

Správa

o hodnotení plnenia úloh za rok 2020 vyplývajúcich

z „Kontraktu uzatvorenom medzi MF SR a DataCentrom

na rok 2020“

Bratislava marec 2021

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 1

Úvod

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich z „Kontraktu uzatvorenom medzi

Ministerstvom financií SR (ďalej len „MF SR“) a DataCentrom na rok 2020“ sa predkladá na

základe Interného riadiaceho aktu MF SR č. 5/2005 „Smernica na vypracovanie kontraktov

medzi MF SR a rozpočtovými organizáciami v jeho pôsobnosti“ v znení Dodatku č. 1

s účinnosťou

od 15. 11. 2008, Dodatku č. 2 s účinnosťou od 05. 02. 2010, Dodatku č. 3 s účinnosťou

od 05. 07. 2015, Dodatku č. 5 s účinnosťou od 01. 10. 2020 a v súlade s „Kontraktom

uzatvoreným medzi MF SR a DataCentrom na rok 2020“, čl. VI., bod 1., podpísaným dňa

03. 12. 2019.

Kontrakt je plánovacím a organizačným aktom vymedzujúcim vecné, finančné a organizačné

vzťahy medzi MF SR a DataCentrom, ktoré je v priamej riadiacej pôsobnosti MF SR

a je napojené na rozpočet kapitoly rezortu MF SR.

DataCentrum, v zmysle štatútu, zabezpečuje predovšetkým správu a prevádzkovanie

rozsiahlych projektov informačných systémov rezortu MF SR, vrátane celoštátne

významných informačných systémov. Tieto činnosti spočívajú v overovaní, zavádzaní

a prevádzkovaní jednotlivých informačných systémov (IS), v softvérových, technických

a komunikačných riešeniach, ktoré vyplývajú z obsluhy, údržby a rozširovania informačných

systémov inštalovaných v DataCentre.

Všetky aktivity boli v roku 2020 vykonávané v súlade s potrebami a náležitosťami projektov

a požiadavkami odberateľov výstupov.

Neoddeliteľnou časťou výkonov boli všetky činnosti vykonávané v rámci ekonomického,

organizačného, metodického a koncepčného riadenia DataCentra a činnosti súvisiace

so zabezpečovaním bežnej, rutinnej prevádzky a chodu DataCentra ako organizácie.

Z hľadiska výstupov poskytuje DataCentrum služby predovšetkým MF SR, Štátnej

pokladnici, ostatným orgánom a inštitúciám verejnej správy a niektorým neštátnym

a komerčným organizáciám.

Užívateľmi výstupov boli predovšetkým organizačné útvary MF SR (sekcia rozpočtovej

politiky, sekcia štátneho výkazníctva, sekcia finančného trhu, sekcia daňová a colná, odbor

informačných technológií, kancelária ministra), Štátna pokladnica a Finančné riaditeľstvo SR.

DataCentrum poskytovalo vybrané informácie aj ďalším ústredným orgánom štátnej správy

(ŠÚ SR, MH SR, MPSVR SR, MPRV SR, MDV SR, MŠVVaŠ SR a pod.), inštitúciám

verejnej správy, niektorým neštátnym inštitúciám a bankovým subjektom. Informácie boli

poskytované najmä z oblasti spracovania účtovných výkazov právnických a fyzických osôb,

bankových účtovných výkazov, ako aj o hypotekárnych a stavebných úveroch.

Výstupy z riešení, najmä z projektu informačného systému výkazníctva, boli štandardne

použité pri analytických prácach, pri zostavovaní štátneho rozpočtu, pri kontrole rozpisu

štátneho rozpočtu, pri sledovaní plnenia príjmov a čerpania výdavkov štátneho rozpočtu.

V rámci prevádzky IS systému štátnej pokladnice (IS SŠP) DataCentrum poskytuje

permanentne podporu užívateľom pre RIS (moduly ZoRo, MPR, RI, MUR) s následnou

väzbou na modul finančného plánu a platobného styku štátnej pokladnice.

Pre zabezpečenie spracovávaných dát a informačných systémov boli v oblasti kybernetickej

bezpečnosti vykonané viaceré aktivity, bola vykonaná analýza a zabezpečovanie súladu

DataCentra s požiadavkami zákona č. 69/2018 Z. z. o kybernetickej bezpečnosti a o zmene

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 2

a doplnení niektorých zákonov a súvisiacich vyhlášok NBÚ. V rámci výkonu dohľadu nad

ochranou osobných údajov boli útvarom bezpečnosti DataCentra poskytované konzultácie

jednotlivým organizačným útvarom DataCentra a tiež organizáciám, ktorých informačné

systémy sú prevádzkované v DataCentre. V rámci poskytovania služieb tretími stranami boli

v súlade s požiadavkami GDPR a ZOOÚ identifikované a vypracované sprostredkovateľské

zmluvy s tretími stranami. Existujúce zmluvy boli prehodnotené a v prípade potreby

aktualizované a dodatkované.

Výstupy za jednotlivé úlohy boli spracovávané v súlade s internými normami systému

manažérstva kvality a zodpovedali požiadavkám jednotlivých odberateľov - k zasielaným

výstupom neboli žiadne pripomienky.

Výkon komplexu činností pre používateľov KTI a informačných systémov prevádzkovaných

DataCentrom, t. j. riešenie požiadaviek na podporu zo strany používateľov a aplikačnej,

technologickej a metodickej pomoci zabezpečuje Centrum podpory užívateľov (CPU), ktoré

DataCentrum prevádzkuje. Poskytované služby spočívajú v zabezpečovaní odborného

poradenstva, predovšetkým pre potreby úspešného fungovania rozpočtového informačného

systému, IS štátnej pokladnice a ďalších prevádzkovaných IS. CPU je podporované

vytvorenou a nepretržite udržiavanou komunikačno-technologickou infraštruktúrou.

V roku 2020 poskytlo CPU služby potenciálne 89 611 používateľom, pričom počet

organizácií používajúcich aspoň jeden informačný systém prevádzkovaný DataCentrom bol

8 673 a počet používateľov s aktívnym prístupom do IKT prevádzkovaných DataCentrom bol

31 455. Celkový počet kontaktovaní CPU používateľmi bol 72 725, z toho 27 966

telefonických, pričom počet uzatvorených, t. j. vyriešených hlásení jednotlivými pracovnými

skupinami riešiteľov za rok 2020 bol 42 780. CPU v roku 2020 odoslalo používateľom 5 264

listových zásielok.

Okrem informačných systémov na podporu riadiacich aktivít MF SR je v DataCentre

i naďalej úspešne prevádzkovaný projekt monitorovacieho systému pre štrukturálne fondy

a kohézny fond (ITMS), portál ITMS, kde k 31. 12. 2020 bolo celkom 13 608 aktívnych

užívateľov. V priebehu roku 2020 bol aktualizovaný Katalóg rizík pre systém ITMS II, ktorý

je súčasťou Bezpečnostného projektu pre ITMS a boli vykonané 2 previerky prístupov do

systému ITMS Core.

Z dôvodu zániku Úradu podpredsedu vlády SR pre investície a informatizáciu a prechodu

kompetencií a výkonu na novovzniknuté Ministerstvo investícií, regionálneho rozvoja

a informatizácie SR (MIRRI SR), sa k 01. 07. 2020 uskutočnila delimitácia 129 používateľov

z Úradu podpredsedu vlády SR pre investície a informatizáciu na toto ministerstvo.

S cieľom optimalizácie implementačnej štruktúry bola k 01. 10. 2020 delimitovaná na

Ministerstvo investícií, regionálneho rozvoja a informatizácie SR tiež agenda regionálneho

rozvoja (tzn. Integrovaný regionálny operačný program, programy cezhraničnej spolupráce

a Platobná jednotka) z Ministerstva pôdohospodárstva a rozvoja vidieka SR, z Úradu

vlády SR agenda operačného programu Technická pomoc a vzdelávania administratívnych

kapacít európskych štrukturálnych a investičných fondov a z MF SR agenda Platobnej

jednotky. V tejto súvislosti boli v mesiaci september 2020 vykonané prípravné práce potrebné

pre úspešnú delimitáciu používateľov neverejnej časti ITMS2014+. V rámci delimitácie boli

v systéme ITMS2014+ vytvorené nové orgány, do ktorých boli presunutí delimitovaní

používatelia a zároveň boli títo používatelia v rámci KTI hromadne presunutí na Ministerstvo

investícií, regionálneho rozvoja a informatizácie SR. Konkrétne to bolo 205 používateľov,

a to 28 používateľov Úradu vlády SR, 4 používatelia Platobnej jednotky Úradu vlády SR,

8 používateľov Platobnej jednotky MF SR a 165 používateľov Ministerstva pôdohospodárstva

a rozvoja vidieka SR (z toho Interreg - 36, Platobná jednotka - 13, OP Integrovaný ROP -

116).

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 3

Celkovo bolo prostredníctvo CPU evidovaných v ITMS Core 1 530 a ITMS-portál 13 608

používateľov a 26 130 používateľov ITMS 2014+, z toho neverejná časť 3 009 a verejná časť

23 121.

Dostupnosť produkčného systému ITMS Core a ITMS Portál bola 100 %, pričom bolo

vyriešených 381 hlásení užívateľov ITMS Core a 391 hlásení užívateľov ITMS Portál.

K 31. 12. 2020 bolo v ITMS Core zaevidovaných 1 530 aktívnych užívateľov.

IT monitorovací systém pre Európske štrukturálne a investičné fondy pre programové obdobie

2014 - 2020 (ITMS2014+ verejná a ITMS 2014+ neverejná časť) je v prevádzke

už od 15. 07. 2015, pričom v roku 2020 sa v DataCentre i naďalej realizovali činnosti

súvisiace so zabezpečovaním jeho produkčnej prevádzky. Dostupnosť ITMS2014+ (verejná

i neverejná časť) bola v hodnotenom období 99,99 %. V roku 2020 bolo vyriešených 2 439

hlásení používateľov pre ITMS2014+ neverejná časť a 6 147 hlásení pre časť verejnú.

V rámci zabezpečovania projektu informačného systému účtovníctva fondov (ISUF) - jeho

aplikačnej, technickej, technologickej podpory a monitoringu, poskytovalo DataCentrum

používateľom systému ISUF podporu 1. stupňa a v spolupráci s odbornými garantmi MF SR

a dodávateľom systému ISUF aj podporu 2. a 3. stupňa prostredníctvom aplikácie HP Service

Manager - v roku 2020 to bolo 521 zaevidovaných používateľov informačného systému

ISUF, pričom počet hlásení bol 832 a všetky, t. j. 100 %, boli vyriešené v súlade

s požiadavkami klientov a hodnotiacimi kritériami úlohy.

DataCentrum, ako prevádzkovateľ Registra účtovných závierok aj v roku 2020 naďalej

v zmysle § 23c zákona č. 431/2002 Z. z. o účtovníctve v znení neskorších predpisov

a v súlade so zákonom č. 145/1995 Z. z. o správnom konaní, vydávalo na základe žiadosti

overené kópie dokumentov alebo časti dokumentov, ktoré sú uložené v Registri účtovných

závierok. Činnosti boli zabezpečované osobitným špecializovaným pracoviskom (Podateľňa

RÚZ).

V roku 2020 bolo doručených a vybavených celkom 249 žiadostí o poskytnutie údajov

z RÚZ, z toho bolo 75 podaných osobne, 164 doručených poštou a 10 bolo zrušených

a dovybavených na úrovni okresu. Zo všetkých žiadostí bolo až 168 v súlade s platnou

relevantnou legislatívou vybavených bezplatne.

V nadväznosti na uzatvorenú zmluvu medzi MF SR a Slovenskou poštou a zmluvou

DataCentra o umiestnení, prevádzkovaní technického vybavenia a o zapojení do systému

centrálnej evidencie poplatkov e-Kolok boli zabezpečované aj v roku 2020 technologické

i procesné podmienky súvisiace s prevádzkou tzv. softvérovej pokladne, ktorá umožňuje

zamestnancom prijímať a evidovať úhrady za poplatky v centrálnom systéme evidencie.

Prostredníctvom Service Managera je evidovaných 908 používateľov, ktorí boli v roku 2020

aktívni. Všetky požiadavky klientov hlásené cez CPU boli zaznamenané v Service Manageri

(577) boli vyriešené v stanovenom termíne a v súlade s požiadavkami SLA - t. j. bolo

poskytnuté poradenstvo na telefonickej alebo e-mailovej úrovni, prípadne bola zabezpečená

druhá úroveň podpory. V súvislosti s pandemickou situáciou bolo často využívané telefonické

operatívne riešenie požiadaviek klientov v dohodnutom termíne.

V rámci prevádzkovej podpory používateľov pre výpočtovú techniku a informačné systémy

boli zaznamenávané a riešené aj požiadavky a incidenty od zamestnancov aj dodávateľov

MF SR, ktoré boli nahlasované e-mailom na helpdesk@mfsr.sk - 2 631 správ, cez MF SR

CRM systém 2 664 požiadaviek, telefonicky na CPU DataCentra to bolo 988 hlásení

a niektoré aj priamo osobne. Nahlásené požiadavky boli neodkladne vyriešené na prvej úrovni

podpory alebo postúpené na vyššiu úroveň, pričom boli využité technické znalosti personálu

mailto:helpdesk@mfsr.sk

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 4

ako aj príslušné servisné zmluvy a všetky požiadavky boli v rámci technických

a personálnych možností vyriešené v stanovenom termíne. Zamestnancom pracujúcim

v režime Home Office, bola poskytovaná identická podpora s využitím technických

prostriedkov pre vzdialený prístup.

DataCentrum v roku 2020 naďalej zabezpečovalo nepretržitú prevádzku technologickej

infraštruktúry dátovej sály na MF SR bez neplánovaných výpadkov aj vďaka neustálemu

monitoringu zariadení a požadovaných parametrov pre dátovú sálu. Vykonávali sa pravidelné

servisné kontroly, opravy, zákonom stanovené revízie a odborné skúšky na jednotlivých

zariadeniach.

V rámci prevádzkovej podpory rezortu MF SR boli vykonávané komplexné činnosti

v prospech používateľov informačných systémov. Požiadavky a incidenty od zamestnancov

súvisiace s IT prevádzkou boli zaznamenané a neodkladne riešené. Promptná bola aj reakcia

na pandemickú situáciu a potrebu riešiť technologické zabezpečenie zamestnancov

pracujúcich v režime Home Office. Zväčšením už existujúcej kapacity VPN pripojení pre

zamestnancov pracujúcich z domu boli pre nich vytvorené plnohodnotné podmienky na prácu.

V priestoroch budovy MF SR bola v priebehu roka spustená ostrá prevádzka WiFi siete pre

návštevy.

DataCentrum aj v roku 2020 vykonávalo pre MF SR aktivity súvisiace s poskytovaním

sprostredkovateľských činností a povinnosťou dodržiavať požiadavky legislatívy v oblasti

ochrany osobných údajov podľa ZOOÚ a podľa GDPR (2016/679), zákona č. 69/2018 Z. z.

o kybernetickej bezpečnosti, ktoré sa týkajú spracúvania osobných údajov. Pri týchto

spracovateľských činnostiach je MF SR v pozícii prevádzkovateľa a DataCentrum v pozícii

sprostredkovateľa.

V nadväznosti na požiadavku MF SR v priebehu roka o rozšírenie o novú úlohu bolo potrebné

vypracovať aktualizáciu Kontraktu uzatvoreného medzi MF SR a DataCentrom na rok 2020

a bol vypracovaný Dodatok č. 2 k tomuto kontraktu.

Na základe rokovaní medzi MF SR a DataCentrom a vzájomnej dohody

- bol vypracovaný nový identifikačný list pod č. 113 úlohy „Poskytovanie

sprostredkovateľských činností DataCentra pre MF SR v súlade GDPR a Zákonom

o ochrane osobných údajov“ (DataCentrum v postavení ďalšieho sprostredkovateľa)

s prílohou,

- bol aktualizovaný identifikačný list č. 112 úlohy „Poskytovanie sprostredkovateľských

činností DataCentra pre MF SR v súlade s GDPR a Zákonom o ochrane osobných

údajov“ (DataCentrum v postavení sprostredkovateľa),

- vzhľadom na realokáciu potrebných kapacít bola úloha č. IL 111 - „Bezpečnosť

informačných systémov DataCentra“ náležite upravená a aktualizovaná.

V nadväznosti na tieto procedurálne činnosti a definovanie novej úlohy bol aktualizovaný

Kontrakt uzatvorený medzi MF SR a DataCentrom na rok 2020, nakoľko vzťahy v zmysle

GDPR sú teraz popísané v IL úloh pod č. 112 a č. 113 a tým sa stal Článok IV. „Ochrana

osobných údajov“ nadbytočný a bol vypustený.

Kapacity potrebné na zabezpečenie týchto úloh nevyžadovali navýšenie personálnych ani

finančných kapacít vzhľadom k tomu, že boli kryté prerozdelením už kapacít existujúcich

a schválených v rámci rozpočtu DataCentra na rok 2020.

Už v roku 2019 bol DataCentrom prevádzkovaný Register vylúčených osôb. V roku 2020

bolo potrebné do tohto systému implementovať funkcionalitu na umožnenie importu dát

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 5

z nových zdrojov, ktoré do IS pribúdajú na základe legislatívnej zmeny platnej

od 01. 01. 2021 - ide o zmenu uvedenú v § 34 ods. 2 písm. e), f) a g) zákona č. 30/2019 Z. z.

o hazardných hrách a o zmene a doplnení niektorých zákonov v znení neskorších predpisov,

podľa ktorého je fyzická osoba, ktorá dovŕšila 18 rokov veku, vylúčená z účasti na

hazardných hrách.

Na základe požiadaviek Úradu pre reguláciu hazardných hier boli generované reporty

o osobách zaradených v registri a údaje boli poskytnuté aj orgánom činným v trestnom konaní

pri vyšetrovaní trestných činov.

V priebehu roka 2020 bolo navrhnuté a zrealizované oddelené prostredie na manažment

zraniteľností a penetračné testovanie, ktoré určené na manažment zraniteľností informačných

systémov a aplikácií prevádzkovaných v DataCentre a penetračné testovanie novo vyvinutých

aplikácií pred ich nasadením do produkčnej prevádzky.

Na základe požiadavky MF SR bol do HP Service Managera implementovaný nový proces

pre podporu registratúry ministerstva (DKS), bola zavedená nová služba, pracovné skupiny,

kontrola obehu záznamov, nové SLA a pod. a uskutočnili sa aj záverečné školenia.

V roku 2020 bola i naďalej zabezpečovaná administrácia a prevádzka virtuálneho servera

portálu www.informatizacia.sk a to na virtualizačnej platforme, vďaka ktorej bolo možné

obmedziť potrebu plánovaných výpadkov portálu.

Vnútorná kontrolná činnosť v DataCentre bola roku 2020 zrealizovaná v súlade s „Plánom

kontrolnej činnosti na rok 2020“ schváleným riaditeľom DataCentra. Zameranie vnútornej

kontroly bolo orientované na rozhodujúce oblasti činnosti v nadväznosti na všeobecne

záväzné právne predpisy a interné smernice. Ako súčasť svojej riadiacej práce zabezpečovali

výkon kontroly priebežne aj vedúci zamestnanci jednotlivých odborných útvarov.

V roku 2020 bolo v DataCentre uskutočnených celkom 26 kontrolných akcií. Kontroly boli

vykonávané v štvrťročných, polročných a ročných intervaloch. Pri kontrolách boli zistené iba

drobné nedostatky, ktoré boli väčšinou už v priebehu kontroly odstránené. Neboli

zaznamenané hrubé porušenia všeobecne záväzných právnych predpisov ani ostatných

predpisov vydaných na ich základe. Z vykonaných kontrol sú vypracované výsledné

materiály, ktoré obsahujú všetky náležitosti a podrobnosti.

V roku 2020 DataCentrum neevidovalo žiadne podanie petície podľa zákona o petičnom

práve č. 85/1990 Zb. v znení neskorších predpisov, ani sťažnosti podľa zákona o sťažnostiach

č. 9/2010 Z. z. v platnom znení.

DataCentru boli v roku 2020 doručené 4 žiadostí o poskytnutie informácií podľa zákona

č. 211/2000 Z. z. o slobode informácií, pričom požadované informácie boli vo všetkých

prípadoch žiadateľom poskytnuté.

Významnou časťou aktivít DataCentra je oblasť personálneho zabezpečenia chodu pracovísk

a plnenia všetkých úloh.

DataCentrum malo MF SR rozpisom záväzných ukazovateľov štátneho rozpočtu na rok 2020

stanovený záväzný limit zamestnancov v počte 99 osôb. Vykázaná skutočnosť v sledovanom

období predstavuje v:

- priemernom prepočítanom počte zamestnancov 95 osôb,

- priemernom evidenčnom počte zamestnancov 95 osôb.

http://www.informatizacia.sk/

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 6

Skutočný evidenčný počet zamestnancov vo fyzických osobách ku dňu 31. 12. 2020 bol

93 zamestnancov, z toho 52 žien a 41 mužov.

V tomto počte nie sú započítané 4 zamestnankyne vedené v mimo evidenčnom stave

z dôvodu čerpania materskej a rodičovskej dovolenky. Dvaja zamestnanci vykonávali prácu

v kratšom pracovnom čase.

S účinnosťou od 01. 01. 2020 bol prijatý nový Organizačný poriadok DataCentra

(Organizačná smernica 21), v rámci ktorého bol útvar Centrálneho monitoringu prevádzky

začlenený pod odbor prevádzky informačných systémov ako Oddelenie centrálneho

monitoringu prevádzky.

V roku 2020 bol v DataCentre zaznamenaný nasledovný pohyb zamestnancov:

1) nastúpilo 5 zamestnancov, prijatých z dôvodov:

- opätovného obsadenia pracovných miest uvoľnených zamestnancami skončiacimi

pracovný pomer a zastupovania zamestnankyne počas čerpania materskej dovolenky,

- potreby rozšírenia personálnych kapacít na zabezpečenie aplikačnej, metodickej

a technickej podpory pre prevádzkované a nové IS,

- v jednom prípade išlo o návrat zamestnankyne z rodičovskej dovolenky,

2) vystúpili 11 zamestnanci, pričom dôvody skončenia pracovného pomeru boli nasledovné:

- vzájomná dohoda na podnet zamestnanca z dôvodu:

- odchodu do starobného dôchodku v 3 prípadoch,

- zmeny zamestnávateľa v 3 prípadoch,

- odvolania z funkcie riaditeľ a následnej nadbytočnosti z dôvodu zrušeného

pracovného miesta v 1 prípade.

Písomným rozhodnutím zamestnávateľa o znížení stavu zamestnancov s cieľom zabezpečiť

efektívnosť práce sa k 01. 01. 2021 znižoval stav zamestnancov. Z toho dôvodu bola

podpísaná so 4 zamestnancami k 31. 12. 2020 dohoda o skončení pracovného pomeru z

dôvodov uvedených v §63 ods. 1 písm. b).

Okrem toho 2 zamestnankyne boli preradené do mimo evidenčného stavu z dôvodu nástupu

na materskú dovolenku.

Kvalifikačná štruktúra zamestnancov k 31. 12. 2020 bola nasledovná:

Vzdelanie počet v %

 vysokoškolské

z toho: VŠ III.

 VŠ II.

 VŠ I.

55

 1

 48

 6

59,14

 úplné stredné vzdelanie 35 37,63

 stredné odborné vzdelanie 3 3,23

Celkom 96 100,00

V oblasti kvalifikačnej štruktúry v porovnaní s rokom 2019 nenastala žiadna výrazná zmena -

aj v roku 2020 najpočetnejšiu a podielovo najvýraznejšiu skupinu tvorili zamestnanci

s vysokoškolským vzdelaním.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 7

Vzdelávanie, odborný rast a vedomostný rozvoj zamestnancov sú všeobecne považované za

jeden z najdôležitejších nástrojov rozvoja organizácie a zvyšovania výkonnostného potenciálu

zamestnancov.

Z dôvodu vyhlásenia mimoriadnej situácie z obavy zo šíriaceho sa ochorenia Covid 19 boli aj

v DataCentre v roku 2020 na základe príkazu riaditeľa prijaté opatrenia na zamedzenie šírenia

tejto choroby. Jedným z týchto opatrení bolo aj obmedzenie účasti na konferenciách

a školeniach.

V hodnotenom období sa tak vzdelávanie zamestnancov DataCentra realizovalo na základe

Plánu vzdelávacích a školiacich aktivít pre rok 2020 iba čiastočne, ale pritom v súlade

s potrebami organizácie. Dôraz bol kladený predovšetkým na priebežné prehlbovanie

odborných vedomostí zamestnancov najmä v súvislosti s novými a rozvíjajúcimi sa

kybernetickými hrozbami v oblasti:

- bezpečnosti cloudových riešení,

- administrácie a správy informačných systémov,

- informačnej bezpečnosti,

- prevádzkovania dátových centier.

Interné vzdelávanie bolo realizované predovšetkým ako vstupné školenie nových

zamestnancov. Periodické vzdelávanie zamerané na oblasť BOZP a OPP, informačnú

bezpečnosť, ochranu osobných údajov a systém manažérstva kvality bolo realizované on-line

formou.

Odborné kurzy, tréningy, semináre a konferencie boli realizované prostredníctvom externých

vzdelávacích inštitúcií, externých dodávateľských firiem ako súčasť zmluvných dodávok

technologických zariadení a služieb a vlastnými vedúcimi zamestnancami DataCentra.

V hodnotenom období DataCentrum zabezpečilo pre zamestnancov celkom 26 vzdelávacích

a školiacich aktivít - externe absolvovalo 23 účastníkov/zamestnancov 17 vzdelávacích

podujatí, z ktorých pre 11 účastníkov bolo 10 aktivít hradených z rozpočtových prostriedkov

DataCentra.

Zamestnanci DataCentra, v prepočte na priemerný evidenčný počet, v roku 2020 absolvovali

v rámci externých a interných vzdelávacích aktivít v priemere 8,5 hodín vzdelávania na

1 osobu, čo predstavuje 1 osobodeň. V tomto vyhodnotení nie sú započítavané hodiny

samovzdelávania a dovzdelávania sa zamestnancov - napr. štúdiom odbornej literatúry.

Z rozpočtových zdrojov na zrealizované vzdelávacie aktivity boli v roku 2020 vynaložené

prostriedky v celkovej finančnej čiastke 373,00 €. Priemerný výdavok na vzdelávanie

jedného zamestnanca DataCentra tak predstavoval za hodnotiace obdobie sumu 3,92 €.

Okrem plnenia úloh kontrahovaných na rok 2020 zamestnanci DataCentra v rámci roku 2020

vykonávali administratívne práce a podporné činnosti v rozsahu 31 603 hodín, metodické

a koncepčné práce v rozsahu 1 632 hodín, 1 234 hodín bolo čerpaných na riadiace

a koordinačné činnosti, a práce súvisiace s kontrolnou činnosťou si vyžiadali celkom 2 294

hodín.

Celkové plnenie úloh kontrahovaných na rok 2020 možno hodnotiť ako veľmi dobré,

zodpovedné a často aj nad rámec úrovne podmienok, ktoré boli determinované počtom

kvalifikovaných zamestnancov a dostatkom pridelených finančných prostriedkov.

V súvislosti s pandemickou situáciou boli často riešené neštandardné úlohy súvisiace

so zabezpečením bezproblémového chodu DataCentra a tým súčasne aj prevádzkovaných

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 8

informačných systémov. Z dôvodu eliminovania šírenia Covid19 DataCentrum zaviedlo

režim práce formou Home Office pre zamestnancov, ktorých pracovná náplň to umožňovala,

čo znamenalo aj zabezpečenie technologických a bezpečnostných podmienok.

Zamestnanci DataCentra plnili úlohy v rámci existujúcich podmienok na úrovni čerpania

alokovaných kapacít v rozsahu 151 838 hodín, čo je v percentuálnom vyjadrení 96,45 %.

Pôvodný rozpis rozpočtu na rok 2020 bol dodatkami ku Kontraktu na rok 2020 uzatvoreného

medzi MF SR a DataCentrom upravený vo výške schváleného rozpočtového opatrenia

so súhlasom MF SR - Dodatkom č. 1 k 30. 06. 2020 a Dodatkom č. 3

k 31. 12. 2020.

Čerpanie rozpočtu DataCentra - skutočnosť k 31. 12. 2020, vrátane rozpočtových opatrení,

je uvedené v Prílohe č. 1 tejto správy.

Skutočné čerpanie kapacít DataCentra k 31. 12. 2020, plánovaných na plnenie úloh

kontrahovaných na rok 2020, je uvedené v Prílohe č. 2 tejto správy.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 9

Plnenie úloh DataCentra za rok 2020

111 Bezpečnosť informačných systémov DataCentra

Činnosti súvisiace s Bezpečnostným projektom IS v DataCentre v roku 2020 pozostávali

z činností týkajúcich sa koordinácie procesov riadenia informačnej bezpečnosti v DataCentre.

Útvar bezpečnosti aktívne identifikuje požiadavky legislatívy a právnych predpisov v oblasti

BIS a implementuje jednotlivé požiadavky pre činnosti, ktoré vykonáva a zabezpečuje.

Pre oblasť bezpečnosti IS boli realizované nasledovné činnosti:

 zabezpečovanie prevádzky bezpečnostných systémov a mechanizmov v gescii útvaru

bezpečnosti (SKV, PTV, EPS, SHZ, EZP, BP, THAS),

 aktualizácia bezpečnostnej dokumentácie v gescii útvaru bezpečnosti,

 aktualizácia internej riadenej dokumentácie (IRD) v gescii iných odborných útvarov za

účelom zosúladenia s požiadavkami GDPR,

 analýza a zabezpečenie súladu DataCentra s požiadavkami zákona č. 95/2015 Z. z.

o informačných technológiách verejnej správy a o zmene a doplnení niektorých

zákonov,

 analýza rizík (BIA) pre interné systémy,

 aktualizácia Havarijného plánu krízového riadenia,

 aktualizácia plánov obnovy pre ISUF, ITMS, KTI2, RIS,

o vypnutie LDRPS servera a prechod na nový formát havarijných plánov,

 vypracovanie Krízového plánu hospodárskej mobilizácie DataCentra,

 vypracovanie Bezpečnostnej dokumentácie fyzickej bezpečnosti a objektovej

bezpečnosti v DataCentre pre:

o pracovisko Cintorínska,

o pracovisko Kopčianska.

Pre oblasť ochrany osobných údajov boli vykonané tieto činnosti:

 analýza a zabezpečenie súladu DataCentra s požiadavkami legislatívy v oblasti

ochrany osobných údajov podľa ZOOÚ a požiadaviek GDPR,

 vypracovanie a aktualizácia záznamov o spracovateľských činnostiach,

 aktualizácia analýzy rizík spracúvania osobných údajov vzhľadom na práva a slobody

dotknutých osôb,

 vypracovanie posúdenia vplyvu spracúvania osobných údajov (balančné analýzy),

 aktualizácia informačných povinností pre dotknuté osoby,

 zabezpečenie výkonu dohľadu nad ochranou osobných údajov a poskytovanie

konzultačnej podpory,

 vyriešenie postavenia DataCentra pri spracúvaní údajov MZVaEZ.

V rámci výkonu dohľadu nad ochranou osobných údajov boli poskytované konzultácie

jednotlivým organizačným útvarom DataCentra a tiež organizáciám, ktorých informačné

systémy sú prevádzkované v DataCentre. V rámci poskytovania služieb tretími stranami boli

v súlade s požiadavkami GDPR a ZOOÚ identifikované a vypracované sprostredkovateľské

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 10

zmluvy s tretími stranami. Existujúce zmluvy boli prehodnotené a v prípade potreby

aktualizované a dodatkované.

Pre oblasť kybernetickej bezpečnosti boli vykonané nasledovné činnosti:

 analýza a zabezpečovanie súladu DataCentra s požiadavkami zákona č. 69/2018 Z. z.

o kybernetickej bezpečnosti a o zmene a doplnení niektorých zákonov a súvisiacich

vyhlášok NBÚ (ďalej iba „ZoKB“),

 identifikácia základných služieb, prvkov a subjektov podporujúcich základné služby

DataCentra,

 zapracovávanie požiadaviek ZoKB do bezpečnostnej dokumentácie a interných

predpisov DataCentra,

 úprava zmluvných podmienok s ohľadom na požiadavky § 19 ZoKB, pričom boli

uzatvorené zmluvy o zabezpečení plnenia bezpečnostných opatrení a notifikačných

povinností s tretími stranami Anasoft, AUREUS+, NASES, MIM, PosAm, SWAN a

Tempest.

Útvar bezpečnosti v oblasti kybernetickej bezpečnosti komunikoval s Národným

bezpečnostným úradom, Úradom podpredsedu vlády SR pre investície a informatizáciu

- od 01. 07. 2020 Ministerstvom investícií, regionálneho rozvoja a informatizácie SR

a správcom siete Govnet (NASES), zabezpečoval kontaktný bod pre príjem hlásení

o bezpečnostných incidentoch a koordinoval ich riešenie. Nahlasovanie, evidencia a riešenie

bezpečnostných incidentov v systéme HP Service Manager bolo vykonávané v zmysle

organizačných smerníc DataCentra.

V roku 2020 boli ad-hoc vydávané varovania pred podvodnými správami (phishing)

a v oblasti zraniteľnosti informačných a komunikačných zariadení a tiež boli realizované

školenia informačnej a kybernetickej bezpečnosti s cieľom zvyšovať úroveň bezpečnostného

povedomia interných a externých zamestnancov DataCentra.

112

Poskytovanie sprostredkovateľských činností DataCentra pre MF SR v súlade

s GDPR a Zákonom o ochrane osobných údajov (DataCentrum v postavení

sprostredkovateľa)

V priebehu roku 2020 na základe úloh stanovených v identifikačnom liste tejto úlohy

DataCentrum vykonávalo pre MF SR spracovateľské činnosti, ktoré sa týkali spracúvania

osobných údajov. Pri týchto spracovateľských činnostiach je MF SR v pozícii

prevádzkovateľa a DataCentrum v pozícii sprostredkovateľa.

DataCentrum v tejto oblasti v roku 2020 zabezpečilo úroveň informačnej bezpečnosti

a naplnenie legislatívnych požiadaviek, ktoré stanovuje GDPR a ZOOÚ, pričom medzi

najdôležitejšie aktivity patrili:

 vyjasnenie právnych základov a postavenia DataCentra pri výkone jednotlivých

spracovateľských činnostiach,

 aktualizovanie záznamov o spracovateľských činnostiach pre systémy, pre ktoré je

DataCentrum v postavení sprostredkovateľa,

 aktualizácia bezpečnostného projektu a bezpečnostnej dokumentácie vo vzťahu

k podpornej infraštruktúre pre informačné systémy, pre ktoré je MF SR

prevádzkovateľom,

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 11

 nastavenie systému evidencie a hlásenia bezpečnostných incidentov súvisiacich

s porušením bezpečnosti osobných údajov,

 konsolidácia formulárov využívaných pri spracúvaní osobných údajov z hľadiska

GDPR,

 podporné činnosti pri definovaní informačných povinností dotknutým osobám,

 podporné činnosti pri formulovaní otázok na ÚOOÚ za účelom vyjasnenia

problémových vecí v oblasti spracúvania osobných údajov.

DataCentrum využíva na spracúvanie osobných údajov služby tretích strán, v spolupráci

s ktorými sa aktívne podieľa na zabezpečovaní ochrany osobných údajov vo vzťahu

k poskytovaným službám pre MF SR. Pre riešenie požiadaviek GDPR a ZOOÚ týkajúcich

sa služieb poskytovaných tretími stranami, boli identifikované a vypracované

sprostredkovateľské zmluvy s týmito tretími stranami, prostredníctvom ktorých DataCentrum

prenieslo časť zodpovednosti za bezpečnosť spracovania osobných údajov na tretie strany.

Existujúce zmluvy boli dodatkované.

Vzájomná komunikácia medzi MF SR a DataCentrom prebiehala na úrovni zodpovednej

osoby z hľadiska GDPR a ZOOÚ na obidvoch stranách priebežne telefonicky a emailom.

V rámci jednotlivých úloh boli pre spracovanie osobných údajov dodržané všetky pokyny

prevádzkovateľa.

113

Poskytovanie sprostredkovateľských činností DataCentra pre MF SR v súlade

s GDPR a Zákonom o ochrane osobných údajov (DataCentrum v postavení

ďalšieho sprostredkovateľa)

V rámci tejto úlohy DataCentrum vykonáva pre MF SR spracovateľské činnosti, ktoré sa

týkajú spracúvania osobných údajov. Pri týchto spracovateľských činnostiach je MF SR

v pozícii sprostredkovateľa a DataCentrum v pozícii ďalšieho sprostredkovateľa.

DataCentrum na základe definovaných úloh v tejto oblasti zabezpečilo úroveň informačnej

bezpečnosti a naplnenie legislatívnych požiadaviek, ktoré stanovuje GDPR a ZOOÚ.

Medzi najdôležitejšie aktivity patrili:

- vypracovanie záznamov o spracovateľských činnostiach, pri ktorých je DataCentrum

v postavení ďalšieho sprostredkovateľa,

- vykonávanie podporných činností pri formulovaní otázok na ÚOOÚ za účelom

vyjasnenia problémových vecí v oblasti spracúvania osobných údajov.

DataCentrum využíva na spracúvanie osobných údajov služby tretích strán, v spolupráci

s ktorými sa aktívne podieľa na zabezpečovaní ochrany osobných údajov vo vzťahu

k poskytovaným službám pre MF SR.

Pre riešenie požiadaviek GDPR a ZOOÚ týkajúcich sa služieb poskytovaných tretími

stranami, boli identifikované a vypracované sprostredkovateľské zmluvy s týmito tretími

stranami, prostredníctvom ktorých DataCentrum prenieslo časť zodpovednosti za bezpečnosť

spracovania osobných údajov na tretie strany. Existujúce zmluvy boli dodatkované, resp. sa

priebežne vykonáva ich aktualizácia.

V DataCentre bol vykonaný interný audit, ktorého časť sa týkala aj ochrany osobných údajov,

v rámci ktorého neboli identifikované nedostatky vo vzťahu k poskytovaným službám pre

MF SR.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 12

Vzájomná komunikácia medzi MF SR a DataCentrom prebieha na úrovni zodpovednej osoby

z hľadiska GDPR a ZOOÚ na strane MF SR a zodpovednej osoby z hľadiska GDPR a ZOOÚ

na strane DataCentra priebežne telefonicky a emailom.

Pre spracovanie osobných údajov boli v rámci jednotlivých úloh dodržané pokyny

sprostredkovateľa.

121 Centrum podpory užívateľov - CPU

V roku 2020 bol Centrom podpory užívateľov (CPU) vykonaný komplex činností v prospech

používateľov informačných systémov prevádzkovaných DataCentrom pre rezort MF SR.

CPU riešilo požiadavky zo strany organizácií a používateľov informačných systémov na

aplikačnú, metodickú a technickú podporu a priebežne budovalo a dopĺňalo databázu často

kladených otázok. Súčasne bola priebežne aktualizovaná databáza organizácií a používateľov

používajúcich informačné systémy a komunikačno-technologickú infraštruktúru (KTI).

Zmeny súviseli najmä s uvedením do prevádzky nových informačných systémov, prípadne

ich modulov a so zánikom, vznikom a zlučovaním organizácií, respektíve s ich preradením

pod iného zriaďovateľa, zmenou právnej formy a aj fluktuáciou zamestnancov.

Počet organizácií používajúcich v roku 2020 aspoň jeden informačný systém prevádzkovaný

DataCentrom bol 8 673.

Počet používateľov s aspoň jedným aktívnym prístupom do infraštruktúry informačno-

komunikačných technológií prevádzkovaných DataCentrom bol 31 455.

Počet organizácií a používateľov v porovnaní s predchádzajúcimi rokmi:

CPU ku dňu 31. 12. 2020 eviduje pre jednotlivé služby nasledujúce počty používateľov:

 4 714 používateľov IS SŠP (Informačný systém systému štátnej pokladnice),

 21 267 používateľov RIS (Rozpočtový informačný systém), (pozn.: v roku 2020 aktívne

pracovalo s informačným systémom 9 645 používateľov),

o 2 433 používateľov RIS (Rozpočtový informačný systém pre štátnu a verejnú

správu) a

0

5000

10000

15000

20000

25000

30000

35000

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

Počet organizácií

Počet používateľov

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 13

o 7 212 používateľov RIS-SAM (Rozpočtový informačný systém pre

samosprávu),

 4 538 používateľov CKS (Centrálny konsolidačný systém),

 15 138 používateľov ITMS II (monitorovací systém účtovníctva fondov); z toho ITMS-

Core 1 530 a ITMS-Portál 13 608 používateľov,

 26 130 používateľov ITMS 2014+ (IT monitorovací systém pre Európske štrukturálne

a investičné fondy pre programové obdobie 2014 až 2020); z toho neverejná časť 3 009

a verejná časť 23 121,

 521 používateľov ISUF (informačný systém účtovníctva fondov),

 7 040 používateľov EIS - EPOS (ekonomické informačné systémy ministerstiev),

 1 740 používateľov MKPP (multiklientsky platobný portál),

 908 používateľov RÚZ (centrálny Register účtovných závierok – neverejná časť),

 1 181 používateľov SEMP (informačný systém Evidencia a monitoring štátnej pomoci),

 1 646 používateľov CEM (informačný systém Centrálna evidencia majetku),

 1 522 používateľov CRPŠ (Centrálny register pohľadávok štátu),

 3 211 používateľov RVO (Register vylúčených osôb),

 55 používateľov RKR (Riadenie korupčných rizík).

0

5000

10000

15000

20000

25000

30000

2015 2016 2017 2018 2019 2020

ITMS II

ITMS 2014+

RIS + RIS-SAM

ISŠP

CKS+CEM+CRP
Š
EIS - EPOS

MKPP

ESO

RUZ

SEMP

EPE

ROPK (RPMŠ)

ISUF

AC NSK

AC BBSK

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 14

V priebehu roku 2020 používatelia kontaktovali CPU 72 725 krát, z toho:

 vykonali 27 966 telefonických volaní do CPU, čo predstavuje priemer 2 331 mesačne

a 538 volaní týždenne,

 poslali do CPU 32 552 e-mailov s požiadavkou na službu CPU,

 cez internetové rozhranie vytvorili 5 075 požiadaviek na službu CPU,

 osobne predložili 2 218 požiadaviek,

 poštou poslali 4 914 požiadaviek.

Počet kontaktovaní CPU v porovnaní s predchádzajúcimi rokmi:

2013 2014 2015 2016 2017 2018 2019 2020

31 040 46 372 40 456 48 524 49 305 55 666 76 892 72 725

v grafickom vyjadrení:

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

2013 2014 2015 2016 2017 2018 2019 2020

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 15

Typ kontaktov na CPU:

Počet telefonických volaní na CPU v porovnaní s predchádzajúcimi rokmi:

2013 2014 2015 2016 2017 2018 2019 2020

18 101 31 543 28 302 31 543 32 380 37 482 38 476 27 966

V grafickom vyjadrení:

27 966

38,45 %

32 552

44,76 %

5 075

6,98 %

2 218

3,05 %
4 914

6,76 %

Tel. hovory

e-mail

web

osobne

poštou

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

2013 2014 2015 2016 2017 2018 2019 2020

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 16

CPU v roku 2020 prijalo 4 914 listových požiadaviek na službu a odoslalo používateľom

5 264 listových zásielok.

V porovnaní s predchádzajúcimi rokmi:

V hodnotenom období bolo zaregistrovaných 27 966 telefonických volaní do CPU.

Z toho bolo 25 046 volaní zdvihnutých (89,59 %) a 2 911 (10,41 %) bolo zrušených

volajúcim.

Z počtu zdvihnutých volaní bolo zdvihnutých bez čakania 21 675 (86,5 %) a 3 371 (13,5 %)

volaní bolo zdvihnutých s čakaním, čo je graficky vyjadrené nasledovne:

0

2000

4000

6000

8000

10000

12000

14000

2014 2015 2016 2017 2018 2019 2020

odoslaná

pošta

došlá

pošta

25 046

89,59 %

2 911

10,41 %

Zdvihnuté

21 675

86,5 %

3 371

13,5 %
Bez

čakania

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 17

Počet hlásení uzatvorených jednotlivými pracovnými skupinami riešiteľov v porovnaní

s predchádzajúcimi rokmi:

Rok 2014 2015 2016 2017 2018 2019 2020

ITMS 2 808 3 711 7 822 8 008 7 241 12 110 9 358

IS SŠP 10 073 6 863 6 609 6 911 8 597 6 755 6 117

RIS-SAM 6 219 5 979 5 500 5 073 4053 3 012 6 971

KTI 2 274 2 797 3 654 4 226 3 150 3 172 1 559

Kontaktné

centrum
2 683 3 112 4 153 3 250 2 913 3 625 3 035

RIS 2 929 2 518 2 725 2 436 4 131 3 062 2 883

RIS-DEV * * * * * 12 3

RIS-KUZ * * * * * 471 1 170

MKPP 100 1 733 889 936 788 1 078 1 048

IOM * * * 922 1 363 1 187 872

AP CKS 1 921 1 998 1 246 906 1 019 905 749

CEM * 10 615 761 218 301 376

HelpDesk MF SR * * * 606 861 768 988

CSRU * * 505 526 625 1 605 2 801

RAO 159 165 208 506 2 207 1 105 1 967

RÚZ 1 000 531 656 445 495 537 577

iné 927 638 579 539 654 286 720

ISUF 1 746 1 747 1 452 666 974 870 832

SEMP * 153 529 214 273 333 323

RPMŠ 169 413 268 183 155 139 164

EIS 718 606 641 93 163 70 59

MP-CKS 122 126 123 84 130 25 95

CRPŠ * * 209 79 69 58 64

RVO * * * * * 35 4

CISMA * * * * 63 60 39

MF SR - DKS * * * * * * 6

Spolu 33 848 33 100 38 383 37 370 40 142 41 581 42 780

 * / údaje nie sú k dispozícii

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 18

V grafickom vyjadrení počet hlásení uzatvorených jednotlivými pracovnými skupinami

riešiteľov v porovnaní s predchádzajúcimi rokmi:

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

11000

12000

13000

2014 2015 2016 2017 2018 2019 2020

ITMS

IS SŠP

RIS-SAM

KTI

Kontaktné

centrum

RIS

MKPP

IOM

AP CKS

CEM

Helpdesk

MFSR

RAO

RUZ

iné

SEMP

RPMŠ

EIS

MP-CKS

CRPŠ

CISMA

MFSR -

DKS

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 19

Porovnanie počtu uzatvorených hlásení „spolu“ s predchádzajúcimi rokmi v grafickom

vyjadrení:

Porovnanie počtu uzatvorených hlásení „spolu“ s predchádzajúcimi rokmi v grafickom

vyjadrení:

CPU aktívne prispieva k plneniu podmienok certifikátu kvality poskytovania služieb

EN ISO 9001, participuje na realizácii projektov Problem Management, Incident

Management, Change Managment a Acces & Identity Management.

ITMS

22%

IS SŠP

14%
RIS-SAM

16%
KTI

4%Kontaktné centrum

7%

RIS

7%

RIS-DEV

0%

RIS-KUZ

3%

MKPP

2%

IOM

2%

AP CKS

2%

CEM

1%

Helpdesk MFSR

2%

CSRU

7%
RAO

5%

RUZ

1%

iné

2%

ISUF

2%

SEMP

1%

RPMŠ

0%
EIS

0%

MP-CKS

0%

CRPŠ

0%

RVO

0%

CISMA

0%

MFSR - DKS

0%

0
2 500
5 000
7 500

10 000
12 500
15 000
17 500
20 000
22 500
25 000
27 500
30 000
32 500
35 000
37 500
40 000
42 500
45 000

2014 2015 2016 2017 2018 2019 2020

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 20

Poznámka:

CPU poskytuje služby podpory používateľom trojúrovňovo.

1. úroveň - kontaktné centrum – ide o komunikáciu s používateľmi, prijatie dopytu na službu, jeho zatriedenie,

bližšie špecifikovanie, riešenie jednoduchších alebo často sa opakujúcich požiadaviek a postúpenie požiadaviek

na 2.úroveň (poskytovateľ podpory: DataCentrum)

2. úroveň - aplikačná a technická podpora používateľov – ide o riešenie požiadaviek a problémov používateľov

s funkcionalitou IS, s dostupnosťou IS cez komunikačno-technologickú infraštruktúru, správu používateľských

oprávnení a technickú podpora HW a SW vybavenia u používateľa a postúpenie požiadaviek na 3. úroveň.

(poskytovateľ podpory: DataCentrum)

3. úroveň - metodická a systémová podpora - poskytuje ju metodik/garant vlastníka IS, resp. dodávateľ/riešiteľ

IS – ide o riešenie a zodpovedanie metodických otázok, vývoj a aktualizácia IS na základe požiadaviek z praxe,

požiadaviek vlastníka IS, prípadne zmeny legislatívneho prostredia.

122 Podpora používateľov informačného systému CKS

Pri plnení úlohy DataCentrum v hodnotenom období zabezpečovalo pomoc používateľom pri

používaní informačného systému Centrálny konsolidačný systém - CKS pre účely

konsolidácie a odsúhlasovania vzájomných vzťahov, pri odhaľovaní chýb a komplikácií

v praktickej aplikácii a pri zbieraní a odovzdávaní námetov na ďalší rozvoj tohto systému

vrátane metodickej podpory účtovníctva a konsolidácie. Súčasne boli plnené úlohy

prislúchajúce technickému zabezpečeniu prevádzky systému.

Celkový počet hlásení týkajúcich sa aplikačnej a metodickej podpory IS CKS je v porovnaní

s predchádzajúcim obdobím nasledovný:

Rok 2014 2015 2016 2017 2018 2019 2020

AP CKS 1 921 1 998 1 246 906 1 019 905 745

MP CKS 122 126 123 84 130 27 95

 (Pozn.: AP – aplikačná podpora, MP – metodická podpora)

V grafickom vyjadrení:

0

500

1000

1500

2000

2500

2014 2015 2016 2017 2018 2019 2020

AP CKS

MP CKS

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 21

151 Certifikácia DataCentra podľa normy EN ISO 9001

V roku 2020 DataCentrum udržiavalo a skvalitňovalo systém riadenia kvality podľa

medzinárodnej normy systému riadenia kvality EN ISO 9001. Všetky úlohy DataCentra

vyplývajúce z kontraktu uzavretého na rok 2020 boli priebežne plnené a splnené.

V roku 2020 DataCentrum na úseku riadenia kvality plnilo hlavne nasledujúce úlohy:

 bol udržiavaný a zlepšovaný systém manažérstva kvality,

 priebežne bola aktualizovaná interná riadená dokumentácia a zoznam externej riadenej

dokumentácie, t. j. aktualizovaných, alebo novo prijatých bolo:

- 10 organizačných smerníc,

- 8 pracovných postupov,

 v novembri 2020 boli realizované interné audity interným audítorom a externým

audítorom,

 v decembri 2020 bol realizovaný externý recertifikačný audit zavedeného systému

riadenia kvality externou spoločnosťou.

Auditmi neboli zistené žiadne nezhody.

Všetka interná riadená dokumentácia (príkazy riaditeľa, smernice, pracovné postupy

a formuláre, nápravné a preventívne opatrenia, výsledky interných auditov) sú dostupné

všetkým zamestnancom DataCentra na intranete, resp. ako kriteriálne výtlačky vo fyzickej

podobe u manažéra kvality v DataCentre.

Hodnotiace kritériá úlohy - úspešné absolvovanie kontrolného auditu, odstraňovanie zistených

nedostatkov a zlepšovanie systému riadenia kvality - boli splnené.

161 Centrum monitorovania prevádzky - CMP

Oddelenie CMP vykonáva monitorovanie/zisťovanie a prideľovanie kritických incidentov na

riešenie riešiteľom a riešiteľským skupinám, následne sledovanie ich vyriešenia a ich

uzavretia v systéme HP Service Manager.

Oddelenie CMP na požiadanie poskytuje používateľom informačných systémov sumárne

informácie o kritických incidentoch, ktoré sa vyskytli na monitorovaných informačných

systémoch prevádzkovaných v DataCentre za definované obdobie.

Zaradeniu každého nového informačného systému do monitorovania v DataCentre

predchádza analýza a špecifikácia jeho stavov, ktoré sú následne monitorované.

Kritické incidenty zistené monitorovacím systémom v štandardnej procedúre operátor CMP

pridelí riešiteľom na riešenie. Incidenty, ktoré nie sú zistené automaticky, operátor CMP

manuálne zaznamenáva v HP Service Manageri a informáciu o nich postupuje dodávateľovi

monitorovacieho systému prostredníctvom jeho HelpDesku s cieľom doplnenia riešiteľov

a štandardizácie procesov ich riešenia.

Riešenie incidentov, ktoré pridelí operátor CMP na riešenie riešiteľom sú vykonávané v úzkej

spolupráci s operátormi Konzoly 1 a Konzoly 2.

Prideľovanie incidentov operátorom CMP riešiteľovi, následná notifikácia riešiteľa

o incidentoch, sledovanie procesu riešenia incidentov a po ich vyriešení ich uzavretie

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 22

v HP ServiceManageri vedie ku korelácii kvality služieb dodávateľov v zmysle platných

SLA.

Operátori CMP pracujú v nepretržitej prevádzke 24x7. Počas roka 2020 neboli realizované

žiadne zmeny funkcionality monitorovacieho systému, ktoré by si vyžadovali zaškolenie

operátorov. V prípade potreby zaškolenia sa takéto školenia vykonávajú počas pracovnej

doby priebežne bez prerušenia prevádzky.

Útvar CMP tiež zabezpečuje:

 spracovanie uzávierok IS SŠP, kontroly komunikačných kanálov pre IS SŠP,

 dohľad nad bezpečnosťou priestorov, v ktorých sú prevádzkované IS a KTI

a v ktorých pracujú zamestnanci externých firiem,

 dohľad nad podpornou infraštruktúrou (klimatizácie, EPS, zdroje el. energie)

informačných systémov prevádzkovaných v DataCentre.

CMP v roku 2020 plnilo všetky pridelené úlohy priebežne v nepretržitej prevádzke

7 dní x 24 hod. s využitím interných a externých zamestnancov.

Práce CMP boli zabezpečované a vykonávané v zmysle záväzkov definovaných v platných

SLA.

201 Register účtovných závierok (RÚZ)

DataCentrum aj v roku 2020, ako prevádzkovateľ Registra účtovných závierok, v zmysle

§ 23c zákona č. 431/2002 Z. z. o účtovníctve v znení neskorších predpisov a v súlade so

zákonom č. 145/1995 Z. z. o správnom konaní, vydávalo na základe doručenej žiadosti

overené kópie dokumentov alebo časti dokumentov, ktoré sú uložené v Registri účtovných

závierok.

Žiadateľ - účtovná jednotka alebo fyzická osoba, môže o kópiu dokumentu alebo časti

dokumentu požiadať na základe písomnej žiadosti zaslanej doporučene poštou alebo

doručenej osobne do podateľne RÚZ. Zamestnanci podateľne RÚZ, okrem vydávania

výstupov z registra, poskytujú poradenstvo telefonicky, mailom alebo osobne aj v otázkach

súvisiacich s ukladaním, zverejňovaním a vydávaním výstupov z RÚZ.

K 1. januáru 2015 nadobudol účinnosť zákon č. 333/2014 Z. z., ktorým sa menil a dopĺňal

zákon č. 595/2013 Z. z. o dani z príjmov v znení neskorších predpisov a ktorým sa menia

a dopĺňajú niektoré zákony. Zmeny, ktoré priniesol, ovplyvnili zavedené procesy a boli

zapracované do pracovných postupov a prevádzky pracoviska RÚZ.

V nadväznosti na zmluvu uzatvorenú medzi MF SR a Slovenskou poštou a zmluvou

DataCentra o umiestnení, prevádzkovaní technického vybavenia a o zapojení do systému

centrálnej evidencie poplatkov e-Kolok boli zabezpečované i naďalej, t. j. aj v roku 2020. Ide

o technologické i procesné podmienky súvisiace s prevádzkou tzv. softvérovej pokladne,

ktorá umožňuje zamestnancom prijímať a evidovať úhrady za poplatky v centrálnom systéme

evidencie.

Všetky požiadavky klientov hlásené cez CPU boli zaznamenané v Service Manageri (577)

a boli vyriešené v stanovenom termíne a v súlade s požiadavkami SLA - t. j. bolo poskytnuté

poradenstvo na telefonickej alebo e-mailovej úrovni, prípadne bola zabezpečená druhá úroveň

podpory. Celkovo bolo v roku 2020 prostredníctvom CPU evidovaných 908 používateľov na

základe žiadosti o vstup do neverejnej časti.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 23

V roku 2020 bolo vybavených celkom 249 žiadostí o poskytnutie údajov z registra účtovných

závierok. Z tohoto počtu bolo osobne podaných a vybavených 75 žiadostí a poštou bolo

doručených a vybavených 164 žiadostí. Z celkového počtu žiadostí bolo 168 žiadostí

vybavených bezplatne a 71 za úhradu v hotovosti v súlade so zákonom č. 145/1995 Z. z.

o správnych poplatkoch v znení neskorších predpisov. V prípade osobného podania žiadosti

a úhrady správneho poplatku v hotovosti alebo na základe potvrdenia pre evidenciu poplatku

bol výstup vydávaný na počkanie.

Z celkového počtu zaregistrovaných žiadostí bolo po konzultácii s klientom 10 žiadostí

dovybavených na okresnej úrovni.

V prípadoch, kedy nebolo možné žiadosť vybaviť hneď, nakoľko sa požadovaný dokument

v registri nenachádzal, bolo potrebné zabezpečiť nápravu v spolupráci s Finančným

riaditeľstvom SR v Banskej Bystrici, ktoré muselo zabezpečiť následné doplnenie

a zverejnenie chýbajúcich dokumentov. V takýchto prípadoch je poverený zamestnanec

podateľne RÚZ kompetentný vydať potvrdenie o tom, že požadovaný dokument sa v registri

nenachádza a postúpiť problém na riešenie správcovi registra RÚZ, prípadne ho uzavrieť až

po doplnení dát v databáze registra.

Koncom roka 2019 bol aktualizovaný formulár Žiadosť o prístup do neverejnej časti Registra

účtovných závierok a do komunikačno-technologickej infraštruktúry DataCentra. tak, aby sa

mohol povoliť aj prístup pre používateľov, ktorí vykonávajú administráciu. V rámci internej

riadenej dokumentácie bol tento formulár aktualizovaný aj v Pracovnom postupe RÚZ

(PP 71), vyd. 02 a 24. 07. 2020 zverejnený na intranete DataCentra.

V roku 2020 bolo prostredníctvom Centra podpory používateľov (CPU) zaevidovaných

a uzatvorených 577 hlásení používateľov Registra účtovných závierok, čo je nárast o 40

hlásení oproti roku 2019.

Koncom roka bola v súlade s Plánom kontrolnej činnosti DataCentra na rok 2020 vykonaná

interná kontrola, ktorá nezistila žiadne nedostatky alebo nedodržiavanie pracovného postupu.

V rámci auditu vykonávaného v DataCentre boli Útvaru hodnoty za peniaze MF SR

poskytnuté všetky relevantné informácie súvisiace s procesom poskytovania informácií

z RÚZ a jeho finančnou stránkou, t. j. dodržiavanie postupu v súlade so zákonom

č. 71/1967 Zb. o správnom konaní v znení neskorších predpisov a zákonom č. 145/1995 Z. z.

o správnych poplatkoch.

V nadväznosti na pandemickú situáciu boli služby zákazníkom i naďalej poskytované podľa

ich potrieb a požiadaviek, pričom bol často využívaný telefonický dohovor termínu.

V hodnotenom období neboli zaznamenané žiadne problémy s dostupnosťou a funkčnosťou

Registra účtovných závierok a všetky hodnotiace kritériá boli splnené.

202 Konzultačné služby pre odbor informačných technológií MF SR

V roku 2020 boli v rámci úlohy zo strany DataCentra riešené a zabezpečované nasledovné

činnosti:

- uskutočnili sa pracovné stretnutia k zákonu o hazardných hrách a k vytvoreniu z neho

vyplývajúceho registra vylúčených hráčov v súvislosti s novými dátovými zdrojmi

a ich začlenením do IS RVO,

- boli poskytnuté konzultácie pri realizácií podpory používateľov pre IS IOM,

- boli poskytnuté konzultácie a súčinnosť pri budovaní Bankového CSIRTu a príprave

projektu na jeho rozšírenie,

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 24

- zúčastnili sme sa pracovných stretnutí k implementácií Vykonávacieho nariadenia

komisie (EÚ) 2018/574 z 15. decembra 2017 o technických normách pre vytvorenie

a prevádzku systému vysledovateľnosti pre tabakové výrobky,

- zúčastňovali sme sa zasadnutí expertnej skupiny v EK pre systému vysledovateľnosti

pre tabakové výrobky,

- aktívne sme sa zúčastňovali pracovných stretnutí zameraných na koncepčné riešenie

úloh a procesov súvisiacich s optimalizáciou oblasti rezortného IT.

211
IT monitorovací systém pre štrukturálne fondy a Kohézny fond pre programové

obdobie 2007 - 2013 (ITMS II)

DataCentrum počas roku 2020 zabezpečovalo nasledovné činnosti súvisiace s prevádzkou

ITMS Core a ITMS Portál:

1. Správa a prevádzka systému

DataCentrum, v spolupráci s dodávateľom ITMS II, zabezpečovalo prevádzkovanie

a spravovanie produkčného, školiaceho a cvičného systému ITMS Core a ITMS Portál,

zabezpečovalo technickú podporu pre systém a bežnú údržbu aplikačných systémov.

Aplikácia ITMS Core a ITMS Portál pracuje pod OS Linux. Aplikácia využíva ako fyzické

servery len databázové servery a report server, všetky ostatné serverové komponenty

architektúry sú realizované ako virtuálne servery.

Aplikácia ITMS II pracuje nad zjednotenou databázou pre verejnú aj neverejnú časť ITMS II,

ktorá je umiestnená v rámci komunikačno-technologickej infraštruktúry DataCentra (KTI).

K 31. 12. 2020 je v produkčnej prevádzke ITMS Core a ITMS Portál verzia 2.16.28.

Počas roku 2020 DataCentrum realizovalo činnosti vedúce ku skvalitneniu poskytovaných

služieb aj pre ITMS II, ako aj na odstránenie nedostatkov zistených vládnymi auditmi

ITMSII.

Boli to nasledovné činnosti:

- realizácia nákupu podpory licencií mailového systému,

- realizácia nákupu podpory CITRIX licencie,

- realizácia nákupu podpory na VMware licencie,

- realizácia nákupu podpory na Symantec licencie,

- realizácia nákupu podpory RED HAT produktov,

- realizácia nákupu podpory ESET licencií,

- realizácia upgradu prostredia KTI,

- realizácia nákupu podpory pre bezpečnostné prvky,

- príprava upgradu časti bezpečnostnej infraštruktúry,

- nasadenie rozšírenia bezpečnostného systému,

- upgrade poštového systému,

- upgrade doménových radičov,

- príprava novej certifikačnej autority,

- realizácia opatrení na ochranu pred možnými útokmi.

Počas hodnoteného obdobia boli pravidelne dopĺňané údaje týkajúce sa ITMS II do

konfiguračnej databázy a pravidelne sa vykonávala aj aktualizácia (patchovanie) operačného

systému pre ITMS II.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 25

Na firemnom projektovom portáli, ku ktorému má prístup projektový manažér DataCentra, je

vykazované detailné plnenie úloh dodávateľa.

Pomocou nástroja CyberArk boli monitorované aktivity/logy pracovníkov s pridelenými

administrátorskými oprávneniami pre ITMS II.

Zamestnanci DataCentra vykonávali v hodnotenom období administráciu časti produkčného

a cvičného systému ITMS Core a ITMS Portál - modulu Administrátorské nástroje - Správa

orgánov a užívateľov, Správa priradenia užívateľských rolí, Správa rolí orgánu, Správa

užívateľských rolí orgánu, Správa žiadostí o Konto Portál a Bezpečnostné nastavenia, a na

základe žiadostí vykonávali aj úpravy v časti Správa subjektov.

Počas celej doby prevádzky ITMS Core a ITMS Portál boli aj v roku 2020 dodržiavané všetky

bezpečnostné opatrenia vyplývajúce z požiadaviek na bezpečnosť systému.

ITMS Core a ITMS Portál sú začlenené do centrálneho monitoringu prevádzky v DataCentre,

v rámci ktorého je nad systémom ITMS Core a ITMS Portál uskutočňovaný základný

monitorig, ktorý sa zrealizuje pomocou nástroja BAC, a to spustením Žiadosti o aktiváciu pre

ITMS Portál a prihlásením sa do aplikácie pre ITMS Core.

V roku 2020 neboli centrálnym monitoringom zaznamenané nedostupnosti systému ITMS

Core a ITMS Portál, okrem nedostupnosti počas pravidelnej údržby systému ITMS a počas

nasadzovania nového buildu pre systém ITMS. Dostupnosť produkčného systému ITMS Core

a ITMS Portál bola v hodnotenom období 99,99 %.

2. Užívateľská, aplikačná, technická, technologická podpora a monitoring

Cieľom úlohy je zabezpečovať pomoc užívateľom pri práci s aplikáciou ITMS Core a ITMS

Portál. DataCentrum počas roku 2020 poskytovalo 1. úroveň a 2. úroveň podpory (aplikačná,

technická a technologická) bola poskytovaná v spolupráci s dodávateľom ITMS.

Všetky problémy užívateľov pri práci so systémom ITMS Core alebo ITMS Portál, hlásené

prostredníctvom telefónu, e-mailu, alebo web rozhraním boli zaznamenané v aplikácii

HP ServiceManager a riešené pracovníkmi 2. úrovne podpory.

Hlásenia zaznamenané v aplikácii HP ServiceManager boli vyriešené v stanovenom termíne

podľa SLA - v sledovanom období bolo vyriešených 381 hlásení užívateľov pre ITMS Core

a 391 hlásení užívateľov ITMS Portál. Prevažná časť hlásení sa týkala problémov

s prihlásením sa do systému ITMS Core aj ITMS Portál (zabudnuté prihlasovacie údaje, strata

Grid karty) a problémov pri vytváraní MS pri práci v inom prehliadači ako IE v 7.0 a vyššia.

Aplikačná podpora pre ITMS bola poskytovaná permanentne počas pracovných dní v čase

od 800 do 1700 hod., a v prípade mimoriadnych situácií aj mimo uvedených hodín.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 26

Počet zaznamenaných a vyriešených hlásení užívateľov systému ITMS Core a ITMS Portál

v roku 2020:

Percentuálne zobrazenie vyriešených hlásení užívateľov systému ITMS v roku 2020

Porovnanie počtu uzatvorených hlásení s predchádzajúcimi rokmi v grafickom vyjadrení (za

roky 2015-2020):

0

10

20

30

40

50

60

70

80

90

38
24 22

43

23

48

29
18

33 29
40

34

28

35 36

43

54
16

8
21

34
32

48

36

ITMS Core ITMS Portál

ITMS Core

49,35%

381

ITMS Portál

50,65%

391

0

500

1000

1500

2000

2500

3000

3500

4000

2015 2016 2017 2018 2019 2020

1953 2068
1513

650 536 381

1758 1298

956

856
545

391

ITMS Core ITMS Portál

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 27

3. Koordinácia prác v procese zabezpečenia pripájania nových koncových bodov do KTI

pre potreby ITMS

V procese zabezpečovania pripájania nových koncových bodov do KTI pre ITMS prebehla

po centralizácii požiadaviek na pripojenie nových koncových bodov do KTI, analýza

možností ich pripojenia a v spolupráci s útvarom CPU boli tieto pripojenia do KTI

zrealizované.

4. Zabezpečovanie prístupov pre užívateľov systému

ITMS Core:

Úlohou DataCentra bol zber, registrácia, kontrola písomnej formy žiadosti o prístup pre

užívateľov ITMS Core s elektronickou formou a archivácia žiadostí o prístup. Zároveň

DataCentrum zabezpečovalo a zriaďovalo prístup do produkčného systému ITMS Core pre

užívateľov na základe schválených žiadostí. Ku koncu sledovaného obdobia bolo v ITMS

Core 1 530 aktívnych užívateľov, z toho za sledované obdobie bolo spracovaných 45 nových

žiadostí o prístup do ITMS Core, 5 užívateľských prístupov bolo aktualizovaných a 145

užívateľských účtov bolo zrušených (zablokovaných).

Zároveň boli vytvárané potrebné prístupy na základe poverenia pre administrátora na

rezortoch a ich zástupcov.

DataCentrum v rámci vytvárania prístupov pre užívateľov systému zabezpečovalo:

- centralizáciu Žiadostí o prístup do ITMS Core,

- kontrolu písomnej formy Žiadosti o prístup s elektronickou formou,

- vytvorenie, aktualizáciu alebo zrušenie prístupov pre užívateľov systému,

- zakladanie a archiváciu Žiadostí o prístup do ITMS Core,

- zabezpečenie distribúcie prístupov užívateľom ITMS Core,

- vykonávanie pravidelnej previerky prístupov do systému a spracovanie záznamov

z previerok prístupov.

Doba vytvorenia prístupu užívateľa do systému ITMS Core a doba aktualizácie orgánových

a užívateľských rolí v systéme ITMS Core bola dodržiavaná v súlade s Manuálom pre

prístupové práva do ITMS Core a interným Pracovným postupom č. 07.

Počet spracovaných žiadostí o prístup do ITMS Core v roku 2020:

45

5

145

Nové prístupy

Aktualizované

prístupy

Blokované

prístupy

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 28

V dňoch 10. 06. 2020 a 15. 12. 2020 boli vykonané previerky prístupov do systému ITMS

Core.

Na kontrolovaných vzorkách prístupov do systému ITMS Core neboli zistené žiadne

nedostatky. Z previerok boli vypracované záznamy.

ITMS Portál:

V rámci realizácie procesu spracovania žiadostí o aktiváciu konta do ITMS Portál boli

DataCentrom vykonávané činnosti - zber, registrácia, kontrola písomnej formy žiadosti

s elektronickou a archivácia žiadostí o aktiváciu konta do ITMS Portál. Následne, po úspešnej

kontrole žiadosti, DataCentrum aktivovalo užívateľské konto a vydávalo GRID karty do

ITMS Portál.

V ITMS Portál bolo k 31. 12. 2020 aktívnych 13 608 užívateľov, z toho za sledované obdobie

bolo aktivovaných 11 užívateľských účtov, 13 žiadostí o aktiváciu konta do ITMS Portál bolo

zamietnutých. Najčastejším dôvodom zamietnutia žiadostí bolo už v minulosti vytvorené

konto v ITMS Portál a vydaná GRID karta pre toho istého užívateľa (duplicitné žiadosti

o prístup), prípadne omyl užívateľov, keď chceli vytvoriť prístup do ITMS2014+.

DataCentrum v rámci vytvárania prístupov pre užívateľov systému zabezpečovalo:

- centralizáciu žiadostí o aktiváciu konta do ITMS Portál,

- kontrolu písomnej formy žiadosti o aktiváciu konta do ITMS Portál s elektronickou

formou,

- aktivovanie užívateľského konta do ITMS Portál a vydávanie GRID kariet do jedného

pracovného dňa,

- zakladanie a archiváciu žiadostí o aktiváciu konta do ITMS Portál,

- zabezpečenie distribúcie prístupov užívateľom ITMS Portál.

Doba aktivácie užívateľského konta a vydanie GRID karty do systému ITMS Portál bola

dodržiavaná v súlade s interným Pracovným postupom č. 39.

5. Zabezpečenie bezpečnosti systému

Implementácia všetkých navrhovaných riešení z bezpečnostného projektu pre bezpečnosť

ITMS II bola zrealizovaná (všetky bezpečnostné opatrenia boli dodržiavané v spolupráci

s útvarom bezpečnosti DataCentra) a za účasti garantov projektu ITMS II počas celej doby

prevádzky systému ITMS II.

V priebehu roku 2020 bol aktualizovaný Katalóg rizík pre systém ITMS II, ktorý je súčasťou

Bezpečnostného projektu pre ITMS.

6. Realizácia záložného systému ITMS

Z dôvodu nedostatku systémových prostriedkov (kapacita diskového poľa) nebolo možné

realizovať záložné prostredie.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 29

212
IT monitorovací systém pre Európske štrukturálne a investičné fondy pre

programové obdobie 2014 - 2020 (ITMS2014+)

IT monitorovací systém pre Európske štrukturálne a investičné fondy pre programové obdobie

2014 - 2020 (ITMS2014+ verejná a ITMS2014+ neverejná časť) je v produkčnej prevádzke

od júla 2015.

V priebehu hodnoteného obdobia boli v prevádzke, prípadne boli uvedené v roku 2020

do prevádzky nasledovné integrácie s ITMS2014+:

 ISUF (MF SR)

 Register fyzických osôb (RFO - MV SR)

 Register adries fyzických osôb (RA - MV SR)

 IS CSRÚ - Register právnických osôb (RPO)

 Elektronický kontraktačný systém (EKS - MV SR)

 Vestník ÚVO (ÚVO)

 IS CSRÚ - daňové nedoplatky (MF SR; finančná správa)

 Register úpadcov (MS SR)

 Obchodný register SR (MS SR)

 Register účtovných závierok (MF SR; finančná správa)

 Národný inšpektorát práce - Zoznam fyzických osôb a právnických osôb, ktoré

porušili zákaz nelegálneho zamestnávania

 IS CSRÚ - IS SEMP: portál na evidenciu a monitorovanie pomoci

 CEDIS - audity

 IS CSRÚ - Sociálna poisťovňa (MPSVR SR)

 IS CSRÚ - všetky tri zdravotné poisťovne (MF SR)

 Register trestov (GP SR)

 Ústredný portál verejnej správy (UPVS)

 IS CSRÚ - kataster nehnuteľností (ESKN)

 IS JRŽ - Jednotný register žiadateľov (PPA)

 IS AGIS - Agrárny informačný systém, PPA (PPA)

 RPVS - register partnerov verejného sektora

 API (pre účely nahrávania účastníkov projektov

 aktuálne sa pracuje na integrácii s registratúrnymi systémami subjektov

1. Správa a prevádzka systému

DataCentrum, v spolupráci s dodávateľom ITMS2014+, zabezpečovalo prevádzkovanie

a spravovanie testovacieho, produkčného, školiaceho a cvičného systému ITMS2014+

neverejná časť a ITMS2014+ verejná časť (inštalácia servisných buildov, administrácia,

management, zálohovanie...), zabezpečovalo technickú podporu pre systém a bežnú údržbu

aplikačných systémov.

Aplikácia ITMS2014+ neverejná časť a ITMS2014+ verejná časť pracuje pod OS Linux

a využíva ako fyzické servery len databázové servery a report server. Všetky ostatné

serverové komponenty architektúry sú realizované ako virtuálne servery.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 30

Aplikácia ITMS2014+ pracuje nad zjednotenou databázou pre verejnú aj neverejnú časť

ITMS2014+, ktorá je umiestnená v rámci komunikačno-technologickej infraštruktúry

DataCentra (KTI).

V rámci prevádzky ITMS2014+ sa spravuje 5 rôznych prostredí – testovacie, produkčné,

cvičné, školiace a záložné. Celkovo je v týchto prostrediach prevádzkovaných 128 serverov.

Počas roku 2020 bolo uvoľnených 112 skriptov na modifikáciu dát a bolo nasadených 175

verzií aplikácie ITMS2014+. K 31. 12. 2020 je v prevádzke produkčný systém ITMS2014+

neverejná časť a ITMS2014+ verejná časť verzia 14.8.2.

V roku 2020 DataCentrum realizovalo činnosti súvisiace so zabezpečovaním produkčnej

prevádzky ITMS2014+ a súčasne vedúce ku skvalitneniu poskytovaných služieb pre

ITMS2014+, ako aj činnosti na odstránenie nedostatkov zistených vládnym auditom

ITMS2014+.

Boli to nasledovné činnosti:

 realizácia nákupu podpory licencií mailového systému,

 realizácia nákupu podpory CITRIX licencie,

 realizácia nákupu podpory na VMware licencie,

 realizácia nákupu podpory na Symantec licencie,

 realizácia nákupu podpory RED HAT produktov,

 realizácia nákupu licencií ESET,

 realizácia upgradu prostredia KTI,

 realizácia nákupu podpory pre bezpečnostné prvky,

 príprava upgradu časti bezpečnostnej infraštruktúry,

 nasadenie rozšírenia bezpečnostného systému,

 upgrate poštového systému,

 realizácia opatrení na ochranu pred možnými útokmi.

V priebehu roka 2020 boli pravidelne dopĺňané údaje týkajúce sa ITMS2014+ do

konfiguračnej databázy a pravidelne sa vykonávala aj aktualizácia (patchovanie) operačného

systému pre ITMS2014+.

Zamestnanci DataCentra vykonávali administráciu časti produkčného, testovacieho

a cvičného systému ITMS2014+ neverejná časť a ITMS2014+ verejná časť - modulu Orgány

a používatelia - Orgány, Pracovné pozície, Používatelia, Žiadosti o aktiváciu konta, a na

základe žiadostí zo strany používateľov sa vykonávali aj úpravy v časti Subjekty a osoby.

Počas celej doby prevádzky ITMS2014+ boli dodržiavané všetky bezpečnostné opatrenia

vyplývajúce z požiadaviek na bezpečnosť systému v súlade s Bezpečnostným projektom pre

ITMS2014+, Bezpečnostným manuálom pre koncových používateľov a manažérov

ITMS2014+ a Katalógom rizík pre systém ITMS2014+.

V priebehu roku 2020 bolo zavedené zálohovanie komplet celého VMware vybavenia

(virtuálnych serverov) produkčného prostredia na pásky. Zálohovanie ITMS2014+ je

systémovou podporou vykonávané formou replikácie z produkčného systému na záložný

systém.

ITMS2014+ neverejná časť a ITMS2014+ verejná časť sú začlenené do centrálneho

monitoringu prevádzky v DataCentre, v rámci ktorého je uskutočňovaný základný

monitoring, ktorý sa realizuje pomocou nástroja BAC, a to spustením Žiadosti o aktiváciu

používateľského konta do ITMS2014+ verejná časť a prihlásením sa do aplikácie pre

ITMS2014+ neverejná časť. Počas sledovaného obdobia neboli centrálnym monitoringom

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 31

zaznamenané väčšie nedostupnosti týchto systémov, okrem nedostupnosti počas pravidelnej

údržby systému a počas nasadzovania nových buildov pre systém ITMS.

Dostupnosť produkčného systému ITMS2014+ neverejná časť a ITMS2014+ verejná časť

bola v hodnotenom období 99,99 %.

2. Užívateľská, aplikačná, technická, technologická podpora a monitoring

Cieľom úlohy je zabezpečovať pomoc používateľom pri práci s aplikáciou ITMS2014+

neverejná časť a ITMS2014+ verejná časť. DataCentrum počas celého roka 2020 poskytovalo

1. úroveň aj 2. úroveň podpory (aplikačná, technická a technologická), bola poskytovaná

v spolupráci s dodávateľom ITMS2014+.

Všetky problémy používateľov pri práci so systémom ITMS2014+ neverejná časť alebo

ITMS2014+ verejná časť, hlásené prostredníctvom telefónu, e-mailu, alebo web rozhrania

boli zaznamenané v aplikácii HP ServiceManager, riešené pracovníkmi 2. úrovne podpory

a boli vyriešené v stanovenom termíne podľa SLA.

V roku 2020 bolo vyriešených 2 439 hlásení používateľov pre ITMS2014+ neverejná časť

a 6 147 hlásení používateľov ITMS2014+ verejná časť. Prevažná časť hlásení sa týkala

problémov s prihlásením sa do systému ITMS2014+ verejná časť (problémy používateľov pri

vytváraní ŽoAK, problémov pri vytváraní ŽoNFP a VO) a tiež metodických usmernení

používateľov neverejnej časti ITMS2014+.

Aplikačná podpora pre ITMS2014+ bola poskytovaná permanentne počas pracovných dní

v čase od 800 do 1700 hod., a v prípade mimoriadnych situácií aj mimo uvedených hodín.

Počet zaznamenaných a vyriešených hlásení užívateľov systému ITMS2014+ v roku 2020:

0

100

200

300

400

500

600

700

800

900

1000

286 260 284
178 131

202 152 152 199
283

178 134

483
447 395

750

406

420
651

527
539

693

479

357

ITMS2014+ neverejná časť ITMS2014+ verejná časť

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 32

Percentuálne zobrazenie vyriešených hlásení užívateľov systému ITMS2014+ v roku 2020:

Porovnanie počtu uzatvorených hlásení s predchádzajúcimi rokmi v grafickom vyjadrení

(za roky 2015-2020):

3. Zabezpečovanie prístupov pre používateľov systému

ITMS2014+ neverejná časť:

V rámci realizácie úlohy procesu spracovania žiadostí pre orgány a žiadostí o prístup do

ITMS2014+ neverejná časť boli v systéme ITMS2014+ vytvárané nové orgány

v implementácii fondov a vytvárané nové používateľské kontá. Zároveň boli vytvárané

potrebné prístupy na základe poverení pre manažérov ITMS2014+ na rezortoch.

Úlohou DataCentra bolo zabezpečiť zber, registráciu a kontrolu písomnej formy žiadosti

o prístup do ITMS2014+ neverejná časť a po zapracovaní v systéme ITMS2014+ aj

archiváciu žiadostí o prístup do ITMS2014+. DataCentrum zriaďovalo prístup do

produkčného systému ITMS2014+ neverejná časť, a pre manažérov ITMS2014+ aj do

testovacieho systému ITMS2014+ neverejná časť na základe schválených žiadostí.

Ku koncu hodnoteného obdobia bolo v ITMS2014+ neverejná časť 3 009 aktívnych

používateľov, z toho bolo spracovaných 559 nových žiadostí o prístup do ITMS2014+

neverejná časť, 219 prístupov do ITMS2014+ neverejná časť bolo aktualizovaných a 257

používateľských účtov bolo zablokovaných na základe formuláru alebo hlásenia v HPSM.

Zároveň bolo schválených a vytvorených 81 prístupov do ITMS2014+ cez Internet, 151

prístupov do verejnej časti ITMS2014+ pre používateľov neverejnej časti ITMS2014+

28%

2 439

72%

6 147

ITMS2014+

neverejná

časť

ITMS2014+

verejná časť

0

2000

4000

6000

8000

10000

12000

2015 2016 2017 2018 2019 2020

167
1856 1809 1688

2559 2439
254

2409
3730 4047

8453

6147

ITMS2014+ neverejná časť ITMS2014+ verejná časť

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 33

a vytvorených 177 prístupov pre Manažérov ITMS2014+. Zamietnutých bolo 106 žiadostí

o prístup, pričom najčastejším dôvodom zamietnutia žiadostí bol nesprávne vyplnený

formulár žiadosti F175.

Pre Manažérov ITMS2014+ bol súčasne zriaďovaný aj prístup do prostredia STG (testovacie

prostredie ITMS2014+ neverejná časť).

Z dôvodu zániku Úradu podpredsedu vlády SR pre investície a informatizáciu a prechodu

práv na Ministerstvo investícií, regionálneho rozvoja a informatizácie SR, sa k 01. 07. 2020

uskutočnila delimitácia 129 používateľov z Úradu podpredsedu vlády SR pre investície

a informatizáciu na Ministerstvo investícií, regionálneho rozvoja a informatizácie SR

(MIRRI SR).

S cieľom optimalizácie implementačnej štruktúry bola k 01. 10. 2020 delimitovaná na

Ministerstvo investícií, regionálneho rozvoja a informatizácie SR agenda regionálneho

rozvoja (tzn. Integrovaný regionálny operačný program, programy cezhraničnej spolupráce

a Platobná jednotka) z Ministerstva pôdohospodárstva a rozvoja vidieka SR, z Úradu vlády

SR agenda operačného programu Technická pomoc a vzdelávania administratívnych kapacít

európskych štrukturálnych a investičných fondov a z MF SR agenda Platobnej jednotky.

V tejto súvislosti boli v mesiaci september 2020 vykonané prípravné práce potrebné pre

úspešnú delimitáciu používateľov neverejnej časti ITMS2014+.

V rámci delimitácie boli v systéme ITMS2014+ vytvorené nové orgány, do ktorých boli

presunutí delimitovaní používatelia a zároveň boli títo používatelia v rámci KTI hromadne

presunutí na Ministerstvo investícií, regionálneho rozvoja a informatizácie SR. Konkrétne to

bolo 205 používateľov, a to 28 používateľov Úradu vlády SR, 4 používatelia Platobnej

jednotky Úradu vlády SR, 8 používateľov Platobnej jednotky MF SR a 165 používateľov

Ministerstva pôdohospodárstva a rozvoja vidieka SR (z toho Interreg - 36, Platobná jednotka

- 13, OP Integrovaný ROP - 116).

DataCentrum v rámci vytvárania prístupov pre používateľov systému zabezpečovalo:

 centralizáciu písomnej formy Žiadostí o prístup do ITMS2014+ neverejná časť,

 vytvorenie, aktualizáciu alebo zrušenie prístupov pre používateľov systému,

 zakladanie a archiváciu Žiadostí o prístup do ITMS2014+ neverejná časť,

 vytváranie nových orgánov, prideľovanie rolí orgánu, čítacích a aktualizačných

vizibilít na základe požiadaviek CKO,

 aktualizáciu zoznamu orgánov a používateľských rolí orgánu,

 zabezpečenie distribúcie všetkých relevantných dokumentov manažérom ITMS2014+

na rezortoch,

 vykonávanie pravidelnej previerky prístupov do systému a spracovanie záznamov

z previerok prístupov.

Doba vytvorenia prístupu do systému ITMS2014+ neverejná časť pre používateľa a doba

aktualizácie orgánových a používateľských rolí v systéme ITMS2014+ neverejná časť bola

dodržiavaná v súlade s Manuálom pre prístupové práva do ITMS2014+ neverejná časť

a interným Pracovným postupom č. 62.

V dňoch 15. 06. 2020 a 15. 12. 2020 boli vykonané previerky prístupov do systému

ITMS2014+ neverejná časť. Na kontrolovaných vzorkách prístupov do systému ITMS2014+

neverejná časť neboli zistené žiadne nedostatky a z previerok boli vypracované záznamy.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 34

Počet spracovaných prístupov do ITMS2014+ neverejná časť v roku 2020:

Celkový počet spracovaných prístupov do ITMS2014+ neverejná časť v porovnaní

s predchádzajúcimi rokmi (2015-2020)

ITMS2014+ verejná časť:

V rámci realizácie procesu spracovania žiadostí o aktiváciu používateľského konta do

ITMS2014+ verejná časť boli DataCentrom vykonávané činnosti - zber, registrácia, kontrola

písomnej formy žiadosti s elektronickou a archivácia žiadostí o aktiváciu používateľského

konta do ITMS2014+ verejná časť (ŽoAK). Následne, po úspešnej kontrole žiadosti,

DataCentrum schválilo ŽoAK, a týmto bolo v systéme ITMS2014+ vytvorené žiadané

používateľské konto.

V ITMS2014+ verejná časť je k 31. 12. 2020 aktívnych 23 121 používateľov, z toho za

sledované obdobie bolo aktivovaných 2 260 používateľských účtov, 72 žiadostí o aktiváciu

konta do ITMS2014+ verejná časť bolo zamietnutých. Najčastejším dôvodom zamietnutia

žiadostí bolo doručenie draftu žiadostí, doručenie žiadostí s chýbajúcim úradným overením

podpisu štatutára, doručenie žiadosti do elektronickej schránky podpísanej s neplatným ZEP,

prípadne doručenie žiadostí po uplynutí 60 dňovej lehoty od registrácie.

V termíne od 6. júla 2020 do 7. augusta 2020 bola možnosť registrácie oprávnených

žiadateľov o dotáciu vo forme úľav na environmentálnych daniach do verejnej časti

ITMS2014+, v rámci vyhlásenej výzvy Pôdohospodárskej platobnej agentúry na predkladanie

559

219

257

Nové prístupy

Aktualizované

prístupy

Blokované

prístupy

0

200

400

600

800

1000

1200

1400

2015 2016 2017 2018 2019 2020

683

1227

576
665

453

559

8

247
172 183 170

219

1 22

431

236

398

257

Nové prístupy Aktualizované prístupy Blokované prístupy

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 35

žiadostí o poskytnutie štátnej pomoci vo forme úľav na environmentálnych daniach

(ZELENÁ NAFTA 2020). V období určenom pre registráciu sa zaregistrovalo a bolo

schválených 200 nových oprávnených žiadateľov o túto dotáciu.

DataCentrum v rámci vytvárania prístupov pre používateľov systému ITMS2014+ verejná

časť zabezpečovalo:

- centralizáciu žiadostí o aktiváciu používateľského konta do ITMS2014+ verejná časť,

- kontrolu písomnej formy žiadosti o aktiváciu používateľského konta do ITMS2014+

verejná časť s elektronickou formou,

- schválenie ŽoAK (aktivovanie používateľského konta do ITMS2014+ verejná časť) do

1 pracovného dňa,

- zakladanie a archiváciu žiadostí o aktiváciu používateľského konta do ITMS2014+

verejná časť.

Doba schválenia ŽoAK (aktivácie používateľského konta do systému ITMS2014+ verejná

časť) bola dodržiavaná v súlade s interným Pracovným postupom č. 63.

V rámci funkcionality Technický používateľ (TP) boli počas roka 2020 vytvorené 2 nové

prístupy. V ITMS2014+ je k 31. 12. 2020 vytvorených 5 aktívnych kont Technický

používateľ a 1 konto je zablokované.

Počet žiadostí o aktiváciu používateľského konta do ITMS2014+ verejná časť za rok 2020:

2 260

72

Schválené žiadosti o aktiváciu

používateľského konta do

ITMS2014+

Zamietnuté žiadosti o aktiváciu

používateľského konta do

ITMS2014+

0

50

100

150

200

250

300

350
341

260

162

205

146

180
195

268

151
178

94
80

Počet

aktivovaných

používateľských

účtov

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 36

Celkový počet spracovaných prístupov do ITMS2014+ verejná časť v porovnaní

s predchádzajúcimi rokmi (2015-2020):

4. Zabezpečenie bezpečnosti systému

Počas roku 2015 bol zo strany vlastníka systému ITMS2014+ (ÚV SR) vypracovaný

a schválený Bezpečnostný projekt pre ITMS2014+, Bezpečnostný manuál pre koncových

používateľov a manažérov ITMS2014+ a Katalóg rizík pre systém ITMS2014+.

Všetky bezpečnostné opatrenia boli dodržiavané v spolupráci s útvarom bezpečnosti

DataCentra, a za účasti garantov projektu ITMS2014+ počas celej doby prevádzky systému

ITMS2014+.

5. Realizácia záložného systému ITMS2014+

Záložné prostredie pre ITMS2014+ je vytvorené, a v prípade potreby je možná jeho aktivácia

podľa platnej SLA.

221 Komunikačno-technologická infraštruktúra (KTI)

Hlavným cieľom úlohy je zabezpečovanie nepretržitej správy činnosti celého komunikačného

systému, ktorý zabezpečuje spojenia a komunikáciu používateľov IS systému Štátnej

pokladnice, informačného systému pre štrukturálne fondy a Kohézny fond a tiež rezortnú

počítačovú sieť.

Súčasťou starostlivosti o komunikačné spojenia je aj neustále dopĺňanie systému monitoringu

aktívnych liniek v DataCentre, ktoré slúži na sledovanie aktuálnej činnosti liniek a ich

potenciálnych poruchových stavov.

Zamestnanci DataCentra spolupracovali pri údržbe a opravách zariadení komunikačného

vybavenia a havarijných výpadkov liniek, pri prevádzkovaní šifrátorov, pri rôznych

meraniach a pri údržbe optiky zaústenej priamo v stojanoch komunikačného uzla

v DataCentre.

Aj v roku 2020 IP telefónia DataCentra pracovala bez problémov a v súlade s požiadavkami

boli vykonávané potrebné zmeny v parametroch klapiek a priebežne boli odstraňované

vzniknuté problémy.

Naďalej pokračovalo skvalitňovanie monitorovania chodu počítačovej sály a zvýšil sa počet

dohľadovaných zariadení. Stála dohľadová služba v DataCentre bola včas informovaná

o výnimočných stavoch a mohla tak zabezpečiť rýchly zásah. Dohľad sa uskutočňuje aj zo

záložného pracoviska.

0

1000

2000

3000

4000

5000

6000

7000

2015 2016 2017 2018 2019 2020

649

4031

4830

2056

6564

2260

23 69 65 40 66 72

Schválené
žiadosti o
aktiváciu
používateľského
konta do
ITMS2014+

Zamietnuté
žiadosti o
aktiváciu
používateľského
konta do
ITMS2014+

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 37

Počas roku 2020 boli zrealizované pripojenia ďalších rack-ov na systém distribúcie

elektrickej energie. Do napájacích vetiev boli inštalované merače prúdu a príkonu. Sústavne

sú sledované odbery elektrickej energie v technologických priestoroch. Pravidelne je

kontrolovaný stav oboch hlavných UPS a prebiehalo pravidelné testovanie a ošetrovanie

nového a aj starého dieselgenerátora.

V rámci medzinárodnej spolupráce bol naďalej zabezpečovaný chod národného uzla TAXUD.

V súlade s potrebami užívateľov MF SR a finančnej správy prebiehala spolupráca pri

nasadzovaní nových aplikácií a pri riešení problémov v prevádzkovaných aplikáciách. Spolu

s partnermi v CCN/TC v Bruseli a partnermi ITMS boli pre nové aplikácie k nim vytvárané

heslá, pridávané, odoberané a upravované kontá podľa požiadaviek a priebežne bola

udržovaná aj potrebná dokumentácia. Nepretržite prebiehalo aj monitorovanie činnosti

národného uzla CCN/CSI, pričom boli podľa potreby uskutočňované príslušné zásahy.

Prebehla tiež výmena sieťových zariadení - 2 switchov a 2 firewallov. Uskutočnila sa

migrácia mailového systému EK na novú verziu, pri ktorej sme poskytovali súčinnosť. Tiež

sme preposielali zaseknuté správy z fronty na bráne.

DataCentrum pôsobilo od vzniku finančnej správy ako systémový integrátor pri spúšťaní

ISVS FS - predovšetkým s cieľom optimalizácie dizajnu KTI pre prepojenie dátových centier

Colného riaditeľstva, Daňového riaditeľstva a DataCentra. Na základe takto získaných

informácií bolo následne kreované IT prostredie pre AD, Microsoft Exchange, Sharepoint

a realizované komunikačné prostredie ISVS FS SR.

Odborní garanti DataCentra kontinuálne zabezpečovali spoľahlivú a bezpečnú prevádzku KTI

pre MF SR, Štátnu pokladnicu, Agentúru riadenia dlhu a likvidity a finančnú správu.

Pre potreby finančnej správy zabezpečilo DataCentrum technologický upgrade hlavných

uzlov WAN CR a WAN DR (CPE, LAN, FW) a spoľahlivú a bezpečnú prevádzku KTI. Do

CMP DataCentra je implementovaný systém sledovania štatistík vyťaženosti jednotlivých

dátových okruhov finančnej správy s cieľom aktívneho monitoringu prevádzky počas

implementácie nových aplikácií finančnej správy. Týmto spôsobom bola KTI priebežne

(aktuálne) nastavovaná podľa aktuálnych záťaží jednotlivých liniek. DataCentrum

zabezpečilo zjednotenie WAN sietí CR SR a DR SR do jednotnej WAN FS (Full mesh).

Aktívnym prístupom k sledovaniu prevádzky WAN FS a expresným zabezpečovaním

potrebných kapacít KTI boli eliminované problémy v dátových prenosoch.

KTI bola aktualizovaná v súlade s meniacimi sa funkčnými potrebami rezortu s ohľadom na

zmeny v legislatíve.

V roku 2020

- boli i naďalej dokončované implementačné práce na upgrade farmy KTI,

- boli realizované nové prepojenia informačných systémov prevádzkovaných v prostredí

KTI s informačnými systémami organizácií štátnej správy.

Dátové centrum Kopčianska

DataCentrum ako rozpočtová organizácia MF SR nadobudla nové Dátové centrum, ktoré bolo

financované z prostriedkov Operačného programu Informatizácie spoločnosti (OPIS) ešte

v roku 2014.

Cieľom projektu bolo zriadenie budovy Dátového centra so základnou infraštruktúrou pre

sieťovú konektivitu, napájanie, chladenie a bezpečnosť v zmysle definovaných požiadaviek

a špecifikácií. Výsledkom je poskytovanie technologických služieb zabezpečenia

a poskytovania infraštruktúry iným subjektom verejnej správy.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 38

Implementácia projektu prináša niekoľko pozitív, ktoré sú dôležité pre poskytovanie

elektronických služieb verejnosti a ďalší koncepčný rozvoj IKT vo verejnej správe smerom

k moderným postupom a technológiám - je to predovšetkým:

 vyššia dostupnosť elektronických služieb,

 vyššia odbornosť zamestnancov zodpovedných za prevádzku informačných systémov,

 lepšia škálovateľnosť a efektivita využitia IKT vo verejnej správe.

DataCentrum na Kopčianskej ulici má k dispozícií dve IKT sály.

V priestoroch Dátového centra je inštalovaný poplachový systém na hlásenie narušenia

doplnený aj kamerovým systémom a prístup do celého areálu a jednotlivých priestorov je

riadený systémom kontroly vstupu. Bezpečnostné systémy sú integrované do jedného

monitorovacieho nástroja, ktorý umožňuje jednoduchšie riešenie incidentov a aj spätné

vyhľadávanie informácií z minulosti. Všetky priestory Dátového centra sú vybavené

elektronickou požiarnou signalizáciou s opticko-dymovými hlásičmi. Všetky kritické

technológie Dátového centra, najmä elektrické napájanie a chladenie sú nepretržite sledované

prostredníctvom monitorovacieho systému, ktorý poskytuje komplexný prehľad

o prevádzkových stavoch, aktuálnom zaťažení a obsadenosti Dátového centra.

V roku 2020 pribudli ďalšie projekty v rámci rozvoja a modernizácie infraštruktúry a boli

podpísané ďalšie zmluvy pre inštitúcie štátnej a verejnej správy a alokácia plochy na oboch IT

sálach sa tak blíži k 90 % obsadenosti. Rovnako sú vykonávané pravidelné kontroly celej

podpornej infraštruktúry a monitoringu.

Počas roka 2020 bola dostupnosť DataCentra 100 % - okrem plánovaných výpadkov počas

ročnej profylaktiky.

Rozšírenie funkcionality RRP, KTI2, KTI AD

V roku 2020 bol spustený projekt rozšírenia funkcionality RRP, KTI2, KTI AD zameraný na

zvýšenie úrovne zabezpečenia prístupov k informačným systémom v správe DataCentra.

V rámci riešenia bola realizovaná migrácia aplikačných komponentov prístupovej vrstvy

KTI2. Pre cieľovú architektúru boli nasadené nové verzie:

• operačného systému RedHat Enterprise Linux,

• aplikačného servera Appache Tomcat,

• aplikačného rozhrania pre integráciu autentifikačných metód.

Cieľom riešenia je zabezpečiť aplikovanie sprísnenej prístupovej a heslovej politiky na úrovni

RRP a prístupovej infraštruktúry KTI a KTI2. Vzhľadom na komplexnosť riešenia správy

a riadenia prístupov a veľký počet používateľov (viac ako 20 tisíc) naprieč všetkými

organizáciami ústrednej správy a samosprávy, bolo nutné riešenie nastaviť tak, aby sa

minimalizoval negatívny dopad na prevádzku jednotlivých IS a koncových používateľov.

Riešenie je nasadené v produkčnom prostredí v pilotnej prevádzke s definovaným

harmonogramom sprístupnenia funkcionality k 15. 02. 2021.

Modernizácia riešenia pre viacfaktorovú autentifikáciu

V uplynulom roku bol spustený aj projekt modernizácie riešenia pre viacfaktorovú

autentifikáciu. Jeho cieľom je migrácia funkcionality overovania používateľských prístupov

prostredníctvo generovania jednorazového hesla (OTP) pomocou HW OTP tokenov.

Životný cyklus existujúceho riešenia si pre ďalšiu spoľahlivú a stabilnú prevádzku vyžaduje

migráciu na nové riešenia od rovnakého výrobcu. Migrácia nadväzuje na migráciu ďalších

komponentov KTI2 prístupovej vrstvy v rámci projektu „Rozšírenie funkcionality RRP,

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 39

KTI2, KTI AD“ a je plánovaná tak, aby sa minimalizoval dopad na prevádzku jednotlivých IS

a koncových používateľov.

Aktuálne je pripravená serverová infraštruktúra a realizuje sa inštalácia SW vybavenia

a integrácia v rámci KTI2 a RRP riešenia. Nasadenie do produkčnej prevádzky sa

predpokladá v priebehu mesiaca február 2021 v koordinácii s projektom „Rozšírenie

funkcionality RRP, KTI2, KTI AD“.

222 Komunikačno-technologická infraštruktúra 2 (KTI2)

KTI2 je prístupová vrstva pre zabezpečenie bezpečného a flexibilného pripojenia koncových

používateľov k publikovaným aplikačným rozhraniam.

Základným princípom riešenia je poskytnutie bezpečnostných komponentov ktoré zabezpečia

ochranu rozhraní prevádzkovaných informačných systémov na úrovni prístupovej vrstvy.

Prostredie KTI2 umožňuje využívať dvojfaktorovú autentifikáciu, čo je do budúcna možné

využiť aj pre prístup k ďalším aplikáciám.

Prostredie KTI2 bolo vybudované predovšetkým pre zabezpečenie prístupu používateľov

k Multiklientskému platobnému portálu určenému pre realizovanie platieb vyšších územných

celkov z účtov vedených v Štátnej pokladnici. Ako prví sa pripojili k tomuto portálu

používatelia Bratislavského samosprávneho kraja, pre organizácie ktorého DataCentrum

zabezpečilo vzájomné sieťové prepojenie i prepojenie do DataCentra. V ďalšom období boli

k tomuto portálu postupne pripájané ďalšie VÚC.

Prostredníctvom prostredia KTI2 sú okrem Multiklientskeho platobného portálu poskytované

ďalšie portálové aplikácie ako EPE (Elektronická portálová evidencia), CKS (Centrálny

konsolidačný systém), SEMP (Systém pre evidenciu a monitorovanie pomoci), ďalej boli

uvedené do prevádzky portály CEM a CRPŠ (Centrálna evidencia majetku, Centrálny register

pohľadávok štátu), AZU (asynchrónny zber údajov, testovací aj ostrý, v záložnom prostredí

nie je) a reportovací systém BOBJ.

Počas roka 2020 sa aktualizovala funkcia portálov RVO (Register vylúčených osôb) a TTTSK

portálu, určeného pre potreby vydávania jedinečných identifikátorov a sledovania tabakových

výrobkov. V tomto období bola do testovacej prevádzky uvedená aj platobná brána pre

potreby ISŠP. Autentifikačné servery v KTI2 boli doplnené o nové zariadenia, ktorých

funkcionalita povýši bezpečnosť portálov, servery sú zatiaľ vo fáze testovania.

Pre Ministerstvo spravodlivosti SR bolo prostredníctvom prostredia KTI2 zabezpečené

flexibilné a bezpečné pripojenie používateľov v pôsobnosti MS SR a ich organizácií ku

IS ESO. Po implementácii 1. fázy riešenia boli na základe počtu používateľov a nárokov na

ich správu rozšírené požiadavky na mieru integrácie správy používateľov a využitie

autentifikačných metód.

Bola zabezpečená prevádzka záložného prostredia KTI2 v záložnom výpočtovom stredisku,

ktorého úlohou je zabezpečiť dostupnosť aplikácií poskytovaných prostredníctvom

primárneho prostredia KTI2 v prípade jeho výpadku.

V súvislosti s potrebou zabezpečenia prekladov mien na IP adresy boli do sietí Finnet

vypublikované pre prostredie KTI2 DNS servre, ktoré zabezpečujú túto funkcionalitu.

V rámci prevádzkových činností boli zabezpečované aktualizácie sieťových a bezpečnostných

zariadení a ich signatúr, boli zabezpečované zmeny v nastaveniach používateľských účtov

a ich privilégií. Okrem toho bol zabezpečovaný monitoring prevádzky a riešenie

problémových a chybových stavov, kedy v prípade potreby sa uskutočnili rekonfigurácie

zariadení, siete alebo systémov.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 40

V roku 2020 bolo KTI2 nedostupné celkovo približne 5 hodín. Z toho 4,2 hodiny bolo počas

plánovaných odstávok. Zvyšných približne 41 minút predstavovali neplánované odstávky

napr. pri poruche pripojenia do Internetu na strane internetového poskytovateľa.

Prevádzka Registra vylúčených osôb

V roku 2020 bolo potrebné do IS RVO implementovať funkcionalitu na umožnenie importu

dát z nových zdrojov, ktoré do IS RVO pribúdajú na základe legislatívnej zmeny

od 01. 01. 2021.

Konkrétne sa jedná o zmenu uvedenú v § 34 ods. 2 písm. e), f) a g) zákona č. 30/2019 Z. z.

o hazardných hrách a o zmene a doplnení niektorých zákonov v znení neskorších predpisov,

podľa ktorého je fyzická osoba, ktorá dovŕšila 18 rokov veku, vylúčená z účasti na

hazardných hrách:

• ktorej bol súdom uložený zákaz účasti na hazardných hrách,

• ktorej bola rozhodnutím súdu alebo súdom schválenou dohodou uložená povinnosť

platiť výživné nezaopatrenému dieťaťu, ktoré má nárok na náhradné výživné,

• voči ktorej bolo začaté trestné stíhanie pre trestný čin zanedbania povinnej výživy.

Dôsledkom obrovského množstva dát (viac ako 400 GB) evidovaného v databázových

tabuľkách histórie lustrácií sa obrazovka História lustrácií, slúžiaca na dohľadávanie

záznamov o lustrovaní osôb, stala nepoužiteľná. Z tohto dôvodu bolo v priebehu 2. polroka

2020 optimalizované ukladanie historických dát na úrovni databázy tak, aby bolo možné

naďalej vyhľadávať záznamy v histórii lustrácií. V súčasnosti sa v Histórii lustrácií zobrazujú

oddelene záznamy týkajúce sa fyzických lustrácií osôb v kamenných herniach od záznamov

API lustrácií on-line herní.

V priebehu roka 2020 bolo do produkčnej prevádzky nasadených niekoľko aplikačných

updatov obsahujúcich úpravy a vylepšenia aplikácie.

Priebežne na mesačnej báze boli pripravované reporty pre vlastníka systému Úrad pre

reguláciu hazardných hier s počtom samovylúčených osôb a s počtom výmazov osôb

z registra vylúčených osôb.

Na základe požiadaviek Úradu pre reguláciu hazardných hier boli generované reporty

o osobách zaradených v registri a údaje boli poskytnuté aj orgánom činným v trestnom konaní

pri vyšetrovaní trestných činov.

V rámci podpory používateľov IS RVO bolo v priebehu roka 2020 riešených 18 hlásení,

pričom sa všetky riešili konzultáciou a nebol potrebný zásah do systému. Vo veľkej miere sa

týkali problémov s prevádzkami, pridelenými tokenmi alebo prístupov cez API rozhranie.

V roku 2020 prebehlo navýšenie kapacity diskov.

Systém pre vytváranie a vydávanie jedinečných identifikátorov pre účely systému

vysledovateľnosti tabakových výrobkov

V roku 2020 bolo v systéme realizované množstvo zmien. Najvýraznejšie bolo rozširovanie

funkcionalít vo FAMO module tohto systému na zabezpečenie fakturácie jedinečných

identifikátorov vydaných jednotlivým výrobcom tabakových výrobkov.

Výrazné zmeny boli prevedené aj v protokole DENTSU, keďže bolo potrebné zosúladiť

systém s novými požiadavkami prevádzkovateľa sekundárneho registra (verzia protokolu 1.3+

a 1.4). V súvislosti s tým bola potrebná aj hromadná oprava údajov v databáze systému na

zosúladenie so špecifikáciou protokolu verzie 1.4.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 41

V systéme bolo vytvorené rozhranie pre overovanie platnosti EOID, FID pre importérov

tabakových výrobkov.

Priebežne boli realizované zmeny pre odladenie výkonnostných parametrov systému.

Verejný register slúžiaci na overovanie registrácie hospodárskeho subjektu upravený pre

využitie dát API.

Priebežne boli zabezpečované systémové a bezpečnostné aktualizácie IS a jeho jednotlivých

prostredí.

V rámci prevádzky systému bol zabezpečovaný 24-hodinový dohľad a monitoring systému

pre dodržanie zmluvnej dostupnosti a 24-hodinová podpora používateľov prostredníctvom L1

úrovne call centra, ktorá zabezpečovala riešenie žiadostí používateľov systému.

Štatistika prijatých hlásení je v nasledovnej tabuľke a grafe.

TTTSK.sk

1 1/2020 2363 7 477

2/2020 2437 10 366

3/2020 2671 11 599

4/2020 2990 17 601

5/2020 12134 23 2072

6/2020 1748 20 1283

7/2020 2611 9 628

8/2020 2072 10 417

9/2020 1468 10 376

10/2020 1097 11 309

11/2020 802 9 253

12/2020 817 8 199

prijaté hlásenia

L1
 h

lá
se

n
ia

ko
n

ku
re

n
tn

é

vo
la

n
ia

e
sk

al
o

va
n

é

h
lá

se
n

ia
 n

a
L2

/L
3

2000

4000

6000

8000

10000

12000

14000

16000

1/2020 2/2020 3/2020 4/2020 5/2020 6/2020 7/2020 8/2020 9/2020 10/2020 11/2020 12/2020

Hlásenia TTTSK.sk

Extrémny nárast počtu hlásení v mesiaci máj súvisí so začatím pokutovania zo strany štátu za

nesplnenie povinností v súvislosti so zavedením systému vysledovateľnosti tabakových

výrobkov, ktorý bol v prevádzke ku tomuto obdobiu už celý rok.

Systémom pre vytváranie a vydávanie jedinečných identifikátorov pre účely systému

vysledovateľnosti tabakových výrobkov bolo v priebehu uplynulého roka vydaných zhruba

400 miliónov jedinečných identifikátorov.

Aplikácia pre zber údajov

V roku 2020 bola zabezpečovaná aj prevádzka Aplikácie pre zber údajov MS SR (AZU), ako

nástroja na zber štatistických údajov MSSR. Priebežne boli riešené prevádzkové problémy,

pravidelne boli patchované operačné systémy, databázy i aplikácia. Aplikácia i systémové

komponenty boli monitorované. Taktiež boli riešené hlásenia používateľov AZU.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 42

223
Poskytovanie služieb riadenia bezpečnosti vo vzťahu MF SR a DataCentrum

v súčinnosti s tretími stranami

Činnosti súvisiace s poskytovaním služieb riadenia bezpečnosti vo vzťahu MF SR

a DataCentrum v súčinnosti s tretími stranami je minimálne na takej úrovni informačnej

bezpečnosti, ktorú sa ministerstvo zmluvne zaviazalo poskytovať používateľom informačných

systémov.

Za oblasť bezpečnosti IS sa uskutočnili tieto činnosti:

- zabezpečenie súladu DataCentra s požiadavkami legislatívy v oblasti ochrany

osobných údajov zákona č. 18/2018 o ochrane osobných údajov a zmene a doplnení

niektorých zákonov a požiadaviek GDPR,

- zabezpečenie súladu DataCentra s požiadavkami zákona č. 69/2018 o kybernetickej

bezpečnosti a o zmene a doplnení niektorých zákonov a vyhlášok NBÚ.

Segmentácia siete pre zabezpečenie bezpečnosti a dátovej priepustnosti bola nastavovaná

v zmysle potrieb nových a aktualizovaných informačných systémov v priebehu celého roka

2020, aby bola v súlade s bezpečnostnými štandardami a osvedčenými postupmi informačnej

bezpečnosti sieťovej prevádzky. V rámci segmentácie siete bolo v roku 2020 vytvorených 53

nových segmentov v sieti LAN a 5 segmentov v sieti DMZ, pričom celkový počet segmentov

v sieti LAN je 277 a 16 v sieti DMZ.

Evidencia a dokumentácia prevádzkových zásahov je evidovaná v elektronickej a papierovej

forme. Požiadavky sa evidujú elektronicky do lokálneho systému SCSM (System Center

Service Manager) prevádzkovaného na MF SR. Prístup do helpdesk systému SCSM majú aj

zamestnanci odboru informačných technológií - majú tak aktuálny prehlaď o požiadavkách aj

o stave ich riešenia a v prípade potreby si môžu reporty zo systému vytlačiť priamo sami.

Incidenty sú nahlasované telefonicky do systému „HP Service Manager“ prevádzkovaného

v DataCentre. Na mesačnej báze sa odosielajú reporty o stave požiadaviek a incidentov na

adresu helpdesk@mfsr.sk.

V rámci prevádzkovej podpory pre výpočtovú techniku a informačné systémy boli

zaznamenávané požiadavky a incidenty od zamestnancov aj dodávateľov MF SR, ktoré boli

nahlasované e-mailom na helpdesk@mfsr.sk (2 631 správ) a tiež telefonicky na CPU

DataCentra (988 volaní), prípadne aj osobne.

Počty hlásení po jednotlivých mesiacoch:

Počet telefonicky nahlásených incidentov na CPU DataCetrum

január február marec apríl máj jún júl august september október november december celkom

71 53 106 68 79 82 64 73 128 118 77 69 988

Počet emailom nahlásených incidentov na HelpDesk MF SR

január február marec apríl máj jún júl august september október november december celkom

158 159 248 294 193 154 175 153 361 291 265 180 2 631

mailto:helpdesk@mfsr.sk
mailto:helpdesk@mfsr.sk

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 43

Z dôvodu nedostatku personálnych a odborných kapacít interné a externé penetračné testy na

MF SR neboli vykonané.

Ďalšie úlohy vyplývajúce z tejto úlohy sú prierezového charakteru a boli plnené aj v súlade

s činnosťami súvisiacich úlohách č. 401,406 a 409, kde sú aj vyhodnocované.

303 Časové rady v prostredí Lotus Notes

V roku 2020 boli v rámci tejto úlohy priebežne prenášané vhodne štruktúrované údaje

do aplikácie Časové rady v prostredí Lotus Notes na MF SR k užívateľom.

Peňažníctvo a menový vývoj - kvartálne údaje za 4. štvrťrok 2019 až 3. štvrťrok 2020

a mesačné údaje za november 2019 až október 2020.

Platobná bilancia SR - kvartálne údaje za 1. štvrťrok 2008 až 2. štvrťrok 2020 a mesačné

údaje za január 2008 až september 2020.

311
Podpora používateľov pri práci s aplikáciami rozpočtového informačného systému

(Aplikačná podpora RIS - AP RIS)

DataCentrum prostredníctvom CPU zabezpečovalo v roku 2020 pre správu a prevádzku

informačného systému RIS pomoc používateľom pri používaní jednotlivých modulov, riešilo

a odhaľovalo nekorektnú funkcionalitu, zabezpečovalo zbieranie a odovzdávanie námetov

na ďalší rozvoj RIS.

Pracovisko aplikačnej podpory RIS sa podieľalo na riadiacich a koordinačných činnostiach.

Pravidelne, raz mesačne, sa konali koordinačné porady, na ktorých sa riešili všetky vzniknuté

problémy v prevádzke RIS a podnety pre ďalší vývoj.

Oddelenie aplikačnej podpory RIS:

 poskytovalo aplikačnú podporu používateľom pri práci s modulmi RIS:

o RIS-ZoRo - Zostavenie rozpočtu,

o RIS-MPR - Modul programové rozpočtovanie,

o RIS-RI - Register investícií,

o RIS-MÚR - Modul úprav rozpočtu,

o RIS-ADI - Adicionality,

o RIS-NU - Nefinančné ukazovatele,

o RIS-MaH - Monitorovanie a hodnotenie programovej štruktúry,

o RIS-KaA - Kontrola a audit,

o RIS-RIS – Mzdy,

o RIS-RKR – Riadenie korupčných rizík.

 a pri práci s modulmi RIS-SAM - Rozpočtový informačný systém pre samosprávu:

o RIS - SAM ROZ - rozpočet,

o RIS - SAM VYK - výkazy,

o RIS - SAM DOT - dotácie,

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 44

o RIS - SAM KUZ - konsolidované účtovné závierky,

o RIS - SAM DZN – daň z nehnuteľnosti,

 CPU priebežne sprostredkovávalo metodické a organizačné usmernenia medzi vlastníkom

procesu, resp. metodickým garantom a používateľmi,

 zaznamenávalo problémy používateľov, ich požiadavky a poskytovalo tieto informácie

tretej úrovni podpory, metodickému garantovi a dodávateľovi RIS za účelom analýzy

najčastejšie sa vyskytujúcich požiadaviek, problémov a navrhovania úprav v jednotlivých

moduloch. Pri poskytovaní podpory a služieb spolupracovalo s ostatnými pracoviskami

a úrovňami CPU.

Celkový počet vyriešených hlásení týkajúcich sa aplikačnej podpory RIS po jednotlivých

moduloch a v porovnaní s predchádzajúcimi rokmi je uvedený v nasledujúcej tabuľke a grafe:

Moduly RIS 2014 2015 2016 2017 2018 2019 2020

RIS-MUR 1 380 2 188 1 557 1 024 2 387 1 225 999

RIS-SAM-VYK * * 2 258 1 830 1 895 1 656 3 125

RIS-SAM-ROZ 6 219 5 882 2 620 2 060 1 278 1 062 1 963

RIS-iné 2 929 2 504 490 622 1 103 862 193

RIS-SAM + iné 1 43 382 1 173 943 610 2 033

RIS-ZoRo 535 301 481 329 332 273 270

RIS-RI 76 49 94 83 74 83 47

RIS-NU 245 217 238 209 58 46 94

RIS-MPR 73 38 71 54 58 47 71

RIS - DEV * * * * * * 3

RIS-SAM-DOT * * * 45 41 52 30

RIS-ARCH * * * * * 8 1

RIS-RKR * * * * * 42 68

RIS-SAM-KUZ * * * * * 488 1 170

RIS-KAA 36 304 28 20 9 2 17

RIS-SAM-DZN * * * * * 2 30

RIS-MaH 18 14 6 15 6 17 13

RIS-ADI 1 43 2 0 0 0 0

SPOLU 11 513 11 583 8 227 7 464 8 184 6 475 10 127

 /* údaje nie sú k dispozícii
 /** sumár ostatných hlásení za RIS nezaradené do podskupín

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 45

Počet vyriešených hlásení v roku 2020 podľa jednotlivých modulov RIS-u podľa jednotlivých

modulov v %:

313 Účtovný informačný systém miestnej samosprávy

V roku 2020 boli v rámci tejto úlohy vykonané nasledovné činnosti:

- úprava programovej aplikácie na uloženie a výber údajov v DataCentre v súvislosti so

zmenami vo finančných a účtovných výkazoch pre koniec roka 2019 a pre rok 2020

pre spracovanie údajov obcí, rozpočtových a príspevkových organizácií v ich

pôsobnosti a ostatných subjektov verejnej správy, ktoré majú povinnosť predložiť

výkazy v zmysle platnej legislatívy,

- aktualizácia číselníka obcí, rozpočtových a príspevkových organizácií v ich pôsobnosti

a ostatných subjektov verejnej správy, spracovanie finančných a účtovných výkazov

obcí k 31. 12. 2019 (9 druhov výkazov), Poznámok k individuálnej účtovnej závierke

(štruktúrovanej časti Poznámok) a Poznámok ku konsolidovanej účtovnej závierke

(štruktúrovanej časti Poznámok) za rok 2019, finančných výkazov obcí k 31. 03. 2020,

k 30. 06. 2020 a 30. 09. 2020 (6 druhov výkazov) za 2 926 obcí, 2 206 rozpočtových

organizácií v pôsobnosti obcí, 252 príspevkových organizácií v pôsobnosti obcí,

- spracovanie účtovných závierok k 31. 12. 2019 (4 druhy výkazov) za 556 ostatných

subjektov verejnej správy a mesačné spracovanie finančného výkazu FIN 1-12 za

vybrané ostatné subjekty verejnej správy, ktoré majú povinnosť predložiť výkaz

v zmysle platnej legislatívy,

RIS-MUR

10%

RIS-SAM-VYK

31%

RIS-SAM-ROZ

19%

RIS-iné

2%

RIS-SAM + iné

20%

RIS-ZoRo

3%

RIS-RI

0%

RIS-NU

1%

RIS-MPR

1%

RIS - DEV

0%

RIS-SAM-DOT

0%

RIS-ARCH

0%

RIS-RKR

1%
RIS-SAM-KUZ

12%

RIS-KAA

0%

RIS-SAM-DZN

0%

RIS-MaH

0%

RIS-ADI

0%

RIS-MUR

RIS-SAM-VYK

RIS-SAM-ROZ

RIS-iné

RIS-SAM + iné

RIS-ZoRo

RIS-RI

RIS-NU

RIS-MPR

RIS - DEV

RIS-SAM-DOT

RIS-ARCH

RIS-RKR

RIS-SAM-KUZ

RIS-KAA

RIS-SAM-DZN

RIS-MaH

RIS-ADI

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 46

- kontrola správnosti logických väzieb údajov za jednotlivé druhy výkazov, oprava

chybných údajov komunikáciou s predkladateľmi výkazov prostredníctvom metodikov

obcí, resp. priamo so subjektami,

- nahratie údajov z informačného systému RIS.SAM za 4. štvrťrok 2019, mesačne a za

1. až 3. štvrťrok 2020 a vypracovanie programov pre štandardné zostavy (základné

zostavy a zostavy pre potreby oddelenia rozpočtovej regulácie a analýz financovania

územných samospráv) podľa požiadaviek zamestnancov MF SR,

- vytvorenie a odovzdanie všetkých požadovaných výstupov za obce pre Sekciu

štátneho výkazníctva a Sekciu rozpočtovej politiky MF SR za 4. štvrťrok 2019 a 1. až

3. štvrťrok 2020 a mesačné spracovanie finančného výkazu FIN 1-12, pričom sa údaje

za 1.štvrťrok nahrávali trikrát a za 3.štvrťrok dvakrát, a po každom nahrávaní boli

vyhotovené a odovzdané všetky požadované výstupy za obce pre Sekciu štátneho

výkazníctva a Sekciu rozpočtovej politiky MF SR,

- okrem štandardných zostáv pre MF SR bolo odovzdaných 84 neštandardných

výstupov podľa požiadaviek, ako aj poskytnutie vyžiadaných údajov podľa zákona

o verejnom prístupe k informáciám, čo si vyžiadalo vypracovanie nových programov

s časovou i vecnou náročnosťou spracovania týchto úloh,

- výber a prenos individuálnych údajov za obce, rozpočtové a príspevkové organizácie

v ich pôsobnosti a ostatné subjekty verejnej správy do IS Štátnej pokladnice za

4. štvrťrok 2019 a 1. až 3. štvrťrok 2020 a mesačné spracovanie výkazu FIN 1-12 za

vybrané ostatné subjekty verejnej správy, ktoré majú povinnosť predložiť výkaz

v zmysle platnej legislatívy,

- vytvorenie a odovzdanie požadovaných výstupov Centru vedecko-technických

informácií SR, Ministerstvu dopravy a výstavby SR, Najvyššiemu kontrolnému úradu

a subjektom ŠÚ SR, CIF - Slovak Credit Bureau, Národnej banke Slovenska, Rade pre

rozpočtovú zodpovednosť a iným podnikateľským subjektom, s ktorými MF SR

uzatvorilo zmluvu o poskytovaní údajov,

- bol aktualizovaný obsah prílohy č. 1A k dohode o vzájomnom poskytovaní údajov

uzavretej medzi DataCentrom a ŠÚ SR.

Uvedený počet rozpočtových a príspevkových organizácií a ostatných subjektov verejnej

správy je zo spracovania údajov k 30. 09. 2020. Tento počet je premenlivý, nakoľko

pri spracovaní výkazov za daný štvrťrok sú dodané údaje za novovzniknuté rozpočtové

a príspevkové organizácie v pôsobnosti obcí a ďalšie organizácie nepredkladajú údaje

z dôvodu zániku organizácie.

V roku 2020 bola poskytnutá aj používateľská podpora pri práci so systémom RIS.SAM

v súčinnosti s CPU DataCentra a zabezpečenie údajov pre informačné systémy CKS

(Centrálny konsolidačný systém).

314 Správa zberov v RIS.SAM

V roku 2020 v rámci tejto úlohy v systéme RIS.SAM sa uskutočnili nasledovné činnosti:

- bola vykonávaná správa zberov – zber Finančné výkazy (2019 Finančné výkazy IV.

kvartál, 2020 Finančné výkazy I. kvartál, 2020 Finančné výkazy II. kvartál , 2020

Finančné výkazy III .kvartál), Finančné výkazy Ostatné SVS (2019 Finančné výkazy

December - Ostatné SVS, 2020 Finančné výkazy Január - Ostatné SVS,... 2020

Finančné výkazy November - Ostatné SVS), Individuálna UZ (2019 Individuálna UZ

Obce, RO, PO, 2019 Individuálna UZ Ostatné SVS), Formulár vzájomných vzťahov

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 47

(2019 Formulár vzájomných vzťahov), Konsolidovaná UZ (2019 Konsolidovaná UZ

Obce, RO, PO, 2019 Konsolidovaná UZ Ostatné SVS), Mimoriadna IUZ (2020

Mimoriadna IUZ Obce, RO, PO, 2020 Mimoriadna IUZ Ostatné SVS), Finančné

výkazy k 31. 12. podľa schválenej UZ (2019 Finančné výkazy k 31. 12. podľa

schválenej UZ) a zber Konsolidačný balík a to otvorenie a zatvorenie príslušného

zberu podľa legislatívnych termínov a pokynov z MF SR, aktualizáciu účtovných

jednotiek a ich vykazovacej povinnosti v jednotlivých zberoch RIS.SAM za príslušné

obdobie, kontrola prostredníctvom funkcionality v RIS.SAM o úplnosti, správnosti

predložených výkazov,

- bol upravený export z RIS.SAM (údaje za jednotlivé obce a ich rozpočtové,

príspevkové organizácie a ostatné subjekty verejnej správy v textovom tvare) do

prostredia IT Oracle, ktorý je vstupom pre úlohu Účtovný informačný systém

miestnej samosprávy (úloha 313),

- bol vytvorený export súborov zo zberu Individuálna UZ, Formulár vzájomných

vzťahov a Konsolidovaná UZ a tvorba súborov v predpísanom textovom tvare pre

import do CKS (Centrálny konsolidačný systém), pre rozšírenie CKS o individuálne

údaje z individuálnej účtovnej závierky, formulára vzájomných vzťahov

a konsolidovanej účtovnej závierky za územnú samosprávu za účelom spracovania

Súhrnnej účtovnej závierky MF SR.

V roku 2020 bola používateľská podpora pri práci so systémom RIS.SAM poskytnutá

v súčinnosti s CPU DataCentra.

316 Informačný systém pre centrálnu evidenciu zmlúv o hypotekárnych úveroch

Centrálna evidencia zmlúv o hypotekárnych úveroch, pri ktorých sa uplatňuje nárok na

poskytnutie štátneho príspevku pre mladých, je vykonávaná v zmysle zákona

č. 483/2001 Z. z. o bankách v znení neskorších predpisov.

Pri realizácii úlohy boli v roku 2020 vykonané činnosti súvisiace s ukončením prác

spracovania údajov za rok 2019:

- archivácia údajov databázy centrálnej evidencie k 31. 12. 2019,

- archivácia vstupných súborov predložených hypotekárnymi bankami,

- archivácia výstupných súborov, písomností a zostáv vytvorených v DataCentre za

jednotlivé mesiace spracovania,

Údaje, ktoré patria do kategórie osobných údajov boli spracované v súlade so ZOOÚ

a GDPR. Ochrana predkladaných údajov je pri prenose elektronickou poštou zabezpečená

šifrovaním predmetných súborov. Oprávneným osobám DataCentra pre túto úlohu boli

programom PGP vygenerované šifrovacie kľúče platné pre rok 2020. Výmena verejných PGP

kľúčov medzi oprávnenými osobami hypotekárnych bánk, DataCentra a MF SR bola

potvrdená písomným protokolom.

Hypotekárne banky predkladali údaje do centrálnej evidencie formou šifrovaných

elektronických súborov prostredníctvom sieťového prenosu. Po overení platnosti

elektronického podpisu bola vykonaná kontrola vstupných údajov. Nezrovnalosti

v štruktúre, formáte a nedostatky vo vecnej správnosti predložených údajov boli oznámené

príslušnej oprávnenej osobe banky. Po oprave a opätovnom predložení súboru korektných

údajov zo strany bánk boli údaje spracované v zmysle požiadaviek MF SR.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 48

Mesačné spracovanie údajov centrálnej evidencie zmlúv je vykonávané s cieľom vyhodnotiť

nárok poberateľa úveru na poskytnutie štátneho príspevku z pohľadu viacnásobného

uplatnenia nároku v jednom kalendárnom roku samostatne za hypotekárne úvery so štátnym

príspevkom a hypotekárne úvery so štátnym príspevkom pre mladých. Súčasťou spracovania

bola mesačne vypočítavaná celková suma nárokovaného štátneho príspevku v eurách za

jednotlivé banky a typ úveru. Vzniknuté rozdiely v celkovej výške nárokovaného štátneho

príspevku vypočítaného z údajov centrálnej evidencie a skutočne nárokovaného štátneho

príspevku hypotekárnymi bankami boli konzultované s oprávnenými osobami jednotlivých

bánk. Následne došlo k zosúladeniu sumy nárokov na štátny príspevok za príslušné obdobie

spracovania.

Štandardné výstupné zostavy boli predkladané na MF SR a hypotekárnym bankám formou

šifrovaných elektronických súborov.

Písomné požiadavky na opravu údajov zo strany bánk boli so súhlasom MF SR priebežne

zrealizované v databáze údajov centrálnej evidencie.

Pre sekciu auditu a kontroly MF SR, oddelenie kvality a iných kontrol bola vykonaná analýza

údajov centrálnej evidencie pre výkon štátneho dozoru pri čerpaní prostriedkov zo štátneho

rozpočtu určených na štátny príspevok k hypotekárnym úverom. Analýza predmetných údajov

sa týkala zmlúv hypotekárnych úverov evidovaných za ČSOB, a. s. a UniCredit Bank Czech

Republic and Slovakia, a. s. a obdobie špecifikované v požiadavke sekciu auditu a kontroly

MF SR.

317 Podpora používateľov pri práci s aplikáciami IS SŠP - (modul Výkazníctvo)

DataCentrum aj v roku 2020 plnilo úlohu zabezpečenia pomoci koncovým používateľom pri

používaní informačného systému systému štátnej pokladnice a zabezpečovalo:

- aplikačnú podporu v module Výkazníctvo pre koncových používateľov modulu,

- odhaľovanie nekorektností a disfunkcionalít v aplikácii,

- zber a odovzdávanie námetov pre ďalší rozvoj tohto informačného systému.

Pomoc používateľom modulu IS SŠP Výkazníctvo bola zabezpečovaná prostredníctvom

metodického a organizačného usmernenia a komunikáciou s riešiteľmi na tretej úrovni

podpory za účelom vyriešenia používateľského problému. Zaznamenávané boli aj

používateľské pripomienky a požiadavky ako námety pre analýzy pre potreby rozvoja IS

a bola budovaná databáza často kladených otázok a odpovedí.

Plnenie úlohy sa realizovalo v úzkej spolupráci s ostatnými úrovňami a skupinami CPU.

Celkový počet hlásení týkajúcich sa aplikačnej podpory modulu IS SŠP pre Výkazníctvo je

v porovnaní s ostatnými rokmi nasledovný:

Modul 2013 2014 2015 2016 2017 2018 2019 2020

Výkazníctvo 2 370 1 547 1 346 2 592 1 530 2 446 1 886 1 870

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 49

Počet uzatvorených hlásení k výkazníctvu v porovnaní s predchádzajúcimi rokmi:

318
Podpora používateľov pri práci a aplikáciami IS SŠP (modul Riadenie výdavkov -

ManEx)

V roku 2020 plnilo DataCentrum úlohu podpory používateľov zabezpečením pomoci

koncovým používateľom pri používaní Informačného systému pre systém štátnej pokladnice,

zabezpečením správy a prevádzky systému, zabezpečením aplikačnej podpory v module

Riadenia výdavkov pre koncových používateľov modulu, odhaľovaním nekorektností

a disfunkcionalít v aplikácii, zberom a odovzdávaním námetov pre ďalší rozvoj tohto

informačného systému a participovalo tiež na spolupráci riešiteľov systémov RIS a IS SŠP.

Pomoc používateľom modulu IS SŠP pre riadenie výdavkov (ManEx) bola realizovaná

prostredníctvom telefonickej komunikácie a priamou navigáciou na obrazovke.

Používateľom boli sprostredkovávané metodické a organizačné usmernenia a komunikácia

s riešiteľmi na tretej úrovni podpory za účelom vyriešenia používateľského problému. Okrem

toho boli zaznamenávané používateľské pripomienky a požiadavky ako námety pre analýzy

pre potreby rozvoja IS a bola budovaná databáza často kladených otázok a odpovedí. Plnenie

úlohy sa realizovalo v úzkej spolupráci s ostatnými úrovňami a skupinami CPU.

Celkový počet hlásení týkajúcich sa aplikačnej podpory modulu IS SŠP pre riadenie výdavkov

ManEx je nasledovný:

Modul 2013 2014 2015 2016 2017 2018 2019 2020

Riadenie výdavkov 5 097 6 851 5 728 4 493 5 701 5 211 5 122 4 044

0

500

1000

1500

2000

2500

3000

2013 2014 2015 2016 2017 2018 2019 2020

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 50

Počet hlásení súvisiacich s riadením výdavkov v porovnaní s predchádzajúcimi rokmi:

321 Spracovanie údajov o dani z nehnuteľností

V rámci úlohy boli zapracované zmeny do programového vybavenia úlohy pre spracovanie

údajov z Výkazov o dani z nehnuteľností za rok 2019 v prostredí RIS SAM v súlade

s opatrením MF SR z 9. novembra 2016 č. MF/015062/2016-726, ktorým sa stanovujú

podrobnosti o predkladaní a poskytovaní údajov o dani z nehnuteľností.

DataCentrum v roku 2020:

- zabezpečilo príjem elektronických formulárov - spolu bolo doručených 2 842 výkazov,

ktoré boli skontrolované a spracované podľa požiadaviek MF SR,

- vytvorilo výstupy v papierovej forme - tabuľková časť obsahovala spracované údaje za

Slovenskú republiku, kraje a okresy SR za rok 2019 a grafická časť obsahovala prehľad

vývoja jednotlivých ukazovateľov za Slovenskú republiku a kraje za roky 2011 až 2019,

- vytvorilo výstupy aj v elektronickej forme v podobe súboru *.pdf , pričom súbor v *.pdf

formáte obsahoval presne to, čo výstupy v papierovej forme,

- na základe žiadosti Inštitútu finančnej politiky MF SR bol k 25. 08. 2020 vypracovaný

materiál obsahujúci výsledky štatistického výkazu o dani z nehnuteľnosti za rok 2019:

Daň z pozemkov, Daň zo stavieb, Daň z bytov a Daň z nehnuteľností spolu členený

podľa obcí za rok.

323 Informačný systém pre centrálnu evidenciu zmlúv o stavebnom sporení

K lepšiemu hospodáreniu s prostriedkami štátneho rozpočtu prispievajú aj výsledky

informačného systému pre centrálnu evidenciu a priebežné hodnotenie zmlúv o stavebnom

sporení, pri ktorých sa uplatňuje nárok na štátnu prémiu u registrovaných stavebných

sporiteľní.

V rámci tejto úlohy:

- boli pre zabezpečenie ochrany osobných údajov vygenerované, vymenené

a archivované verejné PGP kľúče oprávnených osôb na MF SR, v DataCentre

0

1000

2000

3000

4000

5000

6000

7000

8000

2013 2014 2015 2016 2017 2018 2019 2020

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 51

a za bankové subjekty zapojené do prevádzky IS pre centrálnu evidenciu zmlúv

o stavebnom sporení v roku 2020,

- mesačne boli vypracovávané štandardné výstupy z prémiovo zvýhodnených zmlúv

fyzických osôb a štandardné výstupy z prémiovo zvýhodnených zmlúv právnických

osôb za obdobia 12/2019 - 11/2020 pre MF SR, pričom pri spracovaní údajov boli

zisťované počty nových stavebných sporiteľov a zmlúv za jednotlivé stavebné

sporiteľne, odhalené viacnásobné nároky na poskytované výhody stavebného sporenia

v rôznych stavebných sporiteľniach,

- mesačne boli pre MF SR vytvárané výstupné súbory o poskytnutých medziúveroch pre

fyzické osoby za obdobie 12/2019 – 11/2020, na základe ktorého strácajú fyzické osoby

nárok na prémiovo zvýhodnené zmluvy vo všetkých stavebných sporiteľniach počas

trvania medziúveru,

- mesačne boli vytvárané štandardné výstupy z prémiovo zvýhodnených zmlúv fyzických

osôb za obdobie12/2019 – 11/2020 pre stavebné sporiteľne, ako aj výstupné súbory

o poskytnutých medziúveroch pre fyzické osoby za obdobie 12/2019 – 11/2020,

- bol vypracovaný výstup zo spracovania oprávnených finančných nárokov fyzických

osôb a výstup zo spracovania oprávnených finančných nárokov právnických osôb za rok

2019 pre MF SR,

- bola vykonaná aktualizácia existujúceho programového vybavenia informačného

systému platného od 01. 02. 2020, bolo vytvorené nové programové vybavenie pre

kontrolu medziúverov fyzických osôb,

- bola prevedená archivácia centrálnej databázy stavebných sporiteľov za rok 2019,

vstupných a výstupných súborov a programového vybavenia úlohy za rok 2019,

- za účelom výkonu štátneho dozoru zameraného na kontrolu dodržiavania podmienok

poskytovania štátnej prémie pri stavebnom sporení boli pre Odbor vlastných zdrojov

a štátneho dozoru MF SR urobené výstupy z centrálnej evidencie Wüstenrot stavebnú

sporiteľňu, a. s. za obdobie predkladania od 01. 01. 2016 do 31. 12. 2018.

341
Účtovný informačný systém právnických a fyzických osôb účtujúcich v sústave

podvojného účtovníctva

V rámci tejto úlohy boli v roku 2020 vykonané nasledovné činnosti:

- bol aktualizovaný ročný harmonogram úlohy pre príjem, spracovanie a poskytovanie

údajov zo súčastí riadnych účtovných závierok podnikateľov a mikro účtovných

jednotiek:

a) za rok 2018: Súvaha Úč POD 1-01 a Výkaz ziskov a strát Úč POD 2-01 za účtovné

obdobie hospodárskeho roka 2017/2018, Súvaha Úč POD 1-01, Výkaz ziskov a strát

Úč POD 2-01, Súvaha Úč MÚJ 1-01 a Výkaz ziskov a strát Úč MÚJ 2-01 za účtovné

obdobie kalendárneho roka 2018;

b) za rok 2019: Súvaha Úč POD 1-01, Výkaz ziskov a strát Úč POD 2-01, Súvaha Úč

MÚJ 1-01 a Výkaz ziskov a strát Úč MÚJ 2-01 za účtovné obdobie hospodárskeho

roka 2018/2019 a kalendárneho roka 2019;

- údaje za rok 2018 boli priebežne preberané z Registra účtovných závierok (RÚZ)

vo forme *.csv súborov. Bolo ukončené štandardné spracovanie týchto údajov

v celkovom objeme 232 313 súvah a výkazov ziskov a strát,

- konečný počet disponibilných údajov v rezortnej databáze je 227 835 dvojíc výkazov za

rok 2018, z toho je 91 % správnych a 9 % chybných,

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 52

- bol vytvorený pracovný register účtovných jednotiek SR, v ktorom boli účtovným

jednotkám so správnymi údajmi priradené štatistické klasifikácie,

- boli vytvorené nové a aktualizované existujúce programové aplikácie pre spracovanie

údajov za rok 2019 a pre tvorbu výstupov agregovaných a individuálnych údajov

v zmysle požiadaviek odberateľov,

- boli vytvorené a poskytnuté výstupy vo forme súborov agregovaných údajov,

individuálnych údajov a individuálnych anonymizovaných údajov za rok 2018:

a) pre MF SR:

 - generálny tajomník služobného úradu (pre externých odberateľov, s ktorými

MF SR uzatvorilo zmluvu o poskytovaní údajov),

 - Útvar hodnoty za peniaze: za roky 2014 - 2018;

b) pre ŠÚ SR v zmysle zmluvy,

c) pre Slovak Business Agency v zmysle zmluvy, poverenia MF SR a objednávky;

d) NKÚ SR v zmysle objednávky: za roky 2017 – 2018,

e) externému odberateľovi v zmysle objednávky,

- bola aktualizovaná príloha zmluvy k odberu údajov za rok 2019, uzavretá medzi

DataCentrom a ŠÚ SR,

- bola uzavretá nová zmluva o poskytovaní individuálnych anonymizovaných údajov za

roky 2018 - 2021 medzi DataCentrom a Slovak Business Agency,

- bola zabezpečená príprava Účtovného IS právnických a fyzických osôb účtujúcich

v sústave podvojného účtovníctva pre spracovanie údajov zo súčastí účtovných závierok

Úč POD a Úč MÚJ, ktorá predstavovala aktualizáciu existujúcich parametrov

a programových aplikácií pre nové účtovné obdobie,

- bolo uskutočnené štandardné spracovanie údajov v objeme 242 119 súvah a výkazov

ziskov a strát za rok 2019 preberaných z RÚZ. Z disponibilného počtu dvojíc výkazov

237 812 ku dňu 31. 12. 2020 bolo 92 % správnych a 8 % chybných. Spracovanie údajov

predstavovalo: príjem údajov, nahrávanie údajov do rezortnej databázy, formálne

a logické kontroly údajov, identifikáciu a záznam zistených chýb, rozdelenie údajov na

správne, chybné a vylúčené, doplnenie chýbajúcich identifikačných kódov IČO, právnej

formy a i., tvorba pracovného registra účtovných jednotiek so správnymi údajmi

a priradenie štatistických klasifikácií týmto účtovným jednotkám,

- v zmysle požiadaviek ŠÚ SR boli do spracovania zaradené aj údaje nepodnikateľských

subjektov, ktoré mali kód „11“ pre Nefinančné korporácie v položke sektorového

členenia ESA v registri organizácií ŠÚ SR (od r. 2013). Súčasťou výstupov pre ŠÚ SR je

aj protokol o najčastejšie sa vyskytujúcich chybách v súčastiach účtovných závierok Úč

MÚJ a Úč POD,

- boli aktualizované existujúce programové aplikácie pre spracovanie údajov za rok 2019

a pre tvorbu výstupov agregovaných a individuálnych údajov v zmysle požiadaviek

odberateľov,

- vo viacerých etapách boli vytvárané a poskytované výstupy vo forme súborov

agregovaných údajov, individuálnych údajov a individuálnych anonymizovaných údajov

za rok 2019:

a) pre MF SR:

- generálny tajomník/tajomníčka služobného úradu (pre externých odberateľov,

s ktorými MF SR uzatvorilo zmluvu o poskytovaní údajov), sekcia štátneho

výkazníctva,

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 53

- Inštitút finančnej politiky - operatívne,

- Univerzita Komenského v Bratislave, Fakulta managementu - operatívne za

roky 2014 – 2017,

b) pre ŠÚ SR v zmysle zmluvy,

c) pre Slovak Business Agency v zmysle zmluvy a poverenia MF SR,

d) pre Ministerstvo pôdohospodárstva a rozvoja vidieka SR v zmysle objednávky,

e) externému odberateľovi v zmysle objednávky.

Identifikačné údaje účtovných jednotiek, za ktoré sa zistili viacnásobné záznamy v RÚZ, boli

zasielané na MF SR za účelom zvyšovania kvality RÚZ.

Ďalej:

- bolo zabezpečené preberanie skenov z RÚZ z Výkazov vybraných údajov

z individuálnej účtovnej závierky podľa § 17a zákona č. 431/2002 Z. z. o účtovníctve

v znení neskorších predpisov, t. j. za spoločnosti, ktoré zostavujú účtovnú závierku

podľa medzinárodných účtovných štandardov, a manuálne prepísanie údajov do

preddefinovaných tabuliek. Manuálne boli vyťažené údaje z výkazov: VÚ POD 1-01,

VÚ- B 1-01 a VÚ - P 1-04 za rok 2019 v celkovom objeme 186 ks, ktoré boli spätne

importované do RÚZ,

- bolo otestované prepísanie údajov zo skenov výkazov VÚ - B 1-01 v zmysle

legislatívnych zmien pre rok 2019,

- bol otestovaný export údajov z výkazov VÚ - B 1-01 a VÚ - P 1-04 z RÚZ

v dohodnutej štruktúre a ich uloženie do databázy,

- v spolupráci s MF SR, Úradom pre vybrané hospodárske subjekty a Daňovým úradom

Bratislava 1 sa zabezpečilo, aby boli v RÚZ výkazy vybraných údajov za rok 2019 na

neplatných tlačivách nahradené údajmi na tlačivách platných pre rok 2019,

- údaje z výkazov VÚ POD 1-01 v objeme 78 ks boli z RÚZ exportované, spracované

a poskytnuté ŠÚ SR v zmysle zmluvy,

- bol aktualizovaný identifikačný list úlohy.

342
Účtovný informačný systém účtovných výkazov podnikateľskej sféry fyzických osôb

účtujúcich v sústave jednoduchého účtovníctva

V prvom polroku roku 2020 boli preberané údaje prostredníctvom exportu dát z Registra

účtovných závierok (RÚZ). Spracovanie týkajúce sa nahrávania, kontroly a korekcie určitého

typu chýb prebehlo pre účtovné závierky roku 2018. Na záver spracovania účtovného obdobia

roku 2018 bola uskutočnená archivácia údajov ako aj registra účtovných jednotiek so

štatistickými klasifikáciami do prezentačnej vrstvy v konečnom rozsahu 80 325 dvojíc

výkazov.

Pre Útvar hodnoty za peniaze MF SR, ktorý robil revíziu výdavkov na kultúru, sme pripravili

v prvom polroku výber údajov za vybrané subjekty za obdobie rokov 2014 - 2018.

Pre Slovak Bussiness Agency a MH SR boli zrealizované v marci finálne výstupy z údajov

výkazov Úč FO za rok 2018 podľa nimi špecifikovaných požiadaviek.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 54

V mesiaci máj sme pre Ministerstvo hospodárstva SR poskytli údaje týkajúce sa vybraných

subjektov v stanovenej štruktúre za roky 2014 - 2018.

Odberateľom zo ŠÚ SR boli poskytnuté výstupné zostavy vytvorené z údajov ÚIS FO za rok

2018 vo forme definitívnych výstupov.

Na konci prvého polroka boli prebraté údaje z RÚZ za účtovné výkazy Úč FO 2019.

Z týchto dát v objeme cca 55 tisíc subjektov boli vytvorené individuálne výstupy pre potreby

Odboru analýz a syntéz ŠÚ SR.

V 2. polovici roka pokračovalo priebežné preberanie údajov z výkazov za rok 2019

umiestnených v RÚZ. Prevzaté údaje sme pre potreby našej databázy aktualizovali pravidelne

prostredníctvom údajov z registrov dodávaných ŠÚ SR Štandardné spracovanie sa ku koncu

roka týkalo približne 70 tisíc dvojíc výkazov.

Začiatkom druhého polroka sme pripravili podľa požiadaviek Ministerstva pôdohospodárstva

a rozvoja vidieka výstupy agregovaných údajov za rok 2019.

Pre odberateľov zo ŠÚ SR z Odboru metodiky registra a klasifikácií boli v 2. polroku vo

dvoch dávkach vytvorené výstupy individuálnych údajov Úč FO 1-01 a Úč FO 2-01 zvlášť

z údajov bezchybných a z údajov chybových. Odovzdávanie údajov pre všetkých odberateľov

zo ŠÚ SR počas celého roka prebiehalo ftp prenosom.

Pre Ministerstvo kultúry SR a spoločnosť OneClick sme vybrali agregované údaje za obdobie

rokov 2013 - 2018.

V niekoľkých dávkach v priebehu roka sme poskytovali výbery údajov za účtovné závierky

rokov 2018 a 2019 pre firmu Centaurus a pre firmu SIMS, s ktorými MF SR uzavrelo zmluvy

o poskytovaní údajov. Pre spoločnosť CRIF – Slovak Credit Bureau sme poskytli dva typy

výstupov: z anonymizovaných individuálnych údajov aj údajov kategorizácie živnostníkov

podľa zadaných kritérií.

Pre Slovak Bussiness Agency a Ministerstvo hospodárstva SR bola v novembri 2020

odovzdaná prvá dávka predbežných anonymizovaných individuálnych údajov FO za rok 2019

na základe nimi stanovených výberových kritérií.

Priebežne počas roka podľa potreby sa uskutočnili konzultácie so zamestnancami Odboru pre

legislatívu a metodiku účtovníctva MF SR.

343
Účtovný informačný systém neziskových účtovných jednotiek účtujúcich v sústave

podvojného účtovníctva

V rámci úlohy:

- sa vykonávalo sťahovanie naskenovaných súborov z Registra účtovných závierok

(RÚZ) za účtovné obdobie roku 2019 určených na typovanie a ich následná distribúcia

medzi externé zdroje,

- boli vypracované pracovné tabuľky za účelom evidencie natypovaných údajov

z účtovných výkazov typu Úč NUJ 1- 01 a Úč NUJ 2 - 01,

- boli zaktualizované metadátové tabuľky parametrov a príprava skriptov pre vytvorenie

výstupných súborov typu *.csv a vypracované výstupné súbory k 31. 04. 2020

pre ŠÚ SR podľa zadaných požiadaviek - finálne údaje za rok 2018,

- priebežne pokračovalo sťahovanie skenov z RÚZ, ich typovanie a následné nahrávanie

do RÚZ a po skončení nahrávania skenov boli všetky údaje z RÚZ stiahnuté a nahraté

do tabuliek disponibilnej databázy centrálneho databázového systému v prostredí

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 55

IT Oracle, kde bolo potrebné urobiť korekcie kvôli duplicitám a chybným

identifikáciám,

- boli vypracované výstupné súbory pre Štatistický úrad SR: údaje za rok 2019

z účtovných výkazov Súvaha Úč NUJ 1-01, Výkaz ziskov a strát Úč NUJ 2-01, zoznam

spravodajských jednotiek, ktoré predložili výkazy Úč NUJ 1-01 a Úč NUJ 2-01,

zoznam agregačných položiek použitých pri agregácii za požadované kategórie za

výkazy Úč NUJ 1-01, Úč NUJ 2-01, individuálne údaje z účtovných výkazov Súvaha

Úč NUJ 1-01 a Výkaz ziskov a strát Úč NUJ 2-01 za dobré a chybové údaje, zoznam

spravodajských jednotiek, ktoré sa nenachádzajú v registri ŠÚ SR rozdelený na dva

súbory *.xls: dobré a chybné. Výstupné zostavy pre ŠÚ SR boli vytvorené v dvoch

termínoch: k 31. 08. 2020 a k 31. 12. 2020.

- na základe požiadavky z MF SR - Útvar hodnoty za peniaze, bol dňa 03. 03. 2020

vypracovaný export dát pre požadovanú sadu ICO (roky 2014 - 2018) za neziskové

organizácie účtujúce v sústave podvojného účtovníctva,

- na základe požiadavky z MH SR - Oddelenie analytických činností projektov, bol dňa

25. 05. 2020 zrealizovaný výber údajov v štruktúre podľa požiadaviek

(roky 2014 - 2018) za neziskové organizácie účtujúce v sústave podvojného

účtovníctva.

Početnosť spracovávaných výkazov ÚZ NUJ bola 8 430 účtovných jednotiek.

344
Účtovný informačný systém účtovných výkazov neziskovej sféry - jednoduché

účtovníctvo

V roku 2020 v rámci tejto úlohy boli v odovzdané finálne zostavy za rok 2018 za individuálne

údaje a vykonaná archivácia výkazov a údajov v databáze za výkazy Úč NO 1-01 a Úč NO

2-01 k 31. 12. 2018. Zároveň boli zaktualizované metadátové tabuľky parametrov a príprava

skriptov pre vytvorenie výstupných zostáv typu *.csv podľa zadaných požiadaviek a boli

vypracované pracovné tabuľky za účelom evidencie natypovaných údajov z účtovných

výkazov typu Úč NO 1–01 a Úč NO 2–01.

Počas celého obdobia prebiehalo sťahovanie naskenovaných výkazov z Registra účtovných

závierok za rok 2019 určených na typovanie a bola zabezpečená ich distribúcia, prevod do

elektronickej podoby a následná aktualizácia Registra účtovných jednotiek.

Pre potreby ŠÚ SR boli týmito údajmi naplnené databázové tabuľky v prostredí Oracle. Po

doplnení a natypovaní dodatočne predložených výkazov bola uskutočnená aktualizácia

databázových tabuliek, oprava chybných identifikácií výkazov v súlade s Registrom ŠÚ SR

a Daňovým registrom a oprava opraviteľných chýb vo výkazoch. Výstupné zostavy boli

odovzdané ŠÚ SR v dvoch termínoch: k 31. 08. 2020 a k 31. 12. 2020.

Na základe požiadavky z MF SR - Útvar hodnoty za peniaze, bol dňa 03. 03. 2020

vypracovaný export dát pre požadovanú sadu ICO (roky 2014 - 2018) za neziskové

organizácie účtujúce v sústave podvojného účtovníctva.

Na základe požiadavky z MH SR - Oddelenie analytických činností projektov, bol

dňa 25. 05. 2020 zrealizovaný výber údajov v štruktúre podľa požiadaviek (roky 2014 - 2018)

za neziskové organizácie účtujúce v sústave podvojného účtovníctva.

Početnosť spracovávaných výkazov ÚZ NO bola 13 300 účtovných jednotiek.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 56

345
Správa a spracovanie údajov registrov a číselníkov pre ÚIS účtovných výkazov

podnikateľskej a neziskovej sféry

V priebehu prvého polroka 2020 bolo vykonané prevzatie a spracovanie údajov registra

priestorových jednotiek, registra ekonomických subjektov zo ŠÚ SR za rok 2019 ako aj

číselníkov prislúchajúcich tomuto registru a nahrané do prostredia Oracle.

V priebehu roka bol aktualizovaný register ekonomických subjektov podľa požiadaviek

užívateľov.

351 Hlásenie o spotrebiteľských úveroch

V rámci tejto úlohy boli prijaté údaje o novoposkytnutých spotrebiteľských úveroch od

všetkých veriteľov, ktoré sú z MF SR elektronickou poštou predkladané DataCentru

v súboroch vo formáte *.xml a následne bola vykonaná ich kontrola a vyhodnotenie. Z týchto

údajov boli vypočítané objemy novoposkytnutých spotrebiteľských úverov a kreditných kariet

kumulatívne za všetkých veriteľov a osobitne za banky a pobočky zahraničných bánk,

priemerné hodnoty RPMN (ročná percentuálna miera nákladov) za jednotlivé typy

novoposkytnutých spotrebiteľských úverov (ide o vážené priemery za všetkých veriteľov

pričom váhovou informáciou je príslušný objem jednotlivých typov novoposkytnutých

spotrebiteľských úverov) a osobitne za banky a pobočky zahraničných bánk. Zo súhrnnej

tabuľky bol urobený výpočet vážených priemerov RPMN za jednotlivé obdobia zmluvnej

splatnosti od 3 do 6 mesiacov, od 6 do 12 mesiacov, od 1 do 5 rokov, od 5 do 10 rokov, od 10

rokov a za jednotlivé typy spotrebiteľských úverov.

V roku 2020 bolo vykonané spracovanie údajov za 4. štvrťrok 2019, 1. štvrťrok, 2. štvrťrok

a 3. štvrťrok 2020, pričom boli vypracované a odovzdané na MF SR súhrnné tabuľky, vrátane

zoznamu subjektov, ktorých údaje boli do nich zahrnuté.

Za každého veriteľa bol vypočítaný priemerný objem novoposkytnutých spotrebiteľských

úverov a kreditných kariet za každý štvrťrok.

352 Informačný systém pre centrálnu evidenciu zmlúv o mladomanželských úveroch

Centrálna evidencia zmlúv o mladomanželských úveroch, pri ktorých sa uplatňuje nárok na

poskytnutie štátneho príspevku je vykonávaná v zmysle zákona č. 483/2001 Z. z. o bankách

v znení neskorších predpisov.

V hodnotenom období boli pri plnení úlohy zrealizované činnosti súvisiace s ukončením prác

spracovania údajov za rok 2019 - archivácia údajov databázy centrálnej evidencie

k 31. 12. 2019 a archivácia vstupných súborov predložených bankami a výstupných súborov

vytvorených v DataCentre za jednotlivé mesiace roka 2019.

Údaje, ktoré patria do kategórie osobných údajov boli spracované v súlade so ZOOÚ

a GDPR. Ochrana predkladaných údajov je pri prenose elektronickou poštou zabezpečená

šifrovaním týchto súborov. Oprávneným osobám DataCentra boli pre túto úlohu programom

PGP vygenerované šifrovacie kľúče platné pre rok 2019. Výmen verejných PGP kľúčov

medzi oprávnenými osobami hypotekárnych bánk, DataCentra a MF SR bola potvrdená

písomným protokolom.

Pri priebežnom mesačnom spracovaní boli údaje predkladané do centrálnej evidencie z bánk

formou šifrovaných elektronických súborov. Po overení platnosti elektronického podpisu bola

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 57

vykonaná kontrola vecnej správnosti predložených údajov. Následne bolo vykonané

spracovanie v zmysle požiadaviek MF SR.

Predmetom mesačného spracovania údajov centrálnej evidencie mladomanželských úverov

bolo vyhodnotiť nárok poberateľa úveru na poskytnutie štátneho príspevku z pohľadu

viacnásobného uplatnenia nároku v jednom kalendárnom roku a výpočet celkovej sumy

nárokovaného štátneho príspevku za každú banku. Štandardné výstupné zostavy boli

predkladané na MF SR a príslušným bankám formou šifrovaných elektronických súborov.

Pre Sekciu auditu a kontroly MF SR, Oddelenie kvality a iných kontrol bola vykonaná

analýza údajov centrálnej evidencie pre výkon štátneho dozoru pri čerpaní prostriedkov zo

štátneho rozpočtu určených na štátny príspevok k mladomanželským úverom. Analýza

predmetných údajov sa týkala zmlúv, ktoré boli do centrálnej evidencie predložené ČSOB,

a.s. a UniCredit Bank Czech Republic and Slovakia za obdobie špecifikované v požiadavke

sekciu auditu a kontroly MF SR.

401 Technologická infraštruktúra dátovej sály MF SR

Za uplynulý rok 2020 DataCentrum zabezpečovalo prevádzkyschopnosť technologickej

infraštruktúry dátovej sály MF SR neodkladnými servisnými zásahmi a realizovalo pravidelné

odborné prehliadky. Zo strany DataCentra boli vykonávané pravidelné servisné aj revízne

prehliadky a v neposlednom rade boli neodkladne odstránené vzniknuté poruchy. V prípade

zmien bola aktualizovaná relevantná prevádzková dokumentácia.

Všetky činnosti súvisiace so zabezpečením nepretržitej prevádzky boli konzultované

a vykonávané v súčinnosti zamestnancov DataCentra, MF SR a dodávateľom. Plánované

odstávky boli vopred nahlásené a schválené MF SR.

402 Technická, komunikačná a systémová podpora projektov

Popri štandardnej každodennej administrácii ako je kontrola logov, diskových subsystémov,

používateľských kont, zálohovania, riešenie incidentov prevádzky, riešenie hardvérových

problémov atď., boli v roku 2020 v jednotlivých oblastiach činností vykonané nasledujúce

aktivity:

Správa operačných systémov Windows server

V rámci správy operačných systémov Windows server:

- boli prevádzkované dve oddelené domény pre správu počítačov a používateľov,

fileserver, tlačové služby, poštový server, intranet, certifikačná autorita, servery pre

monitoring prevádzky, zálohovanie, dochádzkový server,

- priebežne boli vykonávané bežné administrátorské činnosti zamerané na

predchádzanie výpadkov, ako je kontrola logov, diskových subsystémov, ďalej

administrácia používateľských účtov,

- aplikovali sa skupinové politiky podľa prevádzkových a bezpečnostných požiadaviek,

- vykonávalo sa:

º zálohovanie, podpisovanie certifikátov, riešenie incidentov prevádzky,

º riešenie hardvérových a softvérových problémov,

º antivírová ochrana serverov a pracovných staníc,

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 58

º podpora používateľov,

º kontrola pracovných staníc prostredníctvom System Center Configuration

Manager,

º aktualizácia operačných systémov serverov a pracovných staníc prostredníctvom

Windows Server Update Services - do prevádzky boli zaradené pracovné stanice

s operačným systémom Windows 10, pokračoval upgrade pracovných staníc,

º v rámci prípravy nového intranetu bolo implementované overovanie doménových

používateľov cez Network Policy Server,

º Network Policy Server s OS Windows Server 2008 R2 bol nahradený novým

serverom s aktualizovaným OS,

º Fileserver s tlačovými službami, prevádzkovaný na serveri s OS Windows Server

2012 R2 bol nahradený novým serverom s aktualizovaným OS,

º pripravila sa nová dvojúrovňová certifikačná autorita na serveroch

s aktualizovanými OS, ktorá nahradí po uplynutí platnosti certifikátov pôvodnú

CA, prevádzkovanú na Windows Server 2012 R2,

º do prevádzky boli uvedené servery pre Implementačný plán výmeny monitoringu.

Podľa bezpečnostných varovaní z NASES, NBÚ a vládnej jednotky CSIRT.SK boli priebežne

preverované a odstraňované zraniteľnosti systémov.

V roku 2020 sa vyskytol jedenkrát výpadok dostupnosti fileservera a zdieľaných diskov v

trvaní 1 hodiny.

Správa domény (Active Directory)

V roku 2020 boli spravované dve domény - jedna pre interných, druhá pre externých

zamestnancov.

V rámci úlohy sa vytvárali účty novým zamestnancom, zakazovali sa účty zamestnancom,

ktorí ukončili pracovný pomer, menili sa prístupové práva preradeným zamestnancom, riešili

sa zmeny prístupových práv podľa potrieb a požiadaviek a zabezpečovala sa konfigurácia

DHCP a rezervácia IP adries podľa požiadaviek.

Doménové radiče v obidvoch doménach boli nahradené novými servermi s aktualizovaným

operačným systémom.

V priebehu roka bola poskytovaná podpora doménovým používateľom a cez doménové

politiky sa riešili prístupové práva používateľských účtov na zdroje v doméne, či už pri

vytváraní účtu, preraďovaní zamestnanca alebo ďalších oprávnení k zdieľaným prostriedkom.

Cez doménové politiky sa riešilo členstvo počítačov v skupinách tak, aby bola zabezpečená

aktualizácia operačných systémov pracovných staníc. Boli implementované doménové

politiky podľa požiadaviek bezpečnosti.

V roku 2020 sa nevyskytol žiadny výpadok doménového prostredia.

 Správa operačných systémov Linux

V priebehu roku 2020 prebiehala potrebná aktualizácia operačných systémov Linux.

Okrem toho:

 upravovali sa a pridávali sa nové zónové konfigurácie na DNS serveroch podľa

požiadaviek a potrieb používateľov a boli zrušené už neaktuálne DNS záznamy,

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 59

 prebiehala komunikácia s podporou RedHat pri riešení prevádzkových problémov,

 zabezpečovalo sa monitorovanie v Konzole 2,

 na proxy serveri boli v rámci posilnenia bezpečnosti vytvorené nové politiky na

obmedzenie internetu v DataCentre,

 v rámci ďalších nových projektov boli na VMware postavené nové servre; niektoré

servre boli zrušené, nakoľko služby ktoré poskytovali, zmigrovali.

Správa VMware

V priebehu roku 2020 prebiehali potrebné aktualizácie virtualizačných prostredí, vrátane FW

ILO rozhraní.

Okrem toho boli v priebehu tohto roku:

 zaradené nové ESXi servre do infraštruktúry,

 odstraňované priebežne sa vyskytujúce chyby v softvéri aj za pomoci podpory

z VMware,

 boli vymieňané vadné zdroje a cache batérie,

 v záložnom výpočtovom stredisku boli nasadené – nový proxy server, mailový server

a DNS server,

 bol rozšírený diskový priestor v prostrediach VMware,

 prebehlo zväčšenie diskov na SPPIT serveroch v rámci upgradu ich OS,

 vytvorenie nových VM v rámci SCADA projektu.

Správa databáz a databázových serverov

Cieľom administrácie databáz je správa testovacieho a produkčného databázového prostredia,

poskytovanie databázových služieb používateľom a technická podpora riešiteľov úloh. Na

základe toho:

 sa vytvárali denné a týždenné riadne zálohy databáz a kontrolovali sa logy priebehu

zálohovania; zálohovali sa príslušné archívne redology; vytvárali sa mimoriadne

zálohy vybraných užívateľských objektov a ich obnova,

 bol vykonaný upgrade databázového servera,

 priebežne boli inštalované patche pre databázový server a vykonával sa plánovaný

reštart databáz,

 bola vykonaná archivácia údajov a pripravené prostredie pre spracovanie údajov

ďalšieho účtovného obdobia,

 bola monitorovaná veľkosť a využitie tabuľkových priestorov, pričom neobsadený

priestor bol dealokovaný,

 vykonala sa synchronizácia testovacieho a produkčného prostredia,

 boli sledované auditné záznamy databázových operácii a obsah alertlogov,

 bola vykonávaná konfigurácia pamäťových parametrov databáz,

 bol vykonaný upgrade weblogic aplikačného servera, middleware a JAVA prostredia,

 boli inštalované patche Weblogic aplikačného servera a JAVA prostredia,

 podľa požiadaviek používateľov bolo modifikované produkčné a testovacie prostredie,

bola poskytnutá podpora pre overenie funkcionality aplikácie účtovného IS,

 na používateľských pracovných staniciach bol nainštalovaný softvér pre operačný

systém Windows7 - Oracle databázový klient, JAVA, softvér prístup do operačného

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 60

systému servera, vývojové prostredie PL SQL developer, forms builder, reports

builder,

 operatívne je používateľom databáz poskytovaná technická podpora.

Evidencia licencií Oracle produktov a ich maintenance podľa jednotlivých IS je priebežne

udržiavaná a údaje sú poskytované ako podklady pre obnovenie maintenance a nákup nových

licencií.

Administrácia LAN, WAN a redakčných systémov

Z dôvodu ukončenia podpory a uplynutia životnosti firewallov v infraštruktúre DataCentra,

nie len v Bratislave ale aj v ZVS, boli v roku 2020 firewally nahradené novými

bezpečnostnými zariadeniami s pokročilými funkcionalitami. Na zariadeniach je okrem

štandardnej funkcie firewall, aktivovaná dodatočná IDS funkcionalita.

Na základe požiadaviek systémov prevádzkovaných v DataCentre bola na počítačovej sále

rozšírená optická a metalická dátová kabeláž v potrebnom množstve. Priebežne boli

vykonávané nové metalické a optické prepoje podľa požiadaviek jednotlivých správcov

systémov.

Priebežne počas roka boli vykonávané konfigurácie prístupových prepínačov podľa

požiadaviek jednotlivých odborov pri obmene a presune zamestnancov.

Taktiež boli priebežne vykonávané úpravy databáz PCCE, a to najmä z dôvodu potreby

ďalších parametrov pre štatistické spracovanie kontaktného centra, a na základe požiadavky

supervízora boli upravované štatistické reporty pre agentov kontaktného centra.

V priebehu roka boli vykonávané profylaktické práce (inštalácia Windows updatov,

opravných balíčkov samotného kontaktného centra a antivírusoveho programu) pre

zabezpečenie plynulého chodu PCCE.

Priebežne boli vykonávané taktiež konfiguračné zmeny používateľov telefónov a ich klapiek

a konfigurácie agentov KC.

V súvislosti s pandémiou Covid 19 boli na kontaktnom centre nakonfigurované klapky

mobilných agentov, aby bola umožnená práca agentiek v prvej línii pomocou mobilných

telefónov z domu počas práce formou home office.

Správa systémov IPS

Z dôvodu prechodu na nové bezpečnostné zariadenia v infraštruktúre DataCentra boli

vykonané konfiguračné zmeny aj na systémoch IPS. Na bezpečnostných intrusion prevention

zariadeniach sa vykonávali rutinné a štandardné činnosti súvisiace s administráciou týchto

systémov.

Každodenne bol monitorovaný stav jednotlivých bezpečnostných sond a bola vykonávaná

aktualizácia reputačných databáz. Každý týždeň boli vykonávané aktualizácie Digitálnych

vakcín a Auxiliary vakcín s následnou konfiguráciou jednotlivých bezpečnostných signatúr.

Kontrola udalostí, ktoré boli zaznamenané do centrálnej konzoly a preposielané do

bezpečnostného monitoringu SIEM, nezistila žiaden úspešný útok na monitorované súčasti

infraštruktúry DataCentra, keďže u väčšiny bolo zistené, že ide o udalosť typu „false

positive“, resp. o legálnu a povolenú komunikáciu niektorej aplikácie smerom z/do siete

DataCentra, prípadne o udalosti, ktoré boli vyvolané rôznymi agresívnymi reklamami na

internetových stránkach.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 61

Správa SIEM riešenia a bezpečnostný monitoring

V priebehu roka 2020 bola zabezpečovaná prevádzka a rozvoj SIEM riešenia nasadeného

v roku 2019. Boli odstraňované nedostatky v zbere udalostí a v existujúcich korelačných

pravidlách a taktiež boli vytvorené nové korelačné pravidlá. Vzhľadom na situáciu bola

pozornosť venovaná zlepšeniu monitorovaniu služieb vzdialeného prístupu (VPN, Webmail).

Bola uskutočnená migrácia systému na výkonnejší hardvér, čím sa zlepšila možnosť

rozšírenia systému o monitorovanie ďalších systémov, prípadne organizácií.

Ďalej bolo v spolupráci s útvarom bezpečnosti a ARDAL navrhnuté riešenia pripojenia

organizácie ARDAL do bezpečnostného monitoringu DataCentra.

V rámci bezpečnostného monitoringu boli denne kontrolované bezpečnostné udalosti

a v prípade podozrenia na bezpečnostný incident bola aktivita analyzovaná. Nebol potvrdený

žiadny prípad narušenia bezpečnosti, pričom väčšina zachytených udalostí bola typu „false

positive“.

Vytvorenie prostredia na manažment zraniteľností a penetračné testovanie

V priebehu roka 2020 bolo navrhnuté a zrealizované oddelené prostredie, ktoré bude určené

na manažment zraniteľností IS a aplikácií prevádzkovaných v DataCentre a penetračné

testovanie novo vyvinutých aplikácií pred ich nasadením do produkčnej prevádzky.

Funkčnosť prostredia bola overená na verejne dostupných webových aplikáciách DataCentra,

pričom neboli odhalené žiadne nedostatky.

Správa Lotus Domino serverov

V roku 2020 prebehol upgrade poštových serverov na najnovšiu platformu HCL NOTES 11

FP1. Taktiež bol doinštalovaný komponent HCL SAMETIME , ktorý slúži na sprístupnenie

chatu medzi používateľmi Datacentra v rámci ich poštového klienta.

Priebežne sa vykonávala štandardná údržba Lotus Domino servera, prebiehala administrácia

poštových schránok a webových služieb.

Podľa požiadaviek a potrieb boli upravené nastavenia mailových vstupných brán. Pravidelne

sa kontrolovali a spravovali mailové karantény a riešilo sa prepúšťanie legitímnych mailov.

Správa webových a aplikačných služieb servera Lotus Domino

Web server pracoval vo virtuálnom prostredí, ktoré efektívne využíva systémové zdroje

a následne aj úsporu hardvéru. Na serveroch priebežne prebiehala štandardná správa a údržba

a taktiež administrácia webových služieb.

Správa pracovných staníc

V hodnotenom období prebiehala štandardná inštalácia a administrácia pracovných staníc.

Vykonávala sa štandardná bežná denná údržba výpočtovej techniky - vrátane hardvérových

a softvérových riešení problémov, ktoré sa vyskytli na PC u jednotlivých zamestnancov.

Postupne sa vykonával upgrade pracovných staníc na Windows 10 a MS Office 2016. Na

požadovaných pracovných staniciach bol nasadený nový Citrix klient pre pripojenie do

prostredia KTI.

Antivírusová, antispyverová a antispamová ochrana serverov, pracovných staníc a mailov

Antivírusová, antispyverová a antispamová ochrana serverov a pracovných staníc vo

vnútornej sieti bola zabezpečovaná prostredníctvom manažovacieho servera. Na všetkých

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 62

serveroch je nastavená konfigurácia zvýšenej ochrany internetového prehliadača. V roku 2020

nebol infikovaný žiaden server ani pracovná stanica.

Ochrana internetovej a mailovej komunikácie bola zabezpečovaná prostredníctvom

antivírusového a antispamového riešenia ešte pred vstupom do vnútornej siete. Konfigurácia

tohto riešenia sa neustále upravuje podľa aktuálnych potrieb a vyskytujúcich sa nových

hrozieb. Navyše v roku 2020 prebehla revízia bezpečnostných nastavení na web-mailových

bránach. Prebehla revízia SPF a DKIM záznamov na prevádzkovaných doménach. Zaplo sa

vyžadovanie šifrovaných TLS spojení pri poslaní e-mailov. Na vnútornom poštovom serveri

bolo prevádzkované ďalšie antimalvérové riešenie. Antivírusové a antispamové servery boli

pravidelne aktualizované a boli upravené nastavenia politík a pravidiel podľa potrieb

a požiadaviek. Bola vykonávaná pravidelná kontrola karantén na obidvoch riešeniach

mailovej antimalvérovej ochrany a ak boli napriek zavedeným pravidlám zachytené legitímne

maily, označené ako spam, boli ďalej preposielané používateľom. I naďalej sa pravidelne

 kontrolovala fronta došlej a odchádzajúcej pošty. Na podnet bezpečnostných varovaní

z NASES boli došlé maily a karantény preverované na prítomnosť podozrivých alebo

infikovaných mailov. Ostatné podozrivé maily, na ktoré upozornil NASES, skončili zachytené

v karanténe alebo neboli adresované do mailových schránok DataCentra. Takmer 100 %

v karanténe zachytených mailov bolo typu spam.

Správa čipových kariet a USB tokenov IS ŠP

V roku 2020 prebiehala bežná rutinná prevádzka údržby a výroby USB tokenov a čipových

kariet ako aj servis čipových kariet, ktorý sa týkal hlavne opráv čipových kariet a USB

tokenov podľa požiadaviek používateľov.

Zabezpečenie činnosti záložného pracoviska

V roku 2020 prevádzka ZVS zabezpečovala správu, monitoring, údržbu a činnosť systémov,

zariadení a aplikácii SAP, QP0, RIS, KTI, ARDAL, Reuters. Prebehla rekonštrukcia

infraštruktúry ARDALU, vykonalo sa rozšírenie Centrálneho konsolidačného systému a SAP

HANA.

Priebežne sa v ZVS realizovali aktualizácie SW, inštalácie nového HW a bežné servisné

zásahy. Poruchy hardvéru boli opravené v zmysle zmluvného servisu, pričom funkčnosť

systému nebola narušená. Nedostatky v synchronizácii záložných databáz s produkčnými boli

odstraňované ihneď po ich vzniku a zistení. O všetkých zmenách a udalostiach je záznam

v DennnikAdministratora_ZVS_Tajov.

Správa ServiceManagera

V ServiceManageri boli vykonávané bežné administrátorské činnosti ako správa

užívateľských účtov, pracovných skupín a služieb, správa konfiguračnej databázy a väzieb na

služby, nastavovanie oprávnení, monitoring dostupnosti, monitoring integrácií, riešenie

problémov a požiadaviek užívateľov, hromadné aktualizácie, ad hoc exporty podľa

požiadaviek, nové notifikácie atď.

V rámci projektu Manažment podnikovej architektúry (MPA) sa pokračovalo v konsolidácii

konfiguračnej databázy, prebehol jeden import nových konfiguračných položiek, ďalší je

rozpracovaný.

Začiatkom roka prebehla príprava služby GSAA na rok 2020: zrealizovala sa úprava

oprávnení existujúcich užívateľov a importovali sa noví podľa podkladov z MPRV SR. Na

žiadosť MF SR sa aktualizovali šablóny dokumentov ku zmenovému konaniu. Pre službu RIS

SAM KUZ bol zavedený nový obeh záznamov. Pre potreby prevádzky boli vytvorené dva

nové typy incidentov.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 63

V rámci prvého polroka bola zrevidovaná a prekonfigurovaná oblasť zaznamenávania

bezpečnostných incidentov a ich kategorizácia.

Dlhodobo sa riešili problémy s integráciou po nasadení nového softvéru na strane Slovak

Telekom-u, keď po neohlásených zmenách na strane dodávateľa sa znefunkčnila výmena dát

štruktúrovanými mailami. Stav sa skonsolidoval až po vynútenej úprave na strane HP

ServiceManagera.

Na základe požiadavky MF SR bol do HPSM implementovaný nový proces pre podporu

registratúry ministerstva (DKS), bola zavedená nová služba pracovné skupiny, kontrola obehu

záznamov, nové SLA a pod., a uskutočnili sa prebehli aj záverečné školenia.

HPSM bol v roku 2020 nedostupný mimo prevádzkovú dobu poskytovania služby len v rámci

pravidelnej profylaktiky a počas sťahovania databázových serverov.

Prebiehala úprava dát v CMDB pre potreby vizualizácie vo VCMS, optimalizácia jobov pre

VCMS a čistenie a úprava vybraných dát v HPSM, ako sú pracovné skupiny, CI, App.

Moduly.

Správa produktov SAP

Plnenie úlohy spočívalo v nastavovaní prístupových oprávnení podľa doručených požiadaviek

pre systémy SAP ESO, SAP ISUF a SAP EIS. Všetky požiadavky na zmeny boli doručované

cez systém Servis Manager, e-mailom alebo v písomnej forme. Následne bola vykonávaná

optimalizácia a správa oprávnení pre jednotlivých používateľov, administrácia systémov

SAP ESO, SAP ISUF, SAP EIS a generovanie nových oprávnení, reportov a monitorovanie

systémov.

Zálohovanie

Zálohovanie prebiehalo v cykloch, ktoré sa opakovali každé štyri týždne. Počas víkendov sa

robili plné zálohy pre 66 serverov a cez pracovný týždeň sa robili inkrementálne zálohy pre

6 serverov. Okrem toho sa ešte podľa potreby, resp. požiadavky vlastníka systému robili

mimoriadne zálohy a obnovy požadovaných dát.

V uplynulom období prebehla príprava migrácie zálohovacieho systému na vyššiu verziu,

vrátane špecifikácie a zabezpečenia nového HW pre beh systému o novej páskovej knižnice.

Ostatné činnosti

V roku 2020 bol v prostredí KTI prevádzkovaný nástroj na centralizovanú správu

privilegovaných používateľských účtov a bol prevádzkovaný systém pre podporu prevádzky

informačných technológií, v rámci ktorého boli patchované operačné systémy aj aplikačný

softvér.

V roku 2020 sa naďalej pracovalo aj na prevádzke Systému pre evidenciu a monitorovanie

štátnej a minimálnej pomoci (IS SEMP). IS SEMP je postavený na funkčnosti pre oblasť

riadenia žiadostí o schválenie poskytnutia štátnej pomoci a celkovej kontroly čerpania štátnej

a minimálnej pomoci s doplnenou funkčnosťou portálu pre prístup z internetu, ktorý slúži na

informovanie širokej verejnosti.

V roku 2020 DataCentrum poskytovalo podporu externým dodávateľom a spolupracovalo pri

konfigurácii serverov a riešilo požiadavku na rozšírenie diskových priestorov.

Priebežne bola zabezpečovaná registrácia nových a prevádzka registrovaných *.sk, *.eu,

*.cloud, *.info, *.net a *.org domén.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 64

403 Prevádzkovanie portálu www.informatizacia.sk

V rámci úlohy boli vykonávané bežné administrátorské činnosti zamerané na predchádzanie

výpadkov, ako:

- kontrola logov a zabezpečovanie dostatočného miesta na súborovom systéme,

- zabezpečovanie aktualizácie operačného systému, systémových služieb i aplikácie,

- plánované odstávky a bezproblémový nábeh po odstávkach,

- bola zabezpečená aj kontrola a administrácia systému na detekciu a prevenciu

prienikov, ktorý chráni portál pred prípadnými útokmi,

- bola zabezpečovaná prevádzka bezpečnostných zariadení, ktoré chránia a zároveň

kontrolujú prístupy ku portálu a jeho službám,

- vykonávalo sa pravidelné zálohovanie servera, jeho operačného systému, súborového

systému, CMS systému,

- bol zabezpečený monitoring a dohľad servera samotného a portálu ako takého.

V hodnotenom období bola zabezpečovaná administrácia a prevádzka virtuálneho servera

portálu www.informatizacia.sk na virtualizačnej platforme, vďaka ktorej bolo možné

obmedziť potrebu plánovaných výpadkov portálu.

404 Prevádzkovanie Registra ponúkaného majetku štátu

V rámci úlohy boli:

 vykonávané bežné administrátorské činnosti ako sú aktualizácie, kontrola logov

a riešenie prevádzkových problémov,

 zabezpečené plánované odstávky a bezproblémový nábeh po odstávkach,

 bola zabezpečená prevádzka bezpečnostných systémov a zariadení, ktoré chránia

a zároveň kontrolujú prístupy ku registru a jeho službám,

 bolo zabezpečené pravidelné zálohovanie servera, jeho operačného systému

a súborového systému, bol zabezpečený monitoring a dohľad servera i aplikácie.

Na základe hlásení na CPU boli riešené požiadavky používateľov všetkých častí aplikácie

(Osobitné ponukové konania, Ponukové konania, Elektronické aukcie, Nájom) bolo prijatých

165 hlásení, vyriešených 161 hlásení, 4 boli zrušené používateľom. Bol vytvorený prístup do

aplikácie pre troch nových správcov, trom existujúcim správcom bol prístup deaktivovaný.

Na základe požiadaviek MF SR boli zverejnené nové verzie dokumentov v časti metodické

usmernenia, aplikácia bola upravená z hľadiska ochrany osobných údajov fyzických osôb

a bol zmenený formulár pre predaj nehnuteľného majetku formou OPK.

V súlade s požiadavkami GDPR sú priebežne vymazávané osobné údaje zamestnancov

správcov majetku a záujemcov o majetok štátu.

405 Poskytovanie odbornej podpory produktov spoločnosti Microsoft

Úloha bola riešená prostredníctvom CPU.

Zo strany potenciálnych používateľov boli uplatňované požiadavky, ktoré boli riešené

v spolupráci so spoločnosťou Microsoft.

http://www.informatizacia.sk/
http://www.informatizacia.sk/

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 65

406 Prevádzka dátovej sály MF SR

V priebehu roka 2020 bola zabezpečená nepretržitá prevádzka dátovej sály a boli garantované

poskytované IT služby. V rámci prevádzkovej podpory rezortu MF SR sa vykonávali

komplexné činnosti v prospech používateľov informačných systémov. Požiadavky a incidenty

od zamestnancov súvisiace s IT prevádzkou boli zaznamenané a neodkladne riešené.

Prevádzka IT promptne zareagovala na pandemickú situáciu a zväčšila už existujúcu kapacitu

VPN pripojení pre zamestnancov pracujúcich z domu. Pre používateľov pracujúcich z domu

boli vytvorené plnohodnotné podmienky na prácu. Zavedením videokonferencií sa obmedzil

priamy kontakt medzi ľuďmi.

Poverení zamestnanci MF SR boli na mesačnej báze ústne informovaní o stave informačných

systémov na dátovej sále MF SR.

Okrem iného boli v požadovaných parametroch zabezpečované nasledovné služby:

 dostupnosť služieb AD, CA, DHCP, DNS, LAN, SAN, vmware virtualizácia,

 dostupnosť HW infraštruktúry, zálohovania,

 dostupnosť elektronickej pošty,

 dostupnosť VPN služieb pre vzdialený prístup, videokonferencií,

 dostupnosť tlačového servera, dátového úložiska, prístup do internetu,

 import dát zo SAP-u a následné zavedenie personálnych zmien,

 dostupnosť dochádzkového systému.

V roku 2020 boli ukončené práce súvisiace s výmenou hlavnej sieťovej časti LAN,

pridružených sieťových prvkov a bezpečnostných zariadení ako sú emailové filtre, webové

filtre a firewall. Z hľadiska nedostatočnej kapacity dátové úložiská a výpočtových kapacít pre

nové systémy na MF SR, bola rozšírená hardvérová kapacita virtualizačnej platformy

vmware. Z hľadiska nedostatočnej kapacity bola navýšená aj kapacita dátového úložiska.

V priestoroch budovy MF SR bola spustená ostrá prevádzka WiFi siete pre návštevy. Pre

zamestnancov bola spustená pracovná WiFi sieť, ktorá umožňuje zamestnancom pripojiť sa

v rámci celej budovy bez obmedzenia na káblové pripojenie.

Požiadavky dodávateľov a konfiguračné práce na informačných systémoch MF SR boli

vykonávané podľa požiadaviek a po schválení útvaru informačnej a kybernetickej

bezpečnosti.

Na dennej báze boli vykonávané zálohy s denným reportom, ktoré sú k nahliadnutiu

v zálohovacom systéme DPM2019. Požiadavky na obnovu zmazaných súborov alebo emailu

boli realizované na týždennej báze.

407 Informačný systém účtovníctva fondov (ISUF)

V roku 2020 bola DataCentrom poskytovaná a zabezpečovaná nepretržitá prevádzka a správa

produkčného, školiaceho a testovacieho systému ISUF, ako aj vykonávaný pravidelný

monitoring a vyhodnocovanie potreby aktualizácie (patchov) operačného systému servera

ISUF.

V rámci aplikačnej, technickej, technologickej podpory a monitoringu poskytovalo

DataCentrum používateľom systému ISUF podporu 1. stupňa a v spolupráci s odbornými

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 66

garantmi MF SR a dodávateľom systému ISUF aj podporu 2. a 3. stupňa prostredníctvom

aplikácie HP Service Manager.

DataCentrum počas roku 2020 na základe doručených formulárov na pridelenie/odobratie

oprávnení zabezpečovalo aj zakladanie, zmeny a výmazy používateľských účtov.

Dňa 03. 04. 2020 bolo vydané aktualizované Usmernenie k prístupovým právam do systému

ISUF a základným bezpečnostným pravidlám pri práci so systémom č. 2/2013 - U, ver. 4.0,

v rámci ktorého boli zapracované termíny vykonávania pravidelnej previerky prístupov

používateľov ISUF a privilegovaných prístupov v systéme ISUF, a to každoročne

v mesiacoch máj a november.

Zo strany MF SR bol formou on-line zrealizované školenie konzultantov dodávateľa ISUF,

počas ktorého boli zástupcovia dodávateľa ISUF oboznámení o postupe prideľovania

prístupových práv do systému ISUF a o povinnosti zriaďovania prístupov do systému ISUF

podľa postupu definovanom v dokumente Usmernenie k prístupovým právam do systému

ISUF a základným bezpečnostným pravidlám pri práci so systémom č. 2/2013 - U, ver. 4.0.

Následne bola vykonaná kontrola prístupov používateľov ISUF v zmysle vyššie uvedeného

usmernenia. V DataCentre je súčasný postup vytvárania a schvaľovania prístupov a hesiel

riešený a zabezpečovaný v súlade s odporúčaním a zodpovedný zamestnanec DataCentra

realizuje zavedenie žiadosti do systému až po schválení žiadosti projektovou manažérkou

a neschválené žiadosti sa nerealizujú.

V roku 2020 bola vykonaná kontrola prístupov používateľov ISUF v zmysle vyššie

uvedeného usmernenia 11. 05. 2020 a 05. 11. 2020.

V roku 2020, vzhľadom k situácii a obmedzeniam vyplývajúcim z pandemickej situácie, bolo

každoročné testovanie havarijných plánov pre ISUF vykonané on-line spôsobom vykonaním

aktualizácie havarijných plánov, aktualizácie osôb a ich kontaktov, ktoré sa nachádzajú

v dokumentácii.

Test obnovy údajov systému ISUF zo záložných médií bol vykonaný dňa 28. 12. 2020,

výstupom ktorého bola aktualizovaná relevantná dokumentácia procesu obnovy systému

a výsledky testov. Súvisiaca dokumentácia, t. j. havarijné plány v ktorých sú popísané postupy

a jednotlivé role (aj) zamestnancov DataCentra ako aj príslušné protokoly, má charakter

citlivej dokumentácie a je k dispozícii a k nahliadnutiu u projektovej manažérky a na útvare

bezpečnosti DataCentra.

Prostredníctvom CPU bolo v roku 2020 zo strany 521 zaevidovaných užívateľov

zaznamenaných 832 hlásení, ktoré boli následne vyriešené uzatvorené jednotlivými

pracovnými skupinami riešiteľov. Pravidelne na mesačnej báze bola spracovávaná správa

z HP Service Managera o vyhodnotení riešenia incidentov a problémov ISUF, ktorá bola

poskytovaná aj vlastníkovi informačného systému - MF SR.

Dostupnosť serverov ISUF (ostrého, školiaceho a testovacieho) bola zabezpečená bez

zásadnejších problémov a bol prevádzkovaný aj funkčný záložný systém ISUF, čo

predstavuje splnenie požiadavky MF SR.

V sledovanom období boli do konfiguračnej databázy pravidelne dopĺňané údaje týkajúce sa

ISUF, pravidelne bola vykonávaná aj aktualizácia (patchovanie) operačných systémov

serverov ISUF. Problémy v dostupnosti serverov neboli zaznamenané.

Všetky úlohy vyplývajúce z kontraktu na rok 2020 boli splnené a vykonané v súlade

s identifikačným listom úlohy a schváleným projektovým zámerom ISUF a tiež súviseli so

zabezpečením prijatých opatrení na odstránenie nedostatkov zistených v rámci vládneho

auditu VLA A996.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 67

V rámci zabezpečenia prevádzky a funkčnosti informačného systému bol zabezpečovaný

súlad bezpečnostnej politiky a analýzy rizík s GDPR a zákonom o kybernetickej bezpečnosti.

408 Ekonomické informačné systémy (EIS)

V roku 2020 DataCentrum zabezpečovalo štandardné prevádzkové služby pre produkčné,

testovacie, vývojové a záložné prostredia ekonomických informačných systémov mnohých

ministerstiev a ich niektorých podriadených organizácií a ekonomických informačných

systémov vyšších územných celkov.

Okrem týchto služieb bola zo strany DataCentra poskytovaná súčinnosť pri implementácií

zmien, ich prvotnom testovaní ako aj ich samotné nasadzovanie v rámci testovacích

a produkčných systémov.

Priebežne boli zo stany DataCentra zabezpečované činnosti spojené zo správou, údržbou

a vytváraním prístupov pre existujúcich a nových užívateľov EIS systémov na prístupovej

platforme KTI. Oddelením CPU boli zabezpečované služby spojené s nahlasovaním

požiadaviek a problémov koncových užívateľov od ich evidencie, postúpenia na príslušné

riešiteľské skupiny, monitoringu ich riešenia a následne ich pravidelného vyhodnocovania

a reportingu.

Evidované boli nasledovné počty hlásení v jednotlivých systémoch:

2020
Spolu

1 2 3 4 5 6 7 8 9 10 11 12

EIS SAP-ESO 3 3 3 1 1 1 2 14

EIS SAP MDV SR 3 2 1 8 5 10 1 4 3 9 3 8 57

EIS SAP MH SR 1 1

EIS SAP MS SR 1 1 2

EIS SAP MZP SR 4 1 1 7 1 14

EIS SAP MZV SR 3 1 1 1 1 2 9

ISSP SAP PI 13 1 5 3 1 1 12 36

MKPP 86 69 61 61 51 88 62 79 112 106 104 194 1 073

Spolu 112 71 67 78 60 106 64 87 117 116 109 219 1 206

Na uvedených systémoch nebola zaregistrovaná neplánovaná nedostupnosť v pracovných

dňoch v čase od 700 hod do 1900 hod.

DataCentrum zabezpečovalo pre používateľov EIS z iných rezortov aj priestory na školenia,

ktoré vykonávali odborníci zo strany dodávateľov.

Okrem štandardných činností boli v roku 2020 prevedené aj ďalšie práce, najmä v súvislosti

s nasadením nového Citrix prostredia v KTI.

Bolo to najmä:

- testovanie a migrácia používateľov na novú verziu SAPGUI 750,

- dokončenie migrácie EIS systémov na nové Citrix prostredie,

- upgrade všetkých HP UX systémov na najvyššiu verziu.

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 68

V roku 2020 bol vytvorený nový klient SAP EIS pre Kanceláriu Národnej rady Slovenskej

republiky (KNR SR) za účelom spracovávania údajov ekonomických agend KNR SR. Za

týmto účelom boli sprevádzkované vývojové, testovacie a produkčné prostredia SAP

systémov, ktoré boli inštalované v serverovej infraštruktúre DataCentra. Ku prostrediam bol

zabezpečený prístup koncových používateľov z pracovísk KNR SR a realizovaný

prostredníctvom siete FINNET a Citrix farmy umiestnenej v DataCentre. Pre nového SAP

EIS klienta bola zabezpečená aj integrácia na agendové informačné systémy KNR SR

prostredníctvom SAP PI platformy vybudovaním nových rozhraní na tejto platforme.

Nový SAP EIS klient pre KNR SR bude uvedený do produkčnej prevádzky od 01. 01. 2021.

409 Riešenie požiadaviek a hlásení zamestnancov MF SR

V roku 2020 boli v súčinnosti s odborom informačných technológií MF SR pripravované

technické podklady potrebné na začatie verejného obstarávania na HW a SW vybavenie pre

potreby zamestnancov MF SR. Pri nasadzovaní nových informačných systémov do prevádzky

na MF SR boli vykonané konzultácie a pripomienkovanie podkladov a dokumentov - hlavne

technické riešenia, návrhy na servisné kontrakty, obnova a nákup výpočtovej techniky.

 V rámci prevádzkovej podpory pre výpočtovú techniku a informačné systémy boli

zaznamenávané požiadavky a incidenty od zamestnancov aj dodávateľov MF SR, ktoré boli

nahlasované e-mailom na helpdesk@mfsr.sk (2 631 správ), cez MFSR SCSM systém (2 664

požiadaviek), telefonicky na CPU DataCentra (988 volaní) a tiež osobne. Nahlásené

požiadavky boli neodkladne vyriešené na prvej úrovni podpory, prípadne postúpené na vyššiu

úroveň, pričom boli využité technické znalosti vlastných zamestnancov, ako aj príslušné

servisné zmluvy. Všetky požiadavky boli v rámci technických a personálnych možností

vyriešené v stanovenom termíne. Zamestnancom pracujúcim v režime Home office, bola

poskytovaná identická podpora s využitím technických prostriedkov pre vzdialený prístup.

Pri vyraďovaní zastaranej alebo nefunkčnej techniky bolo vyradených 40 ks osobných

počítačov, 23 ks monitorov a 21 kusov tlačiarní. Priebežne bol riešený plán na obnovu

a opravu pokazených zariadení aby sa zabezpečila kontinuita poskytovania služieb bez

citeľného dopadu na prevádzku a spokojnosť zamestnancov.

V roku 2020 bolo v rámci prípravy výpočtovej techniky pre zamestnancov pripravených 178

pracovných staníc pre nových zamestnancov MF SR a zamestnancom, ktorí ukončili

pracovný pomer, bolo odobraných 185 ks pracovných staníc. Boli realizované konfiguračné

a inštalačné práce na novej výpočtovej technike, tlačiarňach a periférnych zariadeniach tak,

aby spĺňali požiadavky zapojenia do počítačovej siete LAN. Priebežne bolo reinštalovaných

62 pracovných staníc - reinštalácia lokálnych pracovných staníc bola automatizovaná

pomocou systémových nástrojov SCCM2016 a AD. Pre nasadenie automatizovaného procesu

výmeny techniky boli neustále aktualizované a dopĺňané image súbory pre uľahčenie

inštalácie pracovných staníc a notebookov, ktoré boli aktualizované podľa požiadaviek pre

aktuálne softwarové vybavenie na MF SR. Pred nasadením image súborov do prevádzky boli

všetky verzie otestované.

Pracovné stanice na MF SR boli centrálne spravované a pravidelne sa na nich inštalovali

bezpečnostné záplaty pre operačný systém, programové vybavenie a udržiavala sa aktuálna

antivírová databáza. Centrálne boli definované bezpečnostné politiky pre zabezpečenie vyššej

bezpečnosti v súlade s bezpečnostnými odporúčaniami.

V priebehu roku 2020 začal výdaj výpočtovej techniky na platforme Windows 10. Začalo sa

testovať a následne nasadzovať MS Windows 10 a MS Office 2016 (aktuálne na 150

staniciach). Prešlo sa na nový VPN klient - Cisco AnyConnect (už viac ako 90 % pracovných

mailto:helpdesk@mfsr.sk

Správa o hodnotení plnenia úloh za rok 2020 vyplývajúcich
z „Kontraktu uzatvorenom medzi MF SR a DataCentrom na rok 2020“

 69

staníc) a bol realizovaný prechod na nový mailový server z MS Exchange 2010 na

MS Exchange 2016.

V dôsledku pandemickej situácie pre potreby konferenčných a videokonferenčných hovorov

bolo nasadené a začalo sa používať prostredie pre Skype For Business 2016 a Cisco Webex.

Evidencia a dokumentácia prevádzkových zásahov je evidovaná v elektronickej aj papierovej

forme. Prístup do HelpDesk systému SCSM majú aj zamestnanci odboru informačných

technológií - majú tak aktuálny prehlaď o požiadavkách aj o stave ich riešenia a v prípade

potreby si tak môžu priamo vytlačiť reporty zo systému.

Incidenty sa telefonicky nahlasujú do systému HP Service Manager prevádzkovaného

v DataCentre. Na mesačnej báze sa odosielajú reporty o stave požiadaviek a incidentov na

adresu helpdesk@mfsr.sk.

Pri zabezpečovaní technologickej platformy a užívateľskej podpory boli realizované školenia

zamestnancov MF SR o obsahu interného riadiaceho aktu o prevádzke a bezpečnosti LAN,

ktoré sa konajú 1-2x za mesiac, prípadne podľa požiadaviek MF SR. Termíny školení sa

určovali na podnet osobného úradu.

V súvislosti so zvýšeným počtom zamestnancov pracujúcich z domu, boli vytvorené príručky

a manuály na rýchle zaškolenie.

501
Projektové, ekonomické a organizačné riadenie, technická a prevádzková podpora

DataCentra

Úloha zahŕňa všetky činnosti vykonávané v rámci ekonomického, organizačného,

metodického a koncepčného riadenia DataCentra. Kapacitne sú v tejto úlohe zahrnuté aj

všetky ostatné činnosti prevádzkového charakteru. Ide o činnosti súvisiace so zabezpečením

bezproblémového plnenia všetkých úloh vyplývajúcich pre DataCentrum z jeho štatútu,

podpísaného kontraktu na príslušný rok, činnosti potrebné na zabezpečenie aj rozvojových

úloh, prípadne neplánovaných alebo mimoriadnych úloh a činnosti súvisiace s vytvorením

a podporou pracovných podmienok k tomu potrebných. Tieto činnosti a ani čerpané kapacity

nie sú predmetom žiadnej inej úlohy.

mailto:helpdesk@mfsr.sk

