[image: image2.jpg]**. | |P§® OPERACNI PROGRAM PODPORUJEME
evrops ﬁ LIDSKE ZDROJE VASI BUDOUCNOST
fond v CR EVROPSKA UNIE A ZAMESTNANOST www.esfcr.cz

*x

eviopsky | %, %

Specifikace předmětu zakázky
Příloha č. 3a: První dílčí část: Procesní a bezpečnostní audit
Procesní audit

· identifikace průběhu současných procesů, rezerv v současném průběhu a identifikace rizik

· vytvoření procesních map identifikující procesní vstupy a výstupy

· stanovení postupů při identifikaci procesních neshod a opatření proti jejich opětovnému vzniku

· identifikace personálních zdrojů – návrh na optimalizaci současného stavu průběhu procesů a vytížení pozic a promítnutí do návrhu organizačního řádu organizace

· analýza výchozího stavu v průběhu procesů, jejich administrace a metrik

· stanovení hlavních realizačních, řídících a podpůrných procesů

Pro každý z procesů určit:

· vstupy a výstupy

· popis činností

· určení způsobu a rozsahu vedení záznamu o procesu

· stanovení odpovědností

· potřebné zdroje

· stanovení metrik a měření efektivnosti a výkonu profese

· stanovení plánu kontrol a monitoring

Procesní audit
vzájemná spolupráce mezi odbory (komunikace, loajálnost)

· stanovení postupů při identifikaci procesních neshod a opatření proti jejich opětovnému vzniku

· vytíženost jednotlivých odborů (pouze z pohledu vedoucího odboru, nikoliv jednotlivých náplní práce)

· efektivnost uvnitř MÚ – méně papírování, více elektronické komunikace

· zlepšení informovanosti od vedení a vedoucích odborů směrem k zaměstnancům

· analýza a vymezení spolupráce mezi jednotlivými odbory MÚ Vamberk
Výstupem bude procesní mapa organizace s detailním popisem procesů. Analýzou jednotlivých procesů a jejich požadovaného stavu vznikne návrh opatření pro zlepšení v oblasti lidských zdrojů a vzájemných procesních interakcí.

Výstupem této aktivity bude soupis procesních aktivit a procesních změn, které povedou k zajištění požadovaného stavu procesů a lidských zdrojů na městském úřadě. Na základě získaných výsledků budou zpracovány dokumenty, které navrhnou zefektivnění jednotlivých procesů s doporučenými změnami vazeb a organizační struktury.

Bezpečnostní audit – obecné požadavky

· vyhodnotit míru plnění požadavků normy ČSN/ISO 27001
· provedení hodnocení bezpečnostní politiky, zvládání rizik, organizace zabezpečení informací

· řízení informačních aktivit, bezpečnosti lidských zdrojů, fyzické bezpečnosti a bezpečnosti prostředí

· řízení provozu a komunikací

· řízení přístupů, vývoje a údržby informačních systémů a zvládání bezpečnostních incidentů

Bezpečnostní audit – vlastní požadavky

· z pohledu legislativy zkoumání procesů plnění zákonných požadavků, zabezpečení a způsobu zpracování osobních údajů, dodržování autorských práv, podpisový řád a řízení razítek úřadu, obsah uzavřených smluv

· z pohledu řízení lidských zdrojů analýza oblasti údržby techniky, metrologie, hasicí přístroje, klíče od místností

· z pohledu oběhu řídící dokumentace analýza způsobu řízení oběhu řídící dokumentace, oběh písemností, řízení spisovny – skartace, archivace

· z pohledu nakupování a skladování zakoupených věcí a majetku analýza výběru dodavatelů a jejich hodnocení

· vytvoření informační strategie úřadu

Bezpečnostní audit musí být proveden v souladu s ČSN/ISO 27001 a zahrnuje zejména:

· zpracování analýzy informačních aktiv

· sestavení seznamu relevantních hrozeb

· stanovení základní politiky zabezpečení informací

· stanovení metodiky pro hodnocení rizik

· provedení analýzy rizik a navržení opatření pro jejich snížení s určením rozsahu aplikovatelnosti a definováním procesů a potřebných záznamů v těchto oblastech:

 Koordinace bezpečnosti

 Přidělení odpovědnosti

 Schvalovací proces

 Dohody o ochraně důvěrných informací

 Kontakt s orgány veřejné správy

 Kontakt se zájmovými skupinami

 Nezávislá přezkoumání

 Přístup externích subjektů

 Přístup klientů

 Dohody se třetí stranou

 Evidence, vlastnictví, použití aktiv

 Klasifikace, označení, používání aktiv

 Role, odpovědnosti, prověřování, podmínky

 Odpovědnost vedoucích, povědomí a vzdělávání, disciplinární proces

 Odpovědnosti, vrácení prostředků, odebrání práv

 Fyzické zabezpečení

 Kontroly vstupu osob

 Zabezpečení kanceláří, místností a prostředků

 Ochrana před vnějškem a prostředím
 Práce v zabezpečených oblastech

 Veřejný přístup, prostory pro vykládku a nakládku

 Umístění zařízení a jeho ochrana

 Podpůrná zařízení

 Údržba zařízení

 Bezpečná likvidace nebo opakované použití

 Přemístění majetku

 Dokumentace provozních postupů

 Řízení změn

 Oddělení povinností

 Řízení kapacit a přejímání systémů

 Způsob ochrany, antivirová ochrana

 Zálohování informací

 Síťová opaření, bezpečnost síťových služeb

 Postupy pro manipulaci s informacemi

 Elektronické zasílání zpráv

 Informační systémy v organizaci

 Pořizování audio záznamů

 Monitorování používání systému

Výstupem bezpečnostního auditu bude dokument Systém zabezpečení informací, který bude obsahovat popis současného stavu a konkrétní návrhy a doporučení na systémová opatření ke zvýšení zabezpečení informací.
Součástí této části veřejné zakázky budou dvě jednodenní školení pro 17 osob zaměřená na seznámení určených pracovníků MÚ Vamberk s průběhem auditu a implementaci výstupům praxe a se základními principy procesního řízení.

Školiteli bude k dispozici místnost vybavená technikou (PC, plátno a projektor) na náklady zadavatele.

Příloha č. 3b: Druhá dílčí část: Strategický plán

Zadavatel požaduje vytvoření strategického plánu rozvoje města na 20 let. Tento strategický plán rozvoje města bude navazovat na stávající Územní plán města, dostupný na: http://www.rychnov-city.cz/up-vamberk/ds-1079/archiv=0&p1=1589
V rámci zakázky budou realizovány tyto činnosti:

 a) Provedení potřebných analýz a zhodnocení stávajícího stavu

 b) Koordinace a spolupráce při dotazníkových šetřeních a veřejných projednáních s občany města a

 místními firmami.

Strategický plán a analytické části vyhodnotí stav sociálně-ekonomické oblasti s přehledně a srozumitelně zpracovaným profilem města, demografický vývoj, SWOT analýzu, podmínky pro podnikání, zájem o potřeby občanů a firem zde působících atd.

V další části plánu budou definovány strategické priority, opatření a cíle rozvoje z různých oblastí (sociální, kulturní, ekonomické, apod.).

Při přípravě plánu budou využity i výstupy z dotazníkového šetření a veřejných projednání. Navržena bude forma zapojení veřejnosti, místních organizací (neziskových, zájmových, profesních atd.) a možnost participace bude zajišťována v průběhu celého procesu zpracování strategie. Na tvorbě plánu se budou aktivně podílet i občané města, budou zapojeni do rozhodovacích procesů a směřování života ve svém městě. Zpracovatel zorganizuje, resp. se zúčastní dvou veřejných setkání s občany, uskuteční dotazníková šetření, průzkumy v terénu, příp. osobní jednání. Zpracovateli budou při zpracování strategického plánu rozvoje města nápomocny všechny odbory MÚ Vamberk.

Obsah plánu bude rozdělen na tři části: analytickou, strategickou a implementační.

Analytická část strategického plánu bude obsahovat příslušné analýzy, bude zpracován průzkum spokojenosti a názorový průzkum občanů, podnikatelů, NNO a SWOT analýza.

Sběr primárních i sekundárních dat a informací pro analytickou část bude probíhat za diferencovaných zdrojů (veřejně přístupné zdroje a databáze, geografické informační systémy, ČSÚ a další otevřené zdroje jako jsou resortní a regionální statistiky a přehledy, dále dotazníková šetření, průzkumy v terénu, osobní jednání, konzultace, 2 veřejná projednání s občany atp.).

Příslušné analýzy:

· všeobecná geografická charakteristika

· postavení ve struktuře osídlení, rozvojové předpoklady

· obyvatelstvo, bydlení – domovní fond, trh práce, vzdělávání

· ekonomický potenciál

· technická a dopravní infrastruktura

· občanská vybavenost a služby

· cestovní ruch, kultura, volný čas a sport

· přírodní podmínky a životní prostředí

Analytické práce:

Sběr primárních i sekundárních dat a informací pro analytickou část z velmi diferencovaných zdrojů (veřejně přístupné zdroje a databáze, geografické informační systémy, Český statistický úřad, další otevřené zdroje jako jsou resortní a regionální statistiky a přehledy, dotazníková šetření, průzkumy v terénu, osobní jednání, konzultace, 2 veřejná projednání apod.).

Navázání na stávající územní plán města Vamberk.

Zhodnocení zájmového území a širších vazeb – analýza vnějších vztahů, která slouží jako podklad pro definování příležitostí a hrozeb, soulad s vyššími regionálními plány a záměry.

Profil města – zhodnocení stávajícího stavu, analýza sociálních, geografických, demografických, ekonomických, environmentálních jevů a procesů s uvedením příslušných závěrů.

Vytvoření SWOT analýzy – syntetické hodnocení, tzv. vnitřní analýza (silné a slabé stránky) a vnější analýza (příležitosti a ohrožení), klasifikace jednotlivých závěrů, formulace klíčových problémů a priorit.
Strategická část plánu rozvoje města bude definovat vizi a globální cíle města, stanovení priorit a návrh dlouhodobých specifických aktivit a opatření vedoucích k dosažení nadefinovaného cílového stavu s výhledem na 20 let.

Formulování strategické vize města a globálního cíle včetně stanovení základní cesty k dosažení stanoveného výsledku rozvoje.

Stanovení priorit na základě problémových oblastí – SWOT analýza k jednotlivým kritickým oblastem, priority představující klíčové oblasti s vnitřně propojeným systémem problémů a dílčích témat, jejichž řešení jako celku jsou důležitá pro naplnění stanovených cílů.

Návrh a stanovení postupů a způsobu dosažení cíle.

Návrh dlouhodobých specifických cílů, opatření a aktivit.

Implementační (realizační) část bude obsahovat návrh akčního plánu (cca 1-2 roky), bude specifikovat vybrané priority a opatření až do úrovně aktivit a určovat odpovědnost za implementaci a realizaci daných aktivit a způsoby vyhodnocení jejich plnění. Pro nastavení implementace bude zpracován podrobný popis implementačního cyklu strategického rozvojového plánu včetně vymezení odpovědností a kompetencí.

Příloha č. 3c: Třetí dílčí část: Plán finanční řízení v období krize
Zadavatel požaduje vytvoření zásad finančního řízení v období krize (ale i v období bezprostředně po ní). V tomto dokumentu bude specifikováno:

· zkvalitnění a precizování rozpočtového procesu města (návrh rozpočtu města vedoucími jednotlivých organizačních složek, vedoucími odborů MÚ),

· nastavení (popř. přehodnocení) procesů v oblasti nákupu a hospodaření s majetkem města,

· definování zásad finančního řízení, účetnictví a finančního toku,

· definování požadavků na další vzdělávání a přípravu zaměstnanců a samosprávy,

· sjednocení metodik postupů vykonávaných činností,

· nastavení informačního systému do takového rozsahu, aby byl schopen pokrýt co nejširší spektrum organizace,

· systém práce s rozpočtem města,

· zásady práce s oběžným a dlouhodobým majetkem,

· zásady práce s pohledávkami a závazky,

· řízení dluhové služby města.

Na základě tohoto budou organizována zajištěna otevřená školení (DPH v podmínkách územně samosprávného celku, místní poplatky a daňový řád, vyhláška o FKSP a sociálním fondu, problematiky výherních hracích přístrojů, hospodaření a zdaňování příjmů příspěvkových organizací města, hospodaření s majetkem města, změny v účetnictví, rozpočtová skladba v návaznosti na rozpočet města, sestavení účetní závěrky, popř. další). Budou zajištěna 4 školení po dobu realizace projektu – cca pro 12 osob (zaměstnanci a zastupitelé). Proběhnou i uzavřená školení k stěžejním tématům – sestavování rozpočtu města, finanční tok, procesy nákupu majetku, materiálu a služeb. Tato školení bude organizováno pro 8 pracovníků. Školiteli bude k dispozici místnost vybavená technikou (PC, plátno a projektor) na náklady zadavatele.

[image: image1.emf]X

6

[image: image2.jpg]