

Informace

pro vládu České republiky o způsobu splnění úkolu č. 1.16 s názvem „Zajištění souladu realizace SMART Administration s digitální agendou“.

Zajištění souladu realizace strategie Smart Administration a strategie Digitální agenda pro Evropu¹ pro období 2010-2020

Zpráva o způsobu splnění úkolu č. 1.16 s názvem „Zajištění souladu realizace SMART Administration s digitální agendou“ obsaženého ve Strategii vlády v boji proti korupci na období let 2011 a 2012.

¹ Dle materiálu č.j. KOM(2010) 245 v konečném znění).

1. Přístup ke splnění úkolu a shrnutí

Tento dokument popisuje, jakým způsobem bude zajištěn soulad realizace strategie Smart Administration a strategie Digitální agenda pro Evropu² pro období 2010-2020 (dále také uváděno jen jako „Digitální agenda“ nebo „DA“). Úkol zajistit tento soulad je součástí Strategie vlády v boji proti korupci na období let 2011 a 2012, jako úkol č. 1.16.

Ve větším detailu plnění úkolu znamená:

- 1) Přizpůsobení se zejména českého eGovernmentu (jakožto nejvýznamnější části strategie Smart Administration) vizím na evropské úrovni, reprezentovaným Digitální agendou; to je nezbytné i pro částečný časový překryv obou strategických dokumentů (v období 2010-2015).
- 2) Eliminace rizika možnosti ztráty finančních prostředků EU určených na realizaci projektů, jejichž cílem je realizace strategie Smart Administration. Podmínkou spolufinancování těchto projektů ze strukturálních fondů EU je jejich pětiletá udržitelnost po ukončení projektu. V případě kontinuálního navázání Digitální agendy na Smart Administration (v období 2016-2020, kdy již Smart Administration bude ukončena) bude tato udržitelnost snadněji dosažitelná. Kontinuálním navázáním je myšleno stanovení dohledu na dodržování „udržitelnosti“ výsledků projektů realizujících SA jako jednu z priorit nově zformulované Digitální agendy pro Českou republiku.
- 3) Identifikace opatření v rámci jak Smart Administration, tak Digitální agendy, které přispívají k eliminaci korupce a zajištění jejich souladu se Strategií vlády v boji proti korupci na období let 2011 a 2012.

Výše uvedené zajištění souladu realizace strategie Smart Administration a strategie Digitální agenda pro Evropu pro období 2010-2020 je dlouhodobý cíl, pro jehož dosažení byly nastaveny následující podmínky:

- 1) **Proběhlo pravidelné vyhodnocení strategie Smart Administration**, v rámci kterého byly identifikovány prioritní oblasti pro další rozvoj efektivní veřejné správy, které jsou současně v souladu se strategií Digitální agenda.
 - a. Kapitola 2 obsahuje stručnou rekapitulaci strategie Smart Administration.
 - b. Kapitola 3 obsahuje Prioritní oblasti pro další rozvoj efektivní veřejné správy.

² Digitální agenda dle materiálu č.j. KOM(2010) 245 v konečném znění.

- 2) Ve spolupráci s Ministerstvem pro místní rozvoj **proběhla základní definice priorit pro Nové programové (dotační) období 2014-2020** pro oblast efektivní veřejné správy, nově nazývanou zastřešujícím pojmem **Institute**. Výsledný dokument popisující priority je v souladu se strategií Smart Administration i se strategií Digitální agenda (obě strategie vzájemně provazuje), navíc je v souladu s doporučeními NERVu a také se Strategií mezinárodní konkurenceschopnosti. Tento dokument bude v následujících měsících dále rozvíjen dle harmonogramu Ministerstva pro místní rozvoj pro přípravu Nového programového období.
- a. Kapitola 4 obsahuje stručné představení strategie Digitální agenda pro Evropu.
 - b. Kapitola 5 obsahuje Prioritní oblasti pro Nové programové období 2014-2020 provazující strategii Smart Administration se strategií Digitální agenda.
- 3) **Byl iniciován vznik mezirezortního „Výboru pro digitální agendu“**. Tento Výbor bude zodpovědný zejména za:
- a. návrh Národní strategie pro Digitální agendu, její aktualizaci a průběžné zprávy o naplňování strategie (vše předkládáno vládě ke schválení, resp. pro informaci),
 - b. koordinaci a monitoring prací na naplnění klíčových výkonnostních cílů a přijetí legislativních opatření stanovených Evropskou komisí pro Digitální agendu pro Evropu v Bruselu dne 26. 8. 2010 (materiálu č.j. KOM(2010) 245 v konečném znění).

Výbor pro Digitální agendu je poradním orgánem vlády a meziresortním koordinačním orgánem pro oblast Digitální agendy za účelem naplnění klíčových výkonnostních cílů a přijetí legislativních opatření stanovených Evropskou komisí pro Digitální agendu pro Evropu (dále jen „Digitální agenda“).

Výbor pro Digitální agendu přijímá úkoly vlády a reportuje vládě. Ve fázi, kdy bude schválena Národní strategie pro Digitální agendu má Výbor pro Digitální agendu perspektivu stát se stálým podvýborem RVKIS.

V připravovaném znění statutu se Výbor pro Digitální agendu skládá:

- ze dvou zástupců Ministerstva vnitra, které jmenuje a odvolává ministr vnitra,
- z jednoho zástupce Ministerstva pro místní rozvoj, kterého jmenuje a odvolává ministr vnitra dle návrhu ministra pro místní rozvoj,
- z jednoho zástupce Ministerstva práce a sociálních věcí, kterého jmenuje a odvolává ministr vnitra dle návrhu ministra práce a sociálních věcí,

- z jednoho zástupce Ministerstva průmyslu a obchodu, kterého jmenuje a odvolává ministr vnitra dle návrhu ministra průmyslu a obchodu,
- z jednoho zástupce Ministerstva kultury, kterého jmenuje a odvolává ministr vnitra dle návrhu ministra kultury,
- z jednoho zástupce Ministerstva financí, kterého jmenuje a odvolává ministr vnitra dle návrhu ministra financí,
- z jednoho zástupce Ministerstva dopravy, kterého jmenuje a odvolává ministr vnitra dle návrhu ministra dopravy,
- z jednoho zástupce Asociace krajů ČR, které jmenuje a odvolává předseda Výboru dle návrhu předsedy Asociace krajů ČR,
- z jednoho zástupce zástupců Svazu měst a obcí ČR, které jmenuje a odvolává předseda Výboru dle návrhu předsedy Svazu měst a obcí,
- z tajemníka výboru.

Schválení usnesení vlády zřizující Výbor pro digitální agendu včetně jeho statutu je předpokládáno do konce července 2011 *(v době předkládání této zprávy probíhá mezirezortní připomínkové řízení)*.

Z hlediska eliminace korupce lze považovat za přínosnou realizaci většiny oblastí ze strategie Smart Administration a strategie Digitální agendy, jelikož tyto oblasti vedou k:

- transparentnějším veřejným zakázkám,
- odstraňování překážek omezujících vstup nových firem na trh a odstraňování závislostí veřejného sektoru na stávajících dodavatelích,
- zvyšování vzdělání v oblasti protikorupčního jednání,
- elektronizaci agend a minimalizaci prostoru pro ovlivňování procesů.

2. Rekapitulace strategie Smart Administration

Přijetím strategie Efektivní veřejná správa a přátelské veřejné služby (strategie Smart Administration – dále též jako „strategie SA“) se Česká republika zavázala podpořit socio-ekonomický růst ČR a zvýšit kvalitu života občanů prostřednictvím zefektivnění fungování veřejné správy a veřejných služeb.

Vize pro rok 2015 vyplývající z této strategie byly následující:

- Veřejná správa v ČR je primárně pojata jako služba občanovi, naplňuje principy dobrého vládnutí, funguje efektivně a výkonně.
- Veřejné služby jsou klientsky orientovány, naplňují očekávání občanů, flexibilně reagují na jejich potřeby a fungují hospodárně.
- Veřejná správa a veřejné služby přispívají ke zvyšování konkurenceschopnosti české ekonomiky a zvyšování kvality života obyvatel ČR.

Pro realizaci těchto úkolů ČR využívá prostředků ze strukturálních fondů v programovém období 2007-2013. Jedná se zejména o Integrovaný operační program (IOP) a Operační program Lidské zdroje a zaměstnanost (OPLZZ).

Strategie SA je implementována prostřednictvím řady vzájemně provázaných projektů; tyto projekty jsou rozděleny do pěti programových oblastí. Základním cílem strategie bylo a je transformovat a zjednodušit postupy používané dnes ve veřejné správě tak, aby využívaly moderních komunikačních a informačních technologií způsobem obdobným jejich využívání ve sféře komerční. Moderní komunikační a informační technologie totiž umožňují vytvořit zcela nové portfolio služeb veřejné správy, zjednodušující zásadním způsobem komunikaci občanů i firem s veřejnou správou (VS) i mezi subjekty VS navzájem. Současně lze výrazně zvýšit efektivitu výkonu veřejné správy bezpečným sdílením nejčastěji používaných informací v jednotlivých agendách.

Prioritními programovými oblastmi jsou:

1. Základní registry a identifikace (registr územní identifikace a nemovitostí; registr obyvatel; registr osob; registr práv a povinností) spolu s organizační architekturou a technickým zázemím, které umožní propojení s agendovými registry, zabrání duplicitě dat a zachovají požadované standardy bezpečnosti.
2. Univerzální kontaktní místo (asistovaná i samoobslužná komunikace s VS, jednotlivé agendové portály, systém datových schránek, Czech POINT).

3. Zaručená a bezpečná elektronická komunikace mezi úřady a stejně tak mezi občanem a úřadem vč. nezávislého dohledu na dodržování bezpečnostních a provozních pravidel (KIVS).
 4. Vlastní služby pro informační společnost, a to přednostně:
 - i. Zdravotnictví, důchodová péče, školství, zejména v oblasti elektronické karty uživatelů, tedy pojištěnců, žáků, studentů.
 - ii. Veřejná správa v užším slova smyslu, zejména soudní, správní a daňové řízení, vedení elektronických spisů umožňujících jednoduché předávání agendy mezi jednotlivými orgány VS.
 - iii. Správa majetkových hodnot státu a samospráv, zejména evidence majetku, rozpočtování, státní pokladna, nakládání s majetkem a penězi, veřejné zakázky, dotace.
 5. Digitalizace datových fondů a jejich archivace, zejména národní digitalizační centrum, národní digitální knihovna, evidence kulturních památek, národní digitální archiv.
- Heslem prolínajícím se celým programovým obdobím 2007–2013 v kontextu strategie Smart Administration se stalo sousloví: „**Obíhají data, nikoliv občan!**“ Toto sousloví je postupně naplňováno realizací strategických projektů, které z větší části realizuje nebo koordinuje Ministerstvo vnitra, jako hlavní garant zvýšení efektivity veřejné správy.

3. Prioritní oblasti pro další rozvoj efektivní veřejné správy

V předchozí kapitole bylo popsáno 5 hlavních a v současné době řešených oblastí, které jsou implementovány za účelem zvýšení konkurenceschopnosti České republiky prostřednictvím zvýšení efektivity veřejné správy. Nyní je ale klíčová otázka, **jak budou tyto oblasti udržovány a dále rozvíjeny** a jaké jsou nyní oblasti, na které je třeba se zaměřit.

Z Průběžného hodnocení implementace strategie Smart Administration vyplynuly okruhy, které musí být nadále **řešeny v rámci udržitelnosti strategie Smart Administration** a z důvodu **dalšího rozvoje veřejné správy**. Pokrok v elektronizaci veřejné správy je průběžný proces, který musí být neustále rozvíjen. Výčet okruhů:

- Monitorovací systém strukturálních fondů a Fondu soudržnosti 2014 +;
- Podpora provázanosti eGovernmentu na mezinárodní, regionální a místní úrovni; zejména další rozvoj projektů Czech POINT, Informační systém datových schránek, eDoklady, Základní registry;
- Přímá i nepřímá integrace jednotlivých portálů popř. jednotlivých aplikací používaných ve veřejné správě do portálu veřejné správy;
- Zajištění oboustranného propojení centrálního místa pro zpřístupnění všech zveřejňovaných a veřejně přístupných informací ve veřejné správě; rozvoj Komunikační infrastruktury informačních systémů veřejné správy;
- Redesign kompetencí a funkcí institucí veřejné správy;
- Analýza komunikačního prostředí ve veřejné správě, včetně vytváření komunikačních map a návrhů na zlepšení stávajícího stavu;
- Podpora služeb pro informační společnost v oblasti zdravotnictví, důchodová péče, školství, zejména v oblasti elektronické karty uživatelů, tedy pojištěnců, žáků, studentů;
- Podpora služeb pro informační společnost v oblasti veřejné správy v užším slova smyslu, zejména soudní, správní a daňové řízení, vedení elektronických spisů umožňujících jednoduché předávání agendy mezi jednotlivými orgány veřejné správy;
- Projekty vedoucí k zefektivnění práce justice a zlepšení komunikace justice. Zejména projekt Zavedení hodnocení dopadů regulace; příprava směrnice pro hodnocení dopadů regulace obsahující metodiku hodnocení a procesní pravidla jejího provádění; projekt Hodnocení dopadů rizika korupce (CIA);
- Příprava nástrojů pro správu majetkových hodnot státu a samospráv (včetně evidence majetku, rozpočtování, nakládání s majetkem a penězi, veřejné zakázky a dotace); příkladem plánovaného projektu je například projekt Jedno inkasní místo

- pro příjmy veřejných rozpočtů, projekt Jednotné výplatní místo; či projekt Státní pokladna – implementace integrovaného informačního systému Státní pokladny;
- Provázání strategického a finančního řízení, včetně provázání se státním rozpočtem;

Pro tyto okruhy budou zajišťovány finanční prostředky zejména v rámci Nového programového období 2014+.

4. Představení strategie Digitální agenda pro Evropu

Východiskem pro naplňování výše uvedených oblastí a potřeb **je implementace strategie Digitální agenda pro Evropu**. *Obecným cílem digitální agendy je zajistit udržitelný hospodářský a sociální přínos jednotného digitálního trhu, založeného na rychlém a superrychlém internetu a interoperabilních aplikacích.*

Digitální agenda pro Evropu je jednou ze sedmi stěžejních iniciativ strategie Evropa 2020, která byla vypracována s cílem definovat stěžejní roli, kterou bude používání informačních a komunikačních technologií (IKT) muset hrát, pokud chce Evropa uspět ve svých ambicích stanovených na rok 2020. Cílem této agendy je stanovit postup pro maximální využití sociálních a hospodářských možností IKT, zejména internetu, který je zásadní pro hospodářskou a sociální činnost: pro obchodování, práci, hru, komunikaci i možnost svobodného vyjadřování. Úspěšné provedení této agendy podníká inovace a hospodářský růst a zlepší každodenní život jak pro občany, tak i pro podniky. Širší zavedení digitálních technologií a jejich účinnější využívání tak Evropě umožní vypořádat se s klíčovými úkoly a Evropanům přinese lepší kvalitu života, například díky lepší zdravotnické péči, bezpečnějším a účinnějším řešením v dopravě, čistšímu životnímu prostředí, novým příležitostem v oblasti médií a snadnějšímu přístupu k veřejným službám a kulturnímu obsahu.

Vývoj vysoce rychlostních sítí má dnes stejný revoluční dopad, jako měl rozvoj elektrické energie a dopravních sítí před sto lety. S pokračujícím vývojem ve spotřební elektronice hranice mezi digitálními přístroji zvolna mizí. Služby se sbližují a přesouvají se z fyzického prostředí na digitální, a jsou tak obecně přístupné na jakémkoliv přístroji, ať je to smartphone, tablet PC, osobní počítač, digitální rádio či televize s vysokým rozlišením. Předpokládá se, že do roku 2020 budou téměř veškerý digitální obsah a digitální aplikace zprostředkovávány on-line.

Právě proto **strategie Digitální agenda pro Evropu nabízí možnost, jak dále rozvíjet eGovernment, zvyšovat efektivitu veřejné správy a zvyšovat dostupnost úřadu občanovi.**

Ze strategie Digitální agenda pro Evropu v tematické oblasti veřejné správy vyplývá:

Služby elektronické veřejné správy jsou nákladově efektivní cestou k poskytování lepších služeb všem občanům a podnikům a k zajištění participativní, otevřené a průhledné veřejné správy. Díky elektronické veřejné správě mohou správní orgány, občané a podniky ušetřit náklady a čas. Sdílením údajů o životním prostředí a souvisejících informací lze přispět ke zmírnění rizik, která s sebou nese změna klimatu, a nebezpečí způsobených přírodními živly či člověkem. Přes vysoký stupeň dostupnosti služeb elektronické veřejné správy v Evropě však v dnešní době stále existují rozdíly mezi členskými státy a míra využívání těchto služeb občany je nízká. Obecné rozšíření internetu se zvýší, pokud se zvýší využívání, kvalita a přístupnost veřejných služeb on-line. Vlády států EU se zavázaly, že do roku 2015 budou služby elektronické veřejné správy orientované na uživatele, personalizované a založené na více platformách běžnou realitou. Měly by proto učinit kroky, které zabrání kladení zbytečných technických požadavků, například instalaci aplikací, jež fungují pouze za zvláštních technických podmínek nebo s použitím zvláštních zařízení. Komise půjde příkladem a zavede tzv. inteligentní elektronickou veřejnou správu. Tyto služby podpoří racionalizaci správních postupů, usnadní výměnu informací a zjednoduší komunikaci s Komisí; rozšíří se tak možnosti uživatelů alepší účinnost, efektivnost a průhlednost práce Komise.

Většina **veřejných služeb on-line nefunguje přes hranice**, což je na újmu mobility podniků a občanů. Orgány veřejné správy se zatím soustředily na potřeby na svém území a v oblasti elektronické správy dostatečně nepřihlížely k podmínkám jednotného trhu. Několik iniciativ v oblasti jednotného trhu a právních nástrojů (například směrnice o službách a akční plán pro elektronické zadávání veřejných zakázek (eProcurement)) je však založeno na tom, že podniky budou moci komunikovat a navazovat obchodní vztahy s veřejnými orgány elektronickou cestou a přes hranice. Evropa proto potřebuje zlepšit správní spolupráci, aby bylo možné vyvinout a provozovat veřejné služby on-line bez ohledu na hranice. To zahrnuje spuštění funkčního elektronického zadávání veřejných zakázek, jakož i služeb pro praktickou elektronickou identifikaci a ověřování pravosti přes hranice (včetně vzájemného uznávání stupňů zabezpečení pro ověřování pravosti).

Elektronické služby v oblasti životního prostředí (**eEnvironment**) jako kategorie služeb elektronické veřejné správy jsou stále nedostatečně rozvinuty nebo se rozvíjejí jen v rámci jednotlivých členských států. Právo Společenství v této oblasti by mělo být přezkoumáno a přizpůsobeno požadavkům moderní doby. Za druhé, inovativní řešení, jako jsou pokročilé sítě senzorů, mohou pomoci vyplnit mezery v požadovaných údajích.

Klíčové výkonnostní cíle³ - plán:

- Elektronická veřejná správa (eGovernment) do roku 2015: 50 % občanů používajících elektronickou veřejnou správu, z toho více než polovina zasílá vyplněné formuláře. (Výchozí údaje: V roce 2009 uvedlo 38 % jednotlivců ve věku 16–74 let, že během uplynulých dvanácti měsíců použili služby elektronické veřejné zprávy, z toho 47 % je použilo k zaslání vyplněných formulářů.)
- Přeshraniční veřejné služby: zpřístupnit do roku 2015 on-line všechny klíčové přeshraniční služby uvedené na seznamu, který členské státy odsouhlasí

Tyto cíle by mohly sloužit jako nástin výkonnostních indikátorů pro nové programové období.

K naplnění těchto indikátorů by mohly sloužit projekty financované ze strukturálních fondů či komunitárních fondů EU, ale i ze státního rozpočtu.

Níže je uveden souhrn klíčových opatření, která mají být v rámci strategie Digitální agenda pro Evropu implementována:

Klíčové opatření č. 1: zjednodušit udělování autorských práv, jejich řízení a přeshraniční udělování licencí.

Klíčové opatření č. 2: zajistit dokončení jednotného prostoru plateb v eurech (SEPA), usnadnit vytvoření interoperabilního evropského rámce elektronické fakturace prostřednictvím sdělení o elektronické fakturaci a zřízením fóra zahrnujícího řadu zúčastněných stran.

Klíčové opatření č. 3: navrhnout revizi směrnice o elektronických podpisech s cílem poskytnout právní rámec pro přeshraniční uznávání a interoperabilitu bezpečných systémů elektronického ověřování.

Klíčové opatření č. 4: přezkoumat regulační rámec EU upravující ochranu údajů za účelem posílení důvěry jednotlivců a posílení jejich práv.

Klíčové opatření č. 5: v rámci přezkumu normalizační politiky EU navrhnout právní opatření k interoperabilitě v oblasti IKT s cílem přetvořit pravidla provádění IKT norem v Evropě a umožnit používání některých norem vypracovaných IKT fóry a konsorcií.

Klíčové opatření č. 6: představit opatření zaměřená na posílenou politiku bezpečnosti sítí a informací a její vysokou úroveň, včetně takových legislativních iniciativ jako modernizování Agentury pro bezpečnost sítí a informací (ENISA) a opatření umožňující rychlejší reakce v případě počítačových útoků, zahrnující CERT pro instituce EU.

³ Vybrané ukazatele odvozené především ze srovnávacího rámce 2011–2015 (Benchmarking framework 2011-2015)⁶⁶ schváleného členskými státy EU v listopadu 2009.

Klíčové opatření č. 7: představit opatření, včetně legislativních iniciativ, k potírání počítačových útoků na informační systémy a do roku 2013 odpovídající pravidla o soudní příslušnosti v počítačovém světě na evropské i mezinárodní úrovni.

Klíčové opatření č. 8: přijmout sdělení o širokopásmovém přenosu, které představí společný rámec pro akce na úrovni EU a členských států k dosažení cílů strategie Evropa 2020 souvisejících s širokopásmovým přenosem.

Klíčové opatření č. 9: přitáhnout více soukromých investic pomocí strategického využití zadávání veřejných zakázek v předobchodní fázi a pomocí partnerství veřejného a soukromého sektoru, využíváním strukturálních fondů pro výzkum a inovace a udržováním 20% ročního nárůstu rozpočtu na výzkum a vývoj spojený s IKT alespoň po dobu trvání sedmého rámcového programu.

Klíčové opatření č. 10: navrhnout digitální gramotnost a dovednosti jako prioritu pro nařízení o Evropském sociálním fondu (2014–2020).

Klíčové opatření č. 11: vyvinout v návaznosti na evropský rámec kvalifikací a EUROPASS nástroje pro stanovení a uznávání schopností odborníků v oboru IKT a uživatelů IKT a vyvinout evropský rámec pro odbornost v oboru IKT za účelem prohloubení schopností a zvýšení mobility odborníků v oboru IKT v Evropě.

Klíčové opatření č. 12: posoudit, zda odvětví IKT splnilo lhůtu pro přijetí společné metodiky měření vlastního energetického profilu a emisí skleníkových plynů, a navrhnout případná právní opatření.

Klíčové opatření č. 13: uskutečnit pilotní projekty na zajištění bezpečného přístupu on-line pro evropské občany k jejich lékařským a zdravotním údajům do roku 2015 a dosáhnout plošného zavedení služeb telemedicíny do roku 2020.

Klíčové opatření č. 14: navrhnout doporučení, kterým se stanoví společný minimální soubor údajů pacienta za účelem zajištění interoperability při elektronickém přístupu k záznamům o pacientech nebo při jejich elektronické výměně mezi členskými státy.

Klíčové opatření č. 15: navrhnout udržitelný model financování veřejné digitální knihovny EU Europeana a digitalizace obsahu.

Klíčové opatření č. 16: předložit návrh rozhodnutí Rady a Parlamentu s cílem zajistit vzájemné uznávání elektronické identifikace a elektronického ověřování pravosti na území EU na základě „služeb ověřování pravosti“ on-line, které mají být k dispozici ve všech členských státech (a mohou využívat nejvhodnější úřední doklady občanů, vydávané veřejnými orgány nebo soukromými subjekty).

Z výše uvedených klíčových oblastí vyplývá, že se jedná o oblasti, které jsou v současné době již diskutovány, v přípravě nebo částečně řešeny. V oblasti elektronizace veřejné správy tedy strategie nabízí plynulý přechod od strategie Smart Administration k plnění strategie Digitální agenda pro Evropu. Tematické provázání obou strategií navíc umožní zajištění následné nadstavby a rozvoje výstupů realizace strategie Smart Administration. Konkrétní způsob implementace klíčových opatření bude uveden v národní strategii Digitální agenda pro ČR, která bude připravena do konce roku 2011.

5. Prioritní oblasti pro Nové programové období 2014-2020

Oblast fungování institucí a veřejné správy, za kterou svými pravomocemi, odpovědností, případně legislativou odpovídá Ministerstvo vnitra, je klíčová pro konkurenceschopnost ekonomiky celé ČR. Současné poznání stavu o roli výkonu státní správy a samosprávy ukazuje, že kvalita tzv. institucionálního prostředí je zásadní pro střednědobou a dlouhodobou konkurenceschopnost ČR.

Všechna významná mezinárodní srovnání ukazují na nezlepšující se kvalitu institucionálního prostředí v ČR, které má zásadní vliv na konkurenceschopnost celé ČR i jejího hospodářství. Komplexnost a rozsah procesů ve veřejné správě vyžaduje jasné stanovení priorit, kroků a posloupnost zásahů v čase, kterými si ČR přeje zvýšit efektivitu a výkonnost veřejné správy. Kritika současných výkonů je tak zásadní, objem prostředků a čas potřebný k nápravě je tak dlouhý, že je nutné tuto celou oblast prosadit jako významnou prioritu ČR pro příští „finanční perspektivu“ EU mezi lety 2014-2020.

Ministerstvo vnitra se účastní bilaterálních jednání s Ministerstvem pro místní rozvoj na téma programové období 2014+. Společně byla navržena Národní rozvojová priorita pod názvem: „Zvyšování kvality a efektivity veřejné správy (Instituce)“. Tato priorita je klíčová pro úspěšný dlouhodobý průběh reformy v ČR. Lze očekávat, že tato priorita bude zasahovat jednotlivými opatřeními k jejímu dosažení do celé ústřední státní správy a do oblasti veřejné správy v celé ČR.

Následující tabulka obsahuje tématické oblasti v rámci Národní rozvojové priority „Zvyšování kvality a efektivity veřejné správy (Instituce)“:

Zvyšování kvality a efektivity veřejné správy (Instituce)

Zkvalitňování legislativního a regulačního prostředí:

- Nastavení systémových nástrojů pro posouzení dopadů právní regulace za účelem zkvalitnění legislativního prostředí
- Podpora nástrojů pro vytváření a realizaci krajských strategií
- Zvyšování efektivity veřejné správy s využitím nástrojů řízení kvality

Podpora optimalizace procesů ve veřejné správě:

- Podpora optimalizace procesů ve veřejné správě s důrazem na stabilizaci veřejných rozpočtů a nasazení SW nástrojů

Vytvoření a rozvoj standardů veřejných služeb:

- Vytvoření a rozvoj standardů veřejných služeb za účelem snižování administrativní zátěže u konkrétních životních situací a skupin občanů u všech agend veřejné správy
- Zefektivnění poskytování veřejných služeb a optimalizovat jejich dostupnost na základě vytvořených standardů

Zavádění a rozvoj digitalizace agend veřejné správy:

- Rozvoj a zavádění digitalizace agend veřejné správy (eGovernment, eHealth, eJustice, eCommerce, eBusiness, eSkills, eInclusion, eProcurement, eKultura, eLegislativa, eVzdělání apod.) a podpůrných nástrojů (úložiště, sítě)
- Podpora a rozšíření elektronické identifikace – podpisu, plateb, totožnosti
- Rozvoj informačních systémů PČR, integrovaného záchranného systému, bezpečnostních systémů v oblasti justice a vězeňství, dopravních systémů, varovných systémů apod.

Zvyšování kvalifikace ve veřejné správě:

- Zvyšování kvalifikace a vzdělanosti úředníků i klientů veřejné správy o procesech ve veřejné správě
- Systémová podpora celoživotního vzdělávání občanů v oblasti přístupu k elektronickým veřejným službám
- Podpora elektronických dovedností a osvěta
- Vzdělávání složek integrovaného záchranného systému

Ministerstvo vnitra spolu s Ministerstvem pro místní rozvoj dále rozpracovávají Národní rozvojovou prioritu „Zvyšování kvality a efektivity veřejné správy (Instituce)“, aby se mohla stát horizontální prioritou či prioritou operačního programu (operačních programů), který by sloužil jako nástroj pro naplňování cílů strategie Digitální agenda pro Evropu a umožnil tak plnou implementaci této strategie a další rozvoj veřejné správy v rámci této strategie. Strategie Digitální program pro Evropu by tak plynule navázala na stávající strategii Smart Administration a pomohla rozvíjet projekty a cíle, které by zajistily udržitelnost strategie Smart Administration.