťou koalície členských štátov Iniciatívy pre otvorené vládnutie, ktorej cieľom je

vytvorenie novej celosvetovej normy smerujúcej k vyššej transparentnosti a k zníženiu zneužívania

zdrojov na kriminálne aktivity. Informácie o konečných užívateľoch výhod, ktoré sa k Deklarácii

prihlásili, by mali byť verejne dostupné v súlade so Zásadami zverejňovania konečných užívateľov

výhod.

V záujme zvyšovania transparentnosti bude ÚSV ROS spolupracovať so Štatistickým úradom SR

pri zverejňovaní štatistík o konečných užívateľoch výhod tak, aby tieto informácie slúžili širokej

verejnosti.

Konkrétny míľnik smerujúce k naplneniu cieľa:

8. Implementovať Zásady zverejňovania konečných užívateľov výhod v rámci úradných evidencií

konečných užívateľov výhod

Termín: do 31. decembra 2021

Zodpovedný: minister spravodlivosti SR

Spoluzodpovední: predseda Štatistického úradu SR, splnomocnenec vlády SR pre rozvoj

občianskej spoločnosti

16 Zákon č. 315/2016 Z. z. o registri partnerov verejného sektora a o zmene a doplnení niektorých zákonov v znení neskorších predpisov.
17 Dostupný na: https://rpvs.gov.sk/rpvs/ .
18 Uvedené evidencie konečných užívateľov výhod v súčasnosti nie sú funkčne prepojené. Platí však zásada 1x a dosť, a teda subjekt
zapísaný v registri partnerov verejného sektora nemá povinnosť zapisovať konečných užívateľov výhod do registra právnických osôb. Z
hľadiska naplnenia cieľov AML smernice mať v rámci štátu centralizovanú evidenciu konečných užívateľov výhod je namieste analyzovať
možnosti funkčného prepojenia registra partnerov verejného sektora a registra právnických osôb.
19 Smernica Európskeho parlamentu a Rady (EÚ) 2018/843 z 30. mája 2018, ktorou sa mení smernica (EÚ) 2015/849 o predchádzaní
využívaniu finančného systému na účely prania špinavých peňazí alebo financovania terorizmu a smernice 2009/138/ES a 2013/36/EÚ.
20 Dokument Deklarácia národného záväzku plniť Zásady zverejňovania konečných užívateľov výhod je priložený v prílohe č. 2, dostupný
v AJ na tomto mieste: https://www.openownership.org/uploads/oo-disclosure-principles.pdf .

https://rpvs.gov.sk/rpvs/
https://www.openownership.org/uploads/oo-disclosure-principles.pdf

11
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

2. OTVORENÉ VZDELÁVANIE

2.1.: Sprevádzkovať a podporovať využívanie portálu vzdelávacích zdrojov

Záväzok nadväzuje na predchádzajúce akčné plány, ktorých cieľom bolo zmapovať situáciu

ohľadom otvoreného vzdelávania na Slovensku a prijať kroky, ktoré by viedli k príprave

legislatívnych podmienok, vybudovaniu technickej infraštruktúry a príprave podmienok k tvorbe

a využívaniu otvorených vzdelávacích zdrojov. Dôležitými krokmi smerom k naplneniu tohto cieľa

boli záväzky definované Akčným plánom OGP 2015 a Akčným plánom OGP 2017 – 2019, týkajúce

sa zavedenia využívania otvorených licencií21 na dostupné vzdelávacie zdroje obstarané z verejných

zdrojov, ktoré by následne mali byť dostupné verejnosti bez obmedzení. 22

V nadväznosti na tieto kroky bol v roku 2018 zo strany Ministerstva školstva, vedy, výskumu a športu

SR (ďalej len „MŠVVaŠ SR“) vytvorený on-line portál Centrálne úložisko digitálneho edukačného

obsahu (CÚDEO), ktorého cieľom je združovať digitálny edukačný obsah. Jeho spustenie do

prevádzky sa očakáva v najbližšom období. Pre rozvoj témy otvorených vzdelávacích zdrojov

a efektívne využívanie portálu CÚDEO je dôležité zamerať sa na kľúčové výzvy – odstránenie bariér

zamedzujúcich šíreniu novovytvorených tradičných vzdelávacích zdrojov, najmä učebníc, podporu

tvorby nových otvorených vzdelávacích zdrojov v prevažne digitálnych formátoch a vzdelávanie

pedagógov k využívaniu a tvorbe nových otvorených vzdelávacích zdrojov.

Cieľom záväzku je efektívne využiť vznikajúci portál vzdelávacích zdrojov pripravením legislatívnych

podmienok, ktoré by zaručili, že novovytvorené vzdelávacie zdroje vznikajúce z verejných zdrojov,

napr. učebnice, vzniknú s otvorenou licenciou, bude ich teda možné zdieľať aj na portáli CÚDEO.23

CÚDEO sa nemá obmedzovať len na materiály formálneho vzdelávania. Portál má slúžiť aj pre

materiály týkajúce sa neformálneho vzdelávania, ktoré môže byť využité nielen mimo formálneho

vzdelávania pri práci s mládežou, ale niektoré jeho prvky je možné efektívne využiť aj v prostredí

predprimárneho, základného a stredného vzdelávania. Takto zameraný obsah by mohli okrem už

vyššie uvedených osôb využívať a zdieľať aj pracovníci s mládežou, dobrovoľníci, lektori v práci s

mládežou a ďalší odborníci pracujúci s touto cieľovou skupinou. Ďalším cieľom záväzku je pripraviť

adekvátne podmienky pre financovanie vzniku nových vzdelávacích zdrojov s otvorenou licenciou,

ktoré budú po schválení integrované do portálu vzdelávacích zdrojov. V tejto téme sa otvára viacero

rôznorodých možností, vrátane výziev z EÚ fondov, dotačnej schémy MŠVVaŠ SR, súťaží nápadov,

inkubátorov a laboratórií, hackathonov... ÚSV ROS v tejto súvislosti zorganizoval v roku 2018

stretnutie s relevantnými aktérmi z MŠVVaŠ SR, priamo riadených organizácií MŠVVaŠ SR,

vydavateľstvami a predstaviteľmi občianskej spoločnosti.24 Nevyhnutnou súčasťou záväzku je

vyškolenie pedagógov k využívaniu portálu a k tvorbe vzdelávacích zdrojov.

Funkčný vzdelávací portál adekvátne napĺňaný schválenými, relevantnými a inovatívnymi

vzdelávacími materiálmi má potenciál prispieť k diverzifikácii vzdelávacích zdrojov dostupných pre

žiakov, študentov, rodičov, ale aj verejnosť v rámci celoživotného vzdelávania. Dostupnosť

rôznorodých vzdelávacích zdrojov na portáli zvýši kvalitu výchovno-vzdelávacieho procesu

21 Použitie otvorených verejných licencií, napr. medzinárodne uznávaných licencií Creative Commons dáva široké práva používateľom a
zrozumiteľne ich vysvetľujú. Vhodným príkladom je Creative Commons uvedenie autora (CC-BY), ktorá umožňuje distribúciu
licencovaného diela (šírenie, zdieľanie prostredníctvom akéhokoľvek média v akomkoľvek formáte), jeho adaptovanie (remix, úpravy a
rozširovanie) vrátane publikovania adaptovaného diela, a to pre akýkoľvek účel, komerčný aj nekomerčný.
22 Téma otvorených vzdelávacích zdrojov a verejných licencií Creative Commons je bližšie definovaná v Akčnom pláne OGP 2015

dostupnom na: https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/otvorene_vladnutie/akcne_plany/2015/OGP-

2015_akcny-plan.pdf a v Akčnom pláne OGP 2017 – 2019 dostupnom na:

https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/otvorene_vladnutie/akcne_plany/2017_2019/OGP_AP_2017-

2019_final.pdf .
23 MŠVVaŠ SR pripravilo na úrovni vysokých škôl odporúčanie v súlade s plnením úlohy č. 36 Akčného plánu OGP 2017 - 2019 dostupné
na: https://www.minedu.sk/implementacia-otvoreneho-publikovania-v-praxi-open-access/."
24 Výstupy z podujatia sú dostupné na tomto mieste: https://www.minv.sk/?ros_ogp_spravy&sprava=slovensko-bolo-tento-rok-sucastou-
tyzdna-otvoreneho-vzdelavania .

https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/otvorene_vladnutie/akcne_plany/2015/OGP-2015_akcny-plan.pdf
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/otvorene_vladnutie/akcne_plany/2015/OGP-2015_akcny-plan.pdf
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/otvorene_vladnutie/akcne_plany/2017_2019/OGP_AP_2017-2019_final.pdf
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/otvorene_vladnutie/akcne_plany/2017_2019/OGP_AP_2017-2019_final.pdf
https://www.minv.sk/?ros_ogp_spravy&sprava=slovensko-bolo-tento-rok-sucastou-tyzdna-otvoreneho-vzdelavania
https://www.minv.sk/?ros_ogp_spravy&sprava=slovensko-bolo-tento-rok-sucastou-tyzdna-otvoreneho-vzdelavania

12
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

a podporí inkluzívne vzdelávanie v školách. Vzdelávanie pedagógov prispeje k efektívnemu

využívaniu portálu CÚDEO a podporí vznik nových vzdelávacích zdrojov. Odstránenie súčasných

bariér legislatívnou úpravou umožní ďalšie napĺňanie portálu novovytvorenými vzdelávacími zdrojmi,

predovšetkým digitálnymi verziami učebníc, či výstupmi z projektov financovaných z verejných

zdrojov.

Vďaka funkčnému a dostatočne naplnenému portálu získajú žiaci, študenti, pedagógovia a verejnosť

prístup k vzdelávacím zdrojom financovaných z verejných prostriedkov, čo prispieva k zvyšovaniu

transparentnosti nakladania s verejnými zdrojmi. Vytvorenie adekvátnych podmienok pre tvorbu

nových otvorených vzdelávacích zdrojov zároveň otvorí nové možností pre občiansku spoločnosť,

pedagógov či akademickú obec zapojiť sa do tvorby vzdelávacích zdrojov, čím sa posilní občianska

participácia pri tvorbe vzdelávacích zdrojov.

Záväzok úzko súvisí s vôľou SR zlepšovať kvalitu vzdelávania využívaním inovatívnych prístupov

a nástrojov, ktorá sa odráža vo viacerých strategických dokumentoch:

 Koncepcia informatizácie a digitalizácie rezortu školstva s výhľadom do roku 202025 sa
venuje téme digitálnych vzdelávacích zdrojov, pričom odporúčania sú úzko prepojené na
podporu tvorby, schvaľovací proces, vzdelávanie pedagógov k využívaniu digitálnych
edukačných zdrojov a sprístupnenie takýchto zdrojov aj mimo školského prostredia,

 Národný program rozvoja výchovy a vzdelávania26, ktorý vychádza z dokumentu Učiace sa
Slovensko27, predpokladá v záujme zlepšenia kvality vzdelávania aj rozvoj centrálneho
úložiska digitálneho obsahu s licenciami na voľné šírenie obsahu,

 Návrh národných priorít implementácie Agendy 2030, ktorý nadväzuje na ciele trvalo
udržateľného rozvoja OSN, v téme Vzdelávanie pre dôstojný život určuje ako jednu z výziev
posilnenie princípu inklúzie vo vzdelávacom procese a zaručenie rovných príležitostí pre
všetky deti, žiakov a študentov bez ohľadu na ich sociálne zázemie, zdravotné
znevýhodnenie, nadanie, národnosť či etnicitu, v súlade s princípmi rodovej rovnosti.

 Pripravovaná Vízia a stratégia rozvoja Slovenska do roku 2030 v kapitole Integrovaný
rozvojový program I. – Prírodné zdroje, ľudské zdroje a kultúrny potenciál, časť Zvýšenie
kvality vzdelávania vrátane celoživotného a rozvoj ľudských a materiálnych kapacít
vzdelávacieho systému predpokladá zvýšenie kvality vzdelávania vrátane celoživotného
a rozvoj ľudských a materiálnych kapacít vzdelávacieho systému aj prostredníctvom
prehĺbenia individuálneho prístupu k jednotlivcovi v zmysle inkluzívneho vzdelávania, k čomu
môžu významným spôsobom prispieť dostupné otvorené vzdelávacie zdroje.

Konkrétne míľniky smerujúce k naplneniu cieľa:

9. Legislatívne upraviť podmienky zavedenia otvorenej licencie na vybrané novovznikajúce

vzdelávacie materiály, ktoré sú centrálne zabezpečované a financované alebo spolufinancované

z verejných zdrojov MŠVVaŠ SR a jeho priamo riadených organizácií

Termín: do 31. decembra 2021

Zodpovedná: ministerka školstva, vedy, výskumu a športu SR

10. Určiť autoritu na MŠVVaŠ SR zodpovednú za systematickú a koordinovanú tvorbu digitálneho

edukačného obsahu, vrátane otvorených vzdelávacích zdrojov, na všetkých úrovniach

predprimárneho, základného a stredného vzdelávania

25 Dostupná na: https://www.minedu.sk/koncepcia-informatizacie-a-digitalizacie-rezortu-skolstva-s-vyhladom-do-roku-2020/ . MŠVVaŠ
SR aktuálne pracuje na Programe informatizácie školstva s výhľadom do roku 2030, vzhľadom na to, že dokument nie je v čase tvorby
tohto materiálu verejne dostupný, tento materiál sa odvoláva na aktuálne platnú verziu.
26 Dostupný na: https://www.minedu.sk/17786-sk/narodny-program-rozvoja-vychovy-a-vzdelavania/. Národný program rozvoja výchovy a
vzdelávania bol schválený uznesením č. 302/2018 z 27.06.2018. K tomu bol schválený akčný plán č. 1 Implementačného plánu
Národného programu rozvoja výchovy a vzdelávania s plnením do 31.12.2019. Ďalej boli vzaté na vedomie akčné plány č. 2 až 5
Implementačného plánu s úlohou predložiť aktualizáciu týchto akčných plánov č. 2 až 5 do 31.12.2019.
27 Dostupné na: https://www.minedu.sk/uciace-sa-slovensko/ .

https://www.minedu.sk/koncepcia-informatizacie-a-digitalizacie-rezortu-skolstva-s-vyhladom-do-roku-2020/
https://www.minedu.sk/17786-sk/narodny-program-rozvoja-vychovy-a-vzdelavania/
https://www.minedu.sk/uciace-sa-slovensko/

13
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

Termín: do 30. júna 2020

Zodpovedná: ministerka školstva, vedy, výskumu a športu SR

11. Podporovať tvorbu otvorených vzdelávacích zdrojov a každoročne informovať o výstupoch

podpory

Termín: do 31. januára každoročne

Zodpovedná: ministerka školstva, vedy, výskumu a športu SR

12. Vzdelávať pedagógov k využívaniu portálu CÚDEO a k tvorbe nových otvorených vzdelávacích

zdrojov

Termín: do 31. decembra 2021

Zodpovedná: ministerka školstva, vedy, výskumu a športu SR

13. Participatívnym spôsobom monitorovať, zverejňovať a priebežne aktualizovať databázu

otvorených vzdelávacích zdrojov, ďalších zdrojov vhodných pre použitie vo vzdelávaní a pre

zvyšovanie povedomia o otvorenom vzdelávaní, ktoré boli vytvorené v Slovenskej republike

občianskou spoločnosťou.

Termín: priebežne

Zodpovedný: splnomocnenec vlády SR pre rozvoj občianskej spoločnosti

Priebežné úlohy v téme otvoreného vzdelávania, stále trvajúce z uznesenia vlády SR č. 104/2017

sú uvedené v Prílohe č. 1. bod 2.1.

14
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

3. OTVORENÁ VEDA

3.1.: Vytvoriť a prijať Národnú stratégiu otvorenej vedy

Podporovanie otvoreného prístupu k výsledkom vedy a výskumu prispieva k zvyšovaniu

transparentnosti nakladania s verejnými zdrojmi, vďaka čomu majú občania možnosť informovať sa

o výstupoch vedy a výskumu financovaných z verejných zdrojov. Výhody otvoreného prístupu

k výsledkom vedy a výskumu v oblasti zvyšovania transparentnosti a pozitívneho dopadu na

zvyšovanie kvality vedy a výskumu oceňuje aj Európska únia, ktorá v rámci programu Horizont

202028 zaviedla podmienku publikovania výstupov vznikajúcich v rámci tohto programu pod verejnou

licenciou. Na program Horizont 2020 bude nadväzovať program Horizon Europe, v ktorom sa kladie

veľký dôraz na prechod od posilňovania otvorenosti smerom k politikám otvorenej vedy.29

Navyše, viaceré inštitúcie financujúce výskum (napr. z Nemecka, Fínska, Nórska, Luxemburska či

Veľkej Británie) s podporou Európskej komisie a Európskej výskumnej rady ohlásili v septembri

2018 vznik Koalície S (Coalition S) a následne Plánu S, ktorého víziou je, aby „s účinnosťou od roku

2021 boli všetky vedecké publikácie týkajúce sa výsledkov výskumu financovaného verejnými alebo

súkromnými zdrojmi poskytovanými národnými, regionálnymi a medzinárodnými výskumnými

radami a inštitúciami financujúcimi výskum povinne publikované vo vedeckých časopisoch

s otvoreným prístupom, alebo platformách s otvoreným prístupom, alebo okamžite sprístupnené bez

akéhokoľvek embarga prostredníctvom repozitárov s otvoreným prístupom.“30 V rámci podpory

rozvoja otvoreného prístupu je žiaduce, aby sa k Plánu S k 31. decembru 2020 prihlásila aj Agentúra

na podporu výskumu a vývoja na Slovensku.

Pre dosiahnutie tohto cieľa je potrebné vypracovať národnú stratégiu otvorenej vedy, ktorá bude

nadväzovať na predchádzajúce akčné plány, ktoré sa podobne ako v téme otvorených vzdelávacích

zdrojov venovali predovšetkým prvotnému zmapovaniu situácie, existujúcich podmienok

a vytvoreniu priestoru pre rozvoj otvoreného prístupu k výsledkom vedy a výskumu na Slovensku

prostredníctvom vybudovania legislatívneho rámca a finančného a technického zázemia, či šírením

povedomia o tejto téme.

Dôležitou súčasťou rozvoja témy otvoreného prístupu k výsledkom vedy a výskumu zostáva

vybudovanie a naplnenie repozitára pre ukladanie, dlhodobú archiváciu a sprístupňovanie

slovenských vedeckých a odborných publikácií, výskumných dát a sivej literatúry z Akčného plánu

OGP 2017 - 201931. Paralelne s repozitárom je však nevyhnutné dokončiť zmapovanie formátov

výstupov z vedecko-výskumných inštitúcií na Slovensku, ktorými bude repozitár plnený.32

V záujme ďalšieho vývoja témy otvorenej vedy na Slovensku je vhodné pokračovať vo vzdelávaní

manažmentu výskumníkov, akademikov či zamestnancov knižníc jednotlivých univerzít a

výskumných inštitúcií o výhodách otvoreného prístupu. Zmapovanie pripravenosti samotných

vedecko-výskumných a akademických inštitúcií na otvorený prístup, ktorý bude v budúcom

programovom období európskych štrukturálnych a investičných fondov povinnosťou pri čerpaní

finančných zdrojov, prinesie osoh smerom k účinnému nastaveniu Stratégie otvorenej vedy. V rámci

28 Podmienky financovania alebo co-finanovania vedecko-výskumných projektov podporených z programu EÚ Horizont 2020:
http://ec.europa.eu/research/participants/docs/h2020-funding-guide/cross-cutting-issues/open-access-data-management/open-
access_en.htm .
29 Viac informácií o Horizon Europe je dostupných na: https://ec.europa.eu/info/designing-next-research-and-innovation-framework-
programme/what-shapes-next-framework-programme_en .
30 Princípy Plánu S, dostupné na: https://www.coalition-s.org/principles-and-implementation/ , viac informácií:
http://openaccess.cvtisr.sk/plan-s/ .
31 Pri budovaní repozitára je potrebné využiť medzinárodné skúsenosti napr. projekt FAIRsFAIR (https://www.fairsfair.eu/).
32 Úlohy č. B.39 a B.40 uznesenia vlády SR č. 104/2017 (Akčný plán OGP 2017 – 2019), s pôvodným termínom plnenia do 31. decembra
2018 a s posunutým termínom plnenia do 29. februára 2020.

http://ec.europa.eu/research/participants/docs/h2020-funding-guide/cross-cutting-issues/open-access-data-management/open-access_en.htm
http://ec.europa.eu/research/participants/docs/h2020-funding-guide/cross-cutting-issues/open-access-data-management/open-access_en.htm
https://ec.europa.eu/info/designing-next-research-and-innovation-framework-programme/what-shapes-next-framework-programme_en
https://ec.europa.eu/info/designing-next-research-and-innovation-framework-programme/what-shapes-next-framework-programme_en
https://www.coalition-s.org/principles-and-implementation/
http://openaccess.cvtisr.sk/plan-s/
https://www.fairsfair.eu/

15
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

tvorby stratégie je žiaduce zmapovať výšku tzv. APC poplatkov33, ktoré v súčasnosti platia vedecko-

výskumné pracoviská (predovšetkým vysoké školy a pracoviská Slovenskej akadémie vied). Je

nevyhnutné vytvoriť priestor pre pilotné otestovanie otvoreného prístupu na aspoň jednom

pracovisku slovenskej verejnej vysokej školy a pracovisku SAV s tým, aby sa pre budúce obdobie

vedeli nastaviť podmienky, ktoré je nevyhnutné splniť pre zavedenie plošného otvoreného prístupu

(personálne a materiálne zabezpečenie pracovísk, školenia, osveta, poskytovanie stimulov a

odmien vedeckým pracovníkom publikujúcim v otvorenom prístupe, hodnotiace kritériá výskumu,

ktoré zohľadňujú využívanie otvorených vedeckých postupov, atď.).

V súvislosti s otvoreným prístupom a otvorenou vedou/vedou 2.0 sa skúmajú aj nové prístupy k

hodnoteniu výskumu na všetkých úrovniach (napr. výskumné publikácie a projekty, výskumní

pracovníci, laboratóriá, univerzity), ktoré odrážajú naliehavú potrebu zmeniť súčasnú paradigmu a

požadujú multifaktorálne a viacrozmerné hodnotenie, pričom sa má zohľadňovať široká škála prvkov

nad rámec dnes používaného impakt faktora časopisu.34 Európska komisia v rámci svojich aktivít v

oblasti otvorenej vedy a programu Horizont 2020 rozvinula aj niekoľko iniciatív v oblasti hodnotenia

výskumu, zriadila pracovné skupiny a uverejnila dve správy o odmeňovaní a zručnostiach pre

otvorenú vedu.35 Navrhované zmeny môžu mať pozitívny dopad na zvýšenie viditeľnosti

a citovanosti slovenskej vedy a jej využitie na aplikačnej úrovni.

Je potrebné pokračovať v rozvíjaní priaznivých podmienok a nástrojov vedúcich k zlepšeniu prístupu

verejnosti k výsledkom vedy (koncept tzv. citizen science36), vďaka ktorému sa rozvíja aj participačný

potenciál verejnosti zúčastňovať sa na vede a výskume. Zapojenie občanov do výskumu vyžaduje

aspoň minimálny stupeň otvorenosti, zahŕňajúc metodológiu, prístup k literatúre a dátam,

komunikáciu o cieľoch a výsledkoch výskumných projektov. Koncept „citizen science“ môžu

s konceptom otvorenej vedy spoločne riešiť veľké výzvy ako sú znižovanie dôvery spoločnosti vo

vedu a uľahčovanie prenosu vedomostí medzi vedou a spoločnosťou s cieľom stimulovať inovácie.37

Konkrétne míľniky smerujúce k naplneniu cieľa:

14. Vypracovať Národnú stratégiu otvorenej vedy spolu s akčným plánom a predložiť ju na

rokovanie vlády SR

Termín: do 20. decembra 2020

Zodpovedná: ministerka školstva, vedy, výskumu a športu SR

15. Pripraviť a začať realizovať pilotné projekty zavedenia otvoreného prístupu k výsledkom vedy

a výskumu v prostredí akademických a vedeckých knižníc

Termín: do 31. decembra 2021

Zodpovedná: ministerka školstva, vedy, výskumu a športu SR

33 Article Processing Charges, skr. APC, tiež publikačné poplatky. Vyberanie APC poplatkov je jedným zo spôsobov, ako vedecké časopisy
financujú bezplatne prístupné články. APC poplatky platia autori článkov za publikáciu vo vedeckých časopisoch, príp. inštitúcie ich
zastupujúce. APC poplatok môže pokrývať náklady vydavateľa kompletne alebo čiastočne – záleží na štruktúre rozpočtu časopisu a na
všeobecných štandardoch. Viac informácií o APC poplatkoch je dostupných na:
 http://openaccess.cvtisr.sk/homepage/ako-sa-stat-open-access-pre-vydavatelov/ .
34 V súlade so Sanfranciskou deklaráciou o hodnotení vedeckého výskumu DORA (https://sfdora.org/read/sk/).
35 https://ec.europa.eu/research/openscience/index.cfm?pg=rewards_wg
a https://ec.europa.eu/research/openscience/index.cfm?pg=altmetrics_eg .
36 Citizen science je inovatívny koncept, ktorý predpokladá zapájanie nevedeckej verejnosti do časti alebo celého výskumu. Pozri napr.
program Utrechtskej univerzity v Holandsku: https://www.uu.nl/en/organisation/public-engagement-at-utrecht-university/finding-an-
audience/citizen-science alebo projekt Project Naming, ktorý v rámci Iniciatívy pre otvorené vládnutie realizovala kanadská inštitúcia
Library and Archives Canada: https://www.collectionscanada.gc.ca/inuit/index-e.html .
37 Viac informácií k téme aj na:
https://ecsa.citizen-science.net/sites/default/files/ditos-policybrief3-20180208-
citizen_science_and_open_science_synergies_and_future_areas_of_work.pdf .

http://openaccess.cvtisr.sk/homepage/ako-sa-stat-open-access-pre-vydavatelov/
https://sfdora.org/read/sk/
https://ec.europa.eu/research/openscience/index.cfm?pg=rewards_wg
https://ec.europa.eu/research/openscience/index.cfm?pg=altmetrics_eg
https://www.uu.nl/en/organisation/public-engagement-at-utrecht-university/finding-an-audience/citizen-science
https://www.uu.nl/en/organisation/public-engagement-at-utrecht-university/finding-an-audience/citizen-science
https://www.collectionscanada.gc.ca/inuit/index-e.html
https://ecsa.citizen-science.net/sites/default/files/ditos-policybrief3-20180208-citizen_science_and_open_science_synergies_and_future_areas_of_work.pdf
https://ecsa.citizen-science.net/sites/default/files/ditos-policybrief3-20180208-citizen_science_and_open_science_synergies_and_future_areas_of_work.pdf

16
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

4. PARTICIPÁCIA

4.1.: Posilňovať participatívnu tvorbu verejných politík prostredníctvom

kontinuálneho vzdelávania k participácii

Aj napriek tomu, že tému zapájania relevantných aktérov do verejných politík – participáciu – prináša

ÚSV ROS už od roku 2011 prostredníctvom agendy otvoreného vládnutia a ďalších projektov,

ktorým sa ÚSV ROS venuje. 38 Participácia a participatívny proces tvorby verejných politík sa stále

nachádza v prvej fáze svojho vývoja a udomácňovania v prostredí slovenskej verejnej správy na

všetkých úrovniach. Proces participácie čelí podľa poznatkov a skúseností získaných

z monitorovania a hodnotenia plnenia predchádzajúcich úloh z akčných plánov Iniciatívy pre

otvorené vládnutie, či z projektov zameraných na participáciu realizovaných ÚSV ROS viacerým

výzvam v oblastiach:

 vzdelávania k participácii,

 vôli participovať,

 a personálnych a ekonomických kapacít alokovaných na participáciu.

Proces zavádzania princípu partnerstva, spolupráce a participácie do praxe v štátnej správe

a vysporiadanie sa s danými výzvami je postupný. Tento evolučný proces musí byť postavený na

vzájomnom učení, vyhodnocovaní a priebežnom zapracovávaní dobrých aj zlých skúseností z praxe

do ďalších procesov zapájania verejnosti do tvorby verejných politík. Je preto žiaduce pokračovať

zo strany štátnej správy v tvorbe a následnej implementácii verejných politík participatívnym

spôsobom s adekvátnou podporou týchto procesov. K tomu môže slúžiť intenzívnejšie sústredenie

sa zo strany ÚSV ROS na budovanie kapacít v oblasti participácie v prostredí verejnej správy, ale

aj na strane občianskej spoločnosti vzdelávaním zameraným na získanie znalostí ohľadom procesu

participácie a praktických skúseností pri tvorbe a implementácii jednotlivých verejných politík či iných

procesov. Počas roku 2019 pripravil ÚSV ROS prvý vzdelávací program zameraný na podporu

zavádzania participatívnej tvorby verejných politík. Obsahom vzdelávacieho programu určeného pre

predstaviteľov verejnej správy je odovzdať účastníkom skúsenosti a dobrú prax s participatívnou

tvorbou verejných politík, konkrétne v oblastiach vytvorenia a vedenia participatívnych procesov,

facilitácii rôznych typov stretnutí súvisiacich s participatívnou tvorbou verejných politík, realizácii

participatívnych postupov pri tvorbe verejných politík, vysporiadania sa s krízovými situáciami

a následnej implementácie verejnej politiky.

Vôľu rozvíjať spoluprácu medzi verejnou správou a občianskou spoločnosťou Slovenská republika

deklaruje vo viacerých strategických a legislatívnych dokumentoch vrátane PVV, či v pripravovanej

Stratégii a vízii rozvoja Slovenska do roku 2030, ktorá má ambíciu podporovať otvorené vládnutie a

mechanizmy participácie na tvorbe, implementácii a kontrole verejných politík.

Konkrétne míľniky smerujúce k naplneniu cieľa:

16. Identifikovať a pripraviť podmienky na tvorbu verejných politík, ktoré budú na vybraných

ministerstvách a ostatných ÚOŠS tvorené alebo implementované participatívne v spolupráci so

zástupcami občianskej spoločnosti

Termín: do 31. decembra 2021

Zodpovední: podpredseda vlády a minister životného prostredia SR, podpredsedníčka vlády a

ministerka pôdohospodárstva a rozvoja vidieka SR; ministerka školstva, vedy, výskumu a športu

SR; ministerka vnútra SR

38 Pozri napr. Národný projekt Podpora partnerstva a dialógu v oblasti participatívnej tvorby verejných politík (NP Parti), dostupný na:
https://www.minv.sk/?ros_np_participacia, alebo Projekt technickej pomoci Efektívne zapojenie občianskej spoločnosti do implementácie
a monitorovania EŠIF zavádzaním participatívnych postupov II (Projekt Partnerstvo), dostupný na:
https://www.minv.sk/?ros_ptp_partnerstvo.

https://www.minv.sk/?ros_np_participacia
https://www.minv.sk/?ros_ptp_partnerstvo

17
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

Spoluzodpovedný: splnomocnenec vlády SR pre rozvoj občianskej spoločnosti

17. Implementovať vzdelávací program s cieľom posilňovať kompetencie zamestnancov vo verejnej

správe a akademickom prostredí, so zameraním na podporu tvorby a realizácie participatívnych

politík vo verejnej správe

Termín: do 31. decembra 2021

Zodpovedný: splnomocnenec vlády SR pre rozvoj občianskej spoločnosti

4.2.: Upraviť správu o účasti verejnosti na tvorbe právnych predpisov

Zvyšovanie participácie verejnosti na tvorbe verejných politík upravuje vďaka iniciatíve ÚSV ROS aj

slovenská legislatíva, konkrétne prostredníctvom inštitútu Predbežnej informácie a inštitútu Správy

o účasti verejnosti.39 Inštitút Správy o účasti verejnosti na tvorbe právneho predpisu sa do

slovenského právneho poriadku dostal prijatím zákona č. 400/2015 Z. z. o tvorbe právnych

predpisov a o Zbierke zákonov Slovenskej republiky a o zmene a doplnení niektorých zákonov.

Novelizáciou Legislatívnych pravidiel vlády SR boli zavedené jej formalizované vzory.

Účelom zavedenia inštitútu Správy o účasti verejnosti na tvorbe právneho predpisu bolo najmä40:

 poskytnutie usmernenia počas participatívnej tvorby právneho predpisu,

 poskytnutie spôsobu deklarácie zapojenia verejnosti do tvorby právneho predpisu,

 poskytnutie mechanizmu spätnej väzby pre predkladateľa.

Z analyzovania aplikačnej praxe41 a diskusií s legislatívnymi zamestnancami a zamestnankyňami

legislatívnych odborov ministerstiev a ostatných ÚOŠS počas Týždňa otvoreného vládnutia 201842

a 201943 vyplynuli viaceré zistenia:

 zamestnanci a zamestnankyne jednotlivých legislatívnych odborov ministerstiev a ostatných

ÚOŠS radšej využívajú formu vlastnej Správy o účasti verejnosti na tvorbe právneho

predpisu, keďže jej formalizované verzie nie sú súčasťou systému Slov-Lex, na ktorom sa

legislatívny proces odohráva,

 formalizované vzory Správy o účasti verejnosti sú komplikované a zväčša sa vypĺňajú až

pred predložením návrhu do medzirezortného pripomienkového konania,

 chýba spätná väzba na participatívne procesy, ktoré sa vykonali v rámci prípravy návrhov

právnych predpisov,

 formalizované vzory Správy o účasti verejnosti na tvorbe právneho predpisu je vhodné

upraviť, nakoľko viaceré otázky nie je možné zodpovedať počas zákonom stanovenej lehoty

jej vypracovania, alebo sa dajú zodpovedať až po prebehnutí medzirezortného

pripomienkového konania.

39 https://www.minv.sk/?ros_legislativa_aktivity .
40 Porov. Metodické usmernenie pre Správu o účasti verejnosti na tvorbe právneho predpisu, s. 4, dostupné na:
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/participacia/Metodicke-usmernenie_Sprava-o-ucasti-
verejnosti_final.pdf .
41 Porov. Analýza zverejňovania správ o účasti verejnosti a predbežných informácií za rok 2016, dostupná na:
http://www.minv.sk/?ros_ogp_spravy&sprava=analyza-zverejnovania-sprav-o-ucasti-verejnosti-a-predbeznych-informacii-za-rok-2016
a Analýza zverejňovania správ o účasti verejnosti a predbežných informácií za rok 2017, dostupná na:
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/otvorene_vladnutie/2018/analyza_sprav_o_ucasti_verejnosti_a_p
redbeznej_informacie/Analyza-zverejnovania-PI-a-SUV.pdf .
42 Záverečná správa z Týždňa otvoreného vládnutia 2018, dostupná na:
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/otvorene_vladnutie/2018/tyzden_otvoreneho_vladnutia_2018/Tyz
den%20otvorene%20vladnutia%202018_zaverecna%20sprava%202.pdf .
43 Záverečná správa z Týždňa otvoreného vládnutia 2019, dostupná na:
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/otvorene_vladnutie/open_gov_week_2019/Zaverecna%20sprava
_TYZDEN%20OTVORENEHO%20VLADNUTIA%202019.pdf .

https://www.minv.sk/?ros_legislativa_aktivity
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/participacia/Metodicke-usmernenie_Sprava-o-ucasti-verejnosti_final.pdf
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/participacia/Metodicke-usmernenie_Sprava-o-ucasti-verejnosti_final.pdf
http://www.minv.sk/?ros_ogp_spravy&sprava=analyza-zverejnovania-sprav-o-ucasti-verejnosti-a-predbeznych-informacii-za-rok-2016
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/otvorene_vladnutie/2018/analyza_sprav_o_ucasti_verejnosti_a_predbeznej_informacie/Analyza-zverejnovania-PI-a-SUV.pdf
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/otvorene_vladnutie/2018/analyza_sprav_o_ucasti_verejnosti_a_predbeznej_informacie/Analyza-zverejnovania-PI-a-SUV.pdf
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/otvorene_vladnutie/2018/tyzden_otvoreneho_vladnutia_2018/Tyzden%20otvorene%20vladnutia%202018_zaverecna%20sprava%202.pdf
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/otvorene_vladnutie/2018/tyzden_otvoreneho_vladnutia_2018/Tyzden%20otvorene%20vladnutia%202018_zaverecna%20sprava%202.pdf
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/otvorene_vladnutie/open_gov_week_2019/Zaverecna%20sprava_TYZDEN%20OTVORENEHO%20VLADNUTIA%202019.pdf
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/otvorene_vladnutie/open_gov_week_2019/Zaverecna%20sprava_TYZDEN%20OTVORENEHO%20VLADNUTIA%202019.pdf

18
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

Z týchto dôvodov a na základe požiadavky zamestnancov a zamestnankýň legislatívnych odborov

ministerstiev a ostatných ÚOŠS a občianskej spoločnosti, je potrebné vzory Správy o účasti na

tvorbe právneho predpisu upraviť v záujme jej jednoduchšieho a efektívnejšieho vypracovávania.

Podporí sa tým aj väčšie zapájanie verejnosti do tvorby legislatívy a otvorenosť legislatívnych

procesov.

Konkrétny míľnik smerujúci k naplneniu cieľa:

18. Participatívnym spôsobom upraviť formalizované vzory Správy o účasti verejnosti na tvorbe

právnych predpisov a výsledný návrh predložiť na rokovanie vlády SR.

Termín: do 30. júna 2020

Zodpovedný: splnomocnenec vlády SR pre rozvoj občianskej spoločnosti

Spoluzodpovední: podpredseda vlády SR pre investície a informatizáciu, ministri, predsedovia

ostatných ústredných orgánov štátnej správy

Priebežná úloha v téme participácia, stále trvajúca z uznesenia vlády SR č. 104/2017 je uvedená

v Prílohe č. 1. bod 4.2.

4.3.: V programovom období Európskych štrukturálnych a investičných fondov 2021

– 2027 vytvoriť priestor pre rozvoj občianskej spoločnosti a funkčných

medzisektorových partnerstiev posilňujúcich otvorené vládnutie na všetkých

úrovniach verejnej správy

V súčasnom programovom období EŠIF na roky 2014 - 2020 je podpora rozvoja občianskej

spoločnosti nesystematická, právne formy mimovládnych neziskových organizácií sú pri poskytovaní

podpory z rôznych operačných programov definované nejednotne. Navyše, medzisektorové

partnerstvá nie sú adekvátne podporované – napríklad výzvy pre mimovládne neziskové organizácie

v rámci Operačného programu Efektívna verejná správa (ďalej len „OP EVS“) neumožňujú

prijímateľom mať projektových partnerov z iných sektorov (samospráva, štátna správa).

V súčasnosti nemá žiadny Operačný program v investičnej stratégii podporu participácie občianskej

spoločnosti ako cieľ alebo ako opatrenie. Sčasti sa podpore rozvoja občianskej spoločnosti venuje

OP EVS, ktorý v rámci výziev pre mimovládne neziskové organizácie podporuje tvorbu partnerstiev

a sieťovanie subjektov44.

Záväzok má za cieľ vytvoriť priestor pre financovanie projektov mimovládnych neziskových

organizácií a projektov vytvárajúcich partnerstvá mimovládnych neziskových organizácií a iných

subjektov (predovšetkým samospráv, ale aj štátnych inštitúcií) a zjednotiť podmienky podpory

mimovládnym neziskovým organizáciám z jednotlivých operačných programov a ich aktivít.

V neposlednom rade, cieľom záväzku je vytvorenie takých podmienok a požiadaviek na prijímateľov

pri implementácii projektov, ktoré budú primerané ich kapacitám a prípadne umožnia budovať ďalšie

kapacity mimovládnych neziskových organizácií. Takýto záväzok rozvíja všetky princípy Iniciatívy

pre otvorené vládnutie.

Efektívne partnerstvo medzi jednotlivými subjektmi verejnej správy a občianskej spoločnosti

postavené na spolupráci a vzájomnom zdieľaní informácií, môže viesť okrem transparentnosti, aj k

prieniku pohľadu občana do "domény" verejnej správy. Toto uznáva aj Európska komisia a ošetruje

princíp partnerstva a viacúrovňového vládnutia v Nariadení EÚ č. 1303/201345 ako aj

44 Dopytovo – orientované výzvy z OP EVS zamerané na Občiansku informovanosť a participáciu a Tvorbu lepšej verejnej politiky vo
výške cca 30 mil. EUR. Viac informácií k výzvam je dostupných na webstránke http://www.reformuj.sk/vyzvy/dopytovo-orientovane-
vyzvy/?stav=uzavrete .
45 Nariadenie Európskeho parlamentu a Rady (EÚ) č. 1303/2013 zo 17. decembra 2013 , ktorým sa stanovujú spoločné ustanovenia o
Európskom fonde regionálneho rozvoja, Európskom sociálnom fonde, Kohéznom fonde, Európskom poľnohospodárskom fonde pre
rozvoj vidieka a Európskom námornom a rybárskom fonde a ktorým sa stanovujú všeobecné ustanovenia o Európskom fonde

http://www.reformuj.sk/vyzvy/dopytovo-orientovane-vyzvy/?stav=uzavrete
http://www.reformuj.sk/vyzvy/dopytovo-orientovane-vyzvy/?stav=uzavrete

19
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

v Delegovanom nariadení č. 240/2014 (Európskeho kódex pre partnerstvo)46. Na druhej strane môže

viesť aj k posilneniu prístupu orientovaného na občana (ako klienta verejnej správy), čoho

pozitívnym výstupom je zlepšenie zúčtovateľnosti verejnej správy voči svojim občanom.

Vytvorenie priestoru pre rozvoj občianskej spoločnosti a medzisektorových partnerstiev úzko súvisí

s pripravovanou Partnerskou dohodou na roky 2021 – 2027 a na ňu nadväzujúcimi relevantnými

operačnými programami. K podpore funkčných partnerstiev medzi verejnou správou a občianskou

spoločnosťou, mimovládnymi organizáciami sa vláda SR zaviazala prostredníctvom Koncepcie

rozvoja občianskej spoločnosti do roku 202047 a implementácie Koncepcie prostredníctvom Akčných

plánov Koncepcie rozvoja občianskej spoločnosti48. Účinné partnerstvo a rozvoj občianskej

spoločnosti sú definované ako jedna z výziev v rámci národných priorít implementácie Agendy 2030

na Slovensku, aj v pripravovanej Vízii a stratégii rozvoja SR do roku 2030.

Konkrétne míľniky smerujúce k naplneniu cieľa:

19. Zapojiť všetkých partnerov v zmysle Európskeho kódexu pre partnerstvo (Delegované

nariadenie Komisie (EÚ) č. 240/2014) do procesu programovania fondov politiky súdržnosti EÚ

na obdobie 2021 – 2027

Termín: do 31. decembra 2020

Zodpovedný: podpredseda vlády SR pre investície a informatizáciu

Spoluzodpovedný: splnomocnenec vlády SR pre rozvoj občianskej spoločnosti

20. Koordinovať a podporovať prípravu podkladov do Partnerskej dohody 2021 - 2027 zo strany

mimovládnych neziskových organizácií a presadzovať ich zohľadnenie v relevantných

dokumentoch

Termín: do 31. januára 2020

Zodpovedný: splnomocnenec vlády SR pre rozvoj občianskej spoločnosti

Spoluzodpovedný: podpredseda vlády SR pre investície a informatizáciu

21. Podporovať zvyšovanie povedomia o pridanej hodnote medzisektorových partnerstiev na strane

verejnej správy

Termín: do 30. júna 2020

Zodpovedný: splnomocnenec vlády SR pre rozvoj občianskej spoločnosti

22. Presadzovať v rámci cieľa 5 ("Európa bližšie k občanom") v novom programovom období

Európskych štrukturálnych a investičných fondov budovanie medzisektorových partnerstiev so

zapojením zástupcov mimovládnych neziskových organizácií a občianskej spoločnosti

Termín: do 31. decembra 2020

Zodpovedný: splnomocnenec vlády SR pre rozvoj občianskej spoločnosti

regionálneho rozvoja, Európskom sociálnom fonde, Kohéznom fonde a Európskom námornom a rybárskom fonde, a ktorým sa zrušuje
nariadenie Rady (ES) č. 1083/2006, dostupné na: https://eur-lex.europa.eu/legal-content/sk/TXT/?uri=celex%3A32013R1303
46 Delegované nariadenie Komisie (EÚ) č. 240/2014 zo 7. januára 2014 o európskom kódexe správania pre partnerstvo v rámci
európskych štrukturálnych a investičných fondov, dostupné na: https://eur-lex.europa.eu/legal-
content/SK/TXT/?uri=CELEX%3A32014R0240
47Koncepcia rozvoja občianskej spoločnosti do roku 2020, dostupná na:
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/rozvoj_obcianskej_spolocnosti/koncepcia_rozvoja_os/Koncepcia-
rozvoja-OS_2020.pdf .
48 Viac informácií je dostupných na: https://www.minv.sk/?ros_kros_ap .

https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/rozvoj_obcianskej_spolocnosti/koncepcia_rozvoja_os/Koncepcia-rozvoja-OS_2020.pdf
https://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/rozvoj_obcianskej_spolocnosti/koncepcia_rozvoja_os/Koncepcia-rozvoja-OS_2020.pdf
https://www.minv.sk/?ros_kros_ap

20
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

5. OTVORENÁ JUSTÍCIA - PRÁVNA ISTOTA

Otvorené súdnictvo je kľúčovým pilierom právnej istoty a vymožiteľnosti práva v právnom štáte. Vo

vnútri súdneho systému je dlhodobo vedená diskusia o efektívnom riadení súdnictva, manažmente

súdnych spisov, optimálnom výbere sudcov a hodnotení ich práce, počte súdnych obvodov, súdov

a ich možnej špecializácii, či funkčnosti disciplinárnych senátov a vymožiteľnosti etických štandardov

sudcov.

Pre vyhodnocovanie efektivity, kvality a dôveryhodnosti súdneho systému je žiaduce pravidelne

zbierať a analyzovať relevantné dáta. Výstupom analýz by mala byť pravidelná a verejne dostupná

výročná správa o stave súdnictva, ktorá bude reflektovať objektívne, spoľahlivé a komparatívne

dáta. Výročná správa poskytne indikátory hodnotenia efektivity, kvality a dôveryhodnosti súdnictva

a súčasne poskytne objektívne dáta o výdavkoch na činnosti súdnictva. Merateľné kvantitatívne i

kvalitatívne dáta o stave súdnictva v kľúčových oblastiach riadenia a rozhodovania súdov budú

vhodným základom pri plánovaní a realizovaní reforiem v súdnictve ako aj pri vedení odbornej

verejnej diskusie o zvyšovaní efektivity súdov, ich transparentnosti a dôveryhodnosti.

V zmysle správy Benátskej komisie o vláde práva49 je právna istota jedným zo znakov právneho

štátu. Právna istota je základom pre dôveru v právny systém a vládu práva. V záujme jej

posilňovania je nevyhnutné, aby boli znenia právnych predpisov jednoducho a bez obmedzenia

dostupné každému. Zverejňovanie právnych predpisov na ľahko dostupnom mieste vo veľkej miere

prispieva tiež k princípom otvoreného vládnutia.

5.1.: Rozšíriť zverejňovanie legislatívnych a nelegislatívnych materiálov na portáli

Slov-Lex

V Slovenskej republike sa právne predpisy zverejňujú na právnom a informačnom portáli Slov-Lex,

ktorý okrem iného plní funkciu záväznej a štátom garantovanej Zbierky zákonov. Okrem právnych

predpisov, ktorými sú Ústava Slovenskej republiky, ústavné zákony, zákony a vykonávacích

právnych predpisov, ktorými sú nariadenia vlády SR, vyhlášky a opatrenia ministerstiev a ostatných

ÚOŠS50, sa na portáli zverejňujú aj iné právne akty a akty medzinárodného práva. Ministerstvá

a ostatné ÚOŠS sú oprávnené vydávať aj ďalšie vykonávacie predpisy, interné predpisy a vnútorné

organizačno-riadiace akty (ďalej len „vnútorné predpisy“). Tieto však spravidla zverejňované nie sú,

pričom je v záujme posilňovania právnej istoty a princípov otvoreného vládnutia vhodné, aby boli

zverejňované, a to na jednom mieste. Najvhodnejším miestom na ich zverejňovanie je právny

a informačný portál Slov-Lex, ktorý by sa do budúcna mohol stať jednotným miestom na

zverejňovanie vnútorných predpisov. Potrebná funkcionalita portálu Slov-Lex je zabezpečená už

v súčasnosti51.

Vzhľadom na to, že ministerstvá a ostatné ÚOŠS vydávajú rôzne druhy vnútorných predpisov, nie

je účelné na tomto mieste detailne špecifikovať, ktoré druhy vnútorných predpisov je žiadúce

zverejňovať. Je však potrebné, aby ministerstvá a ostatné ÚOŠS zverejňovali všetky vnútorné

predpisy, ktorých zverejňovanie nepôjde nad rozsah zák. č. 211/2000 Z. z. o slobodnom prístupe k

informáciám a o zmene a doplnení niektorých zákonov, a ktoré budú vybrané podľa nasledujúcich

kritérií:

49 CDL-AD(2011)003rev, dostupné na:
https://www.venice.coe.int/webforms/documents/?pdf=CDL-AD(2011)003rev-e .
50 § 1 ods. 1 zák. č. 400/2015 Z. z. o tvorbe právnych predpisov a o Zbierke zákonov Slovenskej republiky a o zmene a doplnení niektorých
zákonov a Čl. 2 ods. 2 písm. c) Legislatívnych pravidiel vlády SR
51 Pozri https://www.slov-lex.sk/vykonavacie-predpisy

https://www.venice.coe.int/webforms/documents/?pdf=CDL-AD(2011)003rev-e

21
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

a) vnútorné predpisy, podľa ktorých ministerstvá a ostatné ÚOŠS konajú a rozhodujú alebo

ktoré upravujú práva a povinnosti fyzických a právnických osôb vo vzťahu k ministerstvám a

ostatných ÚOŠS,

b) vnútorné predpisy, ktorých zverejneniu nebráni iný právny predpis52, alebo dôvod

bezpečnosti, ochrana vnútorného poriadku alebo dosiahnutia účelu, za ktorým boli

vytvorené, napr. inšpekčný manuál alebo iný materiál, ktorý má charakter taktického alebo

metodického predpisu,

c) vnútorné predpisy, ktoré je možné sprístupniť na základe žiadosti podľa Zákona o slobode

informácií ako celok,

d) vnútorné predpisy, ktoré prispievajú k posilňovaniu princípov otvoreného vládnutia, ktorými

sú transparentnosť, zodpovednosť a participácia.

Zverejňovanie na právnom a informačnom portáli Slov-Lex sa bude týkať tých vykonávacích

predpisov, interných predpisov a vnútorných organizačno-riadiacich aktov, ktoré budú vydané po

schválení Akčného plánu OGP 2020 – 2021 a príslušného uznesenia vlády SR, ako aj tých

predpisov, ktoré sú už v súčasnosti zverejnené vo vestníkoch jednotlivých ministerstiev a ostatných

ÚOŠS.

Právne predpisy vydáva nielen štát, no i orgány územnej samosprávy ako všeobecne záväzné

nariadenia. Všeobecne záväzné nariadenia sú vydávané vo veciach územnej samosprávy

a preneseného výkonu štátnej správy a sú záväzné pre všetky osoby a subjekty pôsobiace na území

samosprávneho celku. Zverejňované sú zväčša na webových sídlach, resp. na úradných tabuliach

jednotlivých miest, obcí a samosprávnych krajov. Takýmto spôsobom zverejnené všeobecne

záväzné nariadenia nespĺňajú kritérium ich jednoduchej dostupnosti. Z hľadiska ich všeobecnej

záväznosti je preto vhodné, aby sa zverejňovali na právnom a informačnom portáli Slov-Lex.

Zverejňovanie všeobecne záväzných nariadení na právnom a informačnom portáli Slov-Lex okrem

posilnenia princípov otvoreného vládnutia a zvýšenia právnej istoty, prinesie viaceré pozitíva nielen

pre verejnosť, ale aj pre samotnú územnú samosprávu, a to najmä:

 posilnenie všeobecne záväzných nariadení ako právnych aktov všeobecnej povahy,

 odbremenenie územnej samosprávy od veľkej časti žiadostí o sprístupnenie informácie

v zmysle Zákona o slobode informácií,

 „zásobáreň“ príkladov dobrej praxe pre normotvorbu územnej samosprávy; mestá, obce

a samosprávne kraje sa budú môcť jednoduchým spôsobom dostať k všeobecne záväzným

nariadeniam iných samosprávnych celkov a „inšpirovať“ sa nimi, čo prispeje k zvyšovaniu

kvality normotvorby územnej samosprávy,

 ľahkú dostupnosť právnych predpisov územnej samosprávy na jednom, štátom

garantovanom mieste,

 efektívnejšie podávanie pripomienok verejnosťou,

 účinnejšiu kontrolu súladnosti všeobecne záväzných nariadení so zákonom a ostatnými

právnymi predpismi.

Na základe uvedených dôvodov, v záujme zvyšovania otvorenosti a transparentnosti a posilňovania

právneho štátu je vhodné zverejňovať ako vykonávacie právne predpisy a vnútorné organizačno-

riadiace akty ministerstiev a ostatných ÚOŠS, tak aj všeobecne záväzné nariadenia orgánov

územnej samosprávy na právnom a informačnom portáli Slov-Lex, ktorý spĺňa kritérium jednoduchej

dostupnosti pre všetkých a bez obmedzenia.

52 Napríklad zák. č. 18/2018 Z. z. o ochrane osobných údajov a o zmene a doplnení niektorých zákonov v znení neskorších predpisov
alebo a zákon č. 215/2004 Z. z. o ochrane utajovaných skutočností a o zmene a doplnení niektorých zákonov v znení neskorších
predpisov

22
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

Konkrétne míľniky smerujúce k naplneniu cieľa:

23. Zverejňovať vybrané vykonávacie predpisy a vnútorné organizačno-riadiace akty ministerstiev

a ostatných ústredných orgánov štátnej správy na právnom a informačnom portáli Slov-Lex.

Termín: priebežne

Zodpovední: ministri, predsedovia ostatných ústredných orgánov štátnej správy

24. Vytvoriť podmienky na zverejňovanie všeobecne záväzných nariadení samosprávnych krajov,

miest a obcí SR na právnom a informačnom portáli Slov-Lex.

Termín: do 30. júna 2021

Zodpovedný: minister spravodlivosti SR

Odporúčanie:

1. Zverejňovať v nadväznosti na splnenie úlohy v bode B.24. všeobecne záväzné nariadenia

samosprávnych krajov, miest a obcí Slovenskej republiky na právnom a informačnom portáli

Slov-Lex

Termín: priebežne

Zodpovední: volení predstavitelia regionálnej a miestnej územnej samosprávy

23
Akčný plán Iniciatívy pre otvorené vládnutie v Slovenskej republike na roky 2020 – 2021

6. SPÄTNÁ VÄZBA A POKRAČOVANIE

6.1.: Monitorovať napĺňanie Akčného plánu OGP 2020 – 2021 a participatívnym

spôsobom pripraviť nový Akčný plán OGP na nasledujúce obdobie

S cieľom zvýšiť úspešnosť implementácie Akčného plánu OGP 2020 – 2021 je dôležité pokračovať

v koordinácii medzirezortnej pracovnej skupiny, ktorá bude dohliadať na plnenie úloh Akčného plánu

OGP 2020 – 2021 v jednotlivých kapitolách, ako aj v pravidelnom monitorovaní a vyhodnocovaní

plnení úloh z Akčného plánu OGP 2020 – 2021. Po záverečnom vyhodnotení Akčného plánu OGP

2020 – 2021 bude pripravený nový akčný plán na nasledujúce obdobie.

Konkrétne míľniky smerujúce k naplneniu cieľa:

25. Koordinovať pracovnú skupinu k implementácii Akčného plánu Iniciatívy pre otvorené vládnutie

v Slovenskej republike na roky 2020 – 2021, členmi ktorej budú zástupcovia jednotlivých

ministerstiev a ostatných ÚOŠS a pravidelne informovať o jej činnosti

Termín: do 31. decembra každoročne

Zodpovedný: splnomocnenec vlády SR pre rozvoj občianskej spoločnosti

26. Vypracovať a predložiť na rokovanie vlády SR Akčný plán Iniciatívy pre otvorené vládnutie v

Slovenskej republike na nasledujúce obdobie

Termín: do 30. júna 2022

Zodpovedný: splnomocnenec vlády SR pre rozvoj občianskej spoločnosti

