			

[bookmark: _Hlk35340636]
Výzva na predkladanie žiadostí o spoluprácu
na realizácii pilotnej schémy

Budovanie kapacít pre oblasť participatívnej tvorby verejných politík
v prostredí ústredných orgánov štátnej správy
	

Národný projekt: Podpora partnerstva a dialógu v oblasti participatívnej tvorby verejných politík II.
Operačný program: Efektívna verejná správa
Prioritná os 1: Posilnené inštitucionálne kapacity a efektívna verejná správa
Špecifický cieľ: 1.1 – Skvalitnené systémy a optimalizované procesy verejnej správy

[bookmark: _GoBack]Dátum zverejnenia Výzvy: 30. 04. 2020
Dátum predkladania žiadostí 1.fáza: 20. 05. 2020
Schválil: Martin Giertl, splnomocnenec vlády SR pre rozvoj občianskej spoločnosti

Obsah

Charakteristika a zarámcovanie výzvy	3
Štruktúra pilotnej schémy / pilotných projektov	4
Termín a spôsob predkladania žiadostí o spoluprácu na pilotnej schéme	5
Doručovanie žiadostí a sprievodných dokumentov	6
Kontaktné informácie	7
Príloha č. 1_Rámcový popis národného projektu	8
Príloha č. 2_Detailné podmienky účasti ÚOŠS v pilotnej schéme	13
Príloha č. 3_Opis pracovných činností pre „manažéra/koordinátora participácie“	18
Príloha č. 4_Formulár žiadosti o spoluprácu	22
Čestné vyhlásenie žiadateľa	25

[bookmark: _Toc38242102]Charakteristika a zarámcovanie výzvy

Úrad splnomocnenca vlády SR pre rozvoj občianskej spoločnosti (ÚSV ROS) v súlade so schválením pokračovania národného projektu Podpora partnerstva a dialógu v oblasti participatívnej tvorby verejných politík na 16. riadnom zasadnutí monitorovacieho výboru pre operačný program Efektívna verejná správa dňa 28.05.2019 zverejňuje nasledovnú Výzvu na predkladanie žiadostí o spoluprácu na realizácii pilotnej schémy Budovanie kapacít pre oblasť participatívnej tvorby verejných politík v prostredí ústredných orgánov štátnej správy.

Účelom výzvy je zapojiť päť ústredných orgánov štátnej správy (ÚOŠS) do prípravy a realizácie pilotných projektov, zameraných na budovanie kapacít verejných inštitúcií v oblasti otvoreného vládnutia a zapájania verejnosti do tvorby verejných politík.

Pilotná schéma budovania kapacít v prostredí ÚOŠS

Hlavné ciele:
· budovať partnerstvá a dialóg medzi verejnou správou, občanmi a mimovládnymi neziskovými organizáciami (MNO) v procese tvorby verejných politík na národnej úrovni,
· informovať a zapájať verejnosť do tvorby verejných politík tak, aby formálnu participáciu nahradila riadená participácia ako základný predpoklad kvalitnejších verejných politík a zvyšovať dôveru medzi občanmi a inštitúciami,
· vytvoriť verejné politiky na participatívnom princípe, realizované v spolupráci s expertmi ÚSV ROS s využitím neformálneho vzdelávania, konzultácií, poradenstva a coachingu,
· sieťovať a podporiť vznik platforiem a sietí na zvyšovanie participácie do praxe ÚOŠS.

Špecifický cieľ:
· vzdelávať a zosieťovať odborných zamestnancov, ktorí budú zohrávať úlohu „ambasádorov participácie“ a „lídrov otvoreného vládnutia“ pre oblasť zapájania verejnosti ako jedného z pilierov agendy otvoreného vládnutia v prostredí ÚOŠS.

Termín spolupráce: január 2021 – december 2022 (24 mesiacov)

Forma spolupráce: Memorandum o spolupráci medzi ÚSV ROS, ÚOŠS a zapojenou MNO.

Financovanie projektu:
Náklady na strane ÚSV ROS: rozpočet projektu, ako aj zodpovednosť za realizáciu a čerpanie finančných prostriedkov z EŠIF, je na strane ÚSV ROS. Vzdelávacie a školiace aktivity, pracovné stretnutia poverených zamestnancov „manažérov a koordinátorov participácie ÚOŠS“, vybrané informačno-komunikačné podujatia (odborné konferencie, informačné dni), ako aj výdavky na lektorov a konzultantov pre nastavenie, riadenie a vyhodnocovanie participatívneho procesu, budú hradené ÚSV ROS. Súčasťou nákladov na strane ÚSV ROS sú aj náklady na expertov MNO.

Náklady na strane ÚOŠS: mzdové výdavky „manažérov a koordinátorov participácie“ sú hradené ÚOŠS, ako aj ďalšie projektom nerozpočtované náklady spojené s participatívnym procesom (iné informačné a komunikačné podujatia, zamerané na účasť verejnosti ako napr.: okrúhle stoly, pracovné skupiny, panelové diskusie, tvorba odborných analýz a obsahovej časti verejnej politiky atď.)
[bookmark: _Toc37335138][bookmark: _Toc38242103]Štruktúra pilotnej schémy / pilotných projektov
Aktivity pred začiatkom projektu na strane ÚOŠS:
· výber verejnej politiky, ktorú ÚOSŠ plánujú realizovať,
· výber spolupracujúcej/spolupracujúcich MNO (podpis Memoranda o spolupráci)
· identifikácia a výber zamestnancov ÚOŠS, ktorí budú poverení riadením procesu participatívnej tvorby verejných politík,

Aktivity v rámci projektu spoločne ÚOŠS a ÚSV ROS:
· úvodné pracovné stretnutie zástupcov zapojených ÚOŠS s expertmi ÚSV ROS, spojené s úvodným školením, informáciami o priebehu pilotnej schémy a nastaveniu konzultačného procesu k priebehu implementácie,
· realizácia základného modulu vzdelávania
· pre poverených zamestnancov/„koordinátorov participácie“ jednotlivých rezortov pre oblasť participatívnej tvorby verejných politík,
· pre ostatných zamestnancov ÚOŠS,
· realizácia nadstavbových modulov vzdelávania formou tematických workshopov
· pre poverených zamestnancov/„koordinátorov participácie“ jednotlivých rezortov pre oblasť participatívnej tvorby verejných politík,
· pre vedúcich pracovníkov ÚOŠS a „nositeľov rozhodnutí“,
· analytické činnosti, spojené s prípravou verejnej politiky – príprava a spracovanie podkladov pre návrh participatívneho scenára tvorby verejnej politiky,
· analýza súčasného stavu a možností implementácie verejnej politiky,
· analýza budúceho vývoja a východiská rámcovej vízie / priorít / cieľov,
· analýza a identifikácia relevantných zainteresovaných aktérov,
· identifikácia úrovne zapojenia verejnosti do tvorby verejnej politiky,
· identifikácia možností informovania a komunikácie s verejnosťou,
· identifikácia metód zapojenia verejnosti,
· spracovanie vstupnej správy, zameranej na zadefinovanie problémových oblastí, ktoré má verejná politika riešiť, identifikáciu cieľov participatívneho procesu, aktérov, úrovne zapojenia verejnosti s návrhom participatívneho scenáru tvorby verejnej politiky,
· implementácia participatívneho procesu,
· pravidelné pracovné stretnutia so zamestnancami, ktorí boli poverení realizovať verejnú politiku participatívne a zabezpečenie pravidelného skupinového poradenstva a individuálnych konzultácií pre zástupcov jednotlivých pilotných projektov,
· pravidelné informačno-komunikačné aktivity – príprava a realizácia prezentačných alebo informačných podujatí a odborných konferencií k participatívnej tvorbe verejnej politiky.

Podmienky účasti ÚOŠS
· vybrať a poveriť kompetentných zamestnancov riadením a koordináciou participatívnych procesov, ktorí budú zodpovední za prípravu, realizáciu, monitoring a vyhodnotenie participatívneho procesu verejnej politiky, za proces informovania a zapájania verejnosti, ako aj relevantných aktérov do konzultačných procesov a rozšíriť ich pracovné náplne (opis pracovných činností pre manažéra/koordinátora participácie nájdete v prílohe č. 3),
· vybrať verejnú politiku s krátkym spracovaním účelu tvorenej politiky, ktorú bude ÚOŠS realizovať participatívne,
· vybrať a zdôvodniť minimálne jednu spolupracujúcu MNO a identifikovať zapojených expertov z prostredia MNO,
· podpísať čestné vyhlásenie, že vedenie zapojeného ÚOŠS bude podporovať proces ďalšieho vzdelávania zamestnancov pre oblasť participatívnej tvorby verejných politík – poverení zamestnanci na pozíciách manažér/koordinátor participácie budú uvoľňovaní na pravidelné pracovné stretnutia, školenia a nadstavbové informačné podujatia, realizované ÚSV ROS (je súčasťou Čestného vyhlásenia žiadateľa v časti Žiadosť),
· podpísať čestné vyhlásenie, že v rámci realizácie projektu pripraviť a realizovať informačné a konzultačné podujatia, ktoré prispejú k zvýšeniu informovanosti a zapojenia verejnosti do procesu tvorby verejnej politiky (je súčasťou Čestného vyhlásenia žiadateľa v časti Žiadosť),
· podpísať čestné vyhlásenie, že budú využité výstupy a všeobecné odporúčania národného projektu ÚSV ROS Podpora partnerstva a dialógu v oblasti participatívnej tvorby verejných politík vrátane materiálu „Pravidlá zapájania verejnosti do tvorby verejných politík“[footnoteRef:1] v participatívnom procese tvorby verejných politík (je súčasťou Čestného vyhlásenia žiadateľa v časti Žiadosť). [1: Publikované na stránke http://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/aktuality/participacia/2014/05/Pravidla-zapajania-verejnosti_verejne-politiky.pdf]

Poznámka: detailný opis podmienok účasti nájdete v prílohe č. 2

[bookmark: _Toc38242104]Termín a spôsob predkladania žiadostí o spoluprácu na pilotnej schéme
Predkladanie žiadostí a povinných príloh prebieha dvojfázovo.
· prvá fáza – obsahové dokumenty a prílohy,
· druhá fáza – povinné prílohy k predloženiu žiadosti o nenávratný finančný príspevok.

· prvá fáza – vyhodnotenie zaslaných žiadostí s dôrazom na obsahové zameranie

opis prvej fázy: predloženie žiadosti
cieľ: príprava obsahovej stránky pilotnej schémy v rámci Žiadosti o nenávratný finančný príspevok k národnému projektu ÚSV ROS
zameranie: motivácia, identifikácia obsahu verejnej politiky a výber partnerov/ spolupracujúcich organizácií
termín odovzdania žiadostí: 20. 05. 2020

Povinné prílohy k prvej fáze:
žiadateľ oprávneného subjektu predkladá dokumenty podpísané štatutárom organizácie:
· Formulár – žiadosť o spoluprácu (Príloha č. 4): základné informácie, ktorých cieľom je identifikovať:
· všeobecné údaje o subjekte ÚOŠS,
· motiváciu ÚOŠS: prečo má vaša inštitúcia záujem zapojiť sa do procesu budovania kapacít v oblasti riadeného zapájania verejnosti do tvorby verených politík,
· návrh verejnej politiky, ktorú plánujete realizovať participatívne so zapojením verejnosti/MNO (úlohou je identifikovať verejnú politiku, ktorú chcete realizovať participatívne),
· čestné vyhlásenie žiadateľa.

Zhodnotenie žiadostí o začlenenie do pilotnej schémy Budovanie kapacít pre oblasť participatívnej tvorby verejných politík v prostredí ÚOŠS prebehne do 20. 05. 2020. Následne vám bude zaslané Vyrozumenie o začlenení do pilotnej schémy s požiadavkou o doplnenie ďalších informácií a príloh.

· druhá fáza – povinné prílohy k Žiadosti o nenávratný finančný príspevok

opis druhej fázy: predloženie povinných príloh k predloženiu žiadosti o nenávratný finančný príspevok pre pokračovanie národného projektu ÚSV ROS – iba pre projekty, ktoré postúpili z prvej fázy predkladanie žiadostí a povinných príloh
cieľ: príprava technickej dokumentácie k pilotnej schéme v rámci Žiadosti o nenávratný finančný príspevok k národnému projektu ÚSV ROS
zameranie: príprava podkladov potrebných pre spracovanie a predloženie Žiadosti o nenávratný finančný príspevok so spolupracujúcimi subjektmi
termín: do dvoch týždňov od Vyrozumenia o začlenení do pilotnej schémy

Povinné prílohy k druhej fáze, podpísané štatutárom organizácie:
· Memorandum o spolupráci,
· Zoznam interných alebo externých expertov, ktorí budú participovať na tvorbe predmetných verejných politik za subjekt ÚOŠS a MNO s krátkou informáciou o úlohe a spôsobe ich zapojenia do projektu,	
· Formalizovaný záväzok, ktorý podporuje tvorbu verejnej politiky (legislatívny plán vlády SR, memorandum, uznesenie vlády SR, programové vyhlásenie vlády, stratégia, atď.).

[bookmark: _Toc38242105][bookmark: _Toc426402044]Doručovanie žiadostí a sprievodných dokumentov
Žiadosť musí byť vyplnená úplne (vo všetkých bodoch), jednoznačne a zrozumiteľne. Žiadosť musí byť podpísaná štatutárnym zástupcom žiadateľa. Týmto podpisom žiadateľ potvrdzuje aj správnosť spracovaných údajov.

Úplne a správne vyplnený formulár žiadosti o spoluprácu v prvej fáze sa zasiela v lehote uvedenej vo výzve len elektronicky na adresy:
barbara.gindlova@minv.sk
silvia.durechova@minv.sk
Zasielaný dokument sa predkladá podpísaný a naskenovaný vo formáte PDF a formáte WORD pre ďalšie spracovanie údajov.

Prílohy k žiadosti o spoluprácu v druhej fáze sa zasielajú v lehote uvedenej vo výzve:
· elektronicky na adresy:
barbara.gindlova@minv.sk
silvia.durechova@minv.sk
· ako aj prostredníctvom poštovej služby doporučene na adresu vyhlasovateľa výzvy (obálku je potrebné s označením NP PARTI 2020 – ÚOŠS). Pri doručení písomnej formy príloh k žiadosti poštou rozhoduje dátum poštovej pečiatky na obálke.
Ministerstvo vnútra SR
Úrad splnomocnenca vlády SR pre rozvoj občianskej spoločnosti
Pribinova 2
812 72 Bratislava
[bookmark: _Toc38242106]Kontaktné informácie
V prípade ďalších informácií v oblasti predkladania Žiadostí o spoluprácu a sprievodných dokumentov sa obráťte na:
· Mgr. Barbaru Gindlovú (barbara.gindlova@minv.sk; 0908 333 881) / obsahová časť),
· Ing. Silviu Ďurechovú (silvia.durechova@minv.sk; 0907 697 201) / technická časť –pravidlá čerpania EŠIF).

[bookmark: _Toc38242107][bookmark: _Toc426402051]Príloha č. 1_Rámcový popis národného projektu

[bookmark: _Toc35344075]Východiskový stav
„V slovenskej spoločnosti je silne zakorenené presvedčenie o neúčinnosti participácie občanov, je potrebné toto presvedčenie meniť šírením príkladov dobrej praxe a pozitívnou osobnou skúsenosťou s participáciou. Súhrnom možno konštatovať, že miera zapájania občanov do mechanizmov a oblastí riadenej participácie, ako aj miera povedomia o tom, že takéto možnosti existujú, je stále pomerne nízka a poskytuje veľký priestor na zlepšenie.“[footnoteRef:2] [2: prof. PhDr. Jana Plichtová, PhD., Mgr. Anna Šestáková, PhD.: Spôsoby a miera participácie verejnosti na tvorbe verejných politík, december 2019]

Výsledky z reprezentatívneho prieskumu s názvom Participácia na Slovensku 2018[footnoteRef:3], realizovaného v rámci národného projektu ÚSV ROS[footnoteRef:4], ukazujú, že z pohľadu občanov sa vláde v roku 2018 darilo vytvárať priestor pre participáciu občanov na tvorbe verejnej politiky, zvyšovať transparentnosť procesov rozhodovania verejnej správy (ďalej VS) a vytvárať nástroje a platformy, ktoré zvýšia zapojenie verejnosti a občianskej spoločnosti do tvorby verejných politík len čiastočne. Výskum dokumentuje, že realita videná očami občanov zaostáva za deklarovanými cieľmi otvoreného a partnerského vládnutia. Vláda dostatočne neodpovedala na potreby občanov, nedostatočne informovala a zdôvodňovala svoje rozhodnutia, nevytvorila také podmienky, ktoré by umožnili všetkým vrstvám spoločnosti ovplyvňovať politické rozhodovanie výkonnej moci, čo poukazuje na to, že politickí reprezentanti si zatiaľ dostatočne neosvojili a nezvnútornili princípy a hodnoty partnerského vládnutia.[footnoteRef:5] [3: prof. PhDr. Jana Plichtová, PhD., Mgr. Anna Šestáková, PhD.: Spôsoby a miera participácie verejnosti na tvorbe verejných politík, december 2019] [4: ide o národný projekt Podpora partnerstva a dialógu v oblasti participatívnej tvorby verejných politík] [5: Spôsoby a miera participácie verejnosti na tvorbe verejných politík, str. 57]

Národný projekt Podpora partnerstva a dialógu v oblasti participatívnej tvorby verejných politík cielene podporuje proces budovania dôvery občana v inštitúcie VS v previazaní na realizáciu a monitorovanie inštitucionálnych reforiem, zameraných na demokratizáciu rozhodovania, posilnenie transparentnosti rozhodovania, zodpovednosti a zapájanie verejnosti do tvorby verejných politík.

[bookmark: _Hlk35341728]Otázka znie, ako zabezpečíme kroky, ktoré smerujú k budovaniu kapacít v prostredí VS, ako aj podpore zmysluplnej občianskej účasti a pravidelného dialógu s občanmi, zainteresovanou verejnosťou a zastupiteľskými reprezentatívnymi združeniami v súlade s požiadavkami článku 11 Zmluvy o Európskej únii:
· „inštitúcie dávajú primeraným spôsobom občanom a reprezentatívnym združeniam možnosť verejne vyjadrovať a vymieňať si názory na všetky oblasti činnosti Únie,
· inštitúcie udržiavajú otvorený, transparentný a pravidelný dialóg s reprezentatívnymi združeniami a občianskou spoločnosťou.“

Analytická činnosť v rámci národného projektu[footnoteRef:6] priniesla zistenia, že proces zavádzania princípu partnerstva, spolupráce a participácie do praxe VS je hlavne postupný - evolučný proces, ktorý je postavený na vzájomnom učení, zavádzaní inovatívnych opatrení do praxe verejnej správy, vyhodnocovaní a priebežnom zapracovávaní dobrých/zlých skúseností z praxe do ďalších procesov zapájania verejnosti do tvorby politík. Očakávať „zázraky“ a myslieť si, že sme pripravení spoločne (na strane subjektov VS a MNO) pracovať v prospech budúcnosti s využitím participatívnych procesov, bez systémových intervencií a podpory subjektov VS v prospech participácie, je krátkozraké a naivné. [6: Zoznam výstupov z národného projektu http://www.minv.sk/?_np_participacia_vystupy]

Treba si uvedomiť a kriticky priznať, že participácia a participatívny proces tvorby verejných politík sa nachádza v prvej fáze svojho vývoja a udomácňovania v prostredí slovenskej verejnej správy na všetkých úrovniach. Kľúčom k reálnej zmene je cielené BUDOVANIE KAPACÍT nielen v prostredí VS, ale aj na strane občianskej spoločnosti a verejnosti/občana.

 V súčasnosti absentujú najmä:
· pracovné pozície manažérov/koordinátorov/garantov participatívnych procesov v Katalógu a štruktúre pracovných miest vo verejnej správe,
· útvary/jednotky v štruktúrach subjektov verejnej správy s kompetenciou posilňovania komunikácie s verejnosťou a zvyšovania jej účasti na tvorbe politík a rozhodovaní,
· odborní experti, zabezpečujúci podporu participatívnej tvorbe verejných politík v prostredí VS a MNO na úrovni dizajnovania, riadenia, monitoringu a vyhodnocovania participatívnych procesov,
· odborné platformy a siete zastrešujúce expertov z MNO a VS pre participatívnu tvorbu verejných politík, participáciu a komunikáciu s verejnosťou,
· inštitúcie a vzdelávacie programy pre podporu participácie a participatívnej tvorby verejných politík, ako aj erudovaní lektori pre implementáciu ďalšieho vzdelávania subjektov VS, ako aj občianskej spoločnosti v predmetnej oblasti.

[bookmark: _Toc35344076]Priority a základná štruktúra národného projektu

Z vyššie uvedených dôvodov je hlavnou témou predkladaného projektu cielené BUDOVANIE KAPACÍT.
Budovanie kapacít je v projekte nadizajnované ako niekoľkoročný proces (36 mesiacov), ktorý je zameraný na ŠTYRI PRIORITNÉ OBLASTI:
· PILOTNÁ SCHÉMA – zavádzanie inovatívnych opatrení do praxe
· VZÁJOMNÉ UČENIE – vzdelávanie a zabezpečenie prístupu k informáciám
· ANALYTIKA A VÝSKUM – rozhodnutia postavené na dátach
· LEGISLATÍVA A PRÁVNY RÁMEC – opatrenia na podporu participácie

1/ PILOTNÁ SCHÉMA – zavádzanie inovatívnych opatrení do praxe
· špecifický cieľ 1: budovanie kapacít VS, podpora participatívnej tvorby verejných politík a rozvoj verejných služieb v partnerstvách a vzájomnom dialógu VS, MNO a verejnosti/občanov formou pilotných schém participatívnej tvorby verejných politík (ŠS, regionálna územná samospráva a miestna územná samospráva), zameraných na zavádzanie inovatívnych opatrení na podporu participácie do praxe VS

2/ VZÁJOMNÉ UČENIE – vzdelávanie a zabezpečenie prístupu k informáciám
· špecifický cieľ 2: zvyšovanie proparticipatívnych postojov, zručností a vedomostí na strane pracovníkov VS, občanov a MNO v oblasti participatívnej tvorby verejných politík s využitím pestrého, „na mieru šitého“ mixu školiacich činností, vzdelávacích metód, informačno–komunikačných formátov a pilotnej schémy transfer dobrej praxe z NP PARTI

3/ ANALYTIKA – rozhodnutia postavené na dátach
· špecifický cieľ 3: zlepšenie podmienok pre tvorbu verejných politík na participatívnom princípe formou pokračovania analytickej činnosti a priebežných výskumných aktivít (pri ich rozšírení o nové témy a zadania s cieľom reagovať na spoločenskú objednávku a výzvy),

4/ LEGISLATÍVA A PRÁVNY RÁMEC – opatrenia na podporu participácie
· špecifický cieľ 4: monitoring a hodnotenie opatrení zavedených do praxe, tvorba nových legislatívnych návrhov na podporu participácie a presadzovanie navrhnutých opatrení z NP PARTI I. na podporu participácie v praxi formou špecializovaného výskumného bloku

Projekt Podpora partnerstva a dialógu v oblasti participatívnej tvorby verejných politík II. je plánovaný ako jedna komplexná aktivita. Hlavná aktivita má názov Podpora partnerstva a dialógu v oblasti participatívnej tvorby verejných politík. Je vnútorne členená na praktickú a teoretickú časť a štyri podaktivity:

PRAKTICKÁ ČASŤ
· PILOTNÁ SCHÉMA – zavádzanie inovatívnych opatrení do praxe
· VZÁJOMNÉ UČENIE – vzdelávanie a zabezpečenie prístupu k informáciám

TEORETICKÁ ČASŤ
· ANALYTIKA A VÝSKUM – rozhodnutia postavené na dátach
· LEGISLATÍVA A PRÁVNY RÁMEC – hodnotenie opatrení zavedených do praxe

1/ PILOTNÁ SCHÉMA: BUDOVANIE KAPACÍT A ZAVÁDZANIE INOVATÍVNYCH OPATRENÍ DO PRAXE

špecifický cieľ: budovanie kapacít verejnej správy, podpora participatívnej tvorby verejných politík a rozvoj verejných služieb v partnerstvách a vzájomnom dialógu VS, MNO a verejnosti/občanov formou pilotných schém participatívnej tvorby verejných politík (štátna správa, regionálna územná samospráva a miestna územná samospráva), zameraných na oblasti:
· ústrednej štátnej správy
· regionálnej územnej samosprávy
· miestnej územnej samosprávy
· zdieľanie dobrej praxe z podporených projektov OP EVS vrátane výstupov a výsledkov NP PARTI (pilotná schéma participatívnej tvorby verejných politík)

Pilotné schémy budovania kapacít podporujú:
· zavádzanie inovatívnych opatrení/intervencií do praxe VS s využitím mechanizmu pilotných schém participatívnej tvorby verejných politík,
· podpora vzniku nových pracovných pozícií manažéra/ koordinátora participácie v prostredí verejných inštitúcií, alebo nových organizačných zložiek, podporujúcich komunikáciu a zapájanie verejnosti do tvorby verejných politík v prostredí VS,
· systematické a riadené vzdelávanie zamestnancov zapojených subjektov VS,
· konzultovaný participatívny proces tvorby verejnej politiky, realizovaný s podporou expertov ÚSV ROS,
· vznik verejných politík, realizovaných na participatívnom princípe,
· diseminácia a využitie metodík a výsledkov NP PARTI I.,
· cielené zapájanie verejnosti do tvorby verejných politík tak, aby formálnu participáciu nahradila participácia, ktorá spĺňa kritériá kvality ako základný predpoklad zvyšovania dôvery medzi občanom a inštitúciami,
· vznik platforiem a sietí na podporu princípov partnerstva a dialógu relevantných aktérov v území (s dôrazom na VS / MNO).

2/ VZÁJOMNÉ UČENIE A VZDELÁVANIE

špecifický cieľ: zvyšovanie proparticipatívnych postojov, zručností a vedomostí na strane pracovníkov VS, občanov a MNO v oblasti participatívnej tvorby verejných politík s využitím pestrého, „na mieru šitého“ mixu školiacich činností, vzdelávacích metód, informačno-komunikačných formátov, zameraných na tieto činnosti:
· vyškolenie trénerov pre vzdelávací program Participatívna tvorba verejných politík, ktorý vznikol a bol testovaný v rámci NP PARTI I.,
· nové portfólio služieb ÚSV ROS (školiace, poradenské a konzultačné služby zamerané na: dizajnovanie participatívnych procesov, realizáciu, sebaevalváciu, monitoring a hodnotenie participatívnych procesov, facilitácia) na základe vytvorenia štyroch nových pracovných miest,
· zabezpečenie prístupu k ďalšiemu a špecializovanému vzdelávaniu, informačno-komunikačným aktivitám a informačným zdrojom, ako aj špecializovaným podujatiam zameraným na podporu participatívnej tvorby verejných politík,
· cielenú disemináciu výstupov NP PARTI I. (metodiky, príklady dobrej praxe),
· posilňovanie vedomostí, zručností a postojov rôznych cieľových skupín v oblasti participácie a participatívnej tvorby verejných politík formou školiacich aktivít s využitím vyškolených trénerov a spolupracujúcich expertov ÚSV ROS,
· posilňovanie dôvery vo verejné inštitúcie, budovanie nových vzťahov medzi verejnosťou/občanom a samosprávou/vládou.

3/ ANALYTIKA – ROZHODNUTIA POSTAVENÉ NA DÁTACH

špecifický cieľ: zlepšenie podmienok pre tvorbu verejných politík na participatívnom princípe formou pokračovania analytickej činnosti a priebežných výskumných aktivít (pri ich rozšírení o nové témy a zadania s cieľom reagovať na spoločenskú objednávku a výzvy), zameraných na tieto činnosti:
· rozšírenie portfólia znalostí a prehĺbenie poznania o prínosoch zapájania verejnosti a participatívnych procesoch,
· analýzu prínosov participatívnej tvorby verejných politík, ktoré sú výsledkom pilotnej schémy participatívnej tvorby verejných politík z NP PARTI I.,
· cielený monitoring a hodnotenia ukončených a prebiehajúcich procesov participatívnej tvorby verejných politík na všetkých úrovniach VS (s dôrazom na štátnu správu),
· nové výskumné zadania:
· konštruktívna participácia/kvalitný dialóg,
· hodnotové konflikty / polarizácia spoločnosti,
· prínosy participácie / budovanie dôvery,
· transfer dobrej praxe zo zahraničia v oblasti participácie a budovania kapacít verejnej správy,
· zabezpečenie prehĺbenia nášho poznania o participatívnom procese tak, aby sme navrhovali opatrenia a zmeny, ktoré sú postavené na relevantných dátach.

4/ LEGISLATÍVA A PRÁVNY RÁMEC – OPATRENIA NA PODPORU PARTICIPÁCIE

špecifický cieľ: hodnotenie opatrení zavedených do praxe a presadzovanie navrhnutých opatrení z NP PARTI I. na podporu participácie v praxi formou špecializovaného výskumného bloku, zameraného na:
· analýzu inštitútu predbežnej informácie,
· analýzu zverejňovania správ o účasti verejnosti na tvorbe právnych predpisov,
· optimalizáciu existujúcich právnych úprav na podporu participácie,
· presadenie nových legislatívnych návrhov a právnych úprav (legislatívnej/nelegislatívnej povahy) na podporu participácie, ktoré sú výsledkom NP PARTI I.

[bookmark: _Toc38242108]Príloha č. 2_Detailné podmienky účasti ÚOŠS v pilotnej schéme

Podmienkou účasti v pilotnej schéme je:
· výver a poverenie kompetentných zamestnancov agendou riadenia a koordinácie participatívnych procesov a rozšírenie ich pracovných náplní (opis pracovných činností pre „manažéra/koordinátora participácie“ nájdete v prílohe č.3), ktorí budú zodpovední za prípravu, realizáciu, monitoring a vyhodnotenie participatívneho procesu verejnej politiky, proces informovania a zapájania verejnosti, ako aj relevantných aktérov do konzultačných procesov,
· výber verejnej politiky, ktorú bude subjekt ústrednej štátnej správy realizovať participatívne s krátkym spracovaním účelu tvorenej politiky,
· výber a zdôvodnenie minimálne jednej spolupracujúcej MNO a identifikácia zapojených expertov z prostredia MNO, pomenovanie úlohy MNO v procese participatívnej tvorby verejnej politiky,
· čestné vyhlásenie žiadateľa.

· poverenie vybraných zamestnancov ÚOŠS agendou riadenia participatívneho procesu tvorby verejnej politiky

Budovanie kapacít ÚOŠS v oblasti zavádzania participatívnych procesov a cieleného zapájania verejnosti do tvorby verejných politík je zamerané na riadenú participatívnu tvorbu verejných politík s využitím systému vzdelávania, tréningov, workshopov, konzultácií, mentorstva a coachingu. Vzdelávanie je realizované na princípe „peer education“ /učenie sa praxou na reálne spustených a prebiehajúcich procesoch participatívnej tvorby verejných politík

Poznatková nepripravenosť alebo odborná poddimenzovanosť subjektov ústrednej štátnej správy na zavádzanie participatívnej tvorby verejných politík je jednou zo základných bariér kvalitnej participácie a zapájania verejnosti do tvorby politík. Prax z realizovanej pilotnej schémy participatívnej tvorby verejných politík v rámci NP PARTI ukázala, že investícia do osôb, ktoré sú poverené riadením participatívnych procesov nestačí.

Budovanie kapacít a zmena prichádza až s rozšírením záberu aj na ďalších zamestnancov, ktorí z hľadiska svojich kompetencií a obsahu svojej pracovnej činnosti, majú zásadný vplyv na priebeh tvorby verejnej politiky. Ak chce inštitúcia zvládnuť participáciu smerom navonok k zainteresovaným skupinám a verejnosti, musí participáciu a spoločné mechanizmy zvažovania a spolurozhodovania zvládnuť v prvom rade smerom do vnútra inštitúcie.

Pilotná schéma podporí proces vzdelávania zamestnancov zapojeného subjektu ústrednej štátnej správy tak, aby formálnu participáciu nahradila riadená participácia, ako základný predpoklad kvalitnejších verejných politík a zvyšovania dôvery medzi občanom a inštitúciami.

Výsledkom bude zmena postojov k participácii, ale najmä posilnenie základných poznatkov a zručností zamestnancov ÚOŠS, potrebných pre tvorbu verejných politík s účasťou verejnosti.

Úrovne vzdelávania ÚOŠS:
· realizácia základného modulu vzdelávania
· pre poverených zamestnancov/„koordinátorov participácie“ jednotlivých rezortov pre oblasť participatívnej tvorby verejných politík,
· pre ostatných zamestnancov subjektu ústrednej štátnej správy,
· realizácia nadstavbových modulov vzdelávania formou tematických workshopov
· pre poverených zamestnancov / „koordinátorov participácie“ jednotlivých rezortov pre oblasť participatívnej tvorby verejných politík,
· pre vedúcich pracovníkov ÚOŠS a „nositeľov rozhodnutí“

základný modul vzdelávania
Pre základné vzdelávanie zamestnancov ÚOŠS sme identifikovali dve cieľové skupiny.
· „manažéri a koordinátori participácie“, poverení zamestnanci jednotlivých rezortov pre oblasť participatívnej tvorby verejných politík,
· „ostatní zamestnanci subjektu ústrednej štátnej správy“, zamestnanci, ktorí sú kľúčoví z hľadiska pokrytia témy a obsahu verejnej politiky, ako aj pre úspech „vnútroinštitucionálnej“ participácie do vnútra subjektu ústrednej štátnej správy.

„manažéri a koordinátori participácie“
· Účastníci školení: integrovaná skupina manažérov a Koordinátorov participácie zo všetkých zapojených subjektov ústrednej štátnej správy / 5 ministerstiev
· Počet skupín: 1
· Časová dotácia: 32 hodín (4 školiace dni po 8 hodín)
· Obsahová štruktúra školení:
· Identifikácia aktérov a dizajn participatívneho procesu s dôrazom na materiál Pravidlá zapájania verejnosti do tvorby verejných politík, ktorý zakotvil 4 základné scenáre účasti verejnosti (uznesenie vlády SR č. 645/2014)[footnoteRef:7], [7: http://www.minv.sk/?ros_ogp_vystup]

· Riadenie participatívnych procesov,
· Metódy participácie a realizácia participatívnych postupov,
· Monitoring a vyhodnocovanie participatívnych procesov.
· Počet zapojených lektorov: 2 osoby
· Miesto realizácie: Bratislava

„ostatní zamestnanci subjektu ústrednej štátnej správy“
· Účastníci školení: identifikovaná skupina odborných zamestnancov z každého zapojeného rezortu
· Počet skupín: 5
· Časová dotácia: 32 hodín (4 školiace dni po 8 hodín) x 5 zapojených subjektov ÚOŠS
· Obsahová štruktúra školení:
· Identifikácia aktérov a dizajn participatívneho procesu s dôrazom na materiál Pravidlá zapájania verejnosti do tvorby verejných politík, ktorý zakotvil 4 základné scenáre účasti verejnosti (uznesenie vlády SR č. 645/2014)[footnoteRef:8], [8: http://www.minv.sk/?ros_ogp_vystup]

· Riadenie participatívnych procesov,
· Metódy participácie a realizácia participatívnych postupov,
· Monitoring a vyhodnocovanie participatívnych procesov.
· Počet zapojených lektorov: 2 osoby
· Miesto realizácie: Bratislava

nadstavbové moduly vzdelávania formou tematických workshopov
Účel: zámerom je realizácia cyklu tematických workshopov a vzájomné zdieľanie skúseností, praktické diskusie realizátorov participatívnych procesov na jednotlivých rezortoch a relevantných prizvaných expertov, pretože participatívny proces tvorby politík si vyžaduje nielen širokú paletu vedomostí, ale najmä špecifické zručnosti. Workshopy sa budú realizovať ako poldňové, jednodňové, alebo dvojdňové podujatia, realizované v rámci spoločných pracovných stretnutí. Obsahové zameranie stretnutí bude súvisieť s fázou participatívnej tvorby verejných politík (príprava, realizácia a vyhodnotenie participatívneho procesu tvorby verejnej politiky) a nasadenou témou (zber podnetov z prostredia, facilitácia, riešenie konfliktov atď.).
· Účastníci workshopov: integrovaná skupina manažérov a koordinátorov participácie zo všetkých zapojených subjektov ústrednej štátnej správy / 5 ministerstiev
· Typ vzdelávania: učenie sa praxou, alebo peer - education
· Počet skupín: 1
· Spôsob: bude prebiehať v pravidelných intervaloch v priebehu 24 mesiacov
· Časová dotácia: 18 dní x 8 hodín = 144 hodín
· Obsahové zameranie workshopov:
· facilitácia - vedenie malých a veľkých stretnutí, (2 dni),
· verejné konzultácie, verejné zvažovanie/deliberácia (2 dni),
· zapájanie zraniteľných skupín do tvorby verejných politík (1 deň),
· riešenie konfliktov (2 + 1 deň),
· zber podnetov zo strany verejnosti
· kvantitatívne dáta: dotazníky (2 x ½ dňa) a prieskumy (2 x ½ dňa),
· kvalitatívne dáta: fokusové skupiny (1 deň) a pološtruktúrované rozhovory (1 deň),
· priebežné vyhodnocovanie a sumarizácia podnetov verejnosti (1 deň),
· lepšia informovanosť a dostupnosť informácií pre verejnosť s využitím e-nástrojov (2 x ½ dňa),
· iné v zmysle dynamicky zadefinovaných potrieb na projekte (4 x 1 deň).
· Počet zapojených lektorov: 15 – 20 osôb
· Miesto realizácie: Bratislava

„vedúci pracovníci ÚOŠS a „nositelia rozhodnutí“
Účel: zámerom je realizácia cyklu on-line alebo prezenčných tematických workshopov k priebehu participatívneho procesu pre vedúcich zamestnancov ÚOŠS a „nositeľov rozhodnutí“, ktorí môžu podporiť proces cieleného zapájania verejnosti na ÚOŠS, ako aj vznik samostatných organizačných jednotiek, zameraných na participáciu. Ide o priebežný monitoring a vyhodnocovanie participatívnych procesov do vnútra organizácie.
· Účastníci školení: identifikovaná skupina pracovníkov a odborných zamestnancov z každého zapojeného subjektu ÚOŠS (vrátane napr. štátnych tajomníkov)
· Počet skupín: 5
· Časová dotácia: 18 hodín (6 workshopov po 3 hodinách) x 5 zapojených subjektov ÚOŠS
· Obsahová štruktúra školení:
· správa z priebehu participatívnych procesov – priebežný monitoring a vyhodnocovanie participatívnych procesov do vnútra organizácie,
· identifikácia prínosov participatívneho procesu s dôrazom na dobré/zlé príklady a „lessons learn“,
· Počet zapojených lektorov: 2 osoby
· Miesto realizácie: Bratislava

· výber verejnej politiky – oblasti podpory tvorby politík

Verejné politiky, ktoré prispejú k vnútroštátnej implementácii Agendy 2030 v previazaní na základné priority a Návrh národných priorít Agendy 2030 pre udržateľný rozvoj, schválených vládou SR 13. júna 2018:
· Vzdelanie pre dôstojný život,
· Smerovanie k znalostnej a environmentálne udržateľnej ekonomike pri demografických zmenách a meniacom sa globálnom prostredí,
· Znižovanie chudoby a sociálna inklúzia,
· Udržateľné sídla, regióny a krajina v kontexte zmeny klímy,
· Právny štát, demokracia a bezpečnosť,
· Dobré zdravie.

Verejné politiky, ktoré prispejú k vnútroštátnej implementácii Agendy 2030, ktorá bude základným dokumentom strategického plánovania v SR pre ústrednú, regionálnu a miestnu úroveň verejnej správy, pričom bude vytvorená na princípe partnerstva s akademickou obcou, súkromným sektorom, mimovládnymi organizáciami a inými socio-ekonomickými partnermi. Vízia a stratégia rozvoja sa stane základným programovým dokumentom, z ktorého bude vychádzať príprava nového programového obdobia EÚ 2021 – 2027.

Poznámka: Pri tvorbe verejnej politiky musí subjekt ÚOŠS garantovať účasť vlastného odborného experta, kompetenčne zodpovednej osoby. Odborný garant/garantka nie je hradená z rozpočtu projektu, prideleného subjektu ÚOŠS na základe výzvy. Ide o špecialistu na vybranú tému/oblasť zvolenej verejnej politiky z radov existujúcich zamestnancov ÚOŠS.

· výber a zapojenie MNO

V žiadosti je potrebné identifikovať mimovládnu/e organizáciu/e, alebo expertov[footnoteRef:9], ktorí budú do participatívneho procesu zapojení. Zapojenie MNO je podmienkou realizácie pilotných projektov. Cieľom je využiť know-how, expertízu, kreativitu MNO v procese tvorby verejných politík a tým skvalitniť samotné rozhodnutie subjektu verejnej správy. [9: Oprávnené MNO sú organizácie, definované v Zákone č. 346/2018 Z. z. o registri mimovládnych neziskových organizácií:
občianske združenia v súlade so zákonom č. 83/1990 Zb. o združovaní občanov v znení neskorších predpisov,
neziskové organizácie, založené v súlade so zákonom NR SR č. 213/1997 Z. z. o neziskových organizáciách poskytujúcich všeobecne prospešné služby v znení neskorších predpisov;
nadácie, založené v súlade so zákonom č. 34/2002 Z. z. o nadáciách a o zmene Občianskeho zákonníka v znení neskorších predpisov,
organizácie založené podľa osobitného predpisu (napr. účelové organizácie zriadené cirkvou, SČK, organizácie s medzinárodným prvkom s organizačnou zložkou v SR, a i.)
záujmové združenie právnických osôb založené v súlade s ustanoveniami Občianskeho zákonníka.
]

· čestné vyhlásenie žiadateľa

Podmienkou spracovania Žiadosti o spoluprácu je podpísané čestné vyhlásenie (Čestné vyhlásenie žiadateľa) štatutárnym orgánom organizácie, že bude:
· rešpektovať a dodržiavať navrhnutý rámec aktivít pilotnej schémy,
· podporovať proces ďalšieho vzdelávania zamestnancov pre oblasť participatívnej tvorby verejných politík – poverených zamestnancov na pozíciách manažér/koordinátor participácie budem uvoľňovať na pravidelné pracovné stretnutia, školenia a nadstavbové informačné podujatia, realizované ÚSV ROS,
· pripravovať a realizovať informačné a konzultačné podujatia, ktoré prispejú k zvýšeniu informovanosti a zapojeniu verejnosti do procesu tvorby verejnej politiky,
· využívať výstupy a všeobecné odporúčania národného projektu ÚSV ROS Podpora partnerstva a dialógu v oblasti participatívnej tvorby verejných politík vrátane materiálu „Pravidlá zapájania verejnosti do tvorby verejných politík“[footnoteRef:10] v participatívnom procese tvorby verejných politík. [10: Publikované na stránke http://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/aktuality/participacia/2014/05/Pravidla-zapajania-verejnosti_verejne-politiky.pdf]

[bookmark: _Toc38242109]Príloha č. 3_Opis pracovných činností pre „manažéra/koordinátora participácie“

Opis činnosti: zodpovedá za odborné činnosti spojené s plánovaním, riadením, monitorovaním a vyhodnocovaním participatívneho procesu tvorby verejnej politiky. Je zodpovedný za koordináciu účastníkov procesu smerom dovnútra organizácie/Inštitúcie, ako aj navonok smerom k zapojeniu verejnosti (zainteresovaným stranám/skupinám, ako aj k ďalším aktérom). Spolupodieľa sa na tvorbe dizajnu – participatívneho scenára tvorby verejnej politiky. Plánuje úroveň zapojenia verejnosti, výber aktérov, spôsoby informovania a komunikácie s verejnosťou, ako aj navrhuje a určuje metódy zapojenia verejnosti. Spolupodieľa sa na všetkých prípravných prácach spojených so spustením a realizáciou participatívneho procesu, jeho monitoringom a vyhodnotením. Koordinuje a komunikuje so zapojenými aktérmi. Spracováva zápisy z pracovných stretnutí, okrúhlych stolov, konsenzuálnych panelov, verejných stretnutí, zvažovaní, deliberačných fór a iných formátov, ktoré aktívne zapájajú verejnosť. Vedie, moderuje a organizuje podujatia zamerané na zapojenie verejnosti. Aktívne sa podieľa na pravidelnej externej komunikácii projektových aktivít a komunikačnej kampani k činnostiam, priebehu, výsledkom a vyhodnotenie participatívneho procesu, informačno-komunikačných aktivít zameraných na zapojenie odbornej a laickej verejnosti, občanov a zvyšovanie participačného potenciálu aktérov. Výsledkom práce je participatívne zrealizovaná verejná politika.

Detailný popis pracovných činností koordinátora participácie podľa fáz participačného procesu:
· príprava participatívneho procesu
· realizácia participatívneho procesu
· monitoring a hodnotenie participatívneho procesu

príprava participatívneho procesu
· definovať ciele participatívneho procesu, ujasniť si otázky budú a nebudú predmetom procesu, čo inštitúcia VS prostredníctvom participatívneho procesu chce dosiahnuť (jasné ciele),
· definovať aké možnosti ovplyvňovania ponúka subjekt verejnej správy verejnosti a určiť ako záväzné budú výsledky participatívneho procesu,
· nastaviť úroveň participácie tak, aby vo verejnosti nenastali prehnané očakávania od participatívneho procesu, jasne pomenovať ako intenzívne chcete zapájať verejnosť (informovanie, konzultovanie, spolupráca),
· jasne zadefinovať kto prijíma konečné rozhodnutie v danej téme a akú rolu zohráva participatívny proces v procese prijímania finálneho rozhodnutia,
· definovať cieľové skupiny participatívneho procesu – ako zahrnúť celé spektrum záujmov vyváženým spôsobom, zadefinovať aktérov a jasne identifikovať akú verejnosť zapojíte (organizovanú verejnosť, širokú verejnosť),
· zohľadniť vo výbere účastníkov/aktérov aspekty začleňovania (napríklad rodového začleňovania, začleňovania osôb so zdravotným postihnutím, iné znevýhodnené skupiny,
· vybrať vo vzťahu k zadefinovanému cieľu vhodné a zrozumiteľné metódy pre participatívny proces (internetový prieskum, pripomienkové konanie, okrúhly stôl, verejný odpočet, verené vypočutie),
· výber adekvátnych metód pre zapájanie verejnosti, aby boli prístupné všetkým dotknutým a zainteresovaným, prípadne určiť vhodnú kombináciu metód tak, aby bola participácia prístupná všetkým,
· zabezpečenie procesného doprovodu, ktorý zodpovedá za organizovanie a moderovanie participatívnych procesov,
· určiť kedy bude verejnosť na participáciu oslovená,
· navrhovať a dizajnovať participatívny scenár a časový harmonogram participatívneho procesu,
· rešeršné práce - reflexie a dokumentáciu skúseností z iných participatívnych procesov,
· stanoviť lehoty a prispôsobiť ich časovým podmienkam pre prijatie finálneho rozhodnutia,
· spracovať pre účastníkov dobre vyvážené informačné podklady k predmetu/obsahovej časti participatívneho procesu,
· sumarizovať najdôležitejšie informácie z pohľadu účastníkov do prehľadného a stručného sumáru.

realizácia participatívneho procesu
úroveň: informatívna úroveň participácie – informácie
· vyvážene informovať aktérov a účastníkov participatívneho procesu a informovať záujmovú organizovanú verejnosť,
· spracovať informácie špecificky pre konkrétne cieľové skupiny,
· predstaviť komplexne vecné súvislosti a problémy čo najzrozumiteľnejšie (tak jednoducho ako je to len možné a tak komplexne ako je to nevyhnutné),
· zostaviť a aktualizovať adresár zapojených aktérov a účastníkov participatívneho procesu,
· zabezpečiť bezbariérový prístup k informáciám poskytovať dodatočné informačné zdroje k téme (štúdie, internetové odkazy, mediálne správy, podujatia),
· zabezpečiť a koordinovať účasť expertov a pokrývať expertné názory k téme v najširšej možnej šírke,
· zverejňovať a odôvodňovať prijaté rozhodnutia.

úroveň: konzultačná úroveň participácie – zisťovanie názorov
· pripraviť, koordinovať a realizovať konzultačný proces s vybranými cieľovými skupinám tak, aby mali priestor na dostatočnú prípravu,
· pripravovať konzultačné podklady pre zúčastnených (vrátane stručnej a všeobecne zrozumiteľnej sumarizácie témy a participatívneho procesu, ktorá umožní verejnosti rozhodnúť sa, či sa zapojí, alebo nie, ako aj cieľov konzultačného procesu),
· zrozumiteľne predstaviť a prezentovať už prijaté rozhodnutia (fixné body) a témy konzultačného procesu,
· vysvetliť pozadie a dôvody konzultácií – teda prečo existuje potreba konzultovať politiky, plány, programy a právne normy,
· vysvetlili aký dopad by mali politiky, plány, programy a právne normy, ak nebudú pripravené/spracované,
· spracovať zoznam osôb, agentúr a organizácií, s ktorými inštitúcia konzultuje, odôvodniť ich výber aktualizovať zoznam osôb a subjektov, ktoré by ku konzultáciám mali byť prizvané,
· spracovať konkrétne otázky k návrhu alebo téme, ktoré by ste chceli mať určite zo strany verejnosti zodpovedané,
· zadefinovať spôsob zaslania pripomienok (poštou, e-mailom, internetovou stránkou, faxom, telefonicky, alebo aj osobne),
· otvoriť a prevádzkovať kontaktný bod, ktorý sa témou alebo návrhom vecne zaoberá,
· stanoviť lehotu na odovzdanie pripomienok ku konzultačnému procesu,
· vysvetliť a spracovať postup po konzultačnej fáze,
· spracovať a zverejňovať doručené pripomienky a správu o konzultačnom procese,
· spracovať vyzvanie na zasielanie pripomienok a následne kontaktovať a koordinovať zapojenú verejnosť,
· zasielať potvrdenia o prijatí pripomienok/stanoviska,
· zverejňovanie doručených stanovísk a pripomienok,
· oboznamovanie sa a zapracovávanie stanovísk a pripomienok,
· zohľadnenie kľúčových posolstiev zo zaslaných stanovísk a pripomienok,
· v spolupráci s odbornými expertmi posúdiť všetky rôznorodé argumenty predložené v stanoviskách/pripomienkach a vyhodnotiť ich a následne zakomponovať do prípravných podkladových materiálov k politike, programu, alebo právnej normy atď.,
· informovať o rozhodnutí,
· pripraviť a spracovávanie správy, ktorá dokumentuje konzultačný proces,
· sumarizovať stanoviská/pripomienky, ktoré boli doručené a vytvoriť dostupné miesto pre verejnosť, kde je možné prezrieť všetky stanoviská a pripomienky,
· zabezpečiť prerokovanie správy s tými, ktorí nesú zodpovednosť za politické rozhodnutia,
· zverejniť správu o konzultačnom procese.

úroveň: spolupracujúca participácia – spolutvorba
· definovať a dizajnovať metódy a štruktúru participácie, na konkrétnu úlohu, cieľové skupiny, rozpočet a časový rámec,
· plánovanie a zabezpečenie požadovaných interných zdrojov (personál: čas a kvalifikácia, materiál),
· oceniť dobrovoľnícku prácu a vložené odborné znalosti účastníkov,
· riadenie a vedenie procesov rozhodovania (napríklad rozhodnutia väčšiny, rozhodnutia o konsenzu atď.),
· vedenie a moderovanie stretnutí,
· tvoriť procesné postupy s členmi pracovnej skupiny napríklad vo vzťahu k rešpektujúcemu zaobchádzaniu, rozdeľovaniu úloh, dôvernosti, zastupovaniu skupiny navonok, zabezpečovanie výsledkov v priebehu procesu, záverečnej správy, predloženie výsledkov na finálne rozhodnutie,
· zabezpečiť informovanosť smerom k širokej verejnosti o procese participácie, jej výsledku a konečnom rozhodnutí,
· zdokumentovať ako participácia ovplyvnila konečné rozhodnutie o politike, pláne, programe alebo právnom akte a poskytli,
· spracovanie odôvodnení, ak neboli zohľadnené všetky výsledky participácie.

monitoring a hodnotenie participatívneho procesu
· dokumentovať, ktoré opatrenia politiky, plánu, programu alebo právneho aktu už boli implementované a ktoré ešte stále prebiehajú (monitorovanie implementácie),
· zdokumentovať skúsenosti s procesom participácie ako podklad pre spoločné zvažovanie o budúcich participatívnych postupoch a procesoch (v prípade rozsiahlych participatívnych procesov, prípadne aj v prípade následného hodnotenia nezávislým orgánom) a zdieľanie dokumentácie,
· overenie plnenia zadefinovaných cieľov participatívnych procesov,
· meranie a zdokumentovanie prínosov participácie v zmysle metodického usmernenia,
· zapojiť do monitorovania a hodnotenia verejnosť prostredníctvom monitorovacej skupiny.

[bookmark: _Toc38242110]Príloha č. 4_Formulár žiadosti o spoluprácu

	

ŽIADOSŤ
o spoluprácu na pilotnej schéme Budovanie kapacít pre oblasť participatívnej tvorby verejných politík v prostredí ústrednej štátnej správy

	Žiadateľ/subjekt ÚOŠS:
	

	Meno a priezvisko štatutára:
	

	Adresa sídla žiadateľa:
	

	Počet zamestnancov:
	

	Právna forma:
	

	DIČ:
	

	IČO:
	

	
	

	Názov verejnej politiky:
	

	Odborný garant za subjekt ÚOŠS:
	

	
	

	Kontaktná osoba za subjekt ÚOŠS/meno:
	

	pracovná pozícia:
	

	telefónne číslo:
	

	mail:
	

	
	

	Zapojené MNO:
	

	Kľúčoví experti z prostredia MNO:
	

	
	

	
	

	
	

[image:]

2

	VŠEOBECNÉ ÚDAJE O SUBJEKTE ÚOŠS

	Základné údaje o subjekte ÚOŠS a priority subjektu ÚOŠS vo vzťahu k Agende 2030.

	

	MOTIVÁCIA

	Prečo má vaša inštitúcia záujem sa zapojiť do procesu budovania kapacít v oblasti riadeného zapájania verejnosti do tvorby verených politík?

	

	NÁVRH VEREJNEJ POLITIKY

	Identifikujte verejnú politiku, ktorú plánujete realizovať participatívne – so zapojením verejnosti pri zohľadnení podmienok Výzvy.

	

	ÚČEL VEREJNEJ POLITIKY

	Stručne opíšte východiskovú situáciu vo vzťahu k navrhovanej politike, resp. faktoroch, ktoré ju v súčasnosti ovplyvňujú. Stručne popíšte potreby cieľovej skupiny/cieľových skupín, ktorých sa verejná politika týka. Popíšte, prečo si myslíte, že je dôležité, aby boli tieto cieľové skupiny zapojené do participatívnej tvorby verejnej politiky. Ako chcete využiť ich potenciál a čo od nich v čase prípravy, tvorby a implementácie verejnej politiky očakávate?

	

	SPOLUPRACUJÚCA MNO

	Identifikujte spolupracujúcu mimovládnu organizáciu/organizácie a popíšte ich úlohu. Vymenujte kľúčových expertov za MNO, ktorí budú do participatívneho procesu tvorby verejnej politiky zapojení (so zámerom využiť know-how, expertízu, kreativitu MNO v procese tvorby verejných politík a tým skvalitniť samotné rozhodnutie subjektu ÚOŠS).

	

[bookmark: _Toc38242111]
Čestné vyhlásenie žiadateľa

Ja, dolupodpísaný žiadateľ (štatutárny orgán žiadateľa) čestne vyhlasujem, že:
· všetky informácie obsiahnuté v žiadosti o spoluprácu a všetkých jej prílohách sú úplné, pravdivé a správne,
· budem rešpektovať a dodržiavať navrhnutý rámec aktivít pilotnej schémy,
· budem podporovať proces ďalšieho vzdelávania zamestnancov pre oblasť participatívnej tvorby verejných politík – poverených zamestnancov na pozíciách manažér/koordinátor participácie budem uvoľňovať na pravidelné pracovné stretnutia, školenia a nadstavbové informačné podujatia, realizované ÚSV ROS,
· budem v rámci realizácie projektu pripravovať a realizovať informačné a konzultačné podujatia, ktoré prispejú k zvýšeniu informovanosti a zapojenia verejnosti do procesu tvorby verejnej politiky,
· budem využívať výstupy a všeobecné odporúčania národného projektu ÚSV ROS Podpora partnerstva a dialógu v oblasti participatívnej tvorby verejných politík vrátane materiálu „Pravidlá zapájania verejnosti do tvorby verejných politík“[footnoteRef:11] v participatívnom procese tvorby verejných politík. [11: Publikované na stránke http://www.minv.sk/swift_data/source/rozvoj_obcianskej_spolocnosti/aktuality/participacia/2014/05/Pravidla-zapajania-verejnosti_verejne-politiky.pdf]

Titul, meno a priezvisko štatutárneho orgánu:

Názov subjektu:

Podpis:

Miesto podpisu:

Dátum podpisu:

25

image1.png
Urad splnomocnenca viady SR verejna sprava Eurdpsky socialny fond SLOVENSKE| REPUBLIKY

pre rozvoj obcianskej spolocnosti

% Operaény program ; L. MINISTERSTVO
=~ Efektivna - Europska unia VNUTRA

