

Akčný plán na posilnenie transparentnosti
a zjednodušenia implementácie EŠIF

September 2017

Obsah

Úvod .. 1

1. Transparentnosť ... 3

1.1. Realizované opatrenia ... 3
1.1.1. Spolupráca s mimovládnym sektorom I. fáza .. 3
1.1.2. Schvaľovanie výziev zo strany CKO ... 3
1.1.3. Vyššie zastúpenie ostatných subjektov mimo štátnej správy v rámci

monitorovacích výborov .. 5
1.1.4. Spustenie OpenData API v rámci ITMS2014+ ... 6
1.1.5. Podpora zo strany Informačno-poradenských centier .. 7
1.1.6. Zavedenie hodnotenia verejných investičných projektov v SR 8
1.1.7. Opatrenia v oblasti verejného obstarávania .. 9
1.1.8. Príklady dobrej praxe – opatrení zavedených riadiacimi orgánmi 11

1.2. Plánované opatrenia.. 12
1.2.1. Zvýšenie kvality zámerov národných projektov a ich zverejňovanie 12
1.2.2. Vytvorenie interného výboru pre predchádzanie vzniku neoprávnených

záväzkov .. 13
1.2.3. Zverejňovanie zoznamu hodnotiteľov a zverejňovanie hodnotiacich

hárkov... 14
1.2.4. Zvýšenie nárokov na odbornosť hodnotiteľov a jej preukázateľnosť 15
1.2.5. Elektronické žrebovanie hodnotiteľov .. 16
1.2.6. Rozšírenie spolupráce s PMÚ SR a ÚVO .. 18
1.2.7. Vypracovanie vzorového formuláru príručky pre hodnotiteľov

a zverejňovanie príručky pre hodnotiteľov ... 19
1.2.8. Riziková analýza výziev ... 20
1.2.9. Povinná publicita výzvy pred jej vyhlásením .. 21
1.2.10. Povinné hodnotenie vedecko-výskumných projektov a projektov

zavádzajúcich inovácie, vrátane národných projektov s výškou NFP nad 10
miliónov EUR skupinou expertov .. 22

1.2.11. Zlepšenie kontrolných procesov prostredníctvom elektronického systému
na odhaľovanie podvodov a zabraňovanie konfliktu záujmov ARACHNE 23

1.2.12. Spolupráca s mimovládnym sektorom II. fáza ... 25
1.2.13. Spolupráca s medzinárodnými organizáciami ... 27
1.2.14. Zapojenie verejnosti do návrhu zmien a zlepšení implementácie EŠIF 28

2. Zjednodušovanie .. 29

2.1. Realizované opatrenia .. 29
2.1.1. Dvojkolový proces ... 29
2.1.2. Elektronické podávanie žiadostí o NFP ... 30
2.1.3. Minimalizácia predkladania povinných príloh ... 31
2.1.4. Zjednodušené vykazovanie výdavkov ... 33
2.1.5. Zjednodušenie postupov pri zákazkách s nižším finančným objemom 34
2.1.6. Príklady dobrej praxe – opatrení zavedených riadiacimi orgánmi

a certifikačným orgánom .. 34

2.2. Plánované opatrenia.. 36
2.2.1. ITMS OpenAPI ... 36

2.2.2. Uplatnenie ex-ante finančných opráv pred podpisom zmluvy s úspešným
uchádzačom ... 37

2.2.3. Zvýšenie využívania zjednodušeného vykazovania výdavkov zo strany RO
 38
2.2.4. Analýza úpravy obchodných podmienok elektronického trhoviska 39
2.2.5. Analýza zjednodušení v oblasti kontroly VO ... 39
2.2.6. Zjednodušenie elektronickej komunikácie so žiadateľmi 40
2.2.7. Zlepšenie možností pre ďalší rozvoj najmenej rozvinutých okresov

prostredníctvom Iniciatívy pre zaostávajúce regióny 42
2.2.8. Zlepšenie prehľadnosti riadiacej dokumentácie a obmedzenie počtu

aktualizácií .. 43
2.2.9. Interaktívny kurz ITMS2014+ .. 44
2.2.10. Rozvoj služieb poskytovaných Informačno – poradenskými centrami 45
2.2.11. Zjednodušený podpis zmlúv v prostredí ITMS2014+ 46
2.2.12. Elektronizácia administrácie procesu kontroly ... 46

3. Harmonogram plánovaných opatrení 48

4. Zoznam skratiek ... 50

 1

Úvod

Vznik Úradu podpredsedu vlády SR pre investície a informatizáciu (ďalej len „ÚPPVII SR“)

k prvému júnu 2016 priniesol kvalitatívnu zmenu v oblasti koordinácie a riadenia

európskych štrukturálnych a investičných fondov (ďalej len „EŠIF“) s cieľom posilniť

priebeh ich implementácie. Prostredníctvom zmeny zákona č. 575/2001 z. z. o organizácii

činnosti vlády a organizácii ústrednej štátnej správy a následného nariadenia vlády SR č.

247/2016 Z. z., ktorým sa ustanovuje systém uplatňovania niektorých právomocí ÚPPVII

SR, sa posilnilo postavenie sekcie centrálny koordinačný orgán v procese implementácie

EŠIF. Centrálny koordinačný orgán (ďalej len „CKO“) získal tri mimoriadne dôležité

kompetencie - schvaľuje záväzné plány operačných programov (ďalej len „OP“), v prípade

závažného neplnenia schválených záväzných plánov sa podieľa na krízovom riadení

dotknutých OP a schvaľuje výzvy. CKO sa dlhodobo venuje analýze a prijímaniu opatrení,

ktorých cieľom je zvýšiť transparentnosť procesu implementácie, zjednodušiť a urýchliť

implementáciu EŠIF.

Za týmto účelom ÚPPVII SR ako CKO vypracoval Akčný plán na posilnenie

transparentnosti a zjednodušenia implementácie EŠIF, a to s cieľom zavedenia

opatrení, ktoré zvýšia transparentnosť implementácie EŠIF a zjednodušia žiadateľom

a prijímateľom nenávratného príspevku administráciu prípravy a realizácie projektov.

Akčný plán je členený na 2 základné oblasti, ktorým CKO venuje zvýšenú pozornosť, a to

oblasť transparentnosti a oblasť zjednodušenia implementácie EŠIF. Pre každú z oblastí

boli identifikované a popísané opatrenia, ktoré CKO zaviedol a opatrenia, ktoré CKO

plánuje zaviesť do praxe v krátkodobom a strednodobom horizonte. Opatrenia zasahujú

kompletné spektrum procesov od projektových zámerov pri dvojkolovom procese,

opatrenia týkajúce sa elektronickej komunikácie, opatrenia s cieľom transparentného

procesu hodnotenia, až po možnosť využívania otvorených údajov súvisiacich

s realizáciou projektov a programov EŠIF.

Špecificky sa CKO zameral na oblasť hodnotenia projektov a ich kontroly. Riziková

analýza výziev má za cieľ ešte pred vyhlásením výzvy identifikovať nevhodne nastavené

podmienky týkajúce sa napr. dĺžky pôsobenia žiadateľa, či overiť správnosť

a objektívnosť nastavenia ukazovateľa hodnota za peniaze (Value for Money (ďalej len

„VfM“)). Súbor opatrení týkajúcich sa hodnotiaceho procesu (zvýšenie kvality

hodnotiteľov, transparentnosť ich výberu, zamedzenie rizika tendenčného hodnotenia)

sleduje cieľ zlepšenia kvality a transparentnosti hodnotiaceho procesu. Počas celého

priebehu hodnotenia a implementácie projektov bude zo strany riadiacich orgánov (ďalej

len „RO“) využívaný systém ARACHNE, ktorý predstavuje nový prvok v procese kontroly

projektov, najmä čo sa týka identifikácie rizík podvodu, konfliktu záujmov

a nezrovnalostí.

 2

Súbor opatrení bol definovaný na základe skúseností z prebiehajúcej implementácie EŠIF,

na základe spolupráce s EK a RO, na základe spolupráce so zástupcami občianskej

spoločnosti, a ako aj na základe príkladov dobrej praxe zo zahraničia. Medzi

navrhovanými opatreniami sa nachádzajú aj 3 opatrenia, ktorých cieľom je aj v ďalšom

období analyzovať, definovať a zavádzať nové prvky do Systému riadenia EŠIF s cieľom

zvyšovať transparentnosť a zjednodušiť implementáciu EŠIF. Tieto 3 opatrenia sa týkajú

spolupráce s medzinárodnými inštitúciami a inými členskými krajinami, spolupráce so

zástupcami občianskej spoločnosti na Slovensku a priameho zapojenia verejnosti do

zlepšovania Systému riadenia EŠIF.

Celkovo obsahuje akčný plán 38 opatrení v rámci 26 oblastí, pričom za ich zavedenie do

praxe je zodpovedný CKO, v niektorých prípadoch v spolupráci s Európskou komisiou

(ďalej len „EK“), RO, Ministerstvom financií SR (ďalej len „MF SR“), Ministerstvom vnútra

SR (ďalej len „MV SR“), Úradom splnomocnenca vlády SR pre rozvoj občianskej

spoločnosti (ďalej len „ÚSVROS“), Protimonopolným úradom SR (ďalej len „PMÚ SR“),

Úradom pre verejné obstarávanie (ďalej len „ÚVO“), ako aj medzinárodnými

organizáciami. Spolu so zodpovedným subjektom je vždy uvedený aj termín splnenia

príslušnej úlohy.

Prehľad	hlavných	 oblastí	 opatrení	 CKO

Spolupráca	 s	MNO
II.	 fáza

ARACHNE	– odhaľovanie	
rizík	podvodov

Povinné	 hodnotenie	
VaV a	inovatívnych	

projektov	 nad	 10	mil.	EUR	
skupinou	 expertov

Zvýšenie	kvality	
zámerov	 NP

Transpa
rentnosť

Zapojenie	
verejnosti	do	
návrhu	 úprav	

systému	riadenia	

Povinná	publicita	
výziev

Zjednodu
šovanie

Zjednodušenie	
elektronickej	kom.	so	

žiadateľmi

Podpisovanie	 zmlúv
v	prostredí	 ITMS2014+

Analýza	
zjednodušení	 v	
oblasti	kontroly	

VO

Zjednodušenie
riadiacej	dokumentácie

Zvýšenie	
využívania	ZVV

ITMS	
OpenAPI

Analýza	úpravy
obchodných	 podmienok	

el.	trhoviska

Uplatnenie	ex-ante
finančných	opráv	

Elektronizácia	
administrácie	

procesu	kontroly

Interaktívny	 kurz	
ITMS

Elektronické	
žrebovanie

hodnotiteľov

Zverejňovanie
hodnotiteľov	 a	
hodnotiacich	

hárkov

Formulár	
príručky	 pre	
hodnotiteľov

Zvýšenie	nárokov	 na	
odbornosť	 hodnotiteľov	 a	jej	
preukázateľnosť,	 zlepšenie	

finančných	podmienok

Rozšírenie	
spolupráce	 s	PMÚ	

SR	a	ÚVO

Spolupráca	
s	OECD

Rozvoj	služieb	
IPC

Iniciatíva	pre	
zaostávajúce	

regióny

Interný	 výbor	pre	
predchádzanie	 vzniku	

neoprávnených	 záväzkov

Riziková	
analýza	výziev

 3

1. Transparentnosť

1.1. Realizované opatrenia

1.1.1. Spolupráca s mimovládnym sektorom I. fáza

CKO chápe úlohu mimovládnych organizácií nielen v podobe ich zapojenia do

monitorovania napĺňania cieľov kohéznej politiky na Slovensku, ale zároveň považuje

zástupcov občianskej spoločnosti za partnerov, ktorí môžu napomôcť efektívnej, ale

najmä transparentnej implementácii EŠIF na Slovensku. Preto, aby bolo možné toto širšie

vnímanie princípu partnerstva v praxi aplikovať, ÚPPVII SR v spolupráci s Úradom vlády

SR (ďalej len „ÚV SR“) ako poskytovateľom pomoci a ÚSVROS ako partnerom projektu

pripravili a realizujú projekt, ktorého cieľom je posilniť správny a transparentný systém

riadenia a kontroly EŠIF cestou silnejšieho partnerstva a spolupráce medzi štátom a

občianskou spoločnosťou. Čiastkové ciele projektu sú:

 Vytvoriť a otestovať nástroje a postupy na efektívne a účelné zapojenie

neštátnych partnerov do procesov implementácie politiky súdržnosti,

predovšetkým do procesov prípravy dopytovo orientovaných výziev a národných

projektov, do informovania a komunikácie s potenciálnymi prijímateľmi a cieľovými

skupinami podpory a do verejnej kontroly implementácie EŠIF;

 Zefektívniť informačné toky medzi CKO, RO/sprostredkovateľskými orgánmi

(ďalej len „SO“) a občianskou spoločnosťou týkajúce sa procesov implementácie

a hodnotenia politiky súdržnosti, zlepšiť informovanosť verejnosti o implementácii

a posilniť informačnú a metodickú rolu RO/SO pri príprave a predkladaní žiadostí

o nenávratný finančný príspevok (ďalej len „NFP“);

 Posilniť mechanizmus monitoringu EŠIF ako nástroja pre efektívnu

implementáciu politiky súdržnosti v súlade s kompetenciami CKO, RO, SO.

Výsledkom prvej fázy je vypracovanie a schválenie projektu, ktorým sa vytvoria

predpoklady pre kompletné naplnenie cieľov v rámci II. fázy tohto opatrenia.

1.1.2. Schvaľovanie výziev zo strany CKO

Za účelom zvýšenia efektívnosti a rýchlosti čerpania, ako aj zvýšenia dohľadu nad

transparentnosťou vyhlasovaných výziev a vyzvaní od 01.09.2016, teda od účinnosti

nariadenia vlády SR č. 247 zo 17. augusta 2016, CKO schvaľuje výzvy a vyzvania

predložené RO ešte pred ich zverejnením. Cieľom je zabezpečiť, aby výzvy a vyzvania,

ktoré slúžia ako základný metodický podklad pre žiadateľov boli pripravené tak, aby na

jednej strane spĺňali účel, resp. zámer, pre ktorý boli vyhlásené, to znamená aby naplnili

ciele jednotlivých OP, na strane druhej, aby v čo najväčšej miere boli pre žiadateľov

zrozumiteľné, znížili ich administratívnu záťaž a zjednodušili samotný proces

implementácie EŠIF. Je dôležité, aby sa RO už v štádiu príprav výziev vyvarovali

nedostatkom, ktoré by mohli následne spôsobiť problémy pri samotnom procese

implementácie zdrojov Európskej únie (ďalej len „EÚ“).

 4

Osobitný dôraz je zo strany CKO kladený aj na posudzovanie synergií a komplementarít

medzi vyhlasovanými výzvami a písomnými vyzvaniami. Výkonom predmetnej funkcie

reflektuje CKO na skúsenosti z predchádzajúceho programového obdobia, kedy boli

jednotlivé výzvy vyhlasované bez vzájomnej previazanosti s negatívnym dopadom na

efektívnosť implementácie jednotlivých projektov. Absencia centrálneho dohľadu nad

synergickým spôsobom vyhlasovania výziev spôsobovala nemalé ťažkosti na stane

žiadateľov, najmä miest a obcí, ktorým nekoordinovaný spôsob vyhlasovania výziev zo

strany jednotlivých riadiacich orgánov spôsoboval problémy pri zabezpečovaní

komplexného riešenia problémových oblastí v regióne využitím doplnkových finančných

zdrojov.

Zároveň v súvislosti so zavedením elektronického predkladania žiadostí o NFP

a eliminácie počtu povinných príloh, sleduje CKO pri kontrole jednotlivých výziev, či je

aplikovaný Zákon č. 305/2013 Z. z. o elektronickej podobe výkonu pôsobnosti orgánov

verejnej moci a o zmene a doplnení niektorých zákonov (zákon o e-Governmente) a do

akej miery RO eliminujú prílohy, ktoré vedia získať priamo od iných orgánov verejnej

správy. Význam tejto kontrolnej činnosti v tomto prípade spočíva v presadzovaní opatrení

a uplatňovaní princípu „jeden krát a dosť“, ktoré vedú k zjednodušeniu implementácie

EŠIF a zvyšovaniu úžitkovej hodnoty služieb pre žiadateľov v súlade s Národnou

koncepciou informatizácie verejnej správy.

CKO sa v rámci predmetnej kompetencie tiež sústreďuje na kritické body implementácie,

ktoré sú dlhodobo pod drobnohľadom orgánov EK. Ide predovšetkým o oblasť

implementácie národných projektov, ktorých stav je dlhodobo kritizovaný tak zo strany

EK ako aj národných orgánov. V rámci výkonu kompetencií v oblastí schvaľovania

písomných vyzvaní pre národné projekty CKO zabezpečuje zvýšený dohľad nad týmto

druhom projektov najmä z pohľadu zabezpečenia dodržania princípov hospodárnosti

navrhovaných projektových zámerov, ako aj ich súladu s cieľmi OP, ktorých

implementáciu zabezpečujú. Špecificky sa sleduje, či národný projekt spĺňa kritérium

Hodnota za peniaze (VfM) a v prípade, ak národný projekt podlieha hodnoteniu zo strany

Ministerstva financií SR (pozri aj realizované opatrenie „Zavedenie hodnotenia verejných

investičných projektov v SR“), či bol predmetom posúdenia zo strany MF SR a s akým

výsledkom.

 5

1.1.3. Vyššie zastúpenie ostatných subjektov mimo štátnej správy v rámci
monitorovacích výborov

Monitorovací výbor (ďalej len „MV“) je najvýznamnejším nástrojom v procese

monitorovania, ktorý prijíma zásadné rozhodnutia týkajúce sa realizácie OP, preskúmava

vykonávanie OP a pokrok dosiahnutý pri plnení jeho cieľov. MV skúma všetky otázky,

ktoré ovplyvňujú výkonnosť OP vrátane záverov z preskúmania výkonnosti. MV sa

aktívne podieľa na posudzovaní a schvaľovaní zámerov národných projektov v súlade s §

26 zákona o príspevku poskytovanom z EŠIF a následne na monitorovaní národných

projektov.

MV ako jeden zo základných prvkov systému monitorovania by mal byť dôležitým

nástrojom pre efektívnu kontrolu investovania fondov EÚ. Aby bol princíp partnerstva pri

formovaní MV naplnený, bolo potrebné zabezpečiť, že väčšinu členov MV nebudú tvoriť

zástupcovia štátnej správy - ministerstiev, ktoré sú súčasne RO, resp. zástupcovia

organizácií v ich zriaďovateľskej pôsobnosti. Takéto opatrenie už napr. uplatňovalo

Ministerstvo životného prostredia SR.

Za účelom plošného zavedenia tohto princípu do praxe bol prijatý Zákon č. 93/2017 Z. z.,

ktorým sa mení a dopĺňa zákon č. 292/2014 Z. z. o príspevku poskytovanom z európskych

štrukturálnych a investičných fondov a o zmene a doplnení niektorých zákonov v znení

neskorších predpisov a o zmene a doplnení niektorých zákonov. Týmto legislatívnym

aktom bolo v rámci § 7 zákona o príspevku poskytovanom z EŠIF zavedené pravidlo, aby

zástupcovia ostatných subjektov, mimo štátnej správy, mali v MV väčšinu hlasov.

Proces schvaľovania výziev zo	strany CKO

Pripomienkovanie

zo	strany CKO

CKO	posudzuje
výzvu/vyzvanie,	
vrátane splnenia
kritéria Value	for	

Money

Príprava výzvy/

vyzvania

Vyhlásenie výzvy/

vyzvania

RO	vyhlasuje
výzvu/vyzvanieZapracovanie

pripomienok

RO	vyhodnotí a	
zapracuje

pripomienky CKO

Hodnotenie

Value	 for	money
Ak ide	o	projekt nad 40	mil.	

EUR,	resp.	10	mil.	EUR	v	
prípade informatizácie

výziev a	vyzvaní
Bolo	posúdených zo	strany

CKO	k	31.07.2017
166 miliardy	EUR

Je	celková alokácia výziev
posúdených zo	strany

CKO	k	31.07.2017

3,7 výziev a	vyzvaní
Je	počet výziev kuktorým

CKO	zaslalo odporúčania na
úpravu

162

 6

1.1.4. Spustenie OpenData API v rámci ITMS2014+

Transparentnosť voči verejnosti nespočíva len v základnom zverejňovaní informácií

prostredníctvom internetových portálov, či už CKO alebo RO, ale v modernej digitálnej

dobe je nevyhnutné poskytovať odbornej, ale aj laickej verejnosti informácie vo formáte,

ktorý umožňuje ďalšie spracovanie týchto informácií, teda v podobe otvorených dát. CKO

chce byť jedným z lídrov vo verejnej správe čo sa týka transparentnosti a zavádzania

nových technológií, procesov a postupov, a preto pristúpilo k zverejneniu dát a informácií

o implementácii EŠIF v podobe otvorených dát.

Otvorené dáta sú poskytované vo formáte JSON1 a sú špecifické ich linkovaním navzájom.

Určité dáta sú preberané z externých a referenčných registrov. Otvorené dáta sú

poskytované prostredníctvom strojovo - spracovateľného API2, dostupného na URL

adrese https://opendata.itms2014.sk/. Štruktúra dát a logika API sú zdokumentované

prostredníctvom nástroja swagger3. Tento nástroj zároveň umožňuje používateľom s

predmetným API pracovať a sprístupnené dáta si prezerať. CKO zároveň postupne

implementuje nástroje, ktoré umožnia zvýšiť kvalitu dát prostredníctvom opravy

duplicitne zadaných údajov a formálnych chýb v údajoch, ako aj základné kontroly pri

zadávaní údajov.

Týmto krokom chce CKO prispieť k zvyšovaniu informovanosti o využívaní finančných

prostriedkov z EŠIF, k zvyšovaniu transparentnosti, ale najmä poskytnúť priestor pre

použitie štruktúrovaných dát, pre ich ďalšie strojové spracovanie a pre vznik nových

aplikácií. Tieto otvorené dáta už dnes využíva celé spektrum organizácií, vrátane verejnej

správy, súkromných spoločností (IT a konzultačných spoločností), neziskových

organizácií, ale aj jednotlivcov.

Otvorené údaje v budúcnosti by mali zohľadňovať pravidlá pre úroveň interoperability

otvorených údajov, ktoré sú definované v dokumente Strategická priorita Otvorené dáta,

ktoré sú založené na linkovaných údajoch používajúcich štandardizovaný Centrálny

model údajov spravovaný dátovou kanceláriou na ÚPPVII SR, ktoré zabezpečia

interoperabilitu v rámci celého priestoru štátnej správy.

1 JavaScript Object Notation – univerzálny formát pre zápis dát.
2 Zaužívaná skratka pre rozhranie pre programovanie aplikácií (Application programming interface).
3 Swagger je platforma pre prácu s API, umožňujúca vývoj API od dizajnu a dokumentácie až po testovanie
a nasadenie.

https://opendata.itms2014.sk/

 7

1.1.5. Podpora zo strany Informačno-poradenských centier

Úroveň využívania externých administratívnych kapacít pri príprave žiadostí o NFP je

v podmienkach SR jednou z najvyšších v rámci EÚ (viac ako 80 % všetkých subjektov

využilo pri procese prípravy projektov niektorú z konzultačných firiem). Odkázanosť

žiadateľov na externú pomoc pri príprave, alebo počas implementácie už schváleného

projektu predstavuje pre určité typy žiadateľov (najmä mestá, obce, malí a strední

podnikatelia či neziskový sektor) neadekvátne finančné zaťaženie, ktoré si väčšina z nich

nemôže dovoliť.

Za účelom vytvorenia poradenskej podpory pre všetky subjekty, ktoré majú záujem

o základné informácie, poradenstvo, resp. pomoc pri príprave projektového zámeru,

žiadosti o NFP alebo pomoc pri implementácii už schváleného projektu boli zriadené

Informačno-poradenské centrá (ďalej len „IPC“). Regionálna sieť IPC zabezpečuje

bezplatný prísun informácií všetkým relevantným subjektom v rámci kraja, zvyšuje

povedomie o existencii EŠIF, možnostiach financovania projektov a hlavne odborne

podporuje regionálnych aktérov kvalitným poradenstvom v oblasti prípravy a realizácie

projektov financovaných z EŠIF.

V súvislosti so zriadením IPC, CKO pravidelne monitoruje výkon činností IPC, priebežne

ich hodnotí a rieši vzniknuté problémy súvisiace s fungovaním IPC. Na štvrťročnej báze

sú realizované koordinačné stretnutia, v rámci ktorých sú riešené aktuálne problémy,

požiadavky, resp. výmena skúsenosti s poskytovaním poradenstva IPC. Pre hodnotenie

IPC (komplexné vyhodnotenie činnosti IPC bude realizované v roku 2018) bolo

stanovených 12 ukazovateľov výkonnosti, rozdelených do 4 nasledovných základných

oblastí:

12
koncových bodov

(endpointov)
je dostupných pre záujemcov o
otvorené dáta týkajúce sa
implementácie európskych
štrukturálnych a investičných
fondov

Informácie o	 open	data	 API

Informácie o	 nezrovnalostiach

Informácie o	 pohľadávkových

dokladoch

Informácie o	 projektoch

Informácie o	 projektových

ukazovateľoch

Informácie o	 programovej

štruktúre

Informácie o	 subjektoch

a dodávateľoch

Informácie o	účtovných

dokladoch

Informácie o	 verejných

obstarávaniach

Informácie o	 výzvach

Informácie o	žiadostiach

o	NFP

Informácie o	žiadostiach

o	platbu

Otvorené	údaje	dostupné	prostredníctvom	ITMS	Open Data

 8

1.1.6. Zavedenie hodnotenia verejných investičných projektov v SR

Za účelom zvýšenia transparentnosti a efektívnosti vynakladania verejných financií,

pričom verejné investície v Slovenskej republike sú spravidla financované zo zdrojov

EŠIF, ÚPPVII SR a MF SR vypracovali návrh Rámca na hodnotenie verejných investičných

projektov v SR. Tento návrh bol následne schválený vládou SR, jej uznesením 300/2017

zo dňa 21.06.2017.

Aplikáciou v praxi vznikla povinnosť predkladať všetky významné investičné projekty MF

SR na posúdenie ekonomickej analýzy projektu a ÚPPVII SR na posúdenie súladu projektu

so stratégiami štátu. Zavedenie cost-benefit analýzy4 (ďalej len „CBA“) prispeje k lepšej

predvídateľnosti a stabilite verejných rozhodnutí v oblasti kľúčovej infraštruktúry, a

zároveň môže podporiť záujem súkromného sektora o jej financovanie. Rámec

na hodnotenie verejných investičných projektov predstavuje nástroj na posúdenie

spoločenskej výhodnosti investičných projektov a ponúka rámec na hodnotenie investícií

v kontexte dosahovania najvyššej hodnoty za peniaze.

Účelom metodického rámca je zabezpečiť posúdenie každej investície z hľadiska dvoch

kľúčových otázok, ktoré musia byť nevyhnutne zodpovedané súčasne s posúdením

prínosov a nákladov konkrétneho projektu:

 Dajú sa nájsť lepšie spôsoby, ako dosiahnuť vytýčený cieľ?

 Existuje účinnejšie využitie verejných prostriedkov?

Hodnotenie investícií začína definíciou problému a stanovením cieľov projektu. Popisuje

výber alternatív, ktoré sú medzi sebou posúdené ekonomickou analýzou nákladov

a prínosov. Definuje inštitucionálny rámec zodpovedností a zavádza princíp „štyroch očí“,

4 Metóda porovnáva benefity (Benefits), ktoré vyjadrujú akékoľvek pozitívne efekty s nákladmi alebo ujmy
(Costs), ktoré postihujú negatívne efekty investície. Podstatou metódy je analýza vplyvu investície na
zapojené subjekty, kvantifikácia zistených efektov a ďalej prevod na spoločnú číselnú (ideálne finančnú)
jednotku.

01 Počet podaných ŽoNFP

02 Počet schválených ŽoNFP

03 Počet ukončených projektov

Angažovanosť	 vo	
výzvach

Aktívna	práca	
s	klientmi

Vzdelávanie	
a	publicita

Kvalita	
poskytovaných	
služieb

01 Počet oslovených klientov

02 Počet existujúcich klientov

03 Miera návratu klientov

01 Počet seminárov/školení
(spolu)organizovaných IPC

02 Počet aktivít v oblasti
publicity

01 Počet prijatých podnetov

02 Počet implementovaných
nápadov na zlepšenie činnosti
IPC

03 Miera spokojnosti klientov

04 Miera spokojnosti
zamestnancov IPC/RO

záujemcov
o informácie,	
zaevidovali IPC	od	
svojho vzniku k	
30.06.2017

1700
seminárov
pre vyše 2900 záujemcov
organizovali alebo
spoluorganizovali IPC k
30.06.2017

62 konzultácií
poskytli IPC	telefonicky,	

e-mailom alebo osobne
k	30.06.2017

1300

 9

aby všetky zásadné investičné rozhodnutia štátu boli posúdené minimálne dvoma

inštitúciami. Určuje postup pre zohľadnenie rizika a rolu kontrolných úradov v ex-post

hodnotení projektov.

Použitie tejto metodiky je povinné pre investície s odhadovanou hodnotou nad 10

miliónov EUR v oblasti informatizácie a nad 40 mil. EUR v ostatných

projektoch (bez DPH), pokiaľ vláda SR nestanoví inak. Pre ústredný orgán štátnej

správy, pre ktorý už bola spracovaná správa o revízii výdavkov sa uplatní finančný limit

stanovený v príslušnej správe.

CBA vypracováva a predkladá investor, ktorý využíva verejné prostriedky.

Analýzu investor predkladá na nezávislé posúdenie MF SR. Ekonomickú hodnotiacu

správu k predloženému projektu vypracováva MF SR do 15 dní od predloženia úplných

podkladov. ÚPPVII SR na vyžiadanie od MF SR pripája čiastkové stanovisko

o súlade investičného zámeru so strategickými cieľmi SR na základe porovnania

s odvetvovými a prierezovými stratégiami. Lehotu je možné predĺžiť, ak si posúdenie

vyžaduje doplnenie podkladov od predkladateľa. Posúdenie analýzy gestorom môže

prebiehať súbežne s posúdením orgánmi JASPERS5, ak tomuto procesu podlieha. Fázy

prípravy strategického projektu sú nasledovné:

1.1.7. Opatrenia v oblasti verejného obstarávania

Proces verejného obstarávania (ďalej len „VO“) je oblasťou, ktorej je venovaná zvýšená

pozornosť vzhľadom k dopadu negatívnych javov v tejto oblasti na celkovú

implementáciu EŠIF. ÚPPVII SR realizoval a realizuje rad opatrení smerujúcich k zvýšeniu

transparentnosti aj v oblasti verejného obstarávania.

Dňa 20.04.2017 ÚPPVII SR zorganizoval medzinárodnú odbornú konferenciu,

rozdelenú do dvoch tematických blokov. Hlavný tematický blok sa týkal používania tzv.

5 Joint Assistance to Support Projects in European Regions (Spoločná pomoc na podporu projektov v
európskych regiónoch).

01
Zodpovedný rezort pripraví strategický
materiál. Vláda SR schvaľuje strategický
materiál. Rezort posiela návrh na zaradenie
investícii do NIP. Rezort a ÚPPVII zverejňuje
strategický materiál.

Rezortná	 stratégia

02
Prvý krok prípravy štúdie uskutočniteľnosti a
ekonomického hodnotenia je výber
relevantnýchalternatív. Rezort (po konzultácii
s ÚPPVII a MF SR) schvaľuje alternatívy, ktoré
budú posúdené v štúdii.

Výber alternatív

03
Rezort zabezpečuje vypracovanie štúdie
uskutočniteľnosti. MF SR vydáva vlastné
hodnotenie štúdie a CBA so stanoviskom
ÚPPVII a zverejňuje štúdiu spolu s
hodnotením.

Štúdia	uskutočniteľnosti	 a	CBA

06
Rezort kontroluje realizáciu investície a
priebežne vyhodnocuje stanovené merateľné
ukazovatele, Z hľadiska EŠIF je projekt
predmetom kontroly RO aďalších príslušných
orgánov.

Implementácia a následná kontrola

05
Po schválení štúdie a financovania pripravuje
rezort verejné obstarávanie. Pri niektorých
projektoch musí byť vykonaná EIA. Pri
stavebných projektoch potrebuje územné
rozhodnutie a stavebnépovolenie.

Príprava	VO

04
Na základe štúdie a hodnotenia gestorov
rozhoduje rezort o spolufinancovaní.

Rozhodnutie	 o	spôsobe	 financovania

 10

MEAT kritérií (Most Economically Advantageous Tender) vo verejných

obstarávaniach6, ktorých správne používanie má umožniť verejným obstarávateľom

dosiahnuť čo možno najlepšie plnenie vo vzťahu k pomeru kvalita plnenia/jeho cena.

Uvedená téma je mimoriadne dôležitá, keďže vo VO v podmienkach Slovenskej republiky

absentuje dostatočná prax pri využívaní iných kritérií ako najnižšia cena, čo má negatívny

dopad na kvalitu obstarávaných tovarov, služieb alebo stavebných prác.

Doplňujúca téma konferencie sa zamerala na tzv. “Lock – in“ problém vo verejnom

obstarávaní v oblasti informačných technológií, t. j. na situáciu, keď podmienky

pôvodného verejného obstarávania boli nastavené spôsobom, ktorý do budúcnosti

znemožňuje otvorenú hospodársku súťaž.

Obe tieto témy sú z hľadiska čerpania prostriedkov EÚ kľúčové a cieľom CKO bolo čo

najviac oboznámiť odbornú verejnosť s pravidlami, ktoré je potrebné v týchto oblastiach

uplatňovať, s rizikovými faktormi, prípadne s príkladmi dobrej praxe, ktoré boli

prezentované aj zahraničnými účastníkmi konferencie, vrátane zástupcov EK. Na

konferenciu boli pozvaní zástupcovia orgánu auditu (ďalej len „OA“), certifikačného

orgánu (ďalej len „CO“), RO, ale aj zástupcovia väčších verejných obstarávateľov, aby sa

tak zabezpečil synergický efekt zjednocujúcej sa praxe na strane rôznych stupňov

riadenia. Prezentácie z jednotlivých blokov sú zverejnené na stránke CKO

https://www.vicepremier.gov.sk/konferenciecko/.

Zriadenie koordinačného výboru pre spoluprácu pri kontrole VO. Pokiaľ ide o potrebu

zvyšovania transparentnosti, ÚPPVII SR je ďalej aktívny v oblasti nastavovania jednotnej

praxe výkonu kontrol RO, či už prostredníctvom metodických pokynov, metodických

výkladov a usmernení alebo prostredníctvom Koordinačného výboru pre spoluprácu pri

kontrole verejného obstarávania, ktorý je odborným fórom zriadeným pre účely

koordinácie spolupráce a výmeny skúseností v oblasti VO. Výbor má za cieľ posilniť

správne aplikovanie pravidiel a postupov VO s najvyšším ohľadom na zachovanie

princípov VO a zvýšenia čestnej hospodárskej súťaže. Na zasadnutiach koordinačného

výboru sa zúčastňujú zástupcovia ÚVO, CKO, OA, CO, RO a SO, aby prediskutovali a

záväzne dohodli postupy výkonu kontrol VO, ktoré sú realizované prijímateľmi. Zápisnice

z týchto zasadnutí sú zverejnené na webovom sídle ÚVO.

Zriadenie pracovnej skupiny k posudzovaniu hospodárnosti pri kontrole verejného

obstarávania. Na zasadnutí koordinačného výboru bola dňa 21.06.2017 na návrh CKO

zriadená pracovná skupina k posudzovaniu hospodárnosti pri kontrole VO, ktorá by sa

mala pravidelne zaoberať rizikami spojenými s overením hospodárnosti výdavkov a jej

cieľom bude nájsť primeraný spôsob, ako túto oblasť overiť v rámci finančnej kontroly

VO.

6 Zdroj údajov v infografike: Stock-taking of administrative capacity, systems and practices across the EU to
ensure the compliance and quality of public procurement involving European Structural and Investment
(ESI) Funds - Final Report.

https://www.vicepremier.gov.sk/konferenciecko/

 11

1.1.8. Príklady dobrej praxe – opatrení zavedených riadiacimi orgánmi7

Okrem opatrení na centrálnej úrovni, ktoré sú následne zavádzané RO do reálnej

implementácie, aj samotné RO realizujú opatrenia, ktoré sú nad rámec Systému riadenia

EŠIF alebo metodických pokynov vydávaných CKO.

Skúsenosti ukazujú, že kvalitná príprava výzvy za účasti zástupcov cieľových skupín a

zástupcov občianskej spoločnosti môže pômocť odstrániť nedostatky, ktoré môžu mať

vplyv na kvalitu výberového procesu ale aj kvalitu samotnej implementácie projektov.

Zároveň vhodne nastavená výzva, zrozumiteľná pre žiadateľov pomáha znižovať počet

otázok potenciálnych žiadateľov a teda znížiť administratívnu záťaž aj u RO aj u

žiadateľov. V programovom období 2014 – 2020 sa významne zvýšila úroveň spolupráce

RO so zástupcami mimovládnych organizácií ale aj zástupcami profesijných, či

odvetvových združení. Ministerstvo zdravotníctva SR (ďalej len „MZ SR“) napríklad v

predprípravnej fáze prípravy výzvy komunikuje jej obsah s odborníkmi a stavovskými

organizáciami. MV SR pre dopytovo orientované výzvy Tvorba lepších verejných politík

a Občianska informovanosť a participácia v rámci operačného programu Efektívna

verejná správa (ďalej len “OP EVS”) spolupracovalo s mimovládnym sektorom

(prostredníctvom ÚSVROS) pri definovaní oprávnených aktivít. Vďaka tomu bola

zaznamenaná pozitívna spätná väzba zo strany zúčastnených mimovládnych organizácií

k obsahovému zameraniu výziev.

Veľmi pozitívne je vnímaná pracovná skupina monitorovacieho výboru pre podporu

zelených opatrení v rámci výziev na ochranu pred povodňami v rámci operačného

programu Kvalita životného prostredia (ďalej len “OP KŽP”). Účelom pracovnej skupiny

je špecifikácia opatrení pri príprave výziev zameraných na ochranu pred povodňami.

Členmi pracovnej skupiny sú zástupcovia organizácií, ktoré pôsobia v MV vrátane

zástupcov mimovládnych organizácii. RO OP KŽP ďalej spolupracoval so zástupcami

mimovládnych organizácií aj pri príprave výzvy zameranej na podporu nástrojov

informačného charakteru. Vzhľadom na dobrú prax pri príprave predmetných výziev RO

OP KŽP plánuje rozšírenie pôsobnosti pracovnej skupiny aj na prípravu ďalšej výzvy

zameranej na vodozádržné opatrenia v urbanizovanej krajine.

Dôležitým aspektom nielen vyhlásenia výzvy, ale aj následných súvisiacich procesov je

zabezpečenie informovania potenciálnych žiadateľov o možnostiach využitia

7 Kapitola vzhľadom na obmedzený rozsah dokumentu neobsahuje všetky opatrenia realizované RO.
Uvedené sú len zoskupené príklady dobrej praxe. Niektoré príklady dobrej praxe zavádza tento dokument
plošne pre všetky RO.

%	zákaziek
bolo vyhodnotených
použitím MEAT kritéria v
rámci SR

12 43 %	zákaziek
bolo vyhodnotených
použitím MEAT kritéria v
rámci Veľkej Británie

93%	zákaziek
priemerne bolo
vyhodnotených použitím
MEAT kritéria v rámci EÚ

 12

nenávratného finančného príspevku. Význam týchto aktivít je o to väčší, že zavedenie

elektronickej komunikácie so sebou prináša veľké množstvo noviniek ako pre RO, tak aj

žiadateľov. RO využívajú široké spektrum nástrojov definovaných v komunikačných

plánoch (semináre, workshopy, písomné a telefonické konzultácie). RO OP II rozšírilo

zverejňovanie informácií o vyhľadávanie výziev a vyzvaní OP podľa rôznych kritérií ako

oblasť podpory (cestná, železničná, vodná, verejná osobná doprava a informatizácia),

platnosti vyzvania (aktívne, ukončené) a podľa žiadateľa. Okrem tradičných

komunikačných kanálov viaceré RO ako RO OP KŽP, či RO OP EVS pravidelne komunikujú

s verejnosťou prostredníctvom sociálnych sietí. Ministerstvo hospodárstva SR (ďalej len

„MH SR“) a Ministerstvo pôdohospodárstva a rozvoja vidieka SR (ďalej len „MPRV SR“)

zverejňujú v prehľadnej grafickej forme stav zostávajúcej finančnej alokácie výzvy v

pravidelných intervaloch počas zverejnenia výzvy s cieľom informovania žiadateľov o

pretrvávajúcej možnosti predkladania ŽoNFP.

Špecifický prístup využíva RO pre program INTERACT, ktorý pre lepšiu orientáciu

používateľov zverejňuje fotografiu každého pracovníka na svojom internetovom portáli

spolu s kontaktnými údajmi a oblasťami, ktorým sa venuje. Každý mesiac taktiež zasiela

Program spolupráce INTERACT elektronický "Newsflash", v ktorom sú obsiahnuté

novinky, pripravované podujatia, publikácie, prezentácie a videá zverejnené na

webstránke a taktiež informácie o voľných pracovných miestach.

Medzi opatrenia, ktoré posilňujú transparentnosť hodnotiaceho procesu patrí zavedenie

zverejňovania konkrétnych parametrov, merateľných ukazovateľov, limitných hodnôt a

iných skutočností, na základe ktorých budú hodnotiace kritériá aplikované, a to priamo

vo výzve (napr. kritérium VfM, zavedené v rámci niektorých výziev vyhlásených MH SR a

MŽP SR). Zvyšuje sa tým jednoznačnosť, transparentnosť a objektívnosť aplikácie

hodnotiacich kritérií tak, aby žiadatelia mohli vopred lepšie odhadnúť, či ich projekty

majú šancu na úspech v schvaľovacom procese.

1.2. Plánované opatrenia

1.2.1. Zvýšenie kvality zámerov národných projektov a ich zverejňovanie

RO je oprávnený za podmienok stanovených v zákone o príspevku z EŠIF zabezpečiť

implementáciu OP alebo jeho časti prostredníctvom jedného alebo viacerých národných

projektov. Národným projektom je projekt, ktorý z hľadiska jeho vecného zamerania,

charakteru aktivít, geografického záberu a ďalších atribútov rieši komplexne a systémovo

konkrétne oblasti podporované z EŠIF s celonárodným dopadom, je viazaný na stratégiu

OP a realizácia jeho aktivít vychádza z jasne stanovených národných politík alebo tieto

politiky dopĺňa.

Za účelom zvýšenia kvality zámerov národných projektov, ktorých implementácia má

významný dopad na plnenie cieľov OP, plánuje CKO vydanie vzoru CKO č. 34 pre zámery

národných projektov. V rámci každého národného projektu, ktorý je predkladaný na

 13

schvaľovanie a má byť realizovaný ako národný projekt, RO vyplní vzor CKO č. 34,

ktorého obsahom je najmä zdôvodnenie využitia národného projektu a vylúčenia výberu

projektu prostredníctvom výzvy a predloží ho na schválenie MV alebo osobitnej komisii

zriadenej pod MV. Zabezpečia sa tak kvalitnejšie zámery, ktoré budú jasne odôvodňovať

aký je cieľ a najmä prínos národného projektu a prečo nie je vhodnejšie dosiahnuť

plánovaný cieľ dopytovo-orientovanou výzvou.

CKO taktiež vníma potrebu lepšej informovanosti verejnosti o dôvodoch implementácie

OP prostredníctvom národného projektu, jeho cieľoch, výsledkoch a dopadoch. V rámci

pripravovanej aktualizácie Systému riadenia EŠIF preto CKO stanovuje pre RO povinnosť

na adresu zamerynp@vicepremier.gov.sk zasielať

a) každý predložený zámer národného projektu 10 pracovných dní pred konaním

rokovania MV alebo osobitnej komisie zriadenej pri MV CKO,

b) informáciu o schválení zámeru národného projektu spolu so schváleným

zámerom do 10 pracovných dní od rokovania MV alebo osobitnej komisie

zriadenej pri MV, táto lehota môže byť primerane predĺžená s ohľadom na čas

potrebný na zapracovanie pripomienok,

c) informáciu o neschválení zámeru národného projektu do 10 pracovných dní od

rokovania MV alebo osobitnej komisie zriadenej pri MV.

Tieto informácie následne zverejní CKO na webovom sídle

www.partnerskadohoda.gov.sk. Rovnako tak RO zverejní (resp. aktualizuje) zoznam

národných projektov, schválené, vrátené a zamietnuté zámery národných projektov na

svojom webovom sídle, a to najneskôr do 10 pracovných dní po schválení zoznamu (alebo

zámerov národných projektov) MV alebo osobitnou komisiou.

1.2.2. Vytvorenie interného výboru pre predchádzanie vzniku neoprávnených
záväzkov

CKO, CO, OA ale aj ďalšie externé subjekty, disponujú pomerne rozsiahlymi znalosťami,

monitorujú a analyzujú veľké množstvo informácií, ktoré je v mnohých prípadoch

potrebné spojiť a vyhodnotiť, aby bolo možné identifikovať riziko, predchádzať

nedostatkom alebo prijať nápravné opatrenia.

Opatrenie
Vydanie vzoru CKO	k	zámeru národných
projektov01

Termín zavedenia

31.10.2017

Zodpovednosť

Centrálny koordinačný orgán

Opatrenie

02
Termín zavedenia

31.10.2017

Zodpovednosť

Centrálny koordinačný orgán
Zavedenie povinného zverejňovania
zámerov národných projektov do Systému
riadenia EŠIF

http://www.partnerskadohoda.gov.sk/

 14

Za účelom efektívnejšej výmeny informácií a väčšej akcieschopnosti orgánov

podieľajúcich sa na implementácii EŠIF na centrálnej úrovni (CKO zastúpené nezávislým

monitorovacím subjektom v zmysle Systému riadenia EŠIF, CO, OA) pri riešení

identifikovaných nedostatkov, ako jedno z opatrení CKO navrhuje vytvorenie interného

výboru pre predchádzanie vzniku neoprávnených záväzkov. Cieľom je na základe

externého kvalifikovaného podnetu, výstupov z monitorovania, hodnotenia, na základe

vlastných analýz týchto orgánov a na základe výmeny údajov medzi týmito orgánmi

navzájom, ako aj výmeny údajov s externými orgánmi (Najvyšší kontrolný úrad SR (ďalej

len „NKÚ SR“), PMÚ SR, Odbor Centrálny kontaktný útvar pre OLAF (ďalej len „OCKÚ

OLAF“), EK atď.), identifikovať rizikové projekty, prioritné osi alebo programy. Cieľom je

taktiež podobne ako to realizovala EK zjednodušiť vnútorný postup s cieľom účinne

uplatňovať prísnu politiku predchádzaniu neoprávnených záväzkov a pozastavenia

platieb v zmysle kompetencií definovaných európskou a slovenskou legislatívou.

Na základe posúdenia jednotlivých prípadov bude výbor oprávnený zrealizovať

preventívne kroky alebo prijať nápravné opatrenia ako napr.:

 vyzvať RO na doručenie podkladov a informácií o projekte/prioritnej osi/OP,

 vyzvať RO na vykonanie kontroly projektu, prípadne na odstránenie nedostatkov,

 vyzvať RO na pozastavenie aktivít v rámci hodnotiaceho a schvaľovacieho procesu

(vydanie rozhodnutí o schválení/ resp. neschválení, uzatváranie zmlúv a pod.)

 vyzvať RO na pozastavenie platieb pre projekt alebo jeho časť,

 odporučiť CO ako členovi výboru pozastavenie platieb pre príslušný program,

resp. relevantnú časť programu,

 podať podnet na príslušný orgán (napr. ÚVO, OCKÚ OLAF, NKÚ SR, PMÚ SR, OČTK).

Stálymi členmi výboru budú zástupcovia CKO, CO, OA, ktorí budú môcť na rokovanie

prizvať zástupcov RO, SO a ďalších orgánov. Výbor bude zasadať minimálne na mesačnej

báze, pričom každý z členov bude mať právo iniciovať zvolanie zasadnutia aj v skoršom

termíne. Sekretariát výboru bude zabezpečovať CKO. Činnosť výboru bude odpočtovaná

prostredníctvom správy o implementácii EŠIF.

1.2.3. Zverejňovanie zoznamu hodnotiteľov a zverejňovanie hodnotiacich hárkov

Ďalším opatrením CKO, ktorého cieľom je zvýšenie transparentnosti procesu hodnotenia

žiadostí o NFP je zverejňovanie zoznamu odborných hodnotiteľov. Zoznam odborných

hodnotiteľov bude zverejnený v súlade s princípmi, ktoré uplatňuje EK v rámci programu

Horizont 2020. CKO úpravou Systému riadenia EŠIF zavedie do praxe povinnosť pre RO

zadávať zoznam odborných hodnotiteľov do informačného monitorovacieho systému

ITMS2014+, prostredníctvom ktorého bude následne zoznam hodnotiteľov dostupný

Opatrenie
Vytvorenie interného výboru pre
predchádzanie vzniku neoprávnených
záväzkov

03
Termín zavedenia

31.10.2017

Zodpovednosť
Centrálny koordinačný orgán v	
spolupráci s	MF	SR	akoCO	a	OA

 15

verejnosti. Údaje budú následne automaticky zverejnené na webovom sídle

www.itms2014.sk.

Za účelom zvýšenia transparentnosti procesu hodnotenia CKO v rámci aktualizácie

Systému riadenia EŠIF taktiež plánuje zaviesť zverejňovanie anonymizovaných

hodnotiacich hárkov (spoločný hodnotiaci hárok za príslušnú ŽoNFP), minimálne v

rozsahu, ktorý uplatňuje EK v rámci programu Horizont 2020. Zabezpečí sa tým aj

možnosť získať prehľad o chybách a nedostatkoch, ktorým sa v budúcnosti môžu

žiadatelia vyvarovať.

1.2.4. Zvýšenie nárokov na odbornosť hodnotiteľov a jej preukázateľnosť

Dôležitým aspektom pri výbere odborných hodnotiteľov a pri realizácii odborného

hodnotenia je odbornosť samotných hodnotiteľov. RO je zodpovedný za výber odborných

hodnotiteľov, ktorí budú vykonávať odborné hodnotenie projektových zámerov (ak

relevantné) a žiadostí o NFP. RO vykonáva výber na základe jasných a transparentných

kritérií, pričom samotný výber odborných hodnotiteľov zabezpečuje RO prostredníctvom

vyhlásenia transparentnej výzvy na výber odborných hodnotiteľov. Súčasťou tejto výzvy

sú kritériá na výber odborných hodnotiteľov, za ktoré zodpovedá RO, rovnako ako za ich

aplikáciu.

Z dôvodu rovnakého minimálneho štandardu kritérií pri výbere hodnotiteľov CKO

úpravou Systému riadenia EŠIF zadefinuje minimálny štandard kritérií tak, aby odborné

hodnotenie vykonávali hodnotitelia s dostatočnou praxou a odbornými predpokladmi z

oblastí, ktoré budú predmetom odborného hodnotenia. CKO metodickým pokynom

stanoví minimálny štandard kritérií pre výber odborných hodnotiteľov, vrátane

formuláru a príloh žiadosti o zaradenie do databázy odborných hodnotiteľov, ako aj

vrátane spôsobu overenia týchto kritérií. V rámci minimálneho štandardu bude

požadované uvedenie konkrétnych referencií buď objektívne overiteľných RO

prostredníctvom pre RO dostupných zdrojov (napr. portál SK CRIS v prípade vedecko-

výskumných projektov a pod.), alebo predložením konkrétnych referencií buď od

zamestnávateľa alebo odberateľa služieb. V prípade ak hodnotiteľ pre preukázanie

splnenia podmienok pre výber hodnotiteľov uvedie skúsenosť s hodnotením projektov v

príslušnej tematickej oblasti v rámci iného OP, môže RO pri potvrdzovaní referencií

hodnotiteľa požiadať iné RO o potvrdenie odbornosti hodnotiteľa (napr. v prípadoch OP,

ktoré sa v niektorých tematických oblastiach dopĺňajú ako OP KŽP a IROP, IROP a OP II).

CKO zavedie povinnosť diverzifikácie pri výbere hodnotiteľov podľa tematického

zamerania výzvy. Tento štandard bude obsahovať aj odporúčanie, aby pri projektoch v

Opatrenie
Zavedenie opatrenia zverejňovania
hodnotiacich hárkov ako výstupov z
odborného hodnotenia do Systému riadenia
EŠIF

04
Termín zavedenia

31.10.2017

Zodpovednosť

Centrálny koordinačný orgán

http://www.itms2014.sk/

 16

rámci špecifických oblastí, ako je napr. výskum a vývoj boli využívaní aj zahraniční

hodnotitelia. Z hľadiska nárokov na prax a skúsenosti hodnotiteľov CKO plánuje zaviesť

pravidlo, aby projekty s výškou NFP nad 5 miliónov EUR boli hodnotené expertmi so

skúsenosťami minimálne 10 rokov v príslušnej oblasti.

V prípade, ak je hodnotiteľ zainteresovanou osobou v zmysle § 46 ods. 2 zákona

o príspevku z EŠIF k akémukoľvek projektu, predloženému v rámci konkrétnej výzvy, RO

stanoví primerané opatrenia na elimináciu možného tendenčného hodnotenia takéhoto

hodnotiteľa (napr. zvýšenie počtu hodnotiteľov projektu, zriadenie komisie na výber

hodnotiteľov a pod.).

Týmto metodickým pokynom CKO zároveň stanoví minimálny rozsah údajov zo žiadosti

o zaradenie do databázy odborných hodnotiteľov, ktoré budú zverejnené v prípade

úspešných odborných hodnotiteľov zaradených do databázy odborných hodnotiteľov.

Navrhované opatrenia týkajúce sa hodnotiaceho procesu, najmä však zvýšenie nárokov

na hodnotiteľov, preukázanie znalosti problematiky, ktorá je predmetom odborného

hodnotenia, ale aj zverejňovanie hodnotiacich hárkov, môžu viesť k nižšiemu záujmu

hodnotiteľov o výkon hodnotenia ŽoNFP. CKO preto v rámci minimálnych štandardov pre

výber hodnotiteľov uvedie aj odporúčanú výšku odmeny za realizáciu hodnotenia, ktorá

zlepší finančné podmienky hodnotiteľov a bude zodpovedať nárokom kladeným na

hodnotiteľov.

Očakávaným dopadom tohto opatrenia je nielen skvalitnenie hodnotiaceho procesu, ale

taktiež zamedzenie tomu, aby hodnotenie vykonávali hodnotitelia bez požadovanej praxe,

skúseností a znalostí.

1.2.5. Elektronické žrebovanie hodnotiteľov

Aby bolo minimalizované riziko možného účelového prideľovania žiadostí o NFP

hodnotiteľom, CKO pripravuje v rámci ITMS2014+ funkcionalitu, prostredníctvom ktorej

budú k jednotlivým žiadostiam o NFP náhodným výberom elektronicky pridelení

hodnotitelia, podobne ako dnes napr. funguje náhodné prideľovanie prípadov sudcom.

Priradzovanie žiadostí o NFP odborným hodnotiteľom bude realizované výlučne

elektronicky prostredníctvom funkcionality ITMS 2014+.

Opatrenie

05
Termín zavedenia

31.10.2017

Zodpovednosť

Centrálny koordinačný orgán
Vypracovanie minimálnych štandardov pre
výber hodnotiteľov

 17

Hodnotitelia budú zo strany príslušného RO zaradzovaní do skupín podľa príslušnej

odbornosti a z týchto skupín bude systém elektronicky náhodne žrebovať. Napr. ak výzva

bude zameraná na 3 oblasti IKT, biomedicína, materiálový výskum. Vytvoria sa 3 skupiny

hodnotiteľov pre každú oblasť, pričom hodnotitelia budú do príslušnej skupiny zaradení

ak splnia príslušné kritériá (pozri aj opatrenie „Zvýšenie nárokov na odbornosť

Výzva pre
hodnotiteľov

§ Kritériá pre výber hodnotiteľov

§ Požadované dokla dy, vrátane spôsobu

preukazovania odbornosti

§ Tematické oblasti hodnotenia, do ktorých sa môže

hodnotiteľ prihlásiť

§ Odmenu za vykonanie hodnotenia

Prihlásenie
sa

hodnotiteľa Hodnotiteľ Žiadosť s	
prílohami

predkladá v	ktorej

vyplní

tematické oblasti,	
v	ktorých chce hodnotiť projekty

Zdravie

Robotika

IKT

Biotechnológie

Overenie
splnenia

podmienok
RO

overuje vrátane

overenia splnenia podmienok odbornosti
pre	jednotlivé tematické oblasti

Zdravie

Robotika

IKT

Biotechnológie

RO

vyhlasuje

Výzvu pre
hodnotiteľov

Žiadosť s	
prílohami

Priradenie
hodnotiteľov

do	skupin
podľa oblastí

RO

v	ITMS	

priradzuje

úspešných
hodnotiteľov

Zdravie

Robotika

IKT

Biotechnológie

do	jednotlivých “žrebovacích košov”,	podľa
preukázanej odbornosti pre	príslušnú oblasť

Žrebovanie
hodnotiteľov

systémom
ITMS2014+

ITMS2014+
zo	“žrebovacieho

koša”	pre	príslušnú oblasť
elektronicky náhodným výberom priradí

hodnotiteľov k	jednotlivým ŽoNFP

Systém	výberu	 odborných	hodnotiteľov	s	využitím	funkcionality	
elektronického	náhodného	 výberu	systému	ITMS2014+

 18

hodnotiteľov a jej preukázateľnosť“). Systém ITMS2014+ potom napr. pre projekt

z oblasti IKT vyžrebuje hodnotiteľa zo skupiny hodnotiteľov pre oblasť IKT atď.

Vyššie uvedené funkcionality budú nasadené do užívania postupne. CKO zašle RO

informáciu o nasadení jednotlivých funkcionalít s návodom na ich využívanie. Do zaslania

informácie o nasadení automatického náhodného výberu odborných hodnotiteľov

a náhodného priraďovania žiadostí o NFP odborným hodnotiteľom prostredníctvom

ITMS 2014+ je RO zodpovedný za zavedenie efektívneho a transparentného spôsobu

prideľovania žiadostí o NFP odborným hodnotiteľom (napr. náhodné prideľovanie

žiadostí o NFP hodnotiteľom žrebovaním).

1.2.6. Rozšírenie spolupráce s PMÚ SR a ÚVO

V oblasti kontroly verejných obstarávaní CKO pripravuje opatrenie na zlepšenie systému

ich kontroly a podporu a väčšiu flexibilitu spolupráce RO s inými orgánmi/partnermi,

ktorí majú z titulu svojich kompetencií lepšie možnosti, prostriedky a nástroje k

odhaľovaniu čiastkových netransparentných praktík ako RO.

Z uvedeného dôvodu pripravuje CKO návrh dodatku k dohode o spolupráci medzi CKO

a PMÚ SR, ako aj samostatný metodický pokyn o spolupráci s PMÚ SR, ktorých

predmetom má byť konkrétna úprava povinností a postupov RO a PMÚ SR v prípadoch,

kedy tieto orgány identifikujú riziko porušenia pravidiel ochrany hospodárskej súťaže,

a to najmä podozrenie na kartelové dohody.

Cieľom je tieto pravidlá nastaviť tak, aby sa zabránilo financovaniu VO, v rámci ktorých

boli uzatvorené kolúzne, netransparentné dohody medzi uchádzačmi, pričom sa posilňuje

inštitút osobných konzultácií s PMÚ SR. RO tak získajú možnosť s PMÚ SR konzultovať

všetky podozrenia, ktoré môžu mať dopad na VO a teda aj implementáciu celého projektu.

Taktiež je pripravovaná nová Dohoda o spolupráci medzi CKO a ÚVO, na základe ktorej

môžu jednotlivé RO a SO iniciovať spoluprácu s ÚVO. Medzi nové opatrenia patrí

povinnosť ÚVO v prípade kontroly zákaziek financovaných z príspevku z EŠIF, vyhotoviť

kontrolné zoznamy, ktoré budú obsahovať posúdenie súladu postupu prijímateľa so

zákonom o verejnom obstarávaní, ako aj odôvodnenie v prípade, že zistené porušenie

pravidiel a postupov verejného obstarávania podľa ÚVO nemalo ani nemohlo mať vplyv

Opatrenie
Zavedenie elektronického žrebovania
hodnotiteľov a elektronického prideľovania
ŽoNFP hodnotiteľom v rámciITMS2014+

07
Termín zavedenia

31.10.2017

Zodpovednosť

Centrálny koordinačný orgán

Opatrenie
Zavedenie elektronického žrebovania
hodnotiteľov a elektronického prideľovania
ŽoNFP hodnotiteľom do Systému riadenia
EŠIF

06
Termín zavedenia

31.10.2017

Zodpovednosť

Centrálny koordinačný orgán

 19

na výsledok verejného obstarávania. Ďalej v prípade, že RO, resp. OA uplatní podnet na

výkon kontroly a vo svojom podaní označí porušenie pravidiel a postupov VO, pričom

právoplatné rozhodnutie ÚVO tieto zistenia nepotvrdí, vypracuje ÚVO sprievodný list,

v ktorom pre potreby RO, resp. OA uvedie, prečo zistenia identifikované RO, resp. OA

nemali alebo nemohli mať vplyv na výsledok verejného obstarávania. Zároveň bude

v dohode stanovená povinnosť ÚVO zabezpečiť účasť svojich zástupcov ako

pozorovateľov na auditných misiách EK alebo Európskeho dvoru audítorov v časti,

týkajúcej sa VO. Uvedené opatrenia môžu prispieť k zjednocovaniu rozhodovacej praxe

a posilniť transparentnosť rozhodovania ÚVO.

1.2.7. Vypracovanie vzorového formuláru príručky pre hodnotiteľov

Okrem zvýšenia nárokov na kvalitu hodnotiteľov, CKO považuje za potrebné prijať aj

opatrenie týkajúce sa štandardizácie príručiek pre hodnotiteľov. Príručka pre hodnotiteľa

predstavuje metodický základ vypracovaný RO, ktorý presne popisuje spôsob a postupy

odborného hodnotenia, ktoré sú záväzné pre všetkých odborných hodnotiteľov

podieľajúcich sa na posúdení projektových zámerov alebo hodnotení ŽoNFP.

Príručka pre odborných hodnotiteľov definuje spôsob vyhodnotenia každého kritéria pre

výber projektov prostredníctvom stanoveného jednoznačného postupu vyhodnotenia

vylučovacích a bodovaných kritérií. Pri každom kritériu, či bodovom alebo vylučovacom,

by mal byť uvedený jednoznačný popis ku každému bodovému rozsahu na základe akých

informácií nachádzajúcich sa v žiadosti resp. na základe akých splnených predpokladov

môže hodnotiteľ prideliť daný počet bodov, resp. odpoveď áno/nie. Popis musí byť

jednoznačný, aby sa zamedzilo rozdielnemu chápaniu a spôsobu hodnotenia. Príručka

pre hodnotiteľov má významný vplyv na kvalitu hodnotiaceho procesu. Cieľom CKO je

zanalyzovať príručky pre hodnotiteľov jednotlivých RO, príručky pre hodnotiteľov

používané v ostatných členských štátoch EÚ a príručky pre hodnotiteľov používané EK v

rámci programov ňou priamo riadených a na základe príkladov dobrej praxe vypracovať

štandard pre príručku pre hodnotiteľov.

Opatrenie
Vypracovanie a schválenie Metodického
pokynu o spolupráci s PMÚSR09

Termín zavedenia

31.12.2017

Zodpovednosť

Centrálny koordinačný orgán

Opatrenie
Uzavretie dodatku č.1 k dohode o
spolupráci medziCKOa PMÚ SR a uzavretie
dohody o spolupráci medz CKOa ŮVO

08
Termín zavedenia

31.12.2017

Zodpovednosť

Centrálny koordinačný orgán

Opatrenie

10
Termín zavedenia

31.12.2017

Zodpovednosť

Centrálny koordinačný orgánVypracovanie štandardu pre príručku pre
hodnotiteľov

 20

1.2.8. Riziková analýza výziev

Opatrenie nadväzuje na v súčasnosti realizované opatrenie, ktorým je kontrola a

schvaľovanie výziev zo strany CKO. Ďalším krokom zabezpečujúcim kvalitnú prípravu

výziev a elimináciu problémových a rizikových oblastí je zavedenie rizikovej analýzy

každej výzvy s výnimkou výziev a vyzvaní týkajúcich sa technickej pomoci. Riziková

analýza bude vypracovaná RO v súlade s metodickým pokynom CKO, ktorý bude

špecifikovať aké riziká bude RO povinný zhodnotiť a popísať, a ktorý bude špecifikovať

povinnosť pre RO definovať akým spôsobom je toto riziko eliminované, resp. poskytnúť

analýzu prečo je riziko akceptovateľné. Metodický pokyn CKO bude zároveň definovať

tzv. mapu rizík, zoznam rizík, ktoré budú aplikovateľné pre jednotlivé časti výzvy. Z tohto

zoznamu rizík RO vyberie príslušné riziko a popíše spôsob jeho eliminácie alebo dôvod

jeho akceptovania.

Riziková analýza bude zo strany RO zaslaná CKO spolu s výzvou. V prípade výziev

s príspevkom k Stratégii výskumu a inovácií pre inteligentnú špecializáciu SR (ďalej len

„RIS3“), bude takáto riziková analýza zaslaná na posúdenie ešte pred zaslaním na CKO aj

radám Technologickej agentúry, Výskumnej agentúry a Stálej komisii Rady vlády SR pre

vedu, techniku a inovácie pre implementáciu RIS3. CKO posúdi rizikovú analýzu, vrátane

opatrení na elimináciu rizík a na základe skúseností vlastných expertov, na základe

skúseností z hodnotenia a implementácie iných výziev bude môcť navrhnúť zmenu výzvy.

V prípade ak bude analýza vypracovaná len formálne bez skutočného zhodnotenia rizík,

CKO bude oprávnený požiadať RO o dopracovanie tejto analýzy.

Cieľom je, aby RO v procese prípravy zhodnotili nastavenie výzvy a podmienok

poskytnutia pomoci a reagovali na možné riziká. Typickým príkladom je napr. posúdenie

rizika zlyhania výzvy z hľadiska podmienky oprávnenosti žiadateľa, najmä z hľadiska

dĺžky jeho existencie, dĺžky pôsobenia na trhu alebo z hľadiska objektívne overiteľných

skúseností s realizáciou obdobných projektov. Zatiaľ čo pre niektoré výzvy je vzhľadom

na ich charakter a ciele príslušného špecifického cieľa akceptovateľné, že žiadateľ nemusí

mať dlhú históriu (napr. start-upov8), pri iných výzvach je takto stanovená podmienka

poskytnutia pomoci neakceptovateľná a riziko zlyhania a nenaplnenia cieľov je vysoké.

Podobne je dôležité vyhodnocovať riziko vo vzťahu k tomu, či výzva definuje

oprávnenosť žiadateľa z hľadiska pomeru výšky žiadaného NFP v pomere k jeho

ekonomickej aktivite9. Dobrým príkladom je v tomto smere napr. Ministerstvo

hospodárstva SR, ktoré takýto aspekt sleduje a vyhodnocuje, takýto indikátor bude

rovnako následne sledovaný aj prostredníctvom systému ARACHNE (pozri aj opatrenie

„Zlepšenie kontrolných procesov prostredníctvom elektronického systému na

8 Start-up je pojem označujúci novovznikajúce firmy v počiatočnej fáze ich existencie.
9 Vyjadrenej napr. podielom vlastných aktív podniku k výške celkového žiadaného NFP alebo celkových
výdavkov projektu.

 21

odhaľovanie podvodov a zabraňovanie konfliktu záujmov ARACHNE“). Tento príklad

dobrej praxe preto CKO plánuje zaviesť ako opatrenie aj pre ďalšie relevantné OP a výzvy,

kde je vhodné sledovať ekonomickú aktivitu žiadateľa.

Ďalším rizikom, ktoré bude vyhodnocované bude nastavenie výzvy z hľadiska

uplatňovania hodnoty za peniaze (VfM). Riziko nebude sledované len vo vzťahu k tomu,

či VfM je formálne stanovené ako kritérium oprávnenosti/hodnotiace kritérium, ale aj vo

vzťahu k tomu, či kritérium VfM je stanovené zo strany RO objektívne a má skutočne

výpovednú hodnotu vo vzťahu ku kvalite projektu.

1.2.9. Povinná publicita výzvy pred jej vyhlásením

Prax pri implementácii EŠIF ukazuje, že hoci sa úroveň komunikácie RO voči žiadateľom

výrazne zlepšila aj vďaka viacerým nástrojom, ako sú napr. IPC, alebo zverejňovanie

výziev v rámci ITMS, či povinné zverejňovanie harmonogramu výziev, je potrebné prijať

ďalšie opatrenia na zvýšenie informovanosti potenciálnych žiadateľov, a to aj za účelom

zvýšenia transparentnosti.

Z uvedeného dôvodu CKO prijme opatrenie definujúce pre RO povinnosť pred samotným

vyhlásením výzvy realizovať publicitu výzvy prostredníctvom tlačovej konferencie,

tlačového brífingu, resp. minimálne prostredníctvom tlačovej správy. Prostredníctvom

týchto nástrojov budú vysvetlené základné ciele výzvy a pravidlá oprávnenosti. Budú

taktiež predstavené základné parametre výzvy vo vzťahu k splneniu cieľov OP a vo

vzťahu zníženia administratívnej náročnosti pre žiadateľov.

Proces schvaľovania výziev zo	strany CKO	so	zavedenou analýzou rizík

Pripomienkovanie

zo	strany CKO

CKO	posudzuje
výzvu/vyzvanie,	

vrátane rizik.	
analýzy a	splnenia
kritéria Value	for	

Money

Príprava výzvy/

vyzvania

Prerokovanie

zásadných

pripomienok
V	prípade ak CKO	

zašle zásadné
pripomienky,	je	RO	
povinný ich s	CKO	

prerokovať

Zapracovanie

pripomienok

RO	vyhodnotí a	
zapracuje

pripomienky CKO

Hodnotenie

Value	 for	money
Ak ide	o	projekt
nad 40	mil.	EUR,	

resp.	10	mil.	EUR	v	
prípade

informatizácie

Vyhlásenie výzvy/

vyzvania

RO	vyhlasuje
výzvu/vyzvanie

Riziková	
analýza	 výzvy

Vrátane opatrení
na ich elimináciu

alebo
zdôvodnenia

akceptovateľnost
i rizika

Opatrenie
Zavedenie povinného vypracovávania
rizikovej analýzy výziev do Systému
riadenia EŠIF

11
Termín zavedenia

31.12.2017

Zodpovednosť

Centrálny koordinačný orgán

 22

Okrem tejto povinnosti bude CKO odporúčať pri výzvach pred ich vyhlásením

uskutočnenie informatívneho konzultačného stretnutia (okrúhleho stolu) za účasti

vrcholových predstaviteľov RO s odbornou verejnosťou, na ktorom budú prediskutované

a odkonzultované základné parametre výzvy. Cieľom je, aby výzva zodpovedala potrebám

cieľových skupín.

1.2.10. Povinné hodnotenie vedecko-výskumných projektov a projektov
zavádzajúcich inovácie10, vrátane národných projektov s výškou NFP nad
10 miliónov EUR skupinou expertov

Medzinárodné skúsenosti, napr. z hodnotenia programov nástrojov podpory EÚ

preukazujú, že projekty s významnou alokáciou a významným príspevkom k splneniu

cieľov OP je nevyhnutné posudzovať viacerými hodnotiteľmi a zabezpečiť tak hodnotenie

projektu skupinou hodnotiteľov (expertov v príslušnej oblasti). Výsledkom ich

hodnotenia budú individuálne hodnotiace hárky a následne na základe spoločnej diskusie

vznikne spoločný hodnotiaci hárok. Hodnotiteľmi budú môcť byť ako interní zamestnanci

inštitúcie vecne zodpovednej (najmä v zmysle kompetenčného zákona11) za oblasť, ktorá

je adresovaná vo výzve (pri zabezpečení oddeliteľnosti funkcií), tak aj externí

hodnotitelia. Projekt musí byť hodnotený skupinou minimálne 3 hodnotiteľov. Proces

hodnotenia skupinou expertov zobrazuje nasledovná schéma

 Hodnotitelia po vyhodnotení žiadosti o NFP, vypracujú individuálny hodnotiaci

hárok za každého hodnotiteľa;

10 CKO v spolupráci s RO bližšie zadefinuje, ktoré typy projektov spadajú pod tento pojem.
11 Zákon č. 575/2001 Z. z. o organizácii činnosti vlády a organizácii ústrednej štátnej správy, v znení
neskorších predpisov.

Opatrenie
Zavedenie povinnosti realizovať publicitu
výzvy pred jej vyhlásením do Systému
riadenia EŠIF

12
Termín zavedenia

31.12.2017

Zodpovednosť

Centrálny koordinačný orgán

Expert	1 Hod.	 hárok 1 Expert	 2Hod.	 hárok 2

Expert	 n Hod.	 hárok n Expert	 3Hod.	 hárok 3

Zasadnutie hodnotiacej

komisie

Spoločný hodnotiaci hárok

 23

 Na zasadnutí hodnotiacej komisie musia hodnotitelia dospieť ku konsenzu

a stanoviť počet bodov pre každú žiadosť, resp. pri projektoch kde sa neuplatňujú

bodované kritériá, ale vylučovacie kritériá určiť či projekt kritérium spĺňa (napr.

národné projekty). Konsenzus môže vychádzať z priemeru bodov udelených

v rámci individuálnych hodnotiacich hárkov, hodnotitelia však v rámci diskusie

môžu dospieť aj k inému celkovému skóre;

 Hodnotiaca komisia je administratívne vedená vždy príslušným zamestnancom

RO, ktorý však nezasahuje do procesu odborného hodnotenia;

 Výsledkom zasadnutia hodnotiacej komisie je spoločný hodnotiaci hárok

s bodovým hodnotením projektu a s uvedením zdôvodnenia prideleného

bodového hodnotenia, alebo s uvedením zdôvodnenia splnenia alebo nesplnenia

kritéria pri vylučovacích kritériách;

 Spoločný hodnotiaci hárok bude zverejnený v súlade s opatrením definovaným

v kapitole 1.2.3;

 Zo zasadnutia hodnotiacej komisie sa pripravuje záznam, ktorý obsahuje popis

priebehu zasadnutia hodnotiacej komisie;

 RO môže v špecifických prípadoch uskutočniť rokovanie hodnotiacej komisie aj za

účasti verejnosti.

Navrhované opatrenie nebude povinné pre projekty technickej pomoci a veľké projekty,

pri ktorých je RO pred výberom projektu v súlade s Nariadením Európskeho parlamentu

a Rady (EÚ) č. 1303/2013, povinný zabezpečiť vykonanie hodnotenia kvality nezávislými

expertmi, ktorí poskytnú vyhlásenie o uskutočniteľnosti investície a ekonomickej

životaschopnosti veľkého projektu.

1.2.11. Zlepšenie kontrolných procesov prostredníctvom elektronického systému
na odhaľovanie podvodov a zabraňovanie konfliktu záujmov ARACHNE

V zmysle legislatívy EÚ, každý RO zavedie účinné a primerané opatrenia proti podvodom

pri zohľadnení identifikovaných rizík. Za účelom splnenia tejto povinnosti EK vytvorila

a členským štátom umožnila využívanie systému ARACHNE. Využívanie tohto systému

však nie je povinné a na rozdiel od SR nie všetky členské štáty ho budú využívať.

Systém ARACHNE predstavuje špecifický nástroj na hĺbkovú analýzu údajov s cieľom

určiť projekty v rámci EŠIF náchylné na riziká podvodu, konflikt záujmov a nezrovnalosti.

ARACHNE môže zvýšiť efektívnosť výberu a riadenia projektov, auditu a ďalej posilniť

zisťovanie a odhaľovanie podvodov a predchádzanie podvodom. ARACHNE využíva

medzinárodné databázy ORBIS a World Compliance, ktoré obsahujú informácie o viac ako

Opatrenie
Zavedenie povinného hodnotenia vedecko-
výskumných projektov a projektov
zavádzajúcich inovácie , vrátane národných
projektov s výškou NFP nad 10 miliónov
EUR skupinou expertov

13
Termín zavedenia

31.12.2017

Zodpovednosť

Centrálny koordinačný orgán

 24

110 miliónov spoločností a informácie členských štátov, týkajúce sa implementácie EŠIF.

Na tomto základe je systém schopný definovať (viď zjednodušená schéma nižšie) a

zobraziť vzájomné vzťahy spoločností a prepojených osôb, ktoré majú vzťah

k sledovaným entitám (projekt, zmluva, žiadateľ, dodávateľ).

V podmienkach SR bude systém ARACHNE12 slúžiť ako povinne využívaný vyhľadávací

nástroj v ňom obsiahnutých údajov s cieľom určiť projekty, ktoré by mohli byť

potenciálne náchylné na riziká podvodu, konflikt záujmov a nezrovnalosti.

Identifikácia konkrétnych pochybení bude výsledkom špecializovaných a cielených

detekčných techník, realizovaných kvalifikovanými osobami, pričom jednotlivé zistenia

budú overené a verifikované aj s využitím iných relevantných zdrojov informácií.

Informácie získané prostredníctvom systému ARACHNE môžu potenciálne indikovať

nezrovnalosti v rámci projektov, a preto by mali slúžiť ako podklad na vykonanie ďalších

krokov zo strany RO, najmä na predchádzanie podozreniam z podvodu, konfliktu

záujmov, výskytu nezrovnalostí, na odstránenie zistených nedostatkov, resp. vykonanie

nápravných opatrení.

RO budú povinne využívať systém ARACHNE ako jeden z podporných nástrojov kontroly

vo fáze:

 konanie o žiadosti o NFP;

12 Okrem nástroja ARACHNE sú RO povinné využívať Systém včasného odhaľovania rizika a vylúčenia
(EDES), ktorý slúži na vylúčenie hospodárskych subjektov, ktoré sa nachádzajú v niektorej zo situácií
vyžadujúcich vylúčenie z možnosti prijímať akékoľvek finančné prostriedky z rozpočtu Európskej únie
uvedených v článku 106 ods. 1 nariadenia o rozpočtových pravidlách.

ORBIS

Žiadateľ

Osoba XY

Osoba XY

Osoba XY Osoba XY

Osoba XY

Osoba XY

Firma XY

Firma XY

World

Compliance

členské

štáty EÚ

Zdroje	údajov Model	zobrazenia	prepojenia	žiadateľa	s	inými	
osobami	a	spoločnosťami	(Affinity Graph)

 25

 ex-ante alebo ex-post kontrola verejného obstarávania (ďalej len „VO“);

 administratívna finančná kontrola žiadosti o platbu (ďalej len „ŽoP“)/finančná

kontrola na mieste.

CKO vydá k povinnému využívaniu systému ARACHNE metodický pokyn a poskytne

súčinnosť EK pri nasadení verzie 2.0 systému ARACHNE do implementácie13.

1.2.12. Spolupráca s mimovládnym sektorom II. fáza

Projekt14 vypracovaný CKO v spolupráci s ÚSVROS vytvára základné predpoklady pre

efektívnejšie zapájanie zástupcov občianskej spoločnosti do procesov súvisiacich

s implementáciou EŠIF, čo zároveň umožní CKO a RO získať spätnú väzbu a odporúčania

pre zlepšovanie jednotlivých procesov. Projekt a II. fáza spolupráce s mimovládnym

sektorom bude orientovaný do 3. základných oblastí:

Participatívna tvorba výziev

Pre dobré nastavenie výziev je potrebné, aby boli do ich tvorby zapojení aj neštátni aktéri,

ktorí vedia poskytnúť dôležité informácie o tom, aké sú aktuálne potreby. Cieľom prvej

oblasti aktivít je preto zistiť, akými spôsobmi sa v súčasnosti môžu neštátni aktéri (ktorí

pôsobia v odbornej oblasti týkajúcej sa pripravovanej výzvy) zapojiť do prípravy výziev a

národných projektov, a tiež navrhnúť nástroje a postupy, ako efektívne získať cenné

informácie z terénu. Na základe skúseností zo spolupráce s RO bude vypracovaný

modelový postup pre tvorbu výziev za účasti neštátnych partnerov, ktorý bude následne

v spolupráci s odborníkmi z CKO zavedený do praxe15.

Prístup k informáciám a zavádzanie komunikačných nástrojov vo vzťahu k verejnosti

Spôsob, akým sa šíria informácie o EŠIF, ako komunikujú RO o výzvach a podmienkach

podpory a akú pomoc a podporu poskytujú záujemcom o podporu, sú dôležité premenné,

ktoré vplývajú na to, ako verejnosť vníma EŠIF a ich prínosy, a ako úspešní sú žiadatelia

o NFP so svojimi zámermi.

13 Uvedené termíny sú indikatívne, presný termín splnenia opatrení závisí od nasadenia verzie 2 systému
ARACHNE do produkčnej prevádzky zo strany EK.
14 Bližšie informácie o projekte sú dostupné na adrese http://www.minv.sk/?ros_ptp_partnerstvo
15 Zapojenie neštátnych partnerov do tvorby výziev bude realizované takým spôsobom, aby nedošlo ku
konfliktu záujmov, tak ako ho definuje zákon o príspevku poskytovanom z EŠIF.

Opatrenie
Vydanie metodického pokynu CKO č. 29 k
využívaniu systému ARACHNE14

Termín zavedenia

31.12.2017

Zodpovednosť

Centrálny koordinačný orgán

Opatrenie
Zaškolenie zamestancov RO/SO pre prácu
so systémom ARACHNE15

Termín zavedenia

31.12.2017

Zodpovednosť
Centrálny koordinačný orgán v	
spolupráci s	EK

http://www.minv.sk/?ros_ptp_partnerstvo

 26

Dostupnosť informácií, s ktorými sa dá dobre pracovať, je zároveň základným

predpokladom pre efektívnu verejnú kontrolu EŠIF. Táto oblasť zahŕňa niekoľko činností

ako napr. príprava nových typov aktivít a informačných nástrojov, posúdenie súčasného

fungovania systému hodnotenia a výberu projektov a nástrojov na jeho verejnú kontrolu,

vrátane prípravy návrhu na vytvorenie systému kontroly a zavedenie opatrení

smerujúcich k zvýšeniu transparentnosti hodnotenia a výberu projektov.. Cieľom taktiež

bude na základe analýzy nastaviť informovanie na internetových portáloch tak, aby

obsahovali zrozumiteľné, jednoznačné informácie a aby umožňovali efektívnu verejnú

kontrolu. Taktiež bude pripravený a otestovaný nový tréningový program pre záujemcov

o verejnú kontrolu fondov. Po absolvovaní tréningu by mali vedieť kde a ako hľadať

informácie, ako pri kontrole fondov využívať IT systémy a internet, alebo ako žiadať a

získavať prístup k informáciám a ako s nimi ďalej pracovať.

Hodnotenie efektívnosti systému monitorovania EŠIF

Systém monitorovania je dôležitým nástrojom pre efektívnu kontrolu implementácie

EŠIF. Efektívnosť a správne nastavenie kompetencií a procesov tohto systému je kľúčom

k efektívnemu monitoringu. Dôležitú úlohu pritom zohráva informovanie členov MV a ich

možnosti zapojiť sa do procesov prípravy výziev a národných projektov. Nemenej

dôležité je prepojenie OP a vzájomná komunikácia medzi jednotlivými ministerstvami,

ktoré sú základnými predpokladmi pre podporu riešení, presahujúcich hranice

jednotlivých výziev. V prípadoch, že viaceré OP podporujú tematicky príbuzné oblasti, je

potrebné, aby bola podpora zosúladená. Cieľom preto bude priniesť odporúčania na

zmeny a zlepšenia v oblasti systému monitorovania EŠIF. Taktiež je cieľom priniesť

odporúčania v oblasti synergií, vzájomnej komunikácie a spolupráce medzi OP.

 27

1.2.13. Spolupráca s medzinárodnými organizáciami

CKO dlhodobo spolupracuje s viacerými členskými štátmi a medzinárodnými

organizáciami. V tejto súvislosti chce CKO nadviazať na úspešnú spoluprácu s

renomovanými medzinárodnými organizáciami v oblasti podpory nastavenia metodík

Systému riadenia EŠIF. Na základe vzájomných dohôd bude CKO využívať expertízu

ponúkanú medzinárodnými organizáciami (napr. OECD) pri príprave a realizácii opatrení

na posilnenie boja proti korupcii a podvodom vo fondoch EÚ.

Predmetná spolupráca bude prebiehať vo forme partnerstva CKO a medzinárodných

organizácií (napr. OECD), ktorej výsledkom bude návrh ďalších, resp. zefektívnenie už

existujúcich opatrení v tejto oblasti. Okrem medzinárodných organizácií chce CKO

využívať aj existujúce know-how iných štátov v boji proti korupcii a podvodom.

Výsledkom tejto spolupráce bude návrh ďalších opatrení, resp. vylepšení súčasného

Systému riadenia EŠIF. Osobitná pozornosť bude venovaná oblasti boja proti korupcii a

podvodom. CKO za pomoci expertov z OECD pripraví Akčný plán na posilnenie boja proti

korupcii a podvodom. Okrem samotného Akčného plánu zorganizuje CKO v spolupráci s

expertmi OECD sériu workshopov a vyškolí relevantných aktérov zodpovedných za

riadenie a kontrolu EŠIF.

Opatrenie

16
Termín zavedenia Zodpovednosť

Centrálny koordinačný orgán v
spolupráci s ŮSVROS a
zástupcami obč. spoločnosti

Opatrenie

17
Termín zavedenia Zodpovednosť

Centrálny koordinačný orgán v
spolupráci s ŮSVROS a
zástupcami obč. spoločnosti

Opatrenie

18
Termín zavedenia Zodpovednosť

Centrálny koordinačný orgán v
spolupráci s ŮSVROS a
zástupcami obč. spoločnosti

Opatrenie
Hodnotiaca správa s	odporúčaniamipre	
zmeny systému monitoringu EŠIF19

Termín zavedenia

31.03.2018

Zodpovednosť
Centrálny koordinačný orgán v
spolupráci s ŮSVROS a
zástupcami obč. spoločnosti

Opatrenie
Súhrnná	správa s	odporúčaniami pre	oblasť
synergie a	komplementarity medzi OP20

Termín zavedenia

31.03.2018

Zodpovednosť
Centrálny koordinačný orgán v
spolupráci s ŮSVROS a
zástupcami obč. spoločnosti

Vypracovaný a zavedený modelový postup
pre tvorbu výziev s dôrazom na účasť
partnerov a cieľovýchskupín podpory

31.03.2018

Analýza systému hodnotenia a výberu
projektov a odporúčania pre zvýšenie
transparentnosti a efektívnosti systému

31.03.2018

31.03.2018Realizovaný trénig na tému ako pracovať s
informáciami o EŠIF

 28

1.2.14. Zapojenie verejnosti do návrhu zmien a zlepšení implementácie EŠIF

V súlade so zámerom proklientskej orientácie CKO a RO, pripravilo CKO ďalšie opatrenie,

ktoré nadväzuje na už zrealizované opatrenia (ako napr. IPC, školenia pre

žiadateľov/prijímateľov) a zavádza do činnosti CKO ale aj RO nový prvok, ktorý sa

udomácňuje nielen v súkromnom ale aj verejnom sektore. Týmto prvkom je organizácia

hackathonov a workshopov, ktorých cieľom bude poskytnúť odbornej, ako aj laickej

verejnosti (napr. potenciálnym žiadateľom) možnosť priamo navrhnúť opatrenia a

zmeny v systéme implementácie EŠIF, ktoré budú vychádzať z ich vlastných poznatkov a

skúseností.

Hoci sa organizácia hackathonov primárne realizuje vo svete technológií, svoje uplatnenie

nachádza aj v iných oblastiach pri ktorých je cieľom zlepšiť poskytovaný produkt alebo

službu. Experti CKO, ktorí sa venujú implementácii EŠIF budú mať možnosť získať nový

pohľad na problémy, ktoré trápia žiadateľov a prijímateľov tak, aby implementácia EŠIF

bola čo najjednoduchšia. Princípom teda nie je len školiť žiadateľov, ale naopak, aby

žiadatelia a prijímatelia navrhli opatrenia, ktoré budú následne diskutované v rámci

pracovných tímov, vrátane zhodnotenia možností pre aplikáciu takýchto opatrení do

reálnej praxe. Organizácia hackathonov bude prebiehať nasledovne:

 CKO zverejní informáciu o príprave hackathonu, vrátane výzvy na zasielanie

námetov pre zlepšenie vo vopred definovaných oblastiach implementácie EŠIF.

 Verejnosť zašle námety CKO, tieto námety budú následne posúdené CKO, ktorý

vyberie 15 námetov, ktoré postúpia do ďalšieho kola.

 Následne v rámci realizácie hackathonu budú tieto námety predmetom práce

tímov zložených z predkladateľa námetu, zamestnanca CKO, s možnosťou účasti aj

zamestnancov RO.

 Jednotlivé riešenia tímov budú prezentované komisii, ktorá vyberie najvhodnejšie

opatrenia pre ďalšie rozpracovanie a zavedenie do praxe.

Opatrenie
Vypracovanie akčného plánu boja proti
proti podvodom a korupcii21

Termín zavedenia

31.12.2018

Zodpovednosť
Centrálny koordinačný orgán v
spolupráci s OECD

Opatrenie
Organizovanie hackathonov a workshopov
pre žiadateľov22

Termín zavedenia

priebežne

Zodpovednosť

Centrálny koordinačný orgán

 29

2. Zjednodušovanie

2.1. Realizované opatrenia

2.1.1. Dvojkolový proces

U čelom zavedenia možnosti dvojkolového výberu žiadostí́ o NFP bolo priniesť zásadné

zní́ženie administratív́nej záťaže na strane žiadateľov (najma obcí́, vyšší́ch územných

celkov) pri predkladaní́ žiadostí́ o NFP. Z iadatelia nebudú nútení́ v prvom kole predkladať

kompletnú dokumentáciu k žiadostí́ o NFP, ale predložia iba projektový zámer, ktorý bude

v stručnosti opisovať ciele projektu. Dvojkolový proces týmto spo sobom ušetrí́ nielen čas,

ale tiež nemalé finančné prostriedky spojené s prí́pravou projektov.

Projektové zámery majú potenciál prispieť k efektívnejšiemu výberu žiadostí o NFP

a zároveň umožnia žiadateľom na základe záverov uvedených v hodnotiacej správe zvážiť

následné zapojenie sa do výzvy predložením žiadosti o NFP, t. z. v rámci tohto prvého

kola bude zrejmé, ktoré žiadosti majú potenciál uspieť v druhom kole, a u ktorých žiadostí

by ich dopracovávanie a výdavky s tým súvisiace neboli efektívne.

Na náležitosti výzvy na predkladanie projektových zámerov a postupu pred jej

vyhlásením sa primerane vzťahujú ustanovenia platné pre výzvu na predkladanie žiadostí

o NFP, pričom vzor výzvy na predkladanie projektových zámerov je totožný so vzorom

výzvy , ktorý vydáva CKO.

RO, ktoré využije túto možnosť, vo výzve na predkladanie projektových zámerov vymedzí,

aký rozsah informácií a dokumentácie je potrebný za účelom vykonania posúdenia

projektového zámeru, pričom RO nie je povinný využiť všetky podmienky poskytnutia

príspevku uvedené vo vzore výzvy, ktorý vydáva CKO.

V prípade otvorených výziev na predkladanie projektových zámerov, RO zverejní na

svojom webovom sídle informáciu o tom, že plánuje ukončiť výzvu na predkladanie

projektových zámerov z dôvodu blížiaceho sa vyčerpania alokácie. RO zverejňuje

informáciu o tejto skutočnosti v dostatočnom časovom predstihu, najneskôr mesiac pred

plánovaným uzavretím výzvy. RO zároveň priebežne zverejňuje informáciu o tom, že

dopyt predložených žiadostí o NFP (v rámci následne vyhlásených výziev) dosiahol

indikatívnu alokáciu, resp. aktuálne voľnú časť indikatívnej alokáciu z dôvodu, aby sa

mohli žiadatelia efektívne rozhodovať pri predkladaní projektových zámerov.

RO, ktoré sa rozhodne aplikovať dvojkolový proces, po posúdení projektového zámeru vo

vzťahu k podmienkam stanoveným vo výzve na predkladanie projektových zámerov vydá

žiadateľovi hodnotiacu správu, v ktorej uvedie, či boli splnené podmienky stanovené vo

výzve na predkladanie projektových zámerov alebo niektorá/niektoré z podmienok

splnené neboli.

 30

Súčasťou hodnotiacej správy môžu byť aj odporúčania pre zapojenie partnera, užívateľa

alebo iných osôb do prípravy a realizácie projektu, alebo ďalšie odporúčania týkajúce sa

prípravy a realizácie projektu. Uvedené odporúčania môžu byť aj výsledkom stanoviska

odborných hodnotiteľov, ak RO s ohľadom na rozsah a charakter výzvy na predkladanie

projektových zámerov vykonával pri ich posúdení odborné hodnotenie.

2.1.2. Elektronické podávanie žiadostí o NFP

Ďalším dôležitým opatrením bolo zavedenie plne elektronickej komunikácie v procese

podávania žiadostí o NFP, ktorého cieľom je znížiť časovú záťaž súvisiacu s prípravou

a podávaním žiadostí o NFP.

Žiadateľ je oprávnený v zmysle zákona o e-Governmente predložiť žiadosť o NFP

elektronicky, RO preto v každej výzve uvedie túto možnosť pre žiadateľov. Na druhej

strane RO nie je oprávnený v zmysle v súčasnosti platných právnych prepisov obmedziť

pre žiadateľov predkladanie žiadostí o NFP v listinnej podobe. Čiže žiadateľ si bude môcť

vybrať či predloží žiadosť elektronicky alebo v papierovej podobe.

Do termínu plnej integrácie ITMS2014+ s Ústredným portálom verejnej správy (viď

plánované opatrenia) žiadateľ odosiela žiadosť o NFP, vrátane príloh prostredníctvom

ITMS2014+, následne vygenerovaný pdf súbor žiadosti o NFP, už bez príloh, autorizuje

kvalifikovaným elektronickým podpisom, kvalifikovaným elektronickým podpisom s

mandátnym certifikátom alebo kvalifikovanou elektronickou pečaťou a odošle do

elektronickej schránky RO. Po termíne integrácie ITMS2014+ s Ústredným portálom

verejnej správy žiadateľ autorizuje a odošle žiadosť o NFP priamo z prostredia

ITMS2014+ (pozri aj opatrenie „Zjednodušenie elektronickej komunikácie so

žiadateľmi“).

Toto opatrenie však nepredstavuje prínos iba pre žiadateľov ale rovnako aj pre štátnu

správu, resp. zamestnancov RO ktorým odpadne povinnosť kontrolovať súlad

elektronickej a papierovej verzie žiadosti o NFP a príloh, čím sa zrýchli proces konania

o žiadosti a zefektívni práca manažérov posudzovania projektov.

Grafický prehľad zjednodušenia práce žiadateľov využitím elektronickej komunikácie:

 31

2.1.3. Minimalizácia predkladania povinných príloh

CKO na základe analýzy vyhlásených výziev a vyzvaní identifikoval súbor príloh, ktoré RO

a SO žiadajú od žiadateľov napriek tomu, že ide o informácie, ktorými už štát disponuje

alebo ide o informácie/dokumenty, ktoré nie sú pre proces konania o žiadosti priamo

potrebné. CKO preto vydal metodický výklad CKO č. 4, ktorým umožnil RO nepožadovať

od žiadateľov prílohy a informácie, ktoré vie získať z verejných registrov. Žiadateľ tak už

tieto prílohy nebude fyzicky vybavovať na úradoch a predkladať ich papierovo RO.

Dôležitým opatrením je, že žiadateľ bude mať možnosť overiť si splnenie podmienok

poskytnutia pomoci ex-ante rovnako ako RO, t. z. prostredníctvom ITMS2014+, verejných

registrov alebo elektronickej služby „Poskytnutie konsolidovaných informácií o subjekte“

dostupnej prostredníctvom stránky slovensko.sk. Taktiež v prípade, že RO zistí, že napr.

v registri Sociálnej poisťovne je žiadateľ uvedený ako dlžník, poskytne žiadateľovi

možnosť preukázať opak.

Sumárny prehľad príloh, ktoré doteraz RO vyžadovali fyzicky od žiadateľa a bude ich

možné overiť elektronicky zo strany RO poskytuje nasledovný obrázok.

Pred

Zmena

Po

Príprava žiadosti o NFP
- ITMS2014+

Príprava žiadosti o NFP
- ITMS2014+

Vyžiadanie potvrdení od orgánov VS
– bez	elektronickej	podpory

Zaslanie	žiadosti	o	NFP	
elektronicky– ITMS2014+

Vytlačenie Doručenie	papierovej	
ŽoNFP na	RO/SO

Príprava žiadosti o NFP
- ITMS2014+

Podpis	kvalifikovaným
elektronickým	podpisom

Zaslanie	žiadosti	o	NFP	
elektronicky– ITMS2014+

Vyžiadanie potvrdení od orgánov VS
– bez	elektronickej	podpory

Zaslanie	žiadosti	o	NFP	
elektronicky– ITMS2014+

Vytlačenie Doručenie	papierovej	
ŽoNFP na	RO/SO

 32

Do druhej skupiny príloh, patria prílohy, ako napr. neprepisovateľné CD ako samostatná

príloha, potvrdenia, ktoré vydáva to isté ministerstvo, ktoré plní úlohy RO a pod. Keďže

vyžadovanie takýchto príloh sa líši v závislosti od charakteru výzvy, CKO v rámci

schvaľovania výziev zasiela jednotlivým RO návrhy na vypustenie takých príloh, ktoré

administratívne zaťažujú prijímateľa a nie sú nevyhnutné v procese konania o žiadosti o

NFP.

Hoci CKO vyvinulo veľké úsilie minimalizovať počet predkladaných príloh zo strany

žiadateľa, predloženie niektorých príloh je stále nevyhnutné. Preto je dôležité, že tieto

prílohy bude môcť žiadateľ taktiež predložiť výlučne elektronicky. Ide napr. o opis

projektu, rozpočet projektu, finančnú analýzu projektu, prieskum trhu.

Aj v prípade, že žiadateľ predloží žiadosť o NFP bez príloh výlučne elektronicky, je

oprávnený doručiť vybrané prílohy žiadosti o NFP, ktoré nie sú dostupné v elektronickej

podobe, resp. ich zaručená konverzia by žiadateľa neúmerne zaťažila, v listinnej

(papierovej) podobe.

 33

2.1.4. Zjednodušené vykazovanie výdavkov

Legislatíva EÚ umožňuje poskytovanie príspevku aj formou tzv. osobitných typov

výdavkov, medzi ktoré patria štandardné stupnice jednotkových nákladov, paušálne

sumy a paušálne financovanie, pričom legislatíva EÚ môže zároveň upravovať aj

podmienky a náležitosti takýchto výdavkov. Zjednodušené vykazovanie výdavkov (ďalej

len „ZVV“) je dlhodobo vnímané ako účinný nástroj zjednodušenia procesu

implementácie. Možnosť uplatnenia zjednodušeného vykazovania oprávnených

výdavkov sa vzťahuje na všetky EŠIF. Aj v rámci SR ako jedno zo simplifikačných opatrení

bolo zavedené využívanie ZVV, ktoré umožňuje znížiť administratívnu náročnosť najmä

pre prijímateľov menších projektov a pri výdavkoch, ktoré nie sú predmetom VO.

Sumy/sadzby, s ktorými uvedené metódy ZVV pracujú, je potrebné určiť na základe:

a) spravodlivej, primeranej a overiteľnej metódy výpočtu založenej na štatistických

údajoch alebo iných objektívnych informáciách, alebo overiteľných údajoch o

jednotlivých prijímateľoch, alebo na základe uplatnenia ich zvyčajných postupov

pre účtovanie výdavkov,

b) metód a zodpovedajúcich stupníc jednotkových výdavkov, paušálnych súm a

paušálnych sadzieb uplatňovaných v prípade politík EÚ pri podobnom type

projektu a prijímateľa,

c) metód a zodpovedajúcich stupníc jednotkových výdavkov, paušálnych súm a

paušálnych sadzieb uplatňovaných v prípade grantových schém financovaných

výlučne členským štátom pri podobnom type projektu a prijímateľa,

d) sadzieb stanovených všeobecným nariadením alebo na základe pravidiel pre

jednotlivé EŠIF.

V programovom období 2014 – 2020 majú RO možnosť využívať 3 nasledovné základné

formy ZVV:

a) štandardné stupnice jednotkových výdavkov,

b) paušálne sumy nepresahujúce 100 000 EUR vo forme verejného príspevku,

c) paušálne financovanie stanovené uplatnením percentuálneho podielu na jednu

alebo viaceré určené kategórie výdavkov.

Opatrenie
Predpokladaný dopad

(časové a	finančné úspory)
Celkové úspory

Elektronická
komunikácia

1,5	– 3	človekodňa na 1	
žiadosť o	NFP

Úspora	 na	administratívnych	
poplatkoch
do	výšky		28,5	EUR	na	1	
žiadosť	o	NFP

Úspora	 na	platbách	
konzultačným	 spoločnostiam
niekoľko	sto	EUR	na	1	žiadosť

7	mil.	EUR
(konzervatívny	odhad)

Minimalizácia
predkladania

príloh

 34

2.1.5. Zjednodušenie postupov pri zákazkách s nižším finančným objemom

Z hľadiska zjednodušenia procesu VO, ÚPPVII SR inicioval prijatie zákona č. 93/2017 Z. z.

ktorým sa mení a dopĺňa zákon č. 292/2014 Z. z. o príspevku poskytovanom z európskych

štrukturálnych a investičných fondov a o zmene a doplnení niektorých zákonov v znení

neskorších predpisov a o zmene a doplnení niektorých zákonov. Tento zákon zároveň

novelizoval aj zákon o VO a s účinnosťou od 01.06.2017 upravil finančné limity pre

zákazky s nízkou hodnotou a podlimitné zákazky s cieľom zjednodušiť postupy pri

zákazkách s nižším finančným objemom, čo umožní flexibilnejšiu a rýchlejšiu realizáciu

nákupov základných potrieb najmä pre prijímateľov, ako sú obce, školy, ale aj ostatní

verejní obstarávatelia.

Zvýšenie finančných limitov sa premietne aj do zjednodušenia pravidiel pre zadávanie

zákaziek s nízkou hodnotou financovaných z fondov EÚ. Podľa aktuálnych pravidiel

zákazky nad 5 000 EUR musia byť zverejnené na webovom sídle prijímateľa a odkaz na

zverejnenie musí byť zverejnený aj na webovom sídle www.partnerskadohoda.gov.sk,

pričom finančný limit pre tento typ zákaziek by sa mal po vzore novely zákona o VO

upraviť na 15 000 EUR.

Predmetná novela zákona o VO zároveň zakotvila inštitút preskúmania prvostupňového

rozhodnutia ÚVO na základe podnetu RO, OA alebo CO, na základe čoho bude možné

efektívnejšie vymáhať vrátenie poskytnutého príspevku alebo jeho časti od prijímateľov,

ktorí porušili pravidlá VO.

Typ zákazky Zmena limitov
zákazka s nízkou hodnotou na dodanie tovaru,

služby alebo uskutočnenie stavebných prác

bežne dostupných na trhu

do 5 tis. EUR → do 15 tis. EUR

zákazka s nízkou hodnotou na dodanie tovaru

alebo služby, ktoré nie sú bežne dostupné na

trhu

do 20 tis EUR → do 50 tis. EUR

zákazka na uskutočnenie stavebných prác, ktorá

nie je bežne dostupná na trhu

do 70 tis. EUR → do 150 tis. EUR

2.1.6. Príklady dobrej praxe – opatrení zavedených riadiacimi orgánmi
a certifikačným orgánom

https://www.slov-lex.sk/pravne-predpisy/SK/ZZ/2014/292/
http://www.partnerskadohoda.gov.sk/

 35

CKO vníma pozitívne, že opatrenia týkajúce sa zjednodušovania predkladania žiadostí o

NFP elektronickým spôsobom, ako aj overovanie podmienok poskytnutia príspevku vo

verejných registroch našlo odozvu u RO a sprostredkovateľských orgánov a viaceré z nich

(MH SR, MŽP SR, MPRV SR, MV SR, MZ SR) v praxi aplikuje tieto opatrenia v rámci

vyhlásených výziev.

Príkladom dobrej praxe pri zjednodušení práce žiadateľov je zavedenie testu úplnosti zo

strany MH SR pri každej výzve. Prostredníctvom tohto testu úplnosti si môže žiadateľ

skontrolovať, či ním vypracovaná ŽoNFP obsahuje všetky obsahové náležitosti

definované príslušnou výzvou, čím dochádza minimalizovaniu formálnych nedostatkov

ŽoNFP.

Z hľadiska samotnej implementácie projektov je veľmi dôležitým opatrením zavedenie

ZVV. Hoci jeho zavedenie do Systému riadenia EŠIF je zodpovednosťou CKO, samotné

využívanie ZVV je na rozhodnutí RO. Nasledujúca sumárna tabuľka uvádza, ktoré formy

ZVV jednotlivé RO využívajú.

Forma ZVV RO

CPR16 68, 1a) paušálna sadzba 25 % z priamych výdavkov OP ĽZ
CPR 68, 1b) paušálna sadzba na nepriame výdavky 15 % OP ĽZ, OP VaI,

Intereg SK – CZ,
Intereg SK – AT

OP KŽP
CPR 68, 1c) paušálna sadzba uplatňovaná v politikách Únie N/A
CPR 67, 1b) jednotkové náklady OP ĽZ, OP VaI
CPR 67, 1c) Paušálna suma nepresahujúca 100 000 EUR OP VaI (SO MH

SR)
CPR 67, 1d) Paušálna sadzba na akúkoľvek kategóriu výdavkov OP ĽZ
ESF 14, 1 delegovaný akt OP ĽZ
ESF 14, 2 Paušálna sadzba do výšky 40 % oprávnených priamych
výdavkov na zamestnancov

OP ĽZ, OP EVS

ESF 14, 3 projekty ESF do 100 000 EUR podľa návrhu rozpočtu N/A
EÚS 19 Paušálna sadzba do výšky 20 % na výpočet priamych
výdavkov na zamestnancov

Intereg SK – CZ,
Intereg SK – AT

Okrem CKO a RO zavádza opatrenia v oblasti zjednodušovania aj CO, ktorý koordinuje a

usmerňuje subjekty v oblasti systému finančného riadenia.

1. Celkovým prehodnotením procesov a z toho vyplývajúcich zmien v oblasti

spätných finančných tokov došlo k úprave viacerých procesov s pozitívnym

16 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 regionálneho rozvoja,
Európskom sociálnom fonde, Kohéznom fonde a Európskom námornom a rybárskom fonde, a ktorým sa
zrušuje nariadenie Rady (ES) č. 1083/2006 (ďalej len „CPR“).

 36

dopadom, či už na prijímateľov, ako aj orgány implementujúce EŠIF. Za viacero

opatrení možno spomenúť napr.:

- zrušenie oznámenia o vysporiadaní finančných vzťahov – na rozdiel od

minulosti, prijímateľ (dlžník) už viac nemusí informovať relevantné orgány

o tom, že vyrovnal pohľadávku, ale vďaka zjednodušeniu procesov,

automatickému párovaniu platieb a ďalším opatreniam dochádzka k

automatickému spárovaniu platby z existujúcou pohľadávkou. Opatrenie

znížuje administratívnu záťaž, či u dlžníka ako aj u relevantných orgánoch a

zrýchľuje implementáciu EŠIF,

- zavedenie jednotného dokladu vytvárajúceho pohľadávku – všetky

pohľadávky vedené voči konkrétnemu dlžníkovi sú reprezentované

rovnakým dokladom – pohľadávkový doklad, s rovnakou štruktúrou dát, čo

vedie k zvýšeniu prehľadnosti pre všetky zúčastnené strany a zníženiu

administratívnej náročnosti,

- väzba nezrovnalosti na konkrétne dotknuté deklarované výdavky –

zavedením tohto opatrenia dochádza k zjednodušeniu procesov v oblasti

vykazovania finančných údajov, výpočtov prípadných finančných opráv,

zníženiu rizika duplicitných korekcií a pod.

2. Zjednodušenie výpočtu zálohovej platby pre prijímateľa a spôsobu jej

zúčtovávania – zavedenie jedného jednoduchšieho vzorca pre výpočet
maximálnej zálohovej a rovnako jedného termínu sledovania zúčtovania
zálohovej platby.

2.2. Plánované opatrenia

2.2.1. ITMS OpenAPI

Okrem opatrení týkajúcich sa elektronickej komunikácie, pri ktorých sa vyžaduje

interakcia užívateľa so systémom ITMS2014+, CKO venuje svoju pozornosť aj možnosti

prepojenia informačných systémov, s ktorými dnes prijímatelia už pracujú so systémom

ITMS2014+ tak, aby informácia alebo doklad, ktoré sú potrebné napr. pre preplatenie

ŽoP, a ktoré už sú zaevidované vo vlastnom informačnom systéme prijímateľa nemuseli

byť duplicitne manuálne nahrávané do ITMS2014+.

Medzi používateľmi ITMS2014+ bola identifikovaná požiadavka možnosti

automatizovaného zakladania účtovných dokladov a účastníkov projektu v ITMS2014+.

Vzhľadom na to, že údaje o účtovných dokladoch, ako aj účastníkoch projektu prijímatelia

evidujú vo svojich externých informačných systémoch (účtovné doklady v účtovných

systémoch, účastníkov projektu v osobitných systémoch, resp. evidenciách) ITMS2014+

za účelom možnosti importu účtovných dokladov, ako aj záznamov o účastníkoch

projektu vystaví verejné rozhranie pre import dát. Za ITMS2014+ bude používateľom

sprístupnená dokumentácia. Výsledkom importu účtovných dokladov bude v ITMS2014+

vytvorený/zaevidovaný účtovný doklad, vrátane položiek účtovného dokladu a

 37

dodávateľa. V prípade účastníkov projektu je výsledkom založenie záznamov o účasti na

aktivite projektu za jednotlivých účastníkov projektu.

Druhou skupinou sú verejné vysoké školy, ktoré disponujú jednotným účtovným

systémom SOFIA. Medzi systémom IS SOFIA a ITMS2014+ je vybudované integračné

rozhranie pre import účtovných dokladov. Integrácia bude prebiehať tak, že používateľ

na strane IS SOFIA v systéme označí všetky účtovné doklady, ktoré majú byť

vyexportované do systému ITMS2014+. Následne sú tieto doklady (identifikované svojim

jedinečným identifikátorom) odoslané do systému ITMS2014+ cez integračné rozhranie.

Akonáhle je účtovný doklad importovaný, v systéme ITMS2014+ vznikne nový objekt

(resp. jeho aktualizácia, ak dôjde nanovo k označeniu rovnakého dokladu za účelom jeho

aktualizácie v systéme ITMS2014+) a je sprístupnený na ďalšiu prácu používateľom

systému ITMS2014+. Systém SOFIA získa spätnú väzbu o úspešnom alebo neúspešnom

importe jednotlivých dokladov. Následne bude účtovný doklad, resp. jeho položky,

manuálne používateľom ITMS2014+ priradené pre použitie v rámci spracovania ŽoP.

2.2.2. Uplatnenie ex-ante finančných opráv pred podpisom zmluvy s úspešným
uchádzačom

CKO analyzuje možnosti zabezpečujúce plynulosť implementácie projektov. Skúsenosti

z minulých programových období, ako aj z aktuálneho programového obdobia 2014-2020

ukázali, že častým dôvodom ťažkostí a sklzov v implementácii projektov je oblasť VO,

najmä dĺžka realizácie procesov VO a chybovosť smerujúca k potrebe jeho opakovania,

ktorá proces implementácie projektu vo viacerých prípadoch následne opakovane

pozastavuje alebo prerušuje.

Z uvedeného dôvodu, aj v nadväznosti na ustanovenie uvedené v poznámke ii bod a)

prílohy Rozhodnutia Komisie z 19. 12. 2013 o stanovení a schválení usmernení o určení

finančných opráv, ktoré má Komisia uplatňovať na výdavky financované Úniou v rámci

zdieľaného hospodárenia pri nedodržaní pravidiel verejného obstarávania, plánuje CKO

aplikovať možnosť uplatňovania finančných opráv na chybné VO v štádiu kontroly VO aj

pred podpisom zmluvy medzi prijímateľom a úspešným uchádzačom (fáza druhej ex-ante

kontroly). Prijímateľ by sa mohol rozhodnúť, či dané VO bude financovať so

zodpovedajúcou finančnou opravou alebo ho zruší a zopakuje. Uvedené pravidlo však

bude možné aplikovať iba v prípade, ak by vyhlásenie nového postupu VO znamenalo

vysoké dodatočné náklady.

Opatrenie
Implementácie ITMS OpenApi do prevádzky01

Termín zavedenia

31.10.2017

Zodpovednosť

Centrálny koordinačný orgán

 38

CKO zároveň nastaví jasné pravidlá, kedy je možné a aké okolnosti musia byť splnené, aby

takáto finančná oprava pred podpisom zmluvy s úspešným uchádzačom mohla byť

uplatnená, čo bude aj predmetom konzultácii s EK.

2.2.3. Zvýšenie využívania zjednodušeného vykazovania výdavkov zo strany RO

ZVV je dlhodobo vnímané ako účinný nástroj zjednodušenia procesu implementácie.

Aplikácia ZVV je dobre naštartovaná v Európskom sociálnom fonde (ďalej len „ESF“).

Nízka miera využitia ZVV v investičných projektoch však poukazuje na nejasnosti a stále

otvorené otázky, ktoré je potrebné zodpovedať. Za týmto účelom CKO plánuje uskutočniť

konferenciu za účasti expertov EK s následným workshopom, ktorá má za cieľ, aj

prostredníctvom praktických príkladov a analýzy modelových projektov, adresovať a

objasniť tieto otvorené otázky. Konferencia bude zameraná na nasledovné oblasti:

Metodické postupy na stanovenie ZVV pre investičný projekt

Určenie metodických postupov s ohľadom na:

 verejné obstarávanie - kedy VO vylúčiť zo ZVV a kedy ho zahrnúť pod ZVV (s

uvedením príkladov),

 ako stanoviť paušálne sumy podľa návrhu rozpočtu (t. j. čl. 67, 1 c) CPR pozn.

uvedené je aplikovateľné aj na ESF projekty – t. j. čl. 14, ods. 3 nariadenia ESF) (s

uvedením príkladov),

 alternatívne spôsoby stanovenia ZVV, pokiaľ nie sú dostupné historické údaje.

Kontrola pri ZVV

V rámci implementácie projektov využívajúcich ZVV je medzi jednotlivými

poskytovateľmi rozdielnosť v prístupe ku kontrole. Cieľom by preto malo byť, aby ZVV

pri svojej výsledkovej orientácii mali nastavené také pravidlá kontroly, ktoré poskytnú

dostatočnú mieru uistenia, avšak nezaťažujú prijímateľov, ani poskytovateľov. Konkrétne

príklady zistení spolu s návrhmi nápravných opatrení a spôsobu výpočtu finančných

opráv je rovnako potrebné objasniť.

Prípadové štúdie – modelový projekt s aplikáciou ZVV

V rámci prípadovej štúdie (model reálne už aplikovaný v praxi) zahraničný expert poradí,

ako nastaviť jednotlivé ZVV (jednotkové ceny, paušálne sadzby, paušálne sumy).

Následne poukáže na spôsob výkonu kontroly a na to, ako postupovať v prípade zistení.

Opatrenie
Zavedenie ex-ante finančných opráv pred
podpisom zmluvy s úspešným uchádzačom02

Termín zavedenia

31.10.2017

Zodpovednosť

Centrálny koordinačný orgán

 39

2.2.4. Analýza úpravy obchodných podmienok elektronického trhoviska

V zmysle súčasného nastavenia obchodných podmienok elektronického trhoviska,

podlimitné zákazky realizované cez elektronické trhovisko, financované z fondov EÚ,

nadobúdajú účinnosť až po schválení zo strany RO. Uvedené opatrenie, hoci tvorí akúsi

prevenciu voči neoprávneným výdavkom, má za následok jednak predlžovanie lehôt pri

plneniach bežne dostupných na trhu, ktoré prijímatelia bezodkladne potrebujú a jednak,

vytvára tlak na RO, aby z časového hľadiska uprednostňovali kontrolu zákaziek z EKS

pred zákazkami, ktoré môžu byť významnejšie, aby si tak prijímatelia mohli zabezpečiť

včas svoje bežné prevádzkové potreby. Z uvedeného hľadiska CKO v spolupráci s MV SR

zanalyzuje možnosť, aby sa obchodné podmienky elektronického trhoviska upravili

spôsobom, v zmysle ktorého zákazky (zmluvy) zadávané s využitím elektronického

trhoviska, ktoré sú financované z fondov EÚ, neboli účinné až po výkone finančnej

kontroly VO zo strany RO.

V tejto súvislosti sa zároveň uvažuje zaviesť možnosť uplatňovania finančných opráv na

zákazky realizované s využitím elektronického trhoviska v závislosti od typu porušenia,

nakoľko aktuálne pravidlá sú nastavené tak, že v prípade zistení s vplyvom alebo možným

vplyvom na výsledok VO, nie sú výdavky pripustené do financovania v plnom rozsahu.

2.2.5. Analýza zjednodušení v oblasti kontroly VO

Navrhuje sa analyzovať možnosť zrušenia určitého typu povinnej kontroly VO, ktorý je

upravený v Systéme riadenia EŠIF na programové obdobie 2014 – 2020 (napr. zrušenie

prvej ex-ante kontroly alebo druhej ex-ante kontroly). Systém riadenia EŠIF na

programové obdobie 2014 – 2020 pozná v prípade nadlimitných zákaziek až tri typy

povinných kontrol: prvá ex-ante kontrola (kontrola pred vyhlásením VO), druhá ex-ante

kontrola (kontrola pred podpisom zmluvy s úspešným uchádzačom), ex-post kontrola

(kontrola po podpise zmluvy s úspešným uchádzačom). Zjednodušenie a skrátenie lehôt

na výkon finančnej kontroly VO a s tým spojené skrátenie lehoty na ukončenie celého

procesu VO by nepochybne prinieslo zrušenie jedného typu ex-ante kontroly. Keďže prvá

ex-ante kontrola pred vyhlásením VO sa ukázala ako vhodný preventívny nástroj, v rámci

ktorého je možné jednoduchým spôsobom opraviť nedostatky v návrhu dokumentácie k

Opatrenie
Zorganizovanie konferencie a workshopu k
zjednodušenému vykazovaniu výdavkov03

Termín zavedenia

31.10.2017

Zodpovednosť
Centrálny koordinačný orgán v	
spolupráci s	EK

Opatrenie
Analýza potrebných zmien zmluvných
podmienok elektronického trhoviska OPET
a funkcionalít IS Elektronickéhotrhoviska a
návrh úprav

04
Termín zavedenia

31.12.2017

Zodpovednosť
Centrálny koordinačný orgán v	
spolupráci s	MV	SR

 40

VO (napr. opraviť súťažné podklady), vhodným riešením by mohlo byť vypustenie druhej

ex-ante kontroly pred podpisom zmluvy s úspešným uchádzačom, pričom verejné

obstarávanie by bolo zo strany RO kontrolované ex-post, t. j. po podpise zmluvy, ktorá by

mohla obsahovať odkladaciu podmienku, v zmysle ktorej by k plneniu zmluvy mohlo

dôjsť až po ukončení kontroly to strany príslušného RO.

S vyššie uvedeným návrhom úzko súvisí aj návrh na zrušenie povinnej kontroly

nadlimitných „eurofondových“ zákaziek zo strany ÚVO v zmysle § 169 ods. 2 zákona

č. 343/2015 Z. z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v znení

neskorších predpisov. V kontexte možného vypustenia druhej ex-ante kontroly zo strany

RO, by vhodným opatrením bolo zavedenie „iba“ fakultatívnej kontroly ÚVO v tejto fáze

verejného obstarávania. Z uvedeného dôvodu CKO prehodnotí návrh na prípadnú

legislatívnu zmenu zákona o verejnom obstarávaní.

Zároveň by sa v Systéme riadenia EŠIF mohlo zaviesť pravidlo, že RO si nemôžu nastaviť

pravidlá pre jednotlivé typy kontrol prísnejšie, resp. stanovovať také podmienky, ktoré sa

dotýkajú povinnosti prijímateľov, ktoré idú nad rámec Systému riadenia EŠIF alebo

metodických pokynov CKO k VO.

Cieľom je urýchliť proces kontroly VO, ktorého výsledok podmieňuje implementáciu

projektov EŠIF. Zdĺhavá kontrola VO má negatívny vplyv na začatie realizácie projektu a

následne na plnenie pravidla n+3 a cieľov OP.

2.2.6. Zjednodušenie elektronickej komunikácie so žiadateľmi

Využívanie elektronickej komunikácie a elektronických nástrojov pri komunikácii

žiadateľov s RO má veľký potenciál v oblasti zjednodušovania implementácie fondov EÚ.

Cieľovým stavom je, aby žiadateľ, ak si želá, mohol s RO komunikovať výlučne

elektronicky. Za týmto účelom CKO pripravil ďalší rad opatrení, ktoré majú zefektívniť

implementáciu fondov EÚ.

Na už prijaté opatrenie elektronického predkladania žiadostí o NFP nadväzuje ďalšie

plánované opatrenie. Proces elektronického zaslania žiadosti o NFP bude prebiehať tak,

že žiadateľ po prihlásení sa do ITMS2014+, v prostredí ITMS2014+ vyplní formulár

žiadosti o NFP, priloží prílohy a zvolí odoslať. ITMS2014+ ho vyzve na podpis

elektronickej správy (ktorú tvorí podanie a príloha v podobe formulára). Prijímateľ

podpíše podanie kvalifikovaným elektronickým podpisom a odošle do neverenej časti

ITMS2014+ (formulár aj s prílohami) a do elektronickej schránky v rámci slovensko.sk

(iba formulár). Spätná komunikácia RO voči žiadateľovi následne prebieha už

prostredníctvom elektronickej schránky.

Opatrenie
Analýza zrušenia určitého typu kontroly
verejného obstarávania a unifikácia
pravidiel

05
Termín zavedenia

31.12.2017

Zodpovednosť

Centrálny koordinačný orgán

 41

Pre procesy súvisiace s realizáciou projektu, ktoré nie sú realizované v režime výkonu

verejnej moci (ŽoP, Monitorovacie správy), bude uplatnené ďalšie zjednodušenie, kedy

dokument bude podpísaný kvalifikovaným elektronickým podpisom v prostredí

ITMS2014+ a bude nahraný do neverejnej časti ITMS2014+, čím sa sprístupní pre RO.

Celkovo tak nedôjde len k ušetreniu času žiadateľov a prijímateľov, ale rovnako aj

k ušetreniu času RO, resp. k celkovému skráteniu vybavenia procesu. Dnes aj po

predložení formuláru ŽoP alebo MS cez ITMS2014+, je žiadateľ povinný zaslať aj listinnú

formu dokumentov RO, čo spôsobuje predlženie procesu v dôsledku čakania na doručenie

listinnej verzie a kontroly listinnej verzie.

Do tejto skupiny procesov patrí nasledovných 9 základných úkonov:

P.č. Názov procesu Výstupný dokument

1. Zaslanie žiadosti o aktiváciu konta Žiadosť o aktiváciu konta

2.
Zaslanie žiadosti o NFP – druhá fáza
zjednodušenia Žiadosť o NFP

3.
Zaslanie doplnenia/vysvetlenia
ŽoNFP Doplnenie žiadosti

4.
Zaslanie hlásenia o začatí realizácie
hlavných aktivít projektu

Hlásenie o začatí realizácie hlavných
aktivít projektu

5. Zaslanie žiadosti o platbu Žiadosť o platbu

6.
Zaslanie doplňujúcich monitorovacích
údajov k žiadosti o platbu

Doplňujúce monitorovacie údaje
projektu

7.
Zaslanie monitorovacej správy
projektu Výročná/záverečná/mimoriadna MS

8.
Zaslanie oznámenia o ukončení
realizácie projektu

Oznámenie o ukončení realizácie
projektu

9.
Predloženie dokumentácie ku
verejnému obstarávaniu Formulár pre zaslanie VO na overenie

Opatrenie
Zavedenie plne elektronickej komunikácie pre
vybrané procesy implementácie EŠIF, vrátane
podpisovania dokumentov v prostredí
ITMS2014+ - I. súbor procesov

06
Termín zavedenia

31.12.2017

Zodpovednosť

Centrálny koordinačný orgán

Opatrenie
Zavedenie plne elektronickej komunikácie pre
vybrané procesy implementácie EŠIF, vrátane
podpisovania dokumentov v prostredí
ITMS2014+ - II. súbor procesov

07
Termín zavedenia

31.03.2018

Zodpovednosť

Centrálny koordinačný orgán

Opatrenie
Vypracovanie analýzy a zhodnotenia
využívania elektronickej komunikácie pri
realizácii projektov EŠIF, vrátane návrhu
opatrení

08
Termín zavedenia

31.03.	2018

Zodpovednosť

Centrálny koordinačný orgán v	
spolupráci s	RO

 42

2.2.7. Zlepšenie možností pre ďalší rozvoj najmenej rozvinutých okresov
prostredníctvom Iniciatívy pre zaostávajúce regióny

Podpora zaostávajúcich regiónov je jednou z priorít vlády SR a EK. Slovenské orgány

uskutočnili niekoľko krokov vedúcich k aktívnej podpore napredovania týchto regiónov

prostredníctvom cielených opatrení financovaných aj z prostriedkov EŠIF, ako bolo

schválenie zákona o podpore najmenej rozvinutých okresov, schválenie sady Akčných

plánov pre najmenej rozvinuté okresy, vymenovanie splnomocnenca pre rozvoj najmenej

rozvinutých regiónov a nadväzujúce kroky, napr. v podobe výziev cielených priamo na

rozvoj najmenej rozvinutých regiónov. Rovnako aj EK zameriava svoju pozornosť na

podporu regiónom a to prostredníctvom poskytovania podpory pre regióny, tak aby boli

schopné efektívne riadiť a cielene využívať prostriedky, ktoré sú dostupné v rámci

kohéznej politiky. Za týmto účelom EK vytvorila Iniciatívu pre zaostávajúce regióny,

v rámci ktorej poskytuje technickú pomoc v podobe expertov EK, ktorých úlohou je

v spolupráci s národnými orgánmi a regionálnymi a lokálnymi partnermi vypracovať

akčné plány a v prvom kroku pripraviť návrh programov a opatrení, ktoré sa následne

pretavia do konkrétnych projektov.

Vzhľadom na úspech tejto iniciatívy EK v rámci pilotného projektu v Poľsku, CKO plánuje

využiť možnosť asistencie expertov EK a prípadne ďalších inštitúcií ako je World Bank,

OECD, EBRD a pod. a pripraviť spoločný projekt, ktorého cieľom bude vypracovanie

Akčného plánu pre pilotný slovenský región, ktorým bude Prešovský kraj. Akčný plán sa

bude zameriavať na hlavné výzvy pilotného regiónu, ktoré bude potrebné reflektovať

(napr. nezamestnanosť, nedostatok inovácií, nevhodná štruktúra hospodárstva,

nevhodné podmienky pre zamestnávateľov a pod.). Na základe akčného plánu bude

pripravený zoznam hlavných aktivít potrebných pre vyriešenie nedostatkov

a adresovanie výziev. V ďalšom kroku bude následne zostavený zoznam priorít, ktoré by

sa mali následne pretaviť do konkrétnych výziev/projektov implementovaných v rámci

regiónu (financovaných z EŠIF ale aj iných zdrojov).

Keďže splnomocnenec vlády SR pre rozvoj najmenej rozvinutých regiónov už dnes

v spolupráci s ústrednými orgánmi štátnej správy a regionálnou a lokálnou samosprávou

vypracováva akčné plány pre najmenej rozvinuté regióny, konkrétne zadanie pre

expertov EK a ďalších medzinárodných inštitúcií bude definované na základe diskusie

s EK v rámci prípravnej fázy projektu v mesiaci október 2017. Zástupcovia ústredných

orgánov štátnej správy, samosprávy, občianskej spoločnosti zo Slovenska, budú

financovaní z prostriedkov operačného programu Technická pomoc, medzinárodní

experti a experti EK budú financovaní z prostriedkov technickej pomoci EK.

Keďže vláda SR považuje rozvoj najmenej rozvinutých regiónov za jednu zo svojich

hlavných priorít, v rámci projektu bude posúdená možnosť vytvorenia Analytickej

jednotky pre najmenej rozvinuté regióny, ktorá by okrem iného pokračovala v aktivitách

projektu aj po jeho ukončení.

 43

2.2.8. Zlepšenie prehľadnosti riadiacej dokumentácie a obmedzenie počtu
aktualizácií

V rámci prípravy ďalšieho programového obdobia, ktorej sa ÚPPVII SR aktívne venuje,

bol vykonaný prieskum, ktorý sa okrem iného venoval aj navrhovaným zjednodušeniam

politiky súdržnosti. Jedným z najviac odporúčaných opatrení bolo zjednodušenie,

sprehľadnenie a ustálenie riadiacej dokumentácie. CKO považuje za potrebné tieto

návrhy a odporúčania zohľadniť už v rámci prebiehajúceho programového obdobia 2014

– 2020. Základné aspekty slovenského systému implementácie EŠIF, ktoré by mali byť

zjednodušené podľa respondentov prieskumu k budúcnosti politiky súdržnosti zobrazuje

nasledovná schéma, podrobné výsledky sú dostupné na stránke www.vicepremier.gov.sk

v sekcii „CKO – Politika súdržnosti“.

Na úrovni CKO to znamená sprehľadniť Systém riadenia EŠIF a nadväzujúce metodické

pokyny, prepojiť Systém riadenia EŠIF s výkladmi a usmerneniami, ktoré CKO vydáva

alebo zasiela RO, tak aby bolo pre používateľov Systému riadenia EŠIF jednoduchým

spôsobom umožnené získať výklad príslušných ustanovení Systému riadenia EŠIF.

V neposlednom rade je nevyhnutné sa zamerať na obmedzenie počtu aktualizácií. Časté

aktualizácie vedú k neprehľadnosti a nestálosti celého prostredia implementácie EŠIF.

Z uvedeného dôvodu CKO plánuje zavedenie pravidla, že Systém riadenia EŠIF a príslušné

Opatrenie
Vypracovanie projektu a zabezpečenie
podmienok pre jeho realizáciu09

Termín zavedenia

31.12.2017

Zodpovednosť

Centrálny koordinačný orgán

Opatrenie
Vypracovanie Akčného plánu pre Prešovský
kraj s podporou expertov EK a ďalších
medzinárodných inštitúcií

10
Termín zavedenia

30.09.2018

Zodpovednosť

Centrálny koordinačný orgán

Zníženie	administratívnej		
záťaže	 prijímateľov	 pri		
podávaní	a	implementácii	
projektov

Zjednodušenie	
procesu	verejného	
obstarávania	
a	elektronizácia

Zjednodušené	
vykazovanie	

výdavkov

Zníženie	rozsahu	riadiacej	
dokumentácie	 a	väčšia	

zrozumiteľnosť	pre	
prijímateľa

Aspekty	slovenského	systému		implementácie,	ktoré	by	mali	byť	zjednodušené	
podľa	respondentov	prieskumu	k	budúcnosti	politiky	súdržnosti

http://www.vicepremier.gov.sk/

 44

metodické pokyny budú aktualizované len 2x ročne. V prípade, že v dôsledku zmeny

legislatívy EÚ alebo národnej legislatívy bude nevyhnutné vykonať úpravy v Systéme

riadenia EŠIF, CKO vydá výklad, týkajúci sa predmetnej oblasti, avšak samotný Systém

riadenia EŠIF bude aktualizovaný až k dátumu najbližšej riadnej aktualizácie Systému

riadenia EŠIF.

Toto opatrenie má teda za cieľ ustáliť a sprehľadniť riadiacu dokumentáciu CKO

a následne aj RO.

2.2.9. Interaktívny kurz ITMS2014+

Keďže príprava projektov financovaných z EŠIF a ich implementácia, je dnes z veľkej časti

realizovaná v prostredí ITMS2014+ a zároveň CKO zavádza do praxe viaceré opatrenia

súvisiace s elektronickou komunikáciou, je potrebné priniesť nástroj, ktorý žiadateľom

a prijímateľom umožní získať základné zručnosti pri práci so systémom. Uľahčenie práce

so systémom ITMS2014+ má priniesť aj interaktívny kurz ITMS2014+, ktorý prehľadnou

formou prevedie prijímateľa jednotlivými krokmi práce s ITMS, čím získa potrebné

znalosti pre efektívnu prácu so systémom. Kurz bude členený na nasledovné časti:

 Žiadosť o aktiváciu konta – Verejná časť určená žiadateľom o aktiváciu

používateľského konta na verejnej časti ITMS 2014+. Kurz prevedie žiadateľov

jednotlivými krokmi vytvorenia a odoslania žiadosti o aktiváciu konta.

 Žiadosť o NFP – Verejná časť určená žiadateľom o NFP. Kurz bude pozostávať

z 9 samostatných častí prostredníctvom, ktorých kurz prevedie žiadateľov

jednotlivými krokmi nevyhnutnými pre predloženie žiadosti o NFP.

 Žiadosť o NFP – Neverejná časť určená pre zamestnancov RO a SO. Kurz bude

pozostávať z 5 samostatných častí súvisiacich s procesmi administrácie žiadostí

o NFP po ich predložení na RO.

 Žiadosť o platbu – Verejná časť určená prijímateľom finančných prostriedkov

z EŠIF. Kurz bude pozostávať z 9 samostatných častí a prevedie prijímateľov

krokmi nutnými pre vypracovanie jednotlivých typov žiadosti o platbu.

 Žiadosť o platbu – Neverejná časť určená pre zamestnancov orgánov

zapojených do riadenia a implementácie EŠIF, ako napr. finančný manažér,

finančný overovateľ, kontrolór EŚIF. Kurz bude pozostávať z 5 samostatných

častí, súvisiacich s procesmi administrácie ŽoP.

Opatrenie
Úprava Systému riadenia EŠIF tak, aby bol
prepojený s metodickými výkladmi a
usmerneniami CKO pre jednotlivé oblasti

11
Termín zavedenia

31.03.2018

Zodpovednosť

Centrálny koordinačný orgán

Opatrenie

Zavedenie pravidla aktualizácie riadiacej
dokumentácie najviac 2x ročne

12
Termín zavedenia

31.03.2018

Zodpovednosť

Centrálny koordinačný orgán

 45

 Projekt – Neverejná časť určená pre zamestnancov riadiacich

a sprostredkovateľských orgánov a bude pozostávať zo 4 samostatných častí,

ktoré sa venujú administrácii projektu v systéme ITMS2014+.

 Verejné obstarávanie – Verejná časť prioritne určená pre prijímateľov

finančných prostriedkov z EŠIF. Kurz bude pozostávať z 5 samostatných častí a

prevedie prijímateľa jednotlivými krokmi predloženia dokumentácie verejného

obstarávania na posúdenie RO.

 Verejné obstarávanie – Neverejná časť určená pre zamestnancov orgánov

zapojených do riadenia a implementácie EŠIF a bude pozostávať zo 4

samostatných častí, ktoré sa venujú administrácii VO v systéme ITMS2014+.

Jednotlivé časti kurzu budú zavádzané priebežne od októbra 2017 do júna 2018.

2.2.10. Rozvoj služieb poskytovaných Informačno – poradenskými centrami

IPC sa osvedčili ako efektívny nástroj podpory pre žiadateľov v regiónoch SR. Z doterajšej

činnosti IPC je zrejmé, že najmä žiadatelia, ktorí majú záujem o pridelenie finančných

prostriedkov v rámci tzv. menších výziev, by uvítali aktívnu podporu odborníkov pri

vyplnení žiadosti, čím sa dokáže eliminovať riziko vzniku formálnych pochybení. Preto na

v súčasnosti napĺňané ciele Integrovanej siete IPC, ktorými sú

 zabezpečenie lepšej dostupnosti informácií pre širokú verejnosť koordináciou

poskytovania informácií zo strany koordinátora Integrovanej siete IPC a

umiestnením informačno-poradenských centier v regiónoch Slovenska,

 vytvorenie jednotného informačného centra (integrovaná sieť informačno-

poradenských centier), ktoré bude poskytovať komplexné informácie o

možnostiach využívania pomoci nástrojov EÚ a SR,

nadväzuje ďalší cieľ, ktorým je aktívna podpora žiadateľov pri príprave a implementácii

projektov. Tento cieľ bude naplnený prostredníctvom rozšírenia technických kapacít IPC

a vytvorenia podmienok pre vyplnenie žiadosti o NFP, ako aj ďalších formulárov priamo

v priestoroch IPC.

Žiadateľ/prijímateľ tak bude môcť vytvoriť a vyplniť žiadosť o NFP a ďalšie formuláre

priamo v rámci IPC za odbornej asistencie pracovníkov IPC. Opatrenie bude zavádzané do

realizácie postupne v závislosti na technických a administratívnych možnostiach

jednotlivých IPC.

Opatrenie
Spustenie interaktívneho kurzu
ITMS2014+13

Termín zavedenia

Priebežne do	30.06.2018

Zodpovednosť

Centrálny koordinačný orgán

Opatrenie
Zavedenie rozšíreani služieb IPC o možnosť
priamej podpory žiadateľa pri vypĺňaní
formulárov v ITMS2014+

14
Termín zavedenia

Priebežne do	30.06.2018

Zodpovednosť

Centrálny koordinačný orgán

 46

2.2.11. Zjednodušený podpis zmlúv v prostredí ITMS2014+

Súčasťou implementácie projektov spolufinancovaných z EŠIF sú aj procesy, pri ktorých

dochádza k podpisu dokumentov dvoch strán, teda žiadateľa a RO. Medzi tieto procesy

patria najmä:

P.č. Názov procesu Výstupný dokument

1. Podpis zmluvy o poskytnutí NFP Zmluva o poskytnutí NFP

2.
Podpis dodatku k Zmluve o
poskytnutí́ NFP Dodatok k zmluve o poskytnutí NFP

3.
Podpis dohody o splátkach alebo
dohoda o odklade plnenia Dohoda

4.

Podpis dohody o skončení
záväzkového vzťahu založeného
zmluvou o poskytnutí NFP Dohoda

5. Podpis záložnej zmluvy Záložná zmluva

V súkromnej sfére dnes niektorí poskytovatelia služieb umožňujú podpis zmluvy

kvalifikovaným elektronickým podpisom, pričom niektorí majú v rámci svojich

portálových riešení, integrovaný podpisovací komponent a teda podpis zmluvy je možný

priamo prostredníctvom internetového prehliadača. CKO plánuje vytvoriť funkcionalitu

podpisu zmluvy elektronicky, ako zo strany RO, tak aj žiadateľa priamo v prostredí

ITMS2014+. Umožní to efektívnejšiu komunikáciu medzi RO a žiadateľom a skráti proces

od vydania rozhodnutia po reálne začatie implementácie. Týmto krokom by zároveň

ÚPPVII SR ako jeden z prvých orgánov verejnej správy priniesol inováciu týkajúcu sa

uzatvárania zmluvných vzťahov medzi verejnou správou a verejnosťou.

Okrem podpisu týchto dokumentov by sa zavedená inovácia využívala v ďalších

prípadoch, kedy je potrebný podpis dokumentu ako zo strany žiadateľa/prijímateľa, tak

aj RO.

2.2.12. Elektronizácia administrácie procesu kontroly

Ďalšou oblasťou, kde môže zjednodušenie postupov a následná elektronizácia uľahčiť

prácu nielen žiadateľom ale ja zamestnancom RO je výkon kontroly projektu. Kontrolou

projektu sa rozumie súhrn činností RO a ním prizvaných osôb, ktorými sa overuje plnenie

podmienok poskytnutia príspevku v súlade so zmluvou o NFP, súlad deklarovaných

výdavkov a ostatných údajov predložených zo strany prijímateľa a súvisiacej

dokumentácie s legislatívou EÚ a SR, dodržiavanie hospodárnosti, efektívnosti, účinnosti

a účelnosti poskytnutého NFP, dôsledné a pravidelné overenie dosiahnutého pokroku

Opatrenie
Implementácia modulu pre	podpisovanie
dokumentov 2	zmluvnými stranami15

Termín zavedenia

31.12.2018

Zodpovednosť

Centrálny koordinačný orgán

 47

realizácie aktivít a výstupov projektu a ďalšie povinnosti stanovené prijímateľovi v

zmluve o NFP.

Systém riadenia EŠIF definuje viacero typov kontrol, cieľom CKO je elektronizácia

administrácie priebehu všetkých týchto typov. Cieľom CKO je umožniť kompletne

elektronické predkladanie dokumentov súvisiacich s výkonom kontroly, napr. pokryť

proces od zaslania oznámenia o výkone kontroly na mieste, cez predkladanie

dokumentácie zo strany žiadateľa, vypracovanie a zaslanie správy a zaslanie námietok zo

strany prijímateľa až po zaslanie prijatých opatrení, resp. informácie o ich splnení.

Výsledkom opatrenia bude zefektívnenie a skrátenie výkonu kontroly aj s pozitívnym

vplyvom na čerpanie v prípadoch, kedy je časť alebo celá ŽoP predmetom výkonu

kontroly.

Opatrenie

Elektronizácia procesu výkonu kontroly16
Termín zavedenia

31.12.2018

Zodpovednosť

Centrálny koordinačný orgán

 48

3. Harmonogram plánovaných opatrení

Transparentnosť

31.10.2017 30.11.2017 31.03.2018

19

18

17

16

15

14

13

12

11

10

09

08

07

06

05

04

03

02

01

31.12.2017 30.06.2018 30.09.2018

20

21

Op.

22

31.12.2018

 49

Zjednodušenie

31.10.2017 30.11.2017 31.03.2018

16

15

14

13

12

11

10

09

08

07

06

05

04

03

02

01

31.12.2017 30.06.2018 30.09.2018Op. 31.12.2018

 50

4. Zoznam skratiek

P.č. Skratka Plné znenie

1. API
Application programming interface
(rozhranie pre programovanie aplikácií)

2. CBA Cost-benefit analýza
3. CKO Centrálny koordinačný orgán
4. CO Certifikačný orgán

5. CPR

Common Provisions Regulation
(Nariadenie Európskeho Parlamentu
a Rady (EÚ) č. 1303/2013)

6. EDES

Early Detection and Exclusion System
(Systém včasného odhaľovania rizík
a vylúčenia)

7. EK Európska komisia
8. ESF Európsky sociálny fond

9. EŠIF
Európske štrukturálne a investičné
fondy

10. EÚ Európska únia
11. IPC Informačno – poradenské centrá

12. JASPERS

Joint Assistance to Support Projects in
European Regions (Spoločná pomoc na
podporu projektov v európskych
regiónoch)

13. JSON
JavaScript Object Notation – univerzálny
formát pre zápis dát

14. MF SR Ministerstvo financií SR
15. MH SR Ministerstvo hospodárstva SR

16. MPRV SR
Ministerstvo pôdohospodárstva
a rozvoja vidieka SR

17. MV Monitorovací výbor
18. MV SR Ministerstvo vnútra SR
19. MZ SR Ministerstvo zdravotníctva SR
20. NKÚ SR Najvyšší kontrolný úrad SR
21. NFP Nenávratný finančný príspevok
22. OA Orgán auditu

23. OCKÚ OLAF
Odbor Centrálny kontaktný útvar pre
OLAF

24. OECD
Organizácia pre hospodársku
spoluprácu a rozvoj

25. OP operačný program

26. OP EVS
operačný program Efektívna verejná
správa

27. OP KŽP
operačný program Kvalita životného
prostredia

28. OP ĽZ operačný program Ľudské zdroje

 51

29. OP VaI operačný program Výskum a inovácie
30. PMÚ SR Protimonopolný úrad SR

31. RIS3
Stratégia výskumu a inovácií pre
inteligentnú špecializáciu SR

32. RO Riadiaci orgán
33. SO Sprostredkovateľský orgán

34. ÚPPVII SR
Úrad podpredsedu vlády SR pre
investície a informatizáciu

35. ÚSVROS
Úrad splnomocnenca vlády SR pre rozvoj
občianskej spoločnosti.

36. ÚVO Úrad pre verejné obstarávanie
37. ÚV SR Úrad vlády SR
38. VfM Hodnota za peniaze (Value For Money)
39. VO Verejné obstarávanie
40. ZVV Zjednodušené vykazovanie výdavkov
41. ŽoP Žiadosť o platbu

