
  

 
 
 
 

 
 
 
 
 

Koncepcia   
riadenia ľudských zdrojov v IT 

 
 

 

 

 

 

 

Bratislava 28.10.2019 

 


 2 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Verzia 1.0 

Dokument vypracoval Úrad podpredsedu vlády SR pre investície a informatizáciu. Bol 
prerokovaný v pracovnej skupine pre strategické priority informatizácie „Governance“ dňa 
25.10.2019. Verziu 1.0  schválila Rada vlády SR pre digitalizáciu verejnej správy a jednotný 
digitálny trh uznesením Rady  č. 13/2019 zo dňa 28.10.2019 č. 6430/2019/oPK-1. 

© Úrad podpredsedu vlády Slovenskej republiky pre investície a informatizáciu, 2019. 

 

 


 3 

Súvisiace dokumenty 

V tejto časti sú uvedené odkazy na iné dokumenty súvisiace s týmto materiálom. 
 

č. Názov dokumentu Autor 

1. 
Stratégia riadenia ľudských zdrojov v štátnej službe na roky 2015-2020. 
Uznesenie vlády SR č. 548/2015. 

 Úrad vlády SR 

2. 
Národná koncepcia informatizácie verejnej správy Slovenskej republiky  
(2016) 
– 2020) 

 ÚPVII 

3. 
Detailný akčný plán informatizácie verejnej správy (2017-2020, finálna 
verzia  č. 1.6 schválená 09.11.2017) 

 ÚPVII 

4. 
Finálna správa k zhodnoteniu riadenia prevádzky IT: Posúdenie stavu 
procesov, ľudských zdrojov a nástrojov na ústredných orgánoch štátnej  
správy 

itSMF 
Slovensko 

5. 
Metodický pokyn k rozvoju ľudských zdrojov pre SO PO7 OPII na 
programové obdobie 2014 – 2020, príloha č. 19 Manuálu procedúr SORO 
OPII, prioritná os 7 Informačná spoločnosť.  

ÚPVII 

 

Použité skratky 

 

Skratka Vysvetlenie 

CMMI Capability Maturity Model Integration 

COBIT Control OBjectives for Information and related Technology 

EŠIF Európske štrukturálne a investičné fondy 

EÚ Európska únia 

FS SR Finančná správa SR 

FTE Full-time equivalent 

GDPR General Data Protection Regulation 

GTSÚ Generálny tajomník služobného úradu 

HW Hardware 

IaaS Infrastructure as a Service 

IKT Informačno-komunikačné technológie 

IS Informačné systémy 

IT Informačné technológie 

ITAS IT asociácia Slovenska 

ITIL Information Technology Infrastructure Library 

itSMF IT service management fórum Slovensko 

KB Kybernetická bezpečnosť 
Koncepcia 
RĽZ 

Koncepcia riadenia ľudských zdrojov IT vo verejnej správe 

KRIVS Koncepcia riadenia informatizácie verejnej správy 

L1, L2, L3 Level 1, ... = úroveň 1, ... úroveň bezpečnosti? 


 4 

ĽZ Ľudské zdroje 

MDV SR Ministerstvo dopravy a výstavby SR 

MF SR Ministerstvo financií SR 

MH SR Ministerstvo hospodárstva SR 

MK SR Ministerstvo kultúry SR 

MPRV SR Ministerstvo pôdohospodárstva a rozvoja vidieka SR 
MPSVaR 
SR 

Ministerstvo práce, sociálnych vecí a rodiny SR 

MS SR Ministerstvo spravodlivosti SR 
MŠVVaŠ 
SR 

Ministerstvo školstva, vedy, výskumu a športu SR 

MV SR Ministerstvo vnútra SR 

MZ SR Ministerstvo zdravotníctva SR 

MŽP SR Ministerstvo životného prostredia SR 

NASES Národná agentúra pre sieťové a elektronické služby 

NCZI Národné centrum zdravotníckych informácií 

NKIVS Národná koncepcia informatizácie verejnej správy Slovenskej republiky 

OP EVS Operačný program Efektívna verejná správa 

OPII Operačný program Integrovaná infraštruktúra 

OPIS Operačný program Informatizácia spoločnosti 

OVM Orgány verejnej moci 

PaaS Platform as a Service 

PC Personal computer = Osobný počítač 

PR Public Relations 

PRINCE2 PRojects IN Controlled Environments 

SaaS Software as a Service 

SLA Servis Level Agreement 

SW Software 

ÚHP Útvar hodnoty za peniaze 

UK United Kingdom 

ÚPVII  Úrad podpredsedu vlády SR pre investície a informatizáciu 

Útvar IKT Sekcia / Odbor / Oddelenie IKT v príslušnom OVM 

VO Verejné obstarávanie 
Zákon 
o e-Gov 

Zákon č. 305/2013 Z.z. o elektronickej podobe výkonu pôsobnosti OVM ... 
doplniť oficiálny názov zákona Zákon o 

ITVS 
Zákon č. 95/2019 Z.z. o informačných technológiách vo verejnej správe 

ŽoNFP Žiadosť o nenávratný finančný príspevok 
 

  


 5 

OBSAH 

MANAŽÉRSKE ZHRNUTIE .................................................................................................................................... 6 

ÚVOD ........................................................................................................................................................................... 8 

ANALÝZA SÚČASNÉHO STAVU ......................................................................................................................... 10 

VÍZIA ......................................................................................................................................................................... 17 

REFERENČNÝ KOMPETENČNÝ MODEL .......................................................................................................... 19 

IMPLEMENTÁCIA A PLÁN .................................................................................................................................. 31 

ZHRNUTIE ............................................................................................................................................................... 35 

MONITOROVANIE PLNENIA .............................................................................................................................. 36 

AKTUALIZÁCIA KONCEPCIE .............................................................................................................................. 36 

RIADENIA ĽUDSKÝCH ZDROJOV V IT ............................................................................................................. 36 

 

 

  


 6 

MANAŽÉRSKE ZHRNUTIE 

Predkladaná Koncepcia riadenia ľudských zdrojov IT vo verejnej správe (ďalej len 

“Koncepcia RĽZ”) je čiastkovým plnením úlohy B.5. uznesenia vlády SR č. 437/2016 zo dňa 

28. septembra 2016: “Podrobne rozpracovať jednotlivé dokumenty Národnej koncepcie 

informatizácie verejnej správy (ďalej NKIVS)”. Koncepcia vznikla spoluprácou odborníkov z 

verejnej správy a odbornej verejnosti v pracovnej skupine GOVERNANCE zriadenej pri Úrade 

podpredsedu vlády pre investície a informatizáciu (ďalej ÚPVII).  

Analýza súčasného stavu ľudských zdrojov v oblasti IT bola vykonaná v 16 

OVM. Odhalila viacero slabých miest, ktoré majú negatívny dopad na efektívne budovanie 

a implementáciu informačných systémov v SR, a to najmä: 

1. Nedostatočné pokrytie kapacít IT špecialistov na pozíciách, ktorých obsadenie vyplýva 

z platnej legislatívy. Častá kumulácia funkcií alebo len formálne určenie zodpovednosti. 

2. Problém s obsadzovaním voľných IT pozícií v OVM. Nízke finančné ohodnotenie 

v porovnaní s komerčným sektorom. Extrémne rozdiely v odmeňovaní IT špecialistov sú 

najmä medzi Bratislavou a Košicami 

3. Nedostatočne alebo len veľmi slabo definované vzťahy medzi útvarmi IKT a vecnými 

vlastníkmi procesov („biznis vlastníkmi“) negatívne vplýva na efektívnosť a funkcionalitu 

budovaných a prevádzkovaných IS. Bola zistená absencia „maticového riadenia“ 

projektov.  

4. Neobsadené pozície procesných analytikov na strane OVM a kapacitná a odborná limitácia 

posúdiť (ne)efektívnosť dodávaných výkonov a služieb z externého prostredia.  

5. Legislatívne zmeny nezohľadňujú možnosti a kapacity IT, vrátane často sa meniacej 

legislatívy. Neprimerane krátke termíny na implementáciu nových a zmien v existujúcich 

IS. Nedostatočné vyčíslenie finančných a personálnych zdrojov v doložkách vplyvov. 

Základným predpokladom zavedenia systémového manažmentu ľudských zdrojov v IT je 

vytvorenie a aplikácia REFEREČNÉHO KOMPETENČNÉHO MODELU (viď kapitola referenčný 

kompetenčný model). Jeho implementáciou bude v OVM zabezpečená štandardizácia 

riadenia útvarov IKT ako aj štandardizácia budovania a prevádzky IT. 

Po implementovaní referenčného kompetenčného modelu bude možné zvýšiť schopnosť 

jednotlivých OVM plniť úlohy, ktoré im vyplývajú z platnej legislatívy a vykonávacích 


 7 

predpisov, ako aj efektívnejšie vyčísľovať požadované finančné a personálne zdroje pre 

oblasť informatizácie verejnej správy. 

Na riešenie slabých miest súčasného stavu navrhuje Koncepcia RĽZ okrem 

zavedenia referenčného kompetenčného modelu opatrenia:  

1. Zavedenie systémového kariérneho rastu odborníkov v oblasti IT 

2. Posilnenie kapacít projektových manažérov na OVM s dôrazom na schopnosť 

implementovať rozvojové projekty  

3. Vytvorenie a zavedenie návratného modelu insourcingu 

4. Pilotné zavedenie proaktívneho náboru na voľné pozície 

5. Vytvorenie digital market place 

Harmonogram opatrení pre UPVII a OVM má zabezpečiť, aby Koncepcia RĽZ 

nezostala len na papieri, ale bola úspešne uvedená do života verejnej správy v SR. Úlohy sú 

rozdelené na dve etapy,  s termínmi plnenia do prvého kvartálu 2020 a úlohy s termínmi 

plnenia do konca roka 2022. Umiestnenie splnenia opatrení a k nim prislúchajúcich úloh do 

1 alebo 2 etapy ovplyvňoval počet subjektov, od ktorých bola daná úloha závislá – čo 

predstavuje vyjadrenie časovej náročnosti opatrení a ich úloh.  

  


 8 

ÚVOD 

Okrem čiastkového plnenia úlohy B.5. uznesenia vlády SR č. 437/2016 zo dňa 28. septembra 

2016 je dôvodom vypracovania koncepcie nastaviť rámec pre výkon zákona č. 95/2019 Z.z. 

o informačných technológiách vo verejnej správe a o zmene a doplnení niektorých zákonov. 

Konkrétne vytvára predpoklad pre výkon odseku 5 zákona: V rámci zabezpečenia riadenia 

kľúčových zdrojov správca postupuje tak, aby primeraným a hospodárnym spôsobom zabezpečil 

plnenie organizačných podmienok a procesných podmienok podľa odseku 5. Ten upravuje pravidlá 

nasledovne:  

„V rámci nastavenia organizačnej štruktúry, procesov a nástrojov, potrebných na riadenie je 

správca povinný zabezpečiť také organizačné podmienky a procesné podmienky, aby zabezpečil 

riadny výkon povinností pri riadení informačných technológií verejnej správy a realizoval určené 

strategické ciele. Organizačnými podmienkami sa rozumie najmä určenie zodpovedných 

organizačných útvarov a riadiacich pozícií na strategickej, programovej, projektovej a operačnej 

úrovni riadenia. Procesnými podmienkami sa rozumie najmä určenie postupov riadenia 

informačných technológií verejnej správy a kontrola dodržiavania všeobecne záväzných právnych 

predpisov v tejto oblasti, ako aj riadenie kvality, rizík a bezpečnosti informačných technológií 

verejnej správy. Správca zabezpečuje organizačné podmienky a procesné podmienky, najmä 

potrebné riadiace pozície, kvalifikačné predpoklady a požiadavky na certifikáciu, v rozsahu 

a spôsobom  v závislosti od veľkosti a od komplexnosti informačných technológií verejnej správy 

a poskytovaných služieb“ 

Administratíva je v 21. storočí plne založená na práci s informáciami. Moderná verejná 

správa ukladá svoje údaje v databázach, pre ich spracovanie používa informačné systémy 

a s občanmi, podnikateľmi i medzi sebou navzájom komunikuje elektronicky. Informačné 

technológie sú v súčasnosti nevyhnutnou súčasťou akejkoľvek administratívnej reformy 

alebo zlepšovania verejných služieb. 

Postupná informatizácia procesov v spoločnosti aj vo verejnej správe, implementácia nových 

informačných systémov orgánmi verejnej moci ako aj nová legislatíva pre oblasť 

informatizácie zvyšuje nároky na ľudské zdroje v jednotlivých OVM a to tak z pohľadu 

kvantitatívneho, ale predovšetkým z hľadiska kvalitatívneho (odbornosť, špecifická 

profilácia a skúsenosti). 

Predstavitelia IT sektora na Slovensku už niekoľko rokov hovoria o tisícoch chýbajúcich IT 

špecialistov na pracovnom trhu, čo vyvoláva tlak na rast ich miezd a spôsobuje OVM veľké 


 9 

problémy s obsadzovaním IT pozícií špecialistami s potrebnými odbornými vedomosťami 

a skúsenosťami. Zároveň je potrebné zdôrazniť, že úspešná realizácia IT projektov nie je 

možná ani bez zapojenia odborníkov z vecných útvarov OVM – vecných vlastníkov procesov, 

ktorí majú spoluzodpovednosť za stav realizácie projektov a poskytované IT služby spolu 

s útvarmi IKT, podľa princípu maticového riadenia.  

Úrad podpredsedu vlády pre investície a informatizáciu SR predkladá po internom 

pripomienkovom konaní Koncepciu RĽZ spracovanú v pracovnej skupine GOVERNANCE ako 

východiskový materiál pri posilňovaní ľudských a odborných kapacít na OVM tak v oblasti 

IKT ako aj na pozíciách vecných vlastníkov procesov („biznis vlastníkov“), a to predovšetkým 

s cieľom vyššej efektívnosti vynakladania zdrojov na IKT ako aj získania vyššej miery 

kontroly nad budovanými a prevádzkovanými informačnými systémami. 

 

  


 10 

ANALÝZA SÚČASNÉHO STAVU 

Analýza súčasného stavu ľudských zdrojov bola zameraná predovšetkým na pokrytie 

procesov a povinností, ktoré jednotlivým IKT útvarom vybraných OVM vyplývajú 

z legislatívy pri zabezpečení budovania, prevádzky a rozvoja IS v ich pôsobnosti, odbornými 

ľudskými zdrojmi. 

Analýza bola orientovaná najmä na kvalitatívnu stránku ľudských zdrojov z hľadiska ich 

priradenia k zabezpečovaným povinnostiam útvarov IKT na OVM. Analýza bola vykonaná 

formou stretnutí najmä s riaditeľmi príslušných útvarov IKT (v jednom prípade bola 

prítomná GTSÚ a v dvoch ďalších prípadoch riaditeľ organizácie resp. zástupkyňa riaditeľa 

organizácie). Na niektorých OVM boli prítomní aj zástupcovia osobných útvarov, vedúci 

podriadených IKT útvarov a ojedinele aj zástupcovia priamo riadených organizácií. Analýzu 

vykonávali vždy 2 až 4 členovia pracovnej skupiny GOVERNANCE formou voľného rozhovoru 

s prítomnými zástupcami OVM, pričom bol zo strany členov pracovnej skupiny kladený dôraz 

na zodpovedanie otázok v nasledovnej štruktúre: 

 Organizácia IT procesov na jednotlivých OVM (a prípadne v priamo riadených 

organizáciách) s ohľadom na víziu pripravovaného kompetenčného modelu 

o Celkový počet prevádzkovaných IS / z toho veľkých (s významným dopadom) 

o Stratégia v oblasti IKT, vedenie IKT útvaru, architektúra, tvorba KRIS, kybernetická 

bezpečnosť, dátový kurátor 

o Nastavenie vzťahov s odbornými útvarmi a vecnými vlastníkmi procesov – Demand 

management 

o Kapacity pri príprave, vývoji a riadení nových projektov IS 

o Pokrytie prevádzky IS – SLA interné a externé, zmenové konania, školenia 

užívateľov 

o Vzťahy s dodávateľmi – zadávanie požiadaviek, proces objednávania resp. VO, 

preberanie  výstupov, testovanie, nasadzovanie do prevádzky 

o Podporné činnosti – administratíva projektov, monitoring (najmä projektov OPIS), 

príprava rozpočtu a sledovanie jeho plnenia a pod. 

 Špecifiká jednotlivých OVM 

o vecné a organizačné 

o  obsadzovanie voľných IKT pozícií, odmeňovanie a benefity, stabilita versus 

fluktuácia pracovníkov  

 Organizačná štruktúra IKT útvarov daných OVM a typy pracovných pozícií, počet interných 

a externých pracovníkov 


 11 

 Vlastný pohľad zástupcov OVM na procesy, ktoré majú dopad na kapacity ľudských zdrojov 

v oblasti IKT na OVM alebo na úpravy prípadne rozširovanie funkcionalít existujúcich IS. 

 

Členovia pracovnej skupiny GOVERNANCE vykonali v mesiacoch jún až august 2018 analýzu 

súčasného stavu v 16 OVM, pričom svoj postup koordinovali s aktivitami Útvaru hodnoty za 

peniaze MF SR, ktorý sa zameriava najmä na podporné činnosti na jednotlivých OVM a oblasť 

IT kapacít skúma najmä z hľadiska porovnateľných kvantitatívnych údajov (počet IKT 

personálu vo vzťahu k počtu pracovníkov OVM / počtu koncových PC a periférnych 

zariadení). Analýza bola vykonaná na týchto OVM: 

 Ministerstvo financií SR (MF SR) 

 Ministerstvo vnútra SR (MV SR) 

 Ministerstvo školstva, vedy, výskumu a športu SR (MŠVVaŠ SR) 

 Sociálna poisťovňa 

 Finančná správa SR (FS SR) 

 Národná agentúra pre sieťové a elektronické služby (NASES) 

 Ministerstvo kultúry SR (MK SR) 

 Ministerstvo životného prostredia SR (MŽP SR) 

 Ministerstvo zdravotníctva SR (MZ SR) 

 Ministerstvo dopravy a výstavby SR (MDV SR) 

 Ministerstvo práce, sociálnych vecí a rodiny SR (MPSVaR SR) 

 Úrad podpredsedu vlády pre investície a informatizáciu SR (UPVII) 

 Ministerstvo spravodlivosti SR (MS SR) 

 Ministerstvo pôdohospodárstva a rozvoja vidieka SR (MPRV SR) 

 Ministerstvo hospodárstva SR (MH SR) 

 Národné centrum zdravotníckych informácií (NCZI) 

 

Stručné zápisy z vykonanej analýzy súčasného stavu ľudských zdrojov na všetkých 

uvedených OVM sú uvedené v Prílohe č. 1. 

Z uskutočnenej analýzy súčasného stavu je možné vyvodiť najmä tieto spoločné znaky 

a pozorovania: 

Útvary IKT na OVM boli primárne zriaďované za účelom podpory používateľov 

výpočtovej techniky, periférnych zariadení, telekomunikačnej techniky, prevádzku 


 12 

technickej infraštruktúry a bežného programového vybavenia (zväčša určeného na 

administratívnu prácu a základnú mailovú komunikáciu), t.j. prideľovanie a nastavovanie PC, 

tlačiarní, používateľských prístupov, základnej infraštruktúry a pod. – táto časť povinností 

IKT útvarov (oddelenia alebo odbory prevádzky IKT) je pomerne dobre personálne pokrytá, 

na porovnanie personálnych kapacít jednotlivých OVM v tejto oblasti je zameraná aktivita 

ÚHP MF SR. 

Relatívne dobré pokrytie má aj oblasť zabezpečenia prevádzky systémového 

a aplikačného programového vybavenia na väčšine analyzovaných OVM (časť OVM je však 

v tejto oblasti výrazne poddimenzovaná), k prevádzkovaným IS sú pridelení projektoví 

manažéri alebo aspoň administrátori, je zabezpečená prevádzková podpora užívateľov (L1 

a L2 vo väčšine prípadov internými kapacitami, L3 spravidla externe zo strany dodávateľov 

IS).  

Pozitívne možno hodnotiť najmä FS SR, MF SR a MPSVaR SR z pohľadu 

implementácie metodík riadenia projektov podľa štandardov ITIL1 a PRINCE22 

a dlhodobého angažovania vecných vlastníkov procesov do procesu budovania, 

prevádzky a rozvoja kľúčových IS vo svojej pôsobnosti. 

Zavedenie nových metód riadenia procesov ako je „maticové riadenie3“ sa dá 

považovať v silne konzervatívnom prostredí štátnej a verejnej správy, zvyknutom takmer 

výlučne na líniové riadenie, za jednu z najväčších výziev, ktorá bude stáť pred OVM pri 

implementácii nových projektov a IS podľa metodík a štandardov PRINCE2 a ITIL a bude 

potrebné pre túto zmenu zabezpečiť podporu aj na najvyšších úrovniach riadenia OVM. 

                                                        
1 ITIL je užitočný súbor best practice techník, s pomocou ktorých organizácia spoluvyvára požadovanú hodnotu pre 
konzumenta dodávaných IT služieb a produktov. ITIL pomáha organizáciám a jednotlivcom získať optimálnu hodnotu 
z IT a digitálnych služieb. ITIL pomáha definovať smerovanie poskytovateľa služieb, jeho model a tento zladiť so 
stratégiou a potrebami zákazníka.  
2 PRINCE2 v sebe zahŕňa súbor princípov, tém a procesov. Vďaka tomu sa prispôsobuje projekt podľa aktuálnych 
požiadaviek a prostredia. Procesný model projektového riadenia PRINCE2 určuje v celom životnom cykle projektu 
plánovať, riadiť, dokončit projekt. 
3 Maticová organizačná štruktúra (tiež projektová štruktúra) je jedným z typov formálnej organizačnej štruktúry. 
Základom organizačnej štruktúry je klasická vertikálna líniová štruktúra, ktorá je kombinovaná s horizontálne 
fungujúcimi ad-hoc vytváranými tímy, ktoré sa venujú napríklad špeciálnym projektom. Maticová organizačná 
štruktúra je nevyhnutná v projektovo orientovaných organizáciách. 


 13 

Najväčším problémom takmer všetkých analyzovaných OVM  je nedostatočná 

kapacita IT špecialistov na pozíciách: a) stratégia rozvoja IT a KRIT, b) kybernetická 

bezpečnosť, c) dátový kurátor, d) architekt IT infraštruktúry a solution a enterprise 

architekt.  

Častým javom je vynútená kumulácia zodpovednosti za viaceré kľúčové oblasti 

u jedného alebo dvoch pracovníkov, pretože legislatíva určila povinnosť, ale nepočítala 

s vytvorením adekvátnej pracovnej pozície. Spôsob prideľovania takejto špecifickej 

zodpovednosti existujúcim pracovníkom sa deje buď nadmernou kumuláciou u jedného 

pracovníka (nie je výnimkou multifunkčný pracovník aj s 10 rolami), alebo náhodným 

nesystémovým pridelením novej zodpovednosti. Prideľovanie a vykazovanie pridelenej 

zodpovednosti sa nezriedka deje až v momente potreby vykazovania, odpočtu plnenia úloh 

alebo vyjadrenia záväzného stanoviska k téme predovšetkým vo vzťahu k ÚPVII.  

Prevažná väčšina analyzovaných OVM aj s ohľadom na postupné budovanie 

útvarov IKT a vťahovanie vecných vlastníkov procesov nemá pomenované a teda ani 

obsadené pozície procesných analytikov, ktorí sú dôležití pri riadení vzťahov s internými 

zadávateľmi požiadaviek ako aj s dodávateľmi – návrh riešenia resp. posúdenie 

rozsahu, profesijnej, časovej a finančnej náročnosti ponúkaných riešení zo strany 

dodávateľov. Tieto pozície sú na strane niektorých OVM čiastočne zastúpené projektovými 

manažérmi. Spravidla sú tieto roly vykonávané externe existujúcimi dodávateľmi, resp. pri 

nových projektoch IS potenciálnymi dodávateľmi pri tvorbe detailných funkčných 

špecifikácií. 

V súčasnosti sú útvary IKT na analyzovaných OVM zodpovedné za zabezpečenie 

podpory prevádzky, údržby a rozvoja od 5 do 20 kľúčových (veľkých alebo významných) IS 

a za desiatky (až do 200) menších IS, pričom mnohé nemajú interne nastavené vzťahy 

medzi vecnými vlastníkmi procesov a útvarmi IKT a kladú útvarom IKT za povinnosť 

aj vypracovanie vecnej stránky zadania (opisu predmetu zákazky) pre existujúceho alebo 

potenciálneho dodávateľa pri úprave a rozvoji existujúcich IS alebo obstarávaní nových IS. 


 14 

Pozn.: samotný Úrad pre VO sa začal špecifikami verejného obstarávania IKT vo verejnej 

správe zaoberať až na základe iniciatívy pracovnej skupiny VO IKT pri ÚPVII v roku 2017. 

Na prípravu budúcich projektov s potenciálom financovania z OPII (štúdie 

uskutočniteľnosti, rozpočty pre ŽoNFP a povinné pozície projektových manažérov 

a architektov) využívajú OVM kombináciu interných a externých ľudských zdrojov. 

Najzásadnejším problémom všetkých analyzovaných OVM je nájsť vhodného IT 

špecialistu na obsadenie voľného pracovného miesta v Bratislave, nakoľko platové 

možnosti pre odborníka s požadovanými skúsenosťami a kvalifikáciou sú hlboko pod 

úrovňou trhu (často aj menej ako 50% už po započítaní osobného platu) – jediné OVM, ktoré 

nepovažuje výšku platu za najväčší problém pri obsadení IKT pozície je MDV SR.  

Lepšia situácia je v tých OVM, ktoré majú časť IKT útvarov aj mimo Bratislavy (napr. 

Banská Bystrica), resp. sú schopné ponúknuť iný typ benefitu v súbehu so stabilizáciou 

pracovného miesta (napr. MV SR má zaradenú časť pozícií v služobnom pomere príslušníkov 

policajného zboru ktoré poskytujú špecifické výhody v porovnaní so štátnou službou, alebo 

službou vo verejnom záujme). 

Kritickosť pracovnej pozície IT špecialistu môže byť zdrojom na vytváranie tlaku na 

zamestnávateľa za účelom požiadavky na zvýšenie platu („som si vedomý toho, že ak dám 

výpoveď, nebudete schopní nájsť za mňa primeranú náhradu ani s platom o 50% vyšším ako 

mám v súčasnosti“ – najmä u správcov serverov, systémov a sieťovej infraštruktúry, 

v menšom u projektových manažérov, ktorí odišli po získaní certifikátov napr. PRINCE2 do 

komerčnej sféry za výrazne lepšími platovými podmienkami). 

O pracovné miesta IT špecialistov v štátnej správe nie je dostatočný záujem okrem 

nízkeho finančného ohodnotenia aj kvôli pokazenému imidžu, ktorý má štát ako 

zamestnávateľ = často nadbytočná administratíva, zmysluplnosť práce negatívne 

ovplyvňovaná rôznymi zásahmi a zmenami (aj legislatívnymi). 


 15 

Dlhodobú systematickú prácu so študentami VŠ odporúčajú aj viaceré zahraničné 

skúsenosti, hoci za primeraný rozdiel vo výške finančného odmeňovania v štátnej službe je 

považovaný rozdiel cca 20% oproti porovnateľným pozíciám na trhu (príklad z Dánska: 

„juniori na 2 až 3 roky, štát je síce 20% pod trhovým platom, ale je to najväčšie kompetenčné 

centrum a dobrá referencia do CV“). NASES začal pracovať so študentami VŠ už počas štúdia 

(cca 25 študentov na rôznych pozíciách), čím si pripravuje zásobník potenciálnych 

pracovníkov. 

Negatívny dopad môže mať aj obsadzovanie pozícií špecialistov IKT, ktoré sú 

financované v rámci projektov z EŠIF = Sociálna poisťovňa má problém obsadiť pozície 

s platom 1.800€ brutto v Bratislave (z 18 nových pozícií sa za niekoľko mesiacov podarilo 

obsadiť len 4, z toho len 1 je IT špecialista, pričom je potrebné brať do úvahy vysokú 

požadovanú úroveň jazykových zručností), zároveň to spôsobuje nevôľu zo strany súčasných 

pracovníkov na „bežných“ pracovných pozíciách. 

Výrazne negatívne ovplyvňujúcim faktorom pri riadení IKT vo verejnej správe 

je finančné pokrytie nárokov na prevádzku, údržbu a rozvoj informačných systémov. 

Rozpočty jednotlivých OVM sú na začiatku roka poddimenzované a negarantujú ani bežnú 

prevádzku nevyhnutných IS – nie je výnimkou rozpočet vo výške 20% z potrebných 

finančných zdrojov, peniaze si treba „vyhádať“ a nakoniec budú, je to dôsledok indexovania 

„priehradkového rozpočtovania“ bežného v štátnej správe. Kľúčovú techniku (servery, 

sieťová infraštruktúra) alebo požadovaný rozvoj IS nie sú schopné niektoré rezorty 

naplánovať (ekonomické sekcie dlhodobo ignorujú požiadavky IKT útvarov), nakupujú alebo 

obstarávajú ich až v havarijnom stave (v horšom prípade po zlyhaní infraštruktúry). 

Legislatíva sa mení príliš často a ponecháva nereálne krátke doby na zapracovanie 

a implementáciu jej dopadov do príslušných IS (mimoriadne vypuklé vo FS SR, MV SR, 

Sociálnej poisťovni ako aj niektorých ďalších OVM). Vážnym problémom pripravovaných 

legislatívnych zmien je aj podceňovanie vplyvu ich dopadov na rozpočty jednotlivých 

OVM. Typickým príkladom je návrh novely „Zákona o ITVS“, pri ktorom doložka vplyvov 

nepočítala s potrebou navýšenia finančných zdrojov pre OVM, pričom ukladá tak rozsiahle 


 16 

nové povinnosti v oblasti IKT, že riaditelia auditovaných útvarov IKT si nevedeli 

s existujúcimi personálnymi kapacitami ani predstaviť plnenie nových povinností.   

V niektorých analyzovaných OVM bolo vydané nariadenie ministra, na základe 

ktorého podliehajú investície do IKT nad určitú úroveň v rámci celého rezortu 

schvaľovaciemu procesu na centrálnej úrovni. Takéto opatrenie možno považovať za 

pozitívne aj z pohľadu metodiky riadenia investícií do IKT v jednotlivých rezortoch, ktorá je 

na celoštátnej úrovni v gescii ÚPVII.  


 17 

VÍZIA 

Dôležitou súčasťou strategického dokumentu je schopnosť jednoducho a zrozumiteľne 

komunikovať a predstaviť požiadavky na dosiahnutie cieľového stavu. Pre vyjadrenie 

cieľového stavu sme použili prístup tzv. používateľských príbehov, ktoré sa aplikujú 

v agilnom prístupe realizácie IT projektov. Štruktúra každého používateľského príbehu je 

daná nasledovne: identifikácia používateľa, jeho požiadavka, zdôvodnenie požiadavky (As a 

< type of user >, I want < some goal > so that < some reason >). Následne je definovaný 

implementačný plán, ktorý určuje kroky pre dosiahnutie stanovených požiadaviek.   

Príbeh používateľa #1: Orgán riadenia má k dispozícií zoznam záujemcov o prácu 

v štátom IT, aby sa o výberovom konaní dozvedel väčší počet vhodných uchádzačov.  

Príbeh používateľa #2: Orgán riadenia používa katalóg služieb a kontaktov firiem 

vedených v Digital Market Place štátneho IT, aby získal väčší počet cenových ponúk 

v rámci verejného obstarávania externých služieb zapojením väčšieho počtu vhodných 

záujemcov. 

Príbeh používateľa #3: Orgán vedenia využíva štruktúru a opis činností rolí 

referenčného kompetenčného modelu, aby posúdil vyspelosť ľudských zdrojov orgánov 

riadenia z pohľadu obsadenosti internými a externými zamestnancami. 

Príbeh používateľa #4: Orgán riadenia využíva opis kariérneho rastu rolí 

referenčného kompetenčného modelu, aby zaistil dlhodobý rozvoj a spokojnosť 

zamestnancov v štátnom IT.  

Príbeh používateľa #5: Orgán vedenia využíva na prezentáciu rezortného štátneho 

IT tímu jedno webové miesto s ostatnými rezortmi, aby pre štátne IT zrozumiteľným 

spôsobom propagoval príležitosti a možnosti práce v štátnom IT.  


 18 

Príbeh používateľa #6: Orgán vedenia porovnáva pre konkrétne roly v horizonte 

troch rokov celkové náklady na vlastníctvo alternatívy vybudovania vlastného interného 

tímu v porovnaní s externými službami, aby dosiahol ekonomicky výhodnejšie 

zabezpečenie činností a výstupov.   


 19 

REFERENČNÝ KOMPETENČNÝ MODEL 

Informatizácia spoločnosti a verejnej správy prináša zvýšené nároky na riadenie IT 

v orgánoch verejnej moci ako aj orgánoch územnej samosprávy. Jedným z cieľov Koncepcie 

riadenia ľudských zdrojov v oblasti IT je zrozumiteľným jazykom popísať referenčný 

kompetenčný model riadenia útvarov IT tak,  

 aby sa doň premietli najlepšie skúsenosti mnohých štátnych orgánov a inštitúcií ako aj 

komerčného sektora, ktoré sú popísané v medzinárodne používaných a uznávaných 

metodikách, ITIL a PRINCE2 a zároveň,  

 aby tento referenčný kompetenčný model zahŕňal aj povinnosti, ktoré OVM vyplývajú 

z legislatívy, platnej v SR („Zákon o eGov“, „Zákon o ITVS“, „Výnos o štandardoch v ISVS“ 

a pod.) 

 

Popísaním definície referenčného kompetenčného modelu chceme prispieť k strategickému 

riadeniu IT, ktoré bude reflektovať tak strategické ciele a požiadavky celej spoločnosti ako aj 

jednotlivých rezortov, OVM či orgánov územnej samosprávy. 

Informatizácia riešenia životných situácií občanov a podnikateľov ako aj informatizácia 

procesov v samotných OVM slúžia ako nástroje na riešenie požiadaviek príslušných vecných 

vlastníkov procesov, vďaka čomu môže spoločnosť, OVM alebo organizácie efektívnejšie 

dosahovať stanovené ciele. To si vyžaduje investície aj do IT zdrojov – infraštruktúry, 

aplikácií, ľudských zdrojov. Riadenie IT teda nemožno chápať len ako tému pre útvary IT 

samotné, je potrebné, aby téma bola zrozumiteľná pre vrcholné manažmenty 

jednotlivých OVM (minimálne na úrovni GTSÚ) a bola správne uchopená aj na vládnej 

úrovni. 

Riadenie IT je možné (metodika COBIT) definovať ako: 

 Strategický súlad – stratégia IT by mala byť tvorená na základe „hlavnej“ stratégie na 

úrovni štátu, OVM či organizácie (základ pre nevyhovujúcu funkčnosť niektorých IS môže 

byť založený už vtedy, ak sa stratégia IT tvorila bez definovania stratégie organizácie, pre 

ktorú poskytuje IT svoje služby). Zároveň je nevyhnutné, aby „hlavná“ stratégia 

reflektovala zdroje a kapacity IT prípadne garantovala prijatie potrebných legislatívnych 

opatrení s dostatočným časovým predstihom pre nasadenie IS a služieb IT a tiež 

obsahovala nástroje na riadenie prostredia, v ktorom IT pôsobí 


 20 

 Dodávanie hodnoty – správne riadené IT by malo prispieť k vyššej efektívnosti 

organizácie a k zhodnocovaniu investícií (merateľné štandardizovanými metodikami) 

 Riadenie zdrojov – premietnuté do efektívneho využívania dostupných  

o ľudských zdrojov 

o aplikácií 

o infraštruktúry 

o informácií 

 Riadenie rizík – organizácia má mať určité záruky, že investície do IT nebudú zmarené 

 Meranie výkonnosti – na dosiahnutie požadovanej kvality je potrebné služby a procesy 

merať, vyhodnocovať a optimalizovať 

 

Pri vytvorení Referenčného kompetenčného modelu Riadenia IT vychádza Koncepcia 

RĽZ z najpoužívanejších medzinárodne používaných metodík riadenia procesov v oblasti IT, 

t.j. COBIT, PRINCE2 a ITIL, ktoré sú dobre známe aj v prostredí OVM v SR a to najmä medzi 

riadiacimi pracovníkmi útvarov IKT (zistenie z analýzy súčasného stavu pracovnej skupiny 

ako aj závery z Finálnej správy k zhodnoteniu riadenia prevádzky IT, vypracovanej itSMF 

Slovensko v roku 2013). Pri vysvetľovaní používaných pojmov sa snažíme o to, aby bol model 

a pojmy, ktorými ho popisujeme, zrozumiteľný aj pre adresátov (najmä vrcholných 

predstaviteľov OVM a vecných vlastníkov procesov), ktorí nepochádzajú z IT prostredia 

a pojmy v ňom používané nie sú pre nich úplne bežné. 

Pri tvorbe Referenčného kompetenčného modelu pracujeme predovšetkým s pojmami: 

 Funkcie 

o definovanie funkčných blokov na najvyššej úrovni Riadenia IT, ktoré sú potrebné 

na efektívne riadenie a zároveň umožňujú ich jednoduché grafické znázornenie 

o  ide o abstraktný pojem a nemá nahrádzať organizačnú štruktúru útvaru IKT  

 Procesy 

o ide o logické a hierarchické zoskupovanie činností, ktoré umožňujú IT útvarom 

pracovať efektívne a štandardizovane 

o zameriame sa na popis hlavných procesov, ktoré musí IT útvar vykonávať, aby 

mohol poskytovať služby používateľom (vecným vlastníkom procesov) a tiež aby 

mohol fungovať útvar ako taký 

 Roly 

o nositeľo každého procesu sú ľudia, rola je priradená človeku alebo tímu, ktorý 

v rámci daného procesu vykonáva jednu alebo viac činností 


 21 

o vždy musí byť jasne definované, ktorá rola je zodpovedná za akú časť daného 

procesu, čo je možné definovať v matici zodpovednosti (v metodikách označovanej 

ako RACI matrix) 

o Roly (rovnako ako funkcie) v kompetenčnom modeli prezentujeme ako 

(abstraktný) pojem, ktorými nechceme nahradiť pracovné pozície v organizačnej 

štruktúre útvarov IKT v OVM alebo organizáciách. Člen tímu na jednej pracovnej 

pozícii môže v jednom čase zastávať viacero rolí, pričom všetky podstatné roly by 

mali byť priradené k pracovným pozíciám, aby bolo možné úspešné pokrytie 

kľúčových procesov 

 

Pri popise referenčného kompetenčného modelu budeme teda popisovať vždy funkciu, 

procesy k nej prislúchajúce, roly, ktoré sú nositeľmi daných procesov. 

Funkčná schéma Referenčného kompetenčného modelu 

V reálnom živote je funkčná schéma dynamickým procesom, ktorý zahŕňa spätnú väzbu 

z jednotlivých funkcií a procesov do Manažmentu IS a prostredníctvom neho umožňuje 

vykonanie korekcií. V podstate ide o cyklický proces učenia sa a zlepšovania v rámci 

životného cyklu informačných systémov a IT služieb.  

A. Stratégia a architektúra 

Tvorí stratégiu a plány IT v súlade s hlavnou stratégiou, cieľmi a prioritami OVM resp. 

organizácie (tvorba KRIS), transformuje IT stratégiu do technologickej stratégie, sleduje 

dodávanie požiadaviek vecných vlastníkov procesov, rozvíja enterprise architektúru, 

pravidlá a inovácie v rámci celého útvaru IT (v prípade dostatočných kapacít aj v rámci IT 

podriadených organizácií v zriaďovateľskej pôsobnosti OVM). Stratégia a architektúra ako 

proces poskytuje stratégiu IT zvyčajne na 3-5 rokov. Stratégia IT je definovaná požiadavkami 

vecných vlastníkov procesov na informačné systémy a načrtáva, ako budú tieto požiadavky 

podporované technológiami. Zahŕňa aspekty, ako je operačný model, enterprise architektúra, 

Manažment IS a podporné funkcie 

Riadenie 

vzťahov 

s vlastníkmi 

procesov 

Dodanie 

riešenia 

Prevádzka a 

manažment 

 služieb 

Riadenie 

dodávateľov 

Stratégia a architektúra 

Uvedenie do 
prevádzky 


 22 

inovácia, nové technológie a stratégia získavania zdrojov. V rámci tejto funkcie sa tiež určujú 

priority investícií do IT, ktoré sú potrebné na dosiahnutie ideálneho portfólia prínosov a 

zmeny potrebné na ich zabezpečenie v rámci vymedzených zdrojov, IT štandardov a 

systémových závislostí. Funkcia tiež zabezpečuje, aby architektúra zotrvávala v súlade so 

strategickými cieľmi organizácie a primerane odrážala krátkodobé a dlhodobé plány IT 

služieb. Rozvoj enterprise architektúry tiež pomáha poskytovať konzistentné prostriedky na 

prezentáciu stratégie IS a identifikáciu oblastí, ktoré buď vyžadujú prioritnú pozornosť, 

alebo sa javia ako kandidáti na zlepšovacie a/alebo inovačné iniciatívy. 

Roly:  

 Manažér pre stratégiu IS 

 Manažér portfólia IS: v nadväznosti na stratégiu a koncepciu definuje a riadi portfólio IT 

služieb, poskytovaných všetkým interným aj externým používateľom  

 Enterprise architekt: Národná koncepcia informatizácie verejnej správy Slovenskej 

republiky 2016, časť: 2.1.1.4 Architekti na úrovni segmentovej architektúry  (segmentová 

enterprise architektúra na úrovni orgánov štátnej správy), časť: 5 Referenčná architektúra 

konkrétnych riešení 

 Architekt SW riešení (Solution) 

 Dátový kurátor – Dátový špecialista: uznesenie vlády SR č. 346/2017 k Stratégii a 

Akčnému plánu sprístupnenia a používania otvorených údajov verejnej správy (úloha 

zriadiť do 31.3.2018 rolu dátového kurátora), Národná koncepcia informatizácie verejnej 

správy Slovenskej republiky 2016 

 Špecialista na kybernetickú bezpečnosť – Metodik bezpečnosti: Zákon č. 69/2018 Z. z. o 

kybernetickej bezpečnosti. Zo zákona vyplýva aj povinnosť obsadiť pozíciu Manažér 

bezpečnosti.  

 Manažér Inovácií: skúsenosti a podnety, získané z realizácie a prevádzky IS a poskytovania 

služieb v rámci organizácie, porovnáva s trendmi a smerovaním najmodernejších IT 

technológií a navrhuje odporúčania na inováciu prevádzkovaných IS 

 

Procesy: 

 Vytváranie stratégie a koncepcie riadenia IT (KRIT): Tvorba stratégie IS, Rozvoj a tvorba 

stratégie zdrojov (finančných, technických a ľudských), Komunikácia stratégie IS (vo vzťahu 

k vedeniu OVM), Tvorba a komunikácia katalógu IT služieb a výhľadu ich rozvoja 

 Portfólio služieb: Konsolidácia požiadaviek na IS od vecných vlastníkov procesov, 

Určovanie priorít dopytov na IS, Plánovanie kapacít pre dodávku portfólia, Konsolidácia 

ročných plánov IS 


 23 

 Tvorba a riadenie architektúry: Tvorba architektúry,  biznis architektúra,  architektúra 

IS,  technologická architektúra, Tvorba plánu pre zavedenie architektúry, Priebežné 

riadenie architektúry a jej zmien, Správa štandardov enterprise architektúry 

 Správa informácií a bezpečnosť: Kybernetická bezpečnosť, GDPR 

 Inovačné príležitosti: Sledovanie technologických trendov, Návrh inovačných príležitostí, 

Návrhy na optimalizáciu procesov na základe potenciálu IKT a to až po úroveň prípadných 

legislatívnych zmien 

 

B. Riadenie vzťahov s vecnými vlastníkmi procesov 

Koordinuje vzťahy medzi vecnými vlastníkmi procesov a útvarom IT. Zabezpečuje spoločný 

prístup a efektívne riadenie zainteresovaných strán, rozumie dopytu zo strany vecných 

vlastníkov procesov a určuje priority dopytov, ohodnocuje prijaté požiadavky a poskytuje 

spätnú väzbu na kvalitu služieb. Procesy zahŕňajú zodpovednosť za pochopenie 

každodenných potrieb OVM najmä na strane odborných útvarov a vecných vlastníkov 

procesov ako aj koncových používateľov. Ďalej tiež zodpovednosť za prijímanie opatrení na 

zlepšovanie úrovne služieb pri ich poskytovaní a prijímanie opatrení na riadenie nákladov. 

Riadenie vzťahov tiež zahŕňa vzájomné poskytovanie informácií a podporu odborným 

útvarom počas prípravy ich stratégií rozvoja a tvorby ročných plánov zo strany IT tak, aby aj 

útvar IT mohol predvídať budúci vývoj a kľúčové požiadavky a dopyt zo strany odborných 

útvarov na rozvoj aplikácií a IT služby. 

Proces zbiera a analyzuje sumárne požiadavky odborných útvarov na IT aplikácie a služby na 

úrovni základných popisov (high level). Výsledkom môžu byť vypracované štúdie 

uskutočniteľnosti / high level zadania pre zmenové požiadavky, možné alternatívy riešenia 

a odhad nákladov. Tieto aktivity si zároveň vyžadujú odborné zdroje na IT útvaroch. Zároveň 

tento proces zahŕňa agregáciu a určenie priorít dopytov od všetkých odborných útvarov, čo 

môže mať spätný dopad na možné obmedzenia dodávok IT výkonov a služieb pre niektoré 

odborné útvary a tým aj na určenie priorít ich budúceho rozvoja. 

Vzhľadom k tomu, že časť vecných („biznis“) požiadaviek na IT v prostredí štátnej a verejnej 

správy pochádza z prijatých legislatívnych zmien, je nevyhnutné, aby tvorcovia 

legislatívnych noriem už v čase ich prípravy rešpektovali rozsah zdrojov, kapacitných 

a časových možností, ktoré má IT na príslušných OVM k dispozícii na zabezpečenie uvedenia 

zmien, vyplývajúcich z prijatých legislatívnych opatrení do života. 

 


 24 

Roly: 

 Manažér vzťahov s odbornými útvarmi („biznisom“). Metodik / Key (Power) user – 

znalosť metodiky, znalosť IS na úrovni kľúčového používateľa, schopnosť pracovať s 

budúcimi používateľmi (vrátane školenia školiteľov aj užívateľov, revízia príručiek 

používateľov a študijných materiálov) aj s útvarom (sekciou) IKT – rola, ktorá by mala byť 

vytvorená pri unikátnych a veľkých IS v štruktúre vecného vlastníka procesov / odborného 

útvaru OVM. 

 Procesný („biznis“) analytik 

 

Procesy: 

 Zapájanie vecných vlastníkov („biznis vlastníkov“): Identifikácia „biznis“ funkcií 

a procesov, Preberanie aktualizovaných plánov organizácie a vecných vlastníkov procesov, 

Informatizácia (nových) procesov v organizácii, Požiadavky na vývoj alebo implementáciu 

nových IS alebo generačnú výmenu existujúcich IS. Vytváranie a udržiavanie vzťahov 

s vecnými vlastníkmi procesov. Vzdelávanie vecných vlastníkov procesov v oblasti 

smerovania moderných IKT so zameraním na možnosti dosiahnutia novej pridanej 

hodnoty úplným využitím dostupných IKT v podobe existujúcich IS (prípadne ich úpravou) 

 Riadenie dopytu / Demand Management: Chápanie „biznis“ stratégie a plánov, Zber 

a analýza dopytov od vecných vlastníkov procesov, Spracovanie požiadaviek na rozvoj 

alebo zmenu funkcionality existujúcich IS, Určovanie priorít pre požiadavky a zadania od 

vecných vlastníkov procesov 

 Analýza dopytov a príprava podkladov pre možnú realizáciu: Príprava podkladov pre 

štúdie uskutočniteľnosti / zmenové požiadavky, Odhady náročnosti realizácie požiadaviek 

(rozsah, časová a cenová náročnosť, dopad na existujúce systémy a infraštruktúru, 

zabezpečenie prevádzky), Odborná časť podkladov pre obstarávanie riešenia 

 Správa „biznis“ služieb: Správa spätnej väzby od vecných garantov na služby, ktoré im 

poskytuje IT, Sledovanie a poskytovanie hlásení o stave IT v rámci organizácie (vecným 

vlastníkom procesov), Spätná väzba pre riadiacich pracovníkov organizácie a vecných 

vlastníkov procesov v prípade potreby uskutočnenia, Legislatívnych opatrení, Možných 

zlepšení procesov na úrovni metodík a pracovných postupov, Zabezpečenia finančných 

zdrojov a personálnych kapacít 

 

C. Dodanie riešenia 

Rozvíja riešenia s pridanou hodnotou, ktoré spĺňajú požiadavky odborných útvarov (vecných 

vlastníkov), riadi projekty a programy s cieľom zabezpečiť včasné dodanie nových riešení, 

pričom účinne rieši a zmierňuje dopad možných rizík spojených so zmenou.  Zabezpečuje 


 25 

realizáciu benefitov, ktoré pre „biznis“ vyplývajú zo zavedenia nových alebo upravených 

riešení. Proces zabezpečuje realizáciu požiadaviek odborných útvarov (vecných vlastníkov) 

a zároveň zabezpečuje, aby požiadavky boli jasne formulované, aby viedol k návrhu a vývoju 

funkčného riešenia a súvisiacich služieb. Úlohou testovania je zabezpečiť požadovanú kvalitu 

riešenia alebo služby tak, aby spĺňali kritériá pre ich akceptáciu. Školenia používateľov 

zabezpečujú plnú využiteľnosť všetkých funkcií riešenia bez nadmernej nepretržitej 

podpory. V každom čiastkovom procese sú zavedené kontroly, ktoré zabezpečujú správne 

dokončenie projektových činností. Proces má styčné body s procesmi Riadenie dodávateľov 

a Prevádzka a manažment služieb. Nie všetky zmeny v IS, ktoré si vyžadujú riešenie, vyžadujú 

všetky uvedené procesy alebo rovnakú úroveň detailov. 

Uvedené procesy vychádzajú z metodiky PRINCE2, aplikovanej na dodanie rozsiahlejších 

riešení v oblasti IT (nové IT alebo rozvoj existujúcich). Zároveň je potrebné upozorniť na fakt, 

že projektový manažment je vo veľkej miere tiež priebežné prispôsobovanie sa zmenám 

a nepredvídaným situáciám, teda procesy sa priebežne opakujú. Vzhľadom na známosť 

metodiky PRINCE2 je použitá v zátvorkách zaužívaná anglická terminológia. V prípade 

výberu postupu dodania riešenia formou „agilných metód“ vývoja alebo úprav IS (vhodnejšie 

pre menšie II alebo časti IT) sú procesy projektového riadenia iné (v tejto verzii materiálu 

nie sú popísané z dôvodu, že „agilné metódy“ vývoja IS v súčasnosti nie sú v štátnom IT 

takmer vôbec používané).  

Roly: 

 Manažér programovej kancelárie: Administrátor projektov – PMO, Projektový manažér, 

Zákon o ITVS a úloha správcu IS vyplývajúca zo zákona, zabezpečenie rozvoja a údržby IT 

 Analytik – (detailná analýza a dizajn) 

 Vývojár SW riešení 

 HW špecialista 

 Tester 

 

Procesy: 

 Projektové a programové riadenie (metodika PRINCE2): Predprojektová príprava (Start 

up a Project) - začína získaním Mandátu projektu, je vymenovaný garant projektu a 

projektový manažér (PM), PM navrhne a garant vymenuje riadiaci tím projektu 

(projektový výbor), Realizovateľnosť projektu – či stojí za vynaložené úsilie, čas a financie, 

vytvorenie rámcového zdôvodnenia projektu, Zostavenie Popis projektu a naplánovanie 

iniciačnej etapy. Iniciácia projektu (Iniciate a Project) - Tvorba stratégie riadenia rizík, 


 26 

kvality, konfigurácie a komunikácie, ako aj registre rizík, otvorených bodov (issues) a 

kvality. Tvorba plánu projektu, dekompozícia produktu projektu na jednotlivé 

podprodukty a stanovenie etáp projektu. PM spresní Zdôvodnenie projektu, zostaví 

Projektovú iniciačnú dokumentáciu (PID) a predloží ju na schválenie projektovému výboru, 

ktorý na jej základe autorizuje projekt. Strategické riadenie projektu (Direct a Project) - 

Proces, ktorý siaha od začiatku až po koniec projektu. Projektový výbor strategicky riadi 

projekt a vydáva rozhodnutia, ktoré presahujú právomoci PM. Schvaľuje iniciáciu i začiatok 

realizácie projektu, každý plán etapy či riešenia výnimky, podľa potreby dáva usmernenia, 

komunikuje s vedením organizácie či programu a schvaľuje ukončenie projektu. Riadenie 

etapy (Control a Stage) - PM zadáva pracovné balíky (podprodukty v rámci etapy) vedúcim 

tímov, zisťuje progres ich plnenia, zachytáva a vyhodnocuje otvorené body (issues) a 

následne ich sám rieši alebo, ak ohrozujú tolerancie (povolené odchýlky) etapy, ich 

eskaluje na projektový výbor. PM pravidelne podáva projektovému výboru správy o stave 

etapy/ projektu. Riadenie dodávky produktu (Manage Product Delivery) - Vedúci tímu na 

začiatku procesu akceptuje, teda príjme na realizáciu pracovný balík (popis toho, čo má 

dodať a ako pri tom postupovať) od PM. Pracovný balík zrealizuje (počas realizácie podáva 

PM správy o kontrolných bodoch). Keď daný pracovný balík dokončí, dodá ho PM, ktorý v 

procese Riadenie etapy príjme dokončený pracovný balík. Riadenie prechodu etáp 

(Manage a Stage Boundary) - Proces zvyčajne začína blízko konca bežiacej etapy. Keď sa 

etapa končí, treba ju vyhodnotiť a naplánovať ďalšiu etapu. Iný prípad nastane, ak 

projektový výbor posúdi výnimku oznámenú PM ako natoľko závažnú, že mu uloží 

vypracovať Plán riešenia výnimky. PM ďalej vytvára Správu o ukončení etapy, plánuje 

ďalšiu etapu, aktualizuje Plán projektu aj Zdôvodnenie projektu a predkladá ich na 

schválenie projektovému výboru. Ukončenie projektu (Closing a Project) - PM na konci 

poslednej etapy pripraví ukončenie projektu, zabezpečí formálnu akceptáciu riešenia 

(produktu), vyhodnotí projekt a dá projektovému výboru návrh na ukončenie projektu. 

Projektový výbor musí následne tento návrh schváliť (v procese Strategické riadenie 

projektu), čím sa projekt končí.  

 Vývoj riešenia - Analýza požiadaviek, Detailný dizajn riešení, Funkčná špecifikácia riešenia, 

Určenie postupu vývoja a zadanie pre vývoj,  Vývoj riešenia a konfigurácia systému, 

Riadenie vývoja, plán implementácie a nasadzovania. Integrácia na iné IS.  Testovanie 

riešenia. Používateľské, výkonové, integračné. Oprava chýb a nesprávnej funkčnosti. 

Príprava na spustenie do produkčnej prevádzky.  Dodanie používateľom a ich školenie. 

Nasadenie do produkčnej prevádzky. Príručky pre používateľov a školenia. 

 

 

 


 27 

D. Prevádzka a manažment služieb 

Riadi efektívne poskytovanie IT služieb pre odborné útvary a všetkých používateľov 

organizácie ako aj koncových používateľov, zabezpečuje plynulý prechod služieb od dodania 

riešenia do produktívnej prevádzky.  

Procesy v rámci funkcie Prevádzka a manažment služieb sa zameriavajú najmä na prechod 

služieb z produkcie do prevádzky riadeným spôsobom ako aj na zabezpečenie prevádzky 

a podporu týchto služieb. V rámci správy služieb poskytne proces uvedenia do prevádzky 

nové a / alebo zmenené služby, požadované na nasadenie „biznisom“, pričom riadi riziko 

zlyhania a prerušenia dodania servisných výkonov. Zároveň zabezpečuje zvyšovanie 

efektívnosti pri poskytovaní a podpore poskytovaných služieb s cieľom dosiahnuť 

požadované hodnoty tak pre používateľov („biznis“) ako aj poskytovateľa služieb. Riadenie 

poskytovania služieb dodáva každodenne dohodnutú úroveň služieb používateľom 

a spravuje aplikácie, technológie a infraštruktúru. Názorný príklad využitia popísaných 

procesov (ITIL) v bežnom živote organizácie je uvedený v Prílohe č. 2. 

Roly: 

 Manažér uvedenia do prevádzky (Service Transition Manager) 

 Manažér prevádzky služieb (Service Operations Manager) 

 Manažér dodania služieb (Service Delivery Manager):  

 Systémový inžinier – HW, sieťová infraštruktúra, operačné systémy,  

 Databázový špecialista,  

 Manažér monitoringu a riadenia incidentov, Technik – PC a koncové zariadenia, 

 Administrátor IT podpory  - podpora prevádzky IS (Service desk), Zákon o ITVS a úloha 

prevádzkovateľa IS vyplývajúca zo zákona, zabezpečenie podporných výkonov na IS, 

 Správca domén a WEB,  

 Zadávateľ služieb IaaS, PaaS, SaaS, Rola potrebná pri prechode IS do cloudu,  

 Koordinátor prevádzky medzirezortných služieb 

 

Procesy: 

 Uvedenie do prevádzky (Transition Services): Správa akceptačných služieb (Service 

Acceptance), Správa zmien (Manage Changes), Správa konfigurácie a aktív (Manage 

Configuration and Assets), Správa výstupov / releasov a nasadenie (Manage Releases and 

Deployment), Manažovanie výstupov / Release management, nasadenie do výkonovej 

prevádzky, akceptačné procedúry, zdrojové kódy a príručky. 


 28 

 Prevádzka služieb (Operate Services), Manažment / Monitoring udalostí (Manage 

Events),  Detekcia výskytu udalostí v IS, Manažment incidentov (Manage Incidents), L1 – 

Service Desk (alebo aspoň Help Desk), vlastné kapacity OVM, L2 – podpora pri riešení 

vážnejších incidentov, vlastné kapacity s podporou od dodávateľov, L3 – riešenie 

incidentov, ktoré sú natoľko vážne, že spravidla vyžadujú zásah dodávateľov riešenia (IS, 

služby). Proces je jedným zo základných predpokladov profesionálneho poskytovania IT 

služieb. Proces musí byť jasne definovaný a meraný, aby nedochádzalo k predlžovaniu 

doby riešenia požiadaviek alebo incidentov či dokonca k ich neriešeniu kvôli nejasnému 

popisu zodpovednosti. Je potrebné definovať, ako je zabezpečená podpora pre riešenie 

incidentov.  Manažment problémov (Manage Problems). Prináša redukciu výskytu 

incidentov a napomáha predchádzaniu ich výskytu. Pomáha zlepšovať všetky relevantné 

parametre služby – dostupnosť, kapacitu, kontinuitu a bezpečnosť. Splnenie služieb (Fulfil 

Requests). Správa prístupov (Manage Access). Správa infraštruktúry a prevádzky (Manage 

Infrastructure and Operations). 

 Riadenie poskytovania služieb (Manage Service Delivery): Manažment katalógu IT 

služieb. Katalóg služieb je základným nástrojom riadenia IT služieb. Umožňuje preukázať 

pridanú hodnotu útvarov IKT, nákladov na IKT a tiež rozsah externe obstarávaných služieb. 

Definovanie metriky služieb – SLA (Define Service Metrics). Bez jasne definovaných 

parametrov SLA pre jednotlivé IS nie je možné preukázať vo vzťahu k vecným vlastníkom 

procesov (odborným útvarom) ako kvalitne sú IKT služby poskytované. Zároveň 

dohodnuté parametre SLA slúžia ako podklad pre nastavenie zmlúv s externými 

dodávateľmi. Reporting výkonnosti služby (Report Service Performance). Správa kapacity 

(Manage Capacity). Správa dostupnosti (Manage Availability). Manažment kontinuity IT 

služieb (Manage IT Service Continuity). Správa zabezpečenia (Manage Security). 

 

E. Riadenie dodávateľov 

Implementuje stratégiu získavania zdrojov s cieľom splniť požiadavky odborných útvarov 

a IT, zabezpečuje strategické využitie služieb dodávateľov a zosúladenie so štandardmi 

a politikami verejného obstarávania. Proces implementuje stratégiu získavania zdrojov, 

definovanú v procese. Tvorba stratégie a architektúry. Zahŕňa všetky činnosti spojené 

s riadením životného cyklu externých zdrojov, od hodnotenia dodávateľov až po správu ich 

výkonnosti. 

Riadenie hodnotenia a výberu identifikuje a vyberá vhodných dodávateľov pre útvar IT 

v súlade s definovanou stratégiou získavania zdrojov. V rámci tohto procesu si útvar IT 

udržiava prehľad o potenciálnych dodávateľoch a vyberá najvhodnejších na splnenie danej 

potreby. Po podpísaní alebo zmene zmluvy sa Riadenie vzťahov s dodávateľmi zameriava na 


 29 

dodanie najvyššej hodnoty a výkonnosti zo strany dodávateľov riadením parametrov – 

výkon dodávateľa, vzťah s dodávateľom a zmluvné finančné podmienky. Činnosti riadenia 

zmluvných podmienok s dodávateľmi sú počas celej životnosti zmluvy zahrnuté v procese 

Obstarávanie (Podporné činnosti). 

Roly: 

 Manažér pre riadenie dodávateľov: Manažér dodávateľov, Obchodný manažér 

 

Procesy: 

 Riadenie hodnotenia a výberu: Prieskum trhu a identifikácia potenciálnych dodávateľov. 

Definovanie hodnotiaceho modelu. Kritériá a požiadavky na výber. Práca s dodávateľmi, 

hodnotenie a výber. Podklad pre proces VO alebo objednanie výkonov. Posudzovanie 

vhodnosti navrhovaných riešení.  

 Riadenie vzťahov s dodávateľmi – správa ekosystému: Vypracovanie stratégie 

ekosystému. Správa výkonnosti dodávateľov. Výkonnostné ukazovatele a ich plnenie 

(Service Level Report). Správa vzťahov s dodávateľmi. Overovanie dostupnosti kapacít 

dodávateľov. Správa zmluvných finančných podmienok. 

 

F. Manažment IS a podporné funkcie 

Riadi aspekty zabezpečujúce fungovanie IT útvaru na najvyššej úrovni – riadi neustále 

zlepšovanie služieb, nastavuje postupy pri manažmente poznatkov a osvedčených postupov, 

definuje proces a postupy riadenia kvality, riadi prevádzkové záležitosti IT útvaru. Podporné 

funkcie poskytujú vlastné služby potrebné na prevádzku IT útvaru a jeho funkcie, napr. 

komunikáciu, právne služby, prijímanie ľudských zdrojov, finančná podpora a podpora pre 

verejné obstarávanie.  

Proces je založený na implementácii a rozvíjaní postupov systému manažérstva kvality v 

procesoch Dodania riešenia a Poskytovania a manažmentu služieb. Definovanie požiadaviek 

na kvalitu je vyjadrené kvantifikovateľnými a merateľnými ukazovateľmi. Priebežné 

zlepšovanie zahŕňa priebežné monitorovanie, analýzu a vyhodnocovanie odchýlok 

a následnú komunikáciu so zainteresovanými stranami. Samostatným procesom je tvorba, 

ukladanie a zdieľanie poznatkov a súvisiacich aktivít, t.j. identifikácia súčasného stavu, 

definovanie potrieb a zlepšenie dotknutých procesov s cieľom riešenia potrieb. Procesy 

v rámci podporných funkcií sú určené odbornými útvarmi, ktoré sú ich garantom, a zo strany 

útvaru IT sú vykonávané v úzkej koordinácii s týmito odbornými útvarmi. 


 30 

Roly: 

 Kontrola kvality IT – Quality Assurance 

 Manažér pre zlepšovanie a poznatky, Výber, motivácia a hodnotenie pracovníkov útvaru 

IT 

 Finančný manažér – rozpočet a jeho čerpanie 

 Špecialista na oblasť VO so zameraním na IKT 

 

Procesy: 

 Priebežné zlepšovanie: Úspešné zlepšovanie procesov a služieb. Priebežné školenia 

používateľov. Zber podnetov na zlepšovanie funkcionality a používateľských rozhraní a ich 

implementácia. 

 Riadenie kvality a jej kontrola 

 Riadenie znalostí 

 Prevádzka útvaru IT: Hodnotenie a motivácia pracovníkov. Rozvoj a napredovanie 

pracovníkov. Administratívna podpora chodu. Financie. Tvorba a čerpanie rozpočtu. 

 Ľudské zdroje: Obsadzovanie pozícií.  

 Komunikácia 

 Právna a legislatívna podpora útvaru IT 

 Obstarávanie: Podpora pre VO a vystavovanie objednávok. Riadenie zmluvných 

podmienok s dodávateľmi. 

 

 

 

 

  


 31 

IMPLEMENTÁCIA A PLÁN 

Meranie vyspelosti ľudských zdrojov v štátnom IT 

Dôležitým krokom pre dosiahnutie pokroku v ľudských zdrojov v štátnom IT je pomenovať 

skutočnosť. V koncepcii bol zvolený spôsob GAP analýzy medzi aktuálnym stavom pokrytia 

jednotlivých rolí internými, externými, pripadne vôbec nepokrytými kapacitami OVM 

a ideálnym stavom tzv. referenčným kompetenčným modelom. V analýze bol definovaný 

referenčný kompetenčný na základe medzinárodne uznávaných metodík, ktorý však 

nepredstavuje cieľ pre každú organizáciu verejnej moci. Je nutné prispôsobiť model určením 

vyspelosti ľudských zdrojov, pričom bude závislé od každej organizácie verejnej moci aký 

level maturity je potrebný vzhľadom na parametre IT, ktoré je v správe organizácie, pričom 

môže rozhodovať samotná stratégia organizácie, objem výdavkov, kritickosť, respektíve 

dôležitosť systémov v architektúre e-governmentu. Do tejto priority budú vstupovať počas 

implementácie rôzne nástroje zjednodušujúce nutnosť obsadenosti rolí najmä napr. 

rozšírenie cloudových služieb schopných znížiť požiadavky na nasadenie a úspešnú 

prevádzku. Opísanie skutočného stavu OVM je možné na základe referenčného modelu 

realizovať postupne, pričom prvými organizáciami budú Úrad podpredsedu vlády SR pre 

investície a informatizáciu a Národná agentúra pre sieťové a elektronické služby.  

Systémová podpora ľudských zdrojov v štátnom IT 

Okrem opisu skutočného stavu ľudských zdrojov je dôležitý pre dosiahnutie kvalitatívnej 

úrovne ľudských zdrojov v štátnom IT nábor, udržanie a profesionálny rozvoj viacerých rolí, 

ktoré sú zároveň žiadané a lepšie ohodnotené v súkromnom sektore. Reakciou na uvedenú 

skutočnosť sú kroky zamerané na zatraktívnenie práce na štátnych IT zákazkách, ktorých 

náročnosť a komplexnosť pôsobí ako výborný odrazový mostík pre talentovanejších 

absolventov. Proaktívnym náborom bude možné identifikovať tento potenciál a v čase 

vyhlásenia výberového konania proaktívne a správnou/zrozumiteľnou formou získať na 

svoju stranu nové kapacity. Okrem získania nových ľudských zdrojov do štátneho IT je 

systémovým krokom nastavenie kariérneho rastu.  


 32 

Výborným príkladom dobrej praxe je UK portál4, ktorého rozsah išiel za sektor IT 

a vybudoval opis rolí a kariérnu roadmapu pre štátne role. Nastavenie iniciatívy 

proaktívneho náboru bude pilotne nasadzovať Úrad podpredsedu vlády SR pre investície 

a informatizáciu a Národná agentúra pre sieťové a elektronické služby. Pre nastavenie 

kariérneho rastu IT odborníka bude vybraná jedna rola z referenčného kompetenčného 

modelu, ktorá bude opísaná a tým pilotovaná a overená táto akcia. Skúsenosti a prvé výstupy 

z pilotov budú nevyhnutné pre ďalšie rolloutovanie týchto iniciatív.  

Centralizácia a optimalizácia činností 

V neposlednom rade prioritou pre zlepšenie ľudských zdrojov sa javí centralizácia 

a optimalizácia nákladov na pokrytie kapacít. Digitálne trhovisko ako ďalší vhodný príklad 

dobrej praxe z Veľkej Británie sa javí ako kľúčový pre zvýšenie prehľadnosti a nakoniec aj 

zvýšenia dynamiky IT trhu na Slovensku. Digital market place (digitálne trhovisko) bude 

obsahovať katalóg služieb IT firiem a slúžiť organizáciám verejnej moci pre zjednodušenie 

prístupu k externým službám (ľudským zdrojom) v prípade, ak nemá ekonomický zmysel 

takéto zdroje vybudovať interne.  

V prípade, ak má ekonomický zmysel preferovať budovanie interného tímu, respektíve 

preorientovať niektoré roly z externých služieb na interné, koncepcia a jej výstupy ponúknu 

metodiku a spôsob výpočtu pre zjednodušenie implementácie opatrenia. Vzhľadom na 

investovaných viac ako 700 mil. EUR do desiatok IT projektov financovaných z Operačného 

programu Integrovaná infraštruktúra sa javí ako nutné podporiť kapacity rolí projektových 

manažérov. Táto rola predstavuje vhodnú príležitosť ukázať dôležitosť posilnenia ľudských 

zdrojov, keďže úspešnosť projektov sa okrem iného odvíja od schopnosti žiadateľov riadiť 

projekt a vystupovať pri dodávateľovi ako partner.  

V druhej fáze sa uvažuje v rámci tejto priority o centralizácií niektorých rolí z referenčného 

kompetenčného modelu a to buď formou dedikovanej organizačnej jednotky schopnej takéto 

služby poskytovať, alebo využiť existujúce kapacity, ktorých kapacita má zdieľateľný 

potenciál, prostredníctvom zdieľaných služieb („shared services“).   

Okrem uvedených priorít, opatrení a krokov je nutné zohľadniť implementačné kapacity 

tejto koncepcie. Vzhľadom na to, že ide o tému bez zásadnejšej finančnej a personálnej 

podpory bude nutné rozdeliť plnenie krokov na dve fázy.  

                                                        
4 https://www.gov.uk/government/collections/digital-data-and-technology-profession-capability-framework 


 33 

Východiskom pre úspešnú realizáciu stanovených krokov je definovať zástupcov maticovej 

štruktúry na Úrade podpredsedu vlády SR pre investície a informatizáciu a Úrade vlády SR, 

gestora štátnej služby, ktorá bude zodpovedná za dosiahnutie opatrení a pokrok v plnení 

stanovených krokov.  

 


 34 

Grafické zobrazenie postupnosti krokov a ich prácnosti pre realizáciu opatrení Koncepcie ľudských zdrojov v IT 

 

 

 


 35 

ZHRNUTIE 

Implementácia prvej fázz koncepcie zabezpečí úvodné, avšak nevyhnutné 

kroky v oblasti ľudských zdrojov v štátnom IT. Publikovanie referenčného 

kompetenčného modelu na webe, vrátane GAP analýzy medzi týmto modelom 

a úradom prinesie dôležité hmatateľné výsledky, ktorých prezentácia ostatným 

subjektom verejnej správy poslúži ako motivátor zapojiť sa. Po ukončení prvej fázy 

budeme schopní získať prehľad a identifikovať ohrozené subjekty verejnej správy 

a ich projekty v prípade neobsadených projektových manažérov. Jedným 

z dôležitých opatrení tejto koncepcie je pilotný proaktívny nábor. V prípade 

dosiahnutia úspechu na dvoch pilotných organizáciách veríme, že tento prístup bude 

populárny aj v ďalších subjektoch verejnej správy. V neposlednom rade v prvej fáze 

z hľadiska prácnosti ale aj očakávanej realizácie je digitálne trhovisko, ktorého 

nasadenie bude mať efekt pre veľké množstvo používateľov a subjektov verejnej 

správy.  

Synergický efekt tejto koncepcie sa nevyhnutne bude musieť obojsmerne 

prejaviť aj v ďalšej strategickej priorite NKIVS – Koncepcii riadenia informatizácie 

verejnej správy. Strategická priorita pre riadenie informatizácie zadefinovala štyri 

riadiace úrovne: 1. strategická, 2. programová, 3. projektová, 4. operačná. Každá 

úroveň riadenia zastupuje svoju rolu, zodpovednosť a poskytuje služby pre 

nasledujúce koncepciou definované oblasti riadenia: Manažment väzieb na 

spoločenské potreby, Transparentná komunikácia so zainteresovanými stranami, 

Riadenie manažmentu prínosov, Riadenie manažmentu rizík, Riadenie manažmentu 

ľudských zdrojov, Manažment Enterprise architektúry, Manažment IT prostredia IS, 

Manažment inovácií, Manažment portfólia projektov, Programový manažment, 

Projektový manažment, Finančný manažment, Manažment výberu riešení, 

Manažment dodávateľov, Manažment informačnej bezpečnosti, Manažment zmien, 

Manažment služieb podpory.  

Účelom riadiaceho rámca je vytvoriť̌ prostredie, ktoré presadzuje 

deindividualizovanie prístupu k rozvoju informačných systémov verejnej správy a 


 36 

podporuje integrovaný prístup. Dôležitým aspektom pre dosiahnutie zmeny optiky 

na budovanie eGovernmentu je potlačenie rezortného postupu povinných osôb 

orientovaných na svoje individuálne potreby, vybudovanie kultúry zdieľania 

informácií a zdrojov a uprednostnenie skupinových prínosov plynúcich z rozvoja 

informačných systémov. 

MONITOROVANIE PLNENIA 

Implementácia a plán koncepcie pozostáva z troch hlavných prioritných oblastí, 

ktoré pomenúvajú množinu opatrení. Každé opatrenie pozostáva z krokov, ktoré na 

seba nadväzujú. Vzhľadom na relatívne malý implementačný tím bola priorita 

kladená na zníženie paralelne realizovaných krokov. V tomto prípade hovoríme o 7 

opatreniach, z toho štyri opatrenia obsahujú kroky aj vo fáze jedna. Cieľom 

monitorovania je sledovať postupné plnenie krokov pre tieto štyri opatrenia, pričom 

sa nebudú realizovať viac ako 4 kroky naraz (každé opatrenie má rozpracovaný vždy 

len jeden krok) pre zachovanie orientácie na výsledok a prioritizáciu ľudských 

a finančných zdrojov. Monitorovanie plnenia bude zabezpečovať pracovná skupina 

Governance na základe správ o plnení predkladaných tejto pracovnej skupine na 

ročnej báze zástupcom ÚPVII. Zodpovednosť za plnenie stanovených krokov je 

určené priamo pri krokov v obrázku v kapitole Implementácia a plán.  

AKTUALIZÁCIA KONCEPCIE  

RIADENIA ĽUDSKÝCH ZDROJOV V IT 

Nevyhnutným krokom implementácie koncepcie bude vyhodnotenie vybraného 

implementačného obdobia a následne zapracovanie zistení do aktualizovanej verzie 

koncepcie. Tento proces bude mať dopad na zmenu, nahradenie, alebo pridanie 

nových krokov v závislosti od skúseností, ktoré budú získané počas implementácie 

prvej fázy.  

Vhodným bodom pre aktualizáciu koncepcie je po ukončení prvej fázy 

implementácie krokov a následne po vypracovaní rozdielov v obsadenosti 

referenčného kompetenčného modelu na všetkých OVM. Na základe tejto robustnej 

údajovej základne bude možné opätovne prehodnotiť plánované, ako aj splnené 

opatrenia a ich dopad na ľudské zdroje v štátnom IT.  


 37 

V rámci aktualizácie bude nutné zaviesť okrem vyhodnotenia plnenia opatrení: 

 systematický zber údajov zameraný na ľudské zdroje v IT na základe ktorého bude 

možné realizovať kvantitatívne analýzy pre potvrdenie nastavených krokov a 

opatrení 

 riadenie rizík implementácie a plánu 

 komunikačný plán koncepcie ľudských zdrojov v IT 

 


