

ZPRÁVA O ČINNOSTI ÚŘADU ZA I. POL. 2010

1. PERSONÁLNÍ ZÁLEŽITOSTI:

SOO 1x nový zaměstnanec na podatelnu

ÚPSÚ 1x nástup na MD a RD, přijat nový zaměstnanec

1x ukončení PP, přijat nový zaměstnanec – PP ukončen ve zkušební době,
od 01.09.2010 přijat nový zaměstnanec

kTAJ 1x nový zaměstnanec na oddělení informatiky

Zpracována nová organizační struktura, včetně nového Organizačního řádu

ZPRÁVA O ČINNOSTI ÚŘADU ZA I. POL. 2010

2. ČERPÁNÍ ROZPOČTU

- Schváleno 44 539,88 tis. Kč
- Dosud skutečně vyčerpano 18 719,24 tis. Kč

ZPRÁVA O ČINNOSTI ÚŘADU ZA I. POL. 2010

3. DOTACE Z ESF

Výzva č. 06 k předkládání žádostí o finanční podporu v rámci Integrovaného operačního programu na "Rozvoj služeb eGovernmentu v obcích".

Prioritní osa	2 Zavádění ICT v územní veřejné správě
Oblast intervence	2.1 Zavádění ICT v územní veřejné správě
Název výzvy	Rozvoj služeb eGovernmentu k obcím
Počátek příjmu žádosti	27. říjen 2009
Ukončení příjmu žádosti	31. květen 2010

Podána žádost, zpracována Studie proveditelnosti, probíhá příprava na realizaci VŘ na dodavatele

Název podaného projektu:

Technologické centrum ORP Kostelec nad Orlicí a eGovernmentové služby ve správním území ORP

ZPRÁVA O ČINNOSTI ÚŘADU ZA I. POL. 2010

3. DOTACE Z ESF

Finanční nároky na projekt:

Etapa	Celková náklady bez DPH	Celková náklady včetně DPH	Způsobilé výdaje	Nezpůsobilé výdaje
Přípravná etapa 1.10.2009-31.12.2010	99 000 Kč	99 000 Kč	99 000 Kč	- Kč
1. investiční etapa: 1. 8. 2010 - 31. 12. 2010	2 717 584 Kč	3 261 101 Kč	3 261 101 Kč	- Kč
2. investiční etapa: 1. 1. 2011 - 31. 12. 2011	2 308 804 Kč	2 770 565 Kč	2 770 565 Kč	- Kč
Mezisoučet	5 125 388 Kč	6 130 666 Kč	6 130 666 Kč	- Kč
Provozní etapa: 1. 1. 2012 - 31. 12. 2016	978 334 Kč	1 174 001 Kč	- Kč	1 174 001 Kč
Celkem	6 103 722 Kč	7 304 666 Kč	6 130 666 Kč	1 174 001 Kč

Předpokládané celkové náklady města (15% spoluúčast a nezpůsobilé výdaje) cca **2.100.000,- Kč**

ZPRÁVA O ČINNOSTI ÚŘADU ZA I. POL. 2010

3. DOTACE Z ESF

Základní pilíře projektu:

- zřízení negarantovaného datového úložiště pro spádové území
- zabezpečení plnohodnotného zálohování a uchovávání dat, včetně napojení na Národní archiv a centrální registry
- zabezpečení hostované spisové služby ve správním území
- upgrade spisové služby úřadu s důrazem na elektronický oběh dokumentů
- zavedení elektronického oběhu dokladů
- vznik portálu úředníka a občana
- zjednodušení nastavení přístupů k datům (vně i uvnitř organizace)

ZPRÁVA O ČINNOSTI ÚŘADU ZA I. POL. 2010

3. DOTACE Z ESF

Výzva č. 57 k předkládání grantových projektů v rámci Operačního programu Lidské zdroje a zaměstnanost pro kraje a obce.

Prioritní osa	4 - Veřejná správa a veřejné služby
Oblast intervence	4.1 - Posilování institucionální kapacity a efektivnosti veřejné správy
Název výzvy	Řízení lidských zdrojů v územní samosprávě
Počátek příjmu žádosti	15. leden 2010
Ukončení příjmu žádosti	30. březen 2010

Podána žádost, zpracován rámcový projekt, probíhá příprava na realizaci VŘ na dodavatele

Název podaného projektu:

Organizace řízení lidských zdrojů na Městském úřadě Kostelec nad Orlicí

ZPRÁVA O ČINNOSTI ÚŘADU ZA I. POL. 2010

3. DOTACE Z ESF

Finanční nároky na projekt:

Celkové náklady na projekt	6.845.244,- Kč
Příspěvek ze SF	5.818.457,- Kč
Spoluúčast města	1.026.786,- Kč

ZPRÁVA O ČINNOSTI ÚŘADU ZA I. POL. 2010

3. DOTACE Z ESF

Základní pilíře projektu:

- zavedení jednotného systému řízení LZ pokrývajícího celý pracovní cyklus zaměstnanců organizace
- nastavení efektivního motivačního systému
- definování odpovědnosti úředníků v kontextu jimi vykonávaných pozic
- nastavení procesů vzdělávání v kontextu kompetenčních modelů
- vytvoření systematického popisu procesů řízení LZ
- standardizace postupů při administraci procesů řízení LZ

ZPRÁVA O ČINNOSTI ÚŘADU ZA I. POL. 2010

3. DOTACE Z ESF

Výzva č. 53 k předkládání grantových projektů v rámci Operačního programu Lidské zdroje a zaměstnanost pro Obce s rozšířenou působností.

Prioritní osa	4 - Veřejná správa a veřejné služby
Oblast intervence	4.1 - Posilování institucionální kapacity a efektivnosti veřejné správy
Název výzvy	Zvýšení kvality řízení v úřadech územní veřejné správy
Počátek příjmu žádosti	3. listopad 2009
Ukončení příjmu žádosti	2. únor 2010

Podána žádost, zpracován rámcový projekt, žádost **nebyla** schválena

Název podaného projektu:

Zvýšení kvality a efektivity řízení na MěÚ v Kostelci nad Orlicí

ZPRÁVA O ČINNOSTI ÚŘADU ZA I. POL. 2010

3. DOTACE Z ESF

Finanční nároky na projekt:

Celkové náklady na projekt	8.271.270,- Kč
Příspěvek ze SF	7.030.579,- Kč
Spoluúčast města	1.240.690,- Kč

ZPRÁVA O ČINNOSTI ÚŘADU ZA I. POL. 2010

3. DOTACE Z ESF

Základní pilíře projektu:

- zkvalitnění řízení interních procesů,
- zavedení projektového řízení,
- snížení administrativní náročnosti úřadem realizovaných činností,
- zvýšení znalostí zaměstnanců.

ZPRÁVA O ČINNOSTI ÚŘADU ZA I. POL. 2010

4. VIZE ZÁSADNÍCH OKRUHŮ ČINNOSTI ÚŘADU 2010 – 2013

- poskytujeme služby pro cca 25.000 obyvatel ve 22 obcích spádového území, jelikož jsme pověřeným úřadem III. stupně a tudíž bychom se tak měli začít chovat
- k tomu abychom mohli poskytovat a dále rozvíjet kvalitu služeb, potřebujeme rovněž i kvalitní zázemí, které někdy stojí nejen úsilí lidí, ale i finanční prostředky
- v roce 2008 jsme byli v anketě „Město pro byznys“ vyhodnoceni jako jeden z nejefektivnějších úřadů v Královehradeckém kraji
- **prezentace úřadu** jako kvalitní firmy vůči veřejnosti, to že jsme schopni poskytovat kvalitní služby. (k tomuto pomalu začínáme směřovat tím, že jsme učinili opatření k certifikaci systému managementu bezpečnosti informací a atestaci dlouhodobého řízení Informačních systémů veřejné správy dle normy ISO/IEC 27001 a v souladu se zákonem 365/2000 sb., o informačních systémech veřejné správy a dále se chceme rozvíjet tak, abychom byli schopni získat i certifikaci systému kvality dle normy ISO 9001) – **k tomu je ovšem nezbytná podpora i Vás, zastupitelů města**

ZPRÁVA O ČINNOSTI ÚŘADU ZA I. POL. 2010

4. VIZE ZÁSADNÍCH OKRUHŮ ČINNOSTI ÚŘADU 2010 – 2013

Oblast IT:

- **realizace TC ORP** z dotačních prostředků z Výzvy č. 06 v rámci Integrovaného operačního programu na "Rozvoj služeb eGovernmentu v obcích"
 - pokud by se TC ORP nerealizovalo je nezbytně nutné v co nejkratším čase provést investici do zálohování dat úřadu včetně páskové knihovny pro jejich archivaci
- **nákup SW pro řízení lidských zdrojů** (bude řešeno z Operačního programu Lidské zdroje a zaměstnanost číslo výzvy č. 57 v rámci projektu Optimalizace řízení lidských zdrojů na Městském úřadě Kostelec nad Orlicí)
- **standardní zabezpečení serverovny** úřadu, (např. jednoznačná identifikace vstupů, stavební úpravy, rozšíření zabezpečovacího systému včetně zabezpečení centrální spisovny v bývalé šatlavě)
- **výměna IS úřadu** (sjednocení vnitřního prostředí pro správu agend)
- **nákup SW a HW pro digitalizaci** stávajících archiválií města a úřadu případně zadání digitalizace cizímu subjektu
- **sjednocení produktu MS Office**

ZPRÁVA O ČINNOSTI ÚŘADU ZA I. POL. 2010

4. VIZE ZÁSADNÍCH OKRUHŮ ČINNOSTI ÚŘADU 2010 – 2013

- **SW pro formulářové řešení** (elektronický oběh formulářů)
- **přechod na terminálový provoz** (včetně pořízení serveru, licencí a vlastních terminálů)
- **propojení složek města**, příspěvkových organizací a společností města optickým vláknem, posílení konektivity
- **objednávací a vyvolávací systém úřadu** (zejména pro dopravně správní agendy)
- **vytvoření multifunkční jednací místnosti úřadu** (rozvedení sítí, vybavení nábytkem, projektory, interaktivní tabule, zařízení pro snímání zvuku a videa, vybavení PC nebo terminály, klimatizace...)
- **hlasovací zařízení** pro jednání RM a ZM a IS „E-jednání“ pro elektronizaci celého procesu přípravy jednání, vlastních jednání, sledování a vyhodnocování úkolů z jednání

ZPRÁVA O ČINNOSTI ÚŘADU ZA I. POL. 2010

4. VIZE ZÁSADNÍCH OKRUHŮ ČINNOSTI ÚŘADU 2010 – 2013

Oblast personální práce: (částečně bude řešeno z Operačního programu Lidské zdroje a zaměstnanost číslo výzvy 57 v rámci projektu Optimalizace řízení lidských zdrojů na Městském úřadě Kostelec nad Orlicí)

- **naplnění personální databáze**
- **nastavení přístupů**, kompetencí a rolí při práci s personálním modulem
- **automatizace procesů** při „pracovním cyklu“ zaměstnance v organizaci (od přijímání nových zaměstnanců až po ukončení PP)
- **provedení procesního auditu** úřadu (zmapování stávajících procesů a jejich optimalizace)
- **nastavení kompetenčního modelu** (nastavení kompetencí a rolí jednotlivých zaměstnanců úřadu)
- **zavedení systemizovaných míst** (popisy pracovního místa, nastavení požadavků na výkon daného pracovního místa z hlediska požadovaného vzdělání, zařazení do PT, potřeby ZOZ a jiných následných kvalifikačních požadavků, nastavení kompetencí, rolí a přístupů do IS)

ZPRÁVA O ČINNOSTI ÚŘADU ZA I. POL. 2010

4. VIZE ZÁSADNÍCH OKRUHŮ ČINNOSTI ÚŘADU 2010 – 2013

- ***vytváření a průběžné vyhodnocování plánů vzdělávání*** zaměstnanců úřadu (úředníci/neúředníci) a aktivní práce se vzdělávacími plány (realizace vzdělávacích programů na základě specifikovaných požadavků na vzdělávání u každého zaměstnance s přihlédnutím k povinnému vzdělávání úředníků dle zákona o úřednících)
- ***průběžné vzdělávání*** zaměstnanců (u vedoucích zejména se zaměřením na manažerské dovednosti)
- ***nastavení nového systému hodnocení zaměstnanců***
- ***nastavení nového systému odměňování zaměstnanců (na základě provedeného hodnocení)***

ZPRÁVA O ČINNOSTI ÚŘADU ZA I. POL. 2010

4. VIZE ZÁSADNÍCH OKRUHŮ ČINNOSTI ÚŘADU 2010 – 2013

Ostatní:

- **dokončení úprav šatlavy na centrální spisovnu** (zde nám hrozí, že než se toto zrealizuje, o některé dokumenty můžeme z důvodu nevyhovujících prostor přijít)
- dokončení **optimalizace evidence majetku města**
- **nastavení nových pravidel pro evidenci** a správu, nákup, inventarizaci a vyřazování majetku města, včetně nastavení kompetencí a rolí
- **nastavení plánu údržby majetku** města (nechat schválit ZM a dbát na jeho dodržování, včetně plánování adekvátních finančních prostředků v každém rozpočtu města)
- dokončení **optimalizace ekonomického IS**, včetně nastavení kompetencí a rolí při práci s ním
- dokončení **obměny vozového parku** města

ZPRÁVA O ČINNOSTI ÚŘADU ZA I. POL.2010

DĚKUJI ZA POZORNOST