

Evropská unie
Evropský sociální fond
Operační program Zaměstnanost

INFORMAČNÍ STRATEGIE PRO MĚSTO HULÍN

Rozvoj ICT a eGovernment

RESUMÉ

Dokument slouží jako strategický dokument rozvoje ICT technologií tak, aby podporovaly strategii rozvoje úřadu.

Projekt Strategie rozvoje úřadu a informační strategie pro město Hulín v rámci projektu Posílení strategického řízení a efektivity veřejné správy, CZ.03.4.74/0.0/0.0/16_033/0002963.

Evropská unie
Evropský sociální fond
Operační program Zaměstnanost

ICT ve službách města

„Informační technologie se musí stát pomocníkem, ale ne překážkou.“

Mgr. Roman Hoza, starosta města

„Bez informačních technologií není možno dělat kvalitní služby občanům, či přesně a efektivně řídit chod úřadu. Informační systémy obsahují klíčové informace pro kvalifikované rozhodování veřejné správy, a proto je jejich rozvoj základní podmínkou transparentnosti.“

JUDr. Hana Hrabalová, tajemnice

„Nemá smysl budovat sebedokonalejší systémy, pokud je nebudeme umět využívat.“

Ing. Pavel Janečka, ICT

Poděkování

Chtěli bychom touto formou poděkovat všem za vysoce konstruktivní přístup k problematice, vysoké nasazení, konstruktivní podněty, myšlenky a věnování času a prostoru k vypracování tohoto dokumentu. Pevně věřím, že jsme všichni společně přispěli k tomu, aby se město Hulín stalo atraktivnějším a přívětivějším místem pro stálé obyvatele, ale i pro jeho návštěvníky.

Obsah

1	Úvod.....	6
1.1	Účel dokumentu	6
1.2	Verze dokumentu	6
1.3	Řešitelský tým.....	6
1.4	Zkratky	7
2	Manažerské shrnutí.....	9
2.1	Smysl a poslání Informační strategie.....	9
2.2	Analytická část Informační strategie.....	9
2.3	Vize a cíle	9
2.4	Globální architektura	10
2.5	Akční plán.....	10
2.6	Závěr	10
3	Analýza podmínek majících vliv na ICT města Hulína.....	12
3.1	Kontext Informační strategie.....	12
3.2	Limitující faktory strategie	12
3.3	SLEPT analýza faktorů okolního prostředí.....	13
3.3.1	Vytyčení relevantních oblastí	13
3.3.2	Výtah a určení požadované hloubky analýzy	15
3.4	Hlavní zákony ovlivňující Informační strategii	17
3.5	Klíčové strategické dokumenty státu	18
3.5.1	Strategický rámec rozvoje veřejné správy.....	18
3.5.2	Strategický rámec rozvoje eGovernmentu 2014+.....	19
3.5.3	Strategie Smart Administration.....	20
3.5.4	Strategie implementace eGovernmentu do území.....	21
3.5.5	Strategie INSPIRE.....	22
3.6	Klíčové strategické dokumenty města.....	22
3.6.1	Program rozvoje města Hulína na období 2014 – 2020	22
3.6.2	Strategie rozvoje úřadu	23
4	Analýza ICT služeb města Hulína	24
4.1	Město Hulín a ICT služby.....	24
4.2	Dosavadní rozvoj ICT služeb ve městě Hulín	27
4.2.1	Nákupy AIS.....	27
4.2.2	eGovernment v obcích – Czech POINT – kontaktní místo.....	27
4.2.3	Digitalizovaný úřad města Hulína	27
4.2.4	Transparentní hospodaření s majetkem města Hulína	28
4.2.5	Model dosavadních kroků v rozvoji ICT	28

4.3	Současný stav ICT vybavení.....	30
4.3.1	Agendový informační systém	30
4.3.2	Technologie.....	31
4.3.3	Náklady na současné ICT služby	33
4.4	Požadované služby ICT	34
4.5	Technologické trendy ICT ve veřejné správě	35
4.5.1	Interoperabilita	35
4.5.2	SOA	35
4.5.3	Systémová integrace	36
4.5.4	Cloudové služby	36
4.5.5	Virtualizace	37
4.5.6	Bezpečnost a ochrana dat	37
4.5.7	Úplné elektronické podání (ÚEP)	37
4.5.8	Sociální síť.....	38
4.5.9	Open data	38
4.5.10	Zhodnocení respektování moderních technologických trendů	38
4.6	Analýza bezpečnosti současného informačního systému.....	39
5	Analýza vnitřního prostředí	41
5.1	Analýza vnitřního prostředí (silné a slabé stránky)	41
5.1.1	Silné stránky	41
5.1.2	Slabé stránky	42
5.2	SWOT analýza z pohledu ICT.....	43
5.3	Nedostatky současného stavu	43
5.4	Rizika vyplývající ze současného stavu	44
6	Vize rozvoje ICT	46
6.1	Prioritní oblasti	47
6.1.1	Elektronická veřejná správa	47
6.1.2	Přiblížení služeb veřejné správy	47
6.1.3	Efektivní město.....	47
6.1.4	Udržitelný rozvoj.....	48
6.2	Strategické cíle.....	48
6.2.1	E-government	48
6.2.2	Řízení ICT	49
6.2.3	Interoperabilita	49
6.2.4	Dostupnost informací.....	50
6.2.5	Atraktivita města	50
6.2.6	Vzdělávání a publicita	51
6.2.7	Využívání vyspělých technologií	51

6.2.8	Komunikační prostor	51
6.2.9	Kontrola a bezpečnost	52
6.2.10	E-Město	52
6.3	Definice faktorů úspěšnosti Informační strategie	52
6.3.1	Investice	53
6.3.2	Zainteresování vrcholného managementu na projektu	53
6.3.3	Personální zabezpečení	53
6.3.4	Organizační opatření	54
6.3.5	Omezení duplicity péče o infrastrukturu	54
6.3.6	Budování a rozvoje infrastruktury	54
7	Globální architektura	55
7.1	Použité standardy	55
7.2	Základní vlastnosti architektury	55
7.3	Návaznosti mezi jednotlivými systémy	56
7.4	Hlavní budované služby informačního systému	58
7.4.1	Centrum sdílených služeb	58
7.4.2	Napojení na eGSB	59
7.4.3	Přiblížení služeb	61
7.4.4	Otevřená data	62
7.4.5	Bezpečnost a její rozvoj	63
7.4.6	Virtuální infrastruktura	65
8	Akční plán Informační strategie	67
8.1	Běžící projekty	67
8.1.1	Schránka důvěry	67
8.1.2	Transparentní hospodaření s majetkem města Hulína	67
8.2	Plánované projekty	70
8.2.1	Portál občana – universální kontaktní místo	70
8.2.2	Úplné elektronické podání	71
8.2.3	Rozvoj formulářů pro samosprávné agendy	72
8.2.4	Dokumentový systém	72
8.2.5	Digitalizace dokumentů	73
8.2.6	Definice kritických systémů a jejich SLA pasportizace	73
8.2.7	Podpora podnikání	74
8.2.8	Publicita elektronizace služeb	74
8.2.9	Průběžné vzdělávání v ICT	74
8.2.10	Bezpečnost ICT	75
8.2.11	Centrum sdílených služeb	75
8.2.12	IDM	76

8.2.13	Studie virtualizace desktopů	76
8.2.14	Napojení na eGSB	76
8.3	Vzájemná provázanost projektů	77
9	Návrh metodiky přístupu k budování informačního systému	78
9.1	Kontrola plnění	78
9.2	Pravidla pořizování software	78
9.3	Plánování životního cyklu IT systému	80
9.4	Hodnocení úspěšnosti projektů	81
9.4.1	Sestavení indikátoru	82
9.4.2	Příklad KPI a jejich plnění	83
9.5	Řízení kvality služeb	84
10	Seznamy	86
10.1	Tabulky	86
10.2	Obrázky	87

1 Úvod

Informační strategie je jedním z hlavních výstupů strategického řízení informačních systémů nebo informačních technologií. Navazuje na globální strategii organizace a představuje dlouhodobou orientaci organizace v oblasti informačních zdrojů, služeb a technologií. Jejím hlavním cílem je optimální podpora cílů organizace a jejich procesů.

Cílem Informační strategie je identifikovat příležitosti, jakým způsobem mohou informační a komunikační technologie přispět k rozvoji města. V rámci tohoto projektu byly stanoveny vize, cíle, specifikovány projekty a opatření k naplnění cílů se střednědobým výhledem. Současně vzniklo rozpracování projektů a zejména kvantifikace zdrojů nutných pro přípravu a realizaci projektů v oblasti ekonomické, personální, odpovědnostní a samozřejmě časové. Základními informačními kanály bylo:

- interview s politickou reprezentací,
- interview s managementem města,
- interview se zástupcem rozvoje ICT,
- interní znalostní báze,
- veřejně dostupné informace.

1.1 Účel dokumentu

Dokument Informační strategie vyjadřuje koncepční pojetí rozvoje informačních technologií tak, aby technologie sloužily k zamýšlenému účelu a implikovaly tak rozvoj služeb města vůči veřejnosti. V rámci první etapy byly definovány vize a cíle, kterými se chce město při budování informační podpory ubírat a tvořit tak aktivní součást informační společnosti.

Tento dokument si klade za cíl na základě analýzy potřeb, cílů, stávajícího stavu v oblasti informačních technologií a požadavků na strategické řízení města Hulína vytvořit kvalitní podkladový materiál pro rozhodování o dalším směřování a využívání informačních systémů a technologií.

Mezi cíle dokumentu bezesporu patří také zajištění účinné podpory klíčových procesů města pomocí informačních technologií a zajištění vyššího stupně interoperability informačních systémů. Při uplatnění postupů doporučovaných v tomto dokumentu pak dojde k výraznému zvýšení efektivity hlavních procesů podporovaných prostředky ICT, dále k zamezení duplicitního zadávání dat v jednotlivých systémech, zvýšení dostupnosti dat z těchto systémů a konsolidaci informací napříč organizací.

1.2 Verze dokumentu

Tabulka 1 Verze dokumentu Informační strategie

Autor	Popis	Datum	Verze
Ing. David Janečka	Návrh Informační strategie	13. 4. 2018	0.95

1.3 Řešitelský tým

Tabulka 2 Řešitelský tým Informační strategie

Jméno	Funkce	Činnost
JUDr. Hana Hrabalová	Garant strategického plánu	Manažerská kontrola
Ing. Pavel Janečka	Člen řídicí skupiny strategických plánů	Odborný garant interního týmu
Zdeněk Váňa	Člen řídicí skupiny strategických plánů	Odborný garant za AIS
Ing. David Janečka	Projektový vedoucí	Konzultant

1.4 Zkratky

Tabulka 3 Zkratky

Zkratka (pojem)	Význam
AIS	Agendový informační systém
AS-IS	Tak jak je, stávající stav
CAF	Common Assessment Framework (Společný hodnotící rámec)
CMS	Centrální místo služeb
ČR	Česká republika
DMS	Document management system
DPH	Daň z přidané hodnoty
EA	Enterprise architektura
EDI	Electronic Data Interchange
eGSB	eGON service bus
eIDAS	Zkratka pro nařízení Evropské unie č. 910/2014 o elektronické identifikaci a důvěryhodných službách pro elektronické transakce na vnitřním evropském trhu.
EIS	Executive Information System
ERP	Enterprise Resource Planning (systémy pro podporu ekonomického chodu organizace)
ESF	Evropské strukturální fondy
EU	Evropská unie
GDPR	General Data Protection Regulation
GIS	Geografický informační systém
HW	Hardware
ICT	Informační a komunikační technologie (z angličtiny), tj. jakékoliv technické či technologické zařízení, výpočetní technika a ostatní vybavení zajišťující činnost informačního systému a komunikaci.
IDM	Identity management – řízení identit
INSPIRE	I nfrastucture for S patial I nfo R mation in E urope
IOP	Integrovaný operační program
IROP	Integrovaný regionální operační program
IS	Informační systém, tj. systém informačních a komunikačních technologií používaný napříč organizacemi města ke zpracování informací.
ISVS	Informační systém veřejné správy
ISZR	Informační systém základních registrů
IT (ICT)	Informační (a komunikační) technologie, obecně také vše týkající se tohoto oboru
JIP	Jednotný identitní prostor
KAAS	Katalog autentizačních a autorizačních služeb
KIVS	Komunikační infrastruktura veřejné správy
KPI	Klíčový výkonnostní ukazatel
LAN	Local Area Network
LAU	Local administrative unit, tedy místní správní jednotka
MěÚ	Městský úřad
MIS	Manažerský informační systém
MV ČR	Ministerstvo vnitra České republiky
NIA (NBIA)	Národní identitní autorita
NUTS	Nomenklatura územních statistických jednotek, (zkratka z francouzského Nomenclature des Unites Territoriales Statistiques)
OEM	Original Equipment Manufacturer v případě software se termín používá pro variantu společného prodeje s vybraným hardware.
OIS	Office Information System
OP LZZ	Operační program Lidské zdroje zaměstnanost
OPZ	Operační program Zaměstnanost
OVM	Orgán veřejné moci
PC	Personal comupter (klientská stanice)

PEST	Political, Economic, Social and Technological analysis neboli analýza politických, ekonomických, sociálních a technologických faktorů.
PO	Příspěvková organizace
RM	Rada města
SLA	Service level agreement
SLEPT	Social – sociální hledisko legal – právní a legislativní hledisko economic – ekonomické hledisko policy – politické hledisko, technology – technické hledisko.
SOA	Service oriented architecture, architektura zaměřená na služby
SOAP	Simple Object Access Protokol
SQL	Structured Query Language jazyk pro dotazování v databázích
SW	Software
SWOT	Analýza silných a slabých stránek, příležitostí a hrozeb z anglického Strengths, Weaknesses, Opportunities, Threats
TCO	Total Cost of Ownership – celkové náklady na vlastnictví
TO-BE	Budoucí stav
TOGAF	The Open Group Architecture Framework
TPS	Transaction Processing System
ÚEP	Úplné elektronické podání
VERA	Název společnost dodávající agendový systém psán velkými písmeny, nejedná se o zkratku.
VS	Veřejná správa
XML	eXtensible Markup Language, jazyk pro sdílení dat.
ZM	Zastupitelstvo města

2 Manažerské shrnutí

„Hlavním zdrojem bohatství moderní společnosti je vytváření hodnot tvůrčím a individualizovaným způsobem, ne díky rutinní fyzické či duševní práci, tedy práci s informacemi a jejich přeměnou ve znalosti. Pro takové vytváření hodnot jsou hlavním nástrojem informační a komunikační technologie, hlavním předpokladem pak vzdělaná pracovní síla.“

Zdroj: Manifest znalostní společnosti

2.1 Smysl a poslání Informační strategie

Město Hulín na prahu třetího tisíciletí stojí před výzvou kladenou dynamickým rozvojem informačních a komunikačních technologií a přeměnou společnosti ve společnost informační. Akcent orientace na služby občanům a jejich potřeby se tak stává alfou a omegou veškerého smyslu činnosti městského úřadu jako nástroje demokratické samosprávy. Díky informačním a komunikačním technologiím je možné prohloubit pocit sounáležitosti s městem spolu s vědomím odpovědnosti za společnou budoucnost, a to jak v regionálních, tak v širších souvislostech. Politická reprezentace města se stává vyjádřením potřeb občanů pomocí oboustranně vedeného dialogu a naplňuje tak demokratický ideál.

Do rámce globálně strategických konsekvencí neodmyslitelně zapadá informační strategie, která pomáhá naplňovat vytyčené cíle, neboť pouhé technologie jsou ničím a teprve jejich použití jim dává smysl.

2.2 Analytická část Informační strategie

Analytická část informační strategie zkoumá vlivy na rozvoj informačního systému v rámci kontextu okolí, limitujících faktorů a sleduje dopady klíčových dokumentů okolních celků na vlastní záměry. Zabývá se také studiem stávajícího stavu ve službách ICT, mapuje dosud učiněné kroky a definuje požadované služby informačního systému podle rolí uživatelů. V rámci analýzy jsou také hodnoceny nejnovější trendy na technologickém poli a zhodnocena jeho využitelnost pro potřeby města. V návaznosti na SLEPT analýzu byly definovány silné a slabé stránky, nalezena rizika a nedostatky současného stavu.

Analytická část nalézá slabiny současného stavu a předznamenává vizi, prioritní oblasti a strategické cíle, které definuje návrhová část.

2.3 Vize a cíle

Informační strategie dá organizaci základní rozhled, jak mohou ICT přispět k jejímu rozvoji a naplnit její globální cíle. Cílem strategie je maximalizovat využití možností, které s sebou přináší informační technologie a tuto výhodu aplikovat na široké spektrum služeb poskytovaných městem. Podpora naplnění vize definované v globálních strategických dokumentech města je základním předpokladem Informační strategie jako celku.

Návrhová část rozvíjí vizi rozvoje ICT a v rámci strategických cílů navrhuje základní cíle, kterých má být dosaženo. Zároveň také definuje podmínky, za kterých může být Informační strategie úspěšná.

2.4 Globální architektura

Globální architektura informačního systému města Hulína vytyčuje architektonické standardy pro její sestavení včetně základních vlastností. Klíčovou součástí je nastavení základních služeb požadovaných městem, aby ICT optimálně podporovala jeho činnost. Globální architektura předznamenává základní prvky a komponenty integrovaného informačního systému a jejich vzájemnou součinnost jako komplexní orchestrovaný cloud nabízející své služby okolí. Tyto služby respektují nejmodernější trendy a vychází také ze strategických dokumentů na centrální úrovni, protože se dá předpokládat jejich systematická podpora prostřednictvím výzev.

Globální architektura je nástroj, který určuje sestavení informačního systému města do funkčního celku nabízejícího služby a data tam, kde jsou aktuálně potřebná.

2.5 Akční plán

Pod pojmem akční plán se rozumí rozvrh projektů, které je vhodné nebo možné realizovat, aby došlo k naplnění Informační strategie. Projekty jsou v akčním plánu detailně rozepsány a zásobník projektů je sestaven tak, aby byla možná variabilní realizace s ohledem na finanční, procesní a personální možnosti města. Tímto jsou míněny především celostátní výzvy, prostřednictvím kterých lze posílit formou externího financování rozvoj ICT města Hulína. Součástí akčního plánu je také metodika pro hodnocení úspěšnosti projektu a pořizování nového vybavení.

Akční plán naplňuje základními kroky Informační strategii včetně předpokládaného rozpočtu. Projekty jsou tvořeny jako zásobník a je srozumitelná jejich vzájemná provázanost.

2.6 Závěr

Dokument Informační strategie nabízí zhodnocení současného stavu, vizi a způsob její realizace v rámci předpokládaných možností města Hulína. Vychází z vazeb mezi strategií rozvoje města a strategií rozvoje úřadu, aby došlo k jejich efektivnímu naplnění.

Informační strategie je živý dokument, který slouží k řízení rozvoje ICT pro potřeby města tak, aby došlo k naplnění cílů definovaných ostatními strategiemi a koncepčními materiály města.

Analytická část Informační strategie

Tento oddíl popisuje existující informační systém města Hulín z pohledu zajišťování služeb ICT pro organizace v gesci města, jeho klíčové služby a byznys funkce.

Jsou zde také analyzovány limitující faktory Informační strategie a strategické dokumenty vyšších celků mající vliv na formulování vizí a cílů.

Kapitola je doplněna modely ilustrujícími AS-IS (tak jak je) stav a jeho historický vývoj v rámci projektů města případně projektů z výzev financovaných evropskými strukturálními fondy.

3 Analýza podmínek majících vliv na ICT města Hulína

3.1 Kontext Informační strategie

Informační strategie je jedním z hlavních výstupů strategického řízení informačních systémů nebo informačních technologií. Navazuje na globální strategii organizace a představuje dlouhodobou orientaci organizace v oblasti informačních zdrojů, služeb a technologií. Jejím hlavním cílem je optimální podpora cílů organizace a jejich procesů.

Informační strategie má následující základní rysy:

- Informační strategie řídí v organizaci, jak mohou informační technologie přispět k rozvoji organizace v návaznosti na její globální strategii.
- Metodicky stanovuje faktory úspěchu jednotlivých projektů.
- Dodává metodiku jednotlivých opatření a dosažení očekávaných přínosů.
- Stanovuje odpovědnost jednotlivých rolí za jejich dosažení.
- Nastavuje měřitelnost úspěšnosti – např. úspory, rychlost služeb apod.

Cílem strategie je maximalizovat využití možností, které s sebou přináší Informační technologie a tuto výhodu aplikovat na široké spektrum služeb poskytovaných městem. Podpora naplnění vize definované v globálních strategických dokumentech města je základním imperativem Informační strategie jako celku.

Město Hulín neleží mimo dění a jeho strategie v informačních technologiích musí respektovat rámce dané strategiemi subjektů v jeho okolí nebo danou legislativou či limitujícími faktory.

3.2 Limitující faktory strategie

Limitující faktory jsou takové, které omezují tvorbu Informační strategie, ovlivňují ji a mají zásadní dopad na vytváření strategie jako celku. Zároveň je nutné brát v úvahu i události ovlivněné vyšší mocí, na které se lze připravit, např. povodně apod.

Externí faktory:

- Legislativa – zákony a předpisy vztahující se k fungování organizace nebo jejího okolí.
- Občané – voliči, kteří mohou radikálně změnit rozložení sil v zastupitelstvu, a nová politická reprezentace se nebude ztotožňovat s deklarovanými cíli.
- Rozvoj technologie – očekávané trendy a metody v rámci ICT.
- Pracovní síly – množství a dostupnost kvalifikovaných pracovních sil.
- Ekonomické podmínky
 - množství peněz v rozpočtu města, výnosy a poplatky,
 - makroekonomická stabilita země,
 - inflace a její trendy.
- Geografické vlivy
 - vzdálenost od hlavních ekonomických center země,
 - možnosti dopravy,
 - podnebí.
- Vyšší moc
- Politický vliv – stabilita politické situace v zemi.
- Dotace – další zdroje financování.
- Sociální a kulturní vliv
 - zvyklosti v daném regionu,
 - obecně uznávaný hodnotový systém.

Interní faktory:

- Organizace a řízení
 - stav procesů v organizaci,
 - sledování procesů a jejich návaznosti,
 - rozdělení pravomocí a odpovědnosti,
 - opatření pro řízení kvality procesů.
- Pracovníci
 - kvalifikační a věková struktura,
 - fluktuace,
 - sdílení znalostí.
- Finanční možnosti
 - výše, struktura a vývoj majetku organizace,
 - vývoj rozpočtové skladby,
 - investiční politika.
- Management
 - efektivnost vrcholového řízení,
 - výsledky organizace za poslední období.
- Politická reprezentace
 - vůle k uskutečnění změn,
 - rozložení sil v zastupitelském orgánu.
- Stávající investice
 - vložené investice do ICT,
 - plánovaná investiční opatření.

Město Hulín bude při plánování rozvoje svého informačního systému respektovat limitující faktory pro tvorbu strategického plánu ICT.

3.3 SLEPT analýza faktorů okolního prostředí

„SLEPT analýza bývá označována jako prostředek pro analýzu změn okolí. Umožňuje vyhodnotit případné dopady změn na projekt, které pocházejí z určitých oblastí podle těchto faktorů: social – sociální hledisko, legal – právní a legislativní hledisko, economic – ekonomické hledisko, policy – politické hledisko, technology – technické hledisko.“

LACKO, B. Metody a techniky projektového řízení

SLEPT/PEST analýza je velice důležitým nástrojem poznání ekonomického prostředí, které ovlivňuje každý subjekt. Je součástí strategického managementu a přichází ke slovu obvykle tehdy, když se subjekt rozhoduje o dlouhodobém strategickém záměru a/nebo plánuje realizovat nějaký velký projekt. Ačkoliv je primárně určena podnikatelským subjektům, má využití díky svým vlastnostem i ve veřejném sektoru. Ovšem je třeba využít jen relevantní součásti.

3.3.1 Vytyčení relevantních oblastí

Nejprve je třeba vytyčit u jednotlivých faktorů relevantní oblasti – často se totiž eliminuje velká část až většina, které jsou pro řešenou problematiku nadbytečné.

Tabulka 4 Vytyčení relevantních oblastí

Faktor	Oblast	Relevance	
Sociální	velikost populace	Velikost populace v daném městě je relevantní pro stanovení alespoň přibližné zátěže a dimenzování služeb v daném regionu.	✓
	věková struktura	Věková struktura hraje podstatnou roli jako důvod pro zlepšování přístupnosti služeb.	✓
	geografické rozložení	Není díky internetu relevantní.	✗
	kulturní faktory	Není relevantní pro ICT.	✗

	životní úroveň	Určuje možnosti penetrace moderní výpočetní technikou v populaci a schopnost práce v elektronické formě.	✓
	zvyklosti, tradice	Ovlivňují zavádění nových postupů spíše negativně.	✓
	rozdělení příjmů v rámci populace	Má vliv na možnost penetrace výpočetní technikou i u nízkopříjmových vrstev a jejich schopnosti využívat takových služeb.	✓
	rovnoprávnost pohlaví	Elektronická služba odstraňuje možnost diskriminace, ale faktor není z hlediska projektu relevantní.	✓
	dostupnost pracovní síly	Informační strategie vyvolává případnou potřebu navyšovat personální kapacity.	✓
	pracovní preference a zvyklosti	Pracovní preference ovlivňují možnost zavedení elektronických služeb s ohledem na novátorský přístup, je nutné zhodnotit ochotu pracovní síly se vzdělávat.	✓
	diversita pracovní síly	Není relevantní.	✗
Legislativa	obchodní právo	Určuje limity smluvních možností s externími subjekty.	✓
	daňové zákony	Určují podstatnou část ceny plnění. V ČR jsou velmi vysoké daně, a proto ceny ovlivňují značně.	✓
	regulační opatření	Není relevantní, na ICT se v tuto chvíli nevztahují žádná zvláštní regulační opatření.	✗
	legislativní omezení	Pro ICT mají zásadní vliv legislativní omezení, protože specifikují smysl a poslání vykonávaných agend.	✓
	zákonodárná iniciativa	Není relevantní, město má velmi mizivou možnost ovlivnit tvorbu zákonů.	✗
	obecní normy	Obec má možnost tvořit svá nařízení a vyhlášky, ale pro informační strategii je tato možnost relevantní spíše okrajově.	✗
	předpisy EU	Vzhledem k faktu, že rozvoj ICT předpokládá financování z fondů EU, jsou tyto předpisy klíčové.	✓
	připravované změny v legislativě	Jsou klíčové vzhledem k výkonu agend. Rozvoj musí reagovat na rizika změn zákonů v době svého běhu.	✓
	funkčnost soudů, vymahatelnost práva	Relevantní s ohledem na smluvní závazky externích dodavatelů, s nimiž rozvoj musí počítat.	✓
	autorská práva	Autorská práva jsou klíčová u dodávky agendového systému s ohledem na to, aby nebránila třetím stranám v připojování svých řešení.	✓
	úroveň byrokracie	Snižování administrativní zátěže je jedním z cílů rozvoje ICT.	✓
	rozpočtové určení daní	Je relevantní pro budoucí příjmy města a má vliv na možnosti rozvoje.	✓
sociální a zdravotní pojištění	Není relevantní.	✗	
Ekonomika	míra inflace	Projekty v ICT ve veřejné správě negenerují přímý zisk, ale náklady. Je tedy nutné smluvně zajistit nákladové položky na dobu udržitelnosti v konstantní výši a tím inflaci proměnit v úsporu.	✓
	úrokové míry	Není relevantní.	✗
	výše HDP	Není relevantní.	✗
	měnová stabilita	Obchod se realizuje v korunách. Není relevantní.	✗
	rozpočtový deficit	Negativně by ovlivnil výdaje a schopnost udržet výsledky rozvoje ICT.	✓
	podpora podnikání	Rozvoj ICT má vliv na snížení byrokratické zátěže.	✓
	bankovní systém	Není relevantní, protože se dá předpokládat jeho stabilní fungování.	✗

	dostupnost a formy úvěrů	Město plánuje rozvoj ICT financovat z vlastních nebo dotačních zdrojů.	✗
	DPH	Ovlivní náklady, město je plátce DPH. Případné snížení však také může být pozitivní.	✓
	spotřeba energie	Dojde k navýšení spotřeby elektrické energie.	✓
	náklady na pořízení	Rozvoj ICT vyžaduje větší investice.	✓
	náklady na provoz	Budou alokovány prostředky pro údržbu řešení.	✓
	Korupce	Město je jako vykonavatel veřejné služby ohroženo korupcí.	✓
Politické	složení, stabilita, orientace a politika obecního zastupitelstva	Zastupitelstvo města bude v průběhu projektu obměněno.	✓
	složení, stabilita, orientace a politika krajského zastupitelstva	Není relevantní.	✗
	složení, stabilita, orientace a politika vlády	Vláda musí podporovat eGovernment a financování projektů, které ho využívají.	✓
	EU	EU hrozí reálný rozpad.	✓
	přeshraniční spolupráce	Není relevantní.	✗
	regionální nestabilita	Není relevantní.	✗
Technologické	Dostupnost	Technologie, které rozvoj ICT využívá, jsou obecně dostupné.	✓
	obecná technologická úroveň	Technologická úroveň ČR je vhodná k provozování takových služeb.	✓
	Rychlost morálního zastarání	Pořízené prostředky v ICT obecně hodně rychle morálně zastarávají, proto je nutné nakoupit moderní technologie a vyčlenit prostředky na jejich upgrade a update včetně smluvních ujednání.	✓
	Nové možnosti pro řízení rozvoje	EGovernment dává prakticky neomezené možnosti pro nové formy řízení, ale i pro řízení rozvoje.	✓
	Nové technologické aktivity	Z podstaty rozvoje ICT je zavedena infrastruktura pro nové technologické aktivity.	✓
	Internet, mobilní sítě	Představuje hlavní nosný předpoklad pro rozvoj ICT.	✓
	Bezpečnost	Použití ICT s sebou nese zvýšené nároky na bezpečnost.	✓

3.3.2 Výtah a určení požadované hloubky analýzy

U SLEPT/PEST analýzy nejde o to, aby byla detailní, ale o to, aby dokonale postihla a dostatečně zvýraznila všechny klíčové, rizikové nebo další faktory. Vzhledem k rozsahu projektu doporučuje rámcový přístup a rozpracování podrobných detailů až tehdy, kdy se narazí na něco nepředpokládaného nebo zvláštního.

Tabulka 5 SLEPT analýza a její dopady na projekt

Sociální	Legislativa	Ekonomické
<ul style="list-style-type: none">• Projekt bude v relevanci s možnostmi populace města.• Zlepšit dostupnost služeb s ohledem na rostoucí počet seniorů.• Penetrace výpočetní technikou je dostatečná.• Je nutné systematické vysvětlování výhod elektronické komunikace.• Podpora přístupných služeb webového připojení.• Bude respektována rovnoprávnost pohlaví.• Pracovní preference a návyky je nutné přizpůsobit elektronickým službám.	<ul style="list-style-type: none">• Město Hulín je veřejno-právní korporace a smysl jeho činnosti definují zákony.• Součástí projektu musí být smluvní ujednání s externími dodavateli pro realizaci a udržitelnost.• K omezení dopadů daňových zákonů bude požadována cena zahrnující všechny náklady.• Zvýšení sazby DPH není možné přenést na dodavatele.• Projekt musí respektovat normy EU.• Pro udržení projektu je nutné zajistit průběžný legislativní upgrade.• Smluvní ujednání musí být formulována jasně včetně sankčních ujednání.• Autorská práva nesmí omezovat rozvoj a nesmí vznikat závislost na dodavateli.• Elektronická forma musí snižovat stávající byrokratickou zátěž.	<ul style="list-style-type: none">• Zajistit smluvní ujednání v cenách z roku plnění projektu k omezení vlivu inflace.• Město bude citlivě reagovat na rozpočtové potřeby s ohledem na riziko vzniku deficitu.• Systémy musí být nastaveny tak, aby vytvářely příznivé podmínky.• Sazba DPH představuje riziko nečekaného zdražení projektu.• Je nutné učinit rozpočtová opatření k pokrytí nákladů vzniklých s projektem.• Bude vyhodnoceno TCO v souvislosti s projektem.• Projekty budou přednostně uskutečňovány s dotačním financováním.• Je nutná alokace prostředků na provoz a údržbu řešení.
<h1>Hulín</h1>		
Politické		Technologické
<ul style="list-style-type: none">• Podpora eGovernmentu ze strany státu se dá považovat za stabilní.• Rizika financování z fondů nese ČR.	<ul style="list-style-type: none">• Bude využíváno technologií, které jsou běžně dostupné, především webových.• Bude kladen důraz na standardizaci dokumentových formátů.• Ochranu před morálním zastaráváním zaručí podpora a technologický update pro dobu udržitelnosti.• Budou hledány další možnosti synergického využití i v budoucnu v souladu s informační strategií města.• Projekt představuje výraznou pomoc pro nové technologie a jejich využití při práci úřadu.• Bude využito veřejných sítí pro komunikaci.	

3.4 Hlavní zákony ovlivňující Informační strategii

Kapitola vymezuje základní mantinely dané státní legislativou pro fungování a plánování rozvoje ICT v reálné praxi. Základní zákony, které se budou dotýkat projektu, jsou níže uvedené. Účelem není podrobný rozbor legislativního stavu, ale stanovení zákonných limitů pro fungování ICT.

Tabulka 6 Návaznosti na zákony

Zákon	Význam
č. 128/2000 Sb., o obcích (obecní zřízení) v platném znění nebo ve znění pozdějších předpisů	Definuje základní limity samosprávy. Obec je veřejnoprávní korporací, má vlastní majetek. Obec vystupuje v právních vztazích svým jménem a nese odpovědnost z těchto vztahů vyplývající. Obec pečuje o všestranný rozvoj svého území a o potřeby svých občanů; při plnění svých úkolů chrání též veřejný zájem.
č. 500/2004 Sb., správní řád v platném znění nebo ve znění pozdějších předpisů	Zákon upravuje postup orgánů moci výkonné, orgánů územních samosprávných celků a jiných orgánů, právnických a fyzických osob, pokud vykonávají působnost v oblasti veřejné správy.
č. 300/2008 Sb., o elektronických úkonech a autorizované konverzi dokumentů v platném znění nebo ve znění pozdějších předpisů	Tento zákon upravuje elektronické úkony státních orgánů, orgánů územních samosprávných celků ... vůči fyzickým osobám a právníckým osobám, elektronické úkony fyzických osob a právníckých osob vůči orgánům veřejné moci a elektronické úkony mezi orgány veřejné moci navzájem prostřednictvím datových schránek a také informační systém datových schránek.
č. 111/2009 Sb., o základních registrech v platném znění nebo ve znění pozdějších předpisů	Tento zákon vymezuje obsah základních registrů (ZR), informačního systému základních registrů (ISZR) a informačního systému územní identifikace a stanoví práva a povinnosti, které souvisejí s jejich vytvářením, užíváním a provozem a dále zákon zřizuje Správu základních registrů (SZR).
č. 499/2004 Sb., o archivnictví a spisové službě v platném znění nebo ve znění pozdějších předpisů	Spisovou službu vykonávají obce s pověřeným obecním úřadem a obce se stavebním nebo matričním úřadem.
Nařízení GDPR	Nařízení Evropského parlamentu a Rady (EU) 2016/679 ze dne 27. dubna 2016 o ochraně fyzických osob v souvislosti se zpracováním osobních údajů a o volném pohybu těchto údajů a o zrušení směrnice 95/46/ES (obecné nařízení o ochraně osobních údajů) Toto nařízení se vztahuje na zcela nebo částečně automatizované zpracování osobních údajů a na neautomatizované zpracování těch osobních údajů, které jsou obsaženy v evidenci nebo do ní mají být zařazeny. Dále se vztahuje na zpracování osobních údajů v souvislosti s činnostmi provozovny správce nebo zpracovatele v Unii bez ohledu na to, zda zpracování probíhá v Unii či mimo ni.
č. 297/2016 Sb., o službách vytvářejících důvěru pro elektronické transakce v platném znění nebo ve znění pozdějších předpisů	Tento zákon upravuje v návaznosti na přímo použitelný předpis Evropské unie: a) některé postupy poskytovatelů služeb vytvářejících důvěru, b) některé požadavky na služby vytvářející důvěru, c) působnost Ministerstva vnitra (dále jen "ministerstvo") v oblasti služeb vytvářejících důvěru a d) sankce za porušení povinností v oblasti služeb vytvářejících důvěru. Stanoví povinnosti v oblastech časových razítek, elektronických podpisů a pečeti.
NSESSS	Ministerstvo vnitra zveřejňuje na základě § 70 odst. 2 zákona č. 499/2004 Sb., o archivnictví a spisové službě a o změně některých zákonů, ve znění zákona č. 190/2009 Sb. a zákona č. 167/2012 Sb., národní standard pro elektronické systémy spisové služby

	<p>(dále jen „národní standard“). Tento standard byl nahrazen s účinností od 1. 7. 2017, kterým se ruší národní standard pro elektronické systémy spisové služby zveřejněný ve Věstníku Ministerstva vnitra č. 64/2012.</p> <p>V rámci svého rozvoje bude spisová služba upravena tak, aby odpovídala tomuto novému standardu, případně, pokud bude upravena v rámci legislativního upgrade, aby nové funkce také plně odpovídaly požadavkům.</p>
--	---

Rozvoj informačního systému města Hulína musí respektovat zákonné podmínky a při výběru dodavatelů ICT musí být tato skutečnost zohledněna.

3.5 Klíčové strategické dokumenty státu

3.5.1 Strategický rámec rozvoje veřejné správy

MINISTERSTVO VNITRA
ČESKÉ REPUBLIKY

Strategický rámec rozvoje veřejné správy ČR 2014-20

Obrázek 1 Strategické cíle rozvoje veřejné správy ČR v roce 2014 – 2020

Veřejná správa v České republice se přes realizaci několika reforem, vznik a implementaci mnoha strategických dokumentů, koncepcí a akčních plánů, stále potýká s dopady nedokončení (respektive někdy pouze formálního provedení) Koncepce reformy veřejné správy z roku 1999. Tento strategický rámec vychází z Analýzy aktuálního stavu veřejné správy, která definuje základní nedostatky veřejné správy.

Globálním cílem Strategického rámce rozvoje veřejné správy České republiky pro období 2014–2020 je zvýšit kvalitu, efektivitu a transparentnost veřejné správy, a to cílenou intervencí zaměřenou na vybraná slabá místa veřejné správy při naplňování principů dekoncentrace, decentralizace a subsidiarity.

Tabulka 7 Komplementarita cílů Strategického rámce VS ČR a Informační strategie

Cíl	Naplnění cíle pomocí Informační strategie
Zvýšení kvality, efektivity a transparentnosti veřejné správy, a to cílenou intervencí zaměřenou na vybraná slabá místa veřejné správy.	Zvýšení kvality, efektivity a transparentnosti veřejné správy je přímo podpořeno strategickým koncepčním plánováním rozvoje ICT města, které přináší zvýšení kvality služeb a zprůhlednění jejich výkonu.
Modernizace veřejné správy	Tento cíl je naplňován zavedením plánovaného rozvoje práce s elektronickými službami pro veřejnost, které jsou klíčem k modernizaci služeb.
Revize a optimalizace výkonu veřejné správy v území	Zavedení prvků transparentnosti a posílení schopnosti sdílet elektronické služby přímo podporuje optimalizaci výkonu veřejné správy.
Snižování regulatorní zátěže	Významnou měrou se podílejí na snižování administrativní zátěže také spolupracující instituce, tj. města, při aktivitách spojených s elektronickou správou, jejíž zavedení a rozšíření do praxe plánuje zavést Informační strategie.
Zvýšení dostupnosti a transparentnosti veřejné správy prostřednictvím nástrojů eGovernmentu	Informační strategie je přímo zaměřena na optimalizaci, transparentnost a dostupnost veřejné správy v oblasti práce s elektronickými službami a jejich sdílení v rámci celoplošné dostupnosti.
Nepřímo podpořené cíle	
Snížení rizika platební neschopnosti územní samosprávy	Riziko platební neschopnosti je sníženo plánováním nákladů na správu a rozvoj ICT.
Profesionalizace a rozvoj lidských zdrojů ve veřejné správě	Součástí aktivit je rozvoj pokročilých technik eGovernmentu. Standardizace úkonů přispěje k zajištění standardní kvality služeb s minimální závislostí na lidském faktoru.

3.5.2 Strategický rámec rozvoje eGovernmentu 2014+

Tento strategický rámec zavádí vizi, jak změnit českou veřejnou správu, aby vyhovovala nárokům trvale se rozvíjející informační společnosti – tedy takového hospodářského a společenského uspořádání, v němž je rozhodující část ekonomických i soukromých aktivit lidí odvislá od nakládání s informacemi.

Ministerstvo vnitra vydalo popis vize, jak změnit českou veřejnou správu, aby vyhovovala nárokům trvale se rozvíjející informační společnosti ke dni 12. července 2013. Dokument vytváří rámec pro zajištění efektivní komunikace a nakládání s daty v rámci veřejné správy, prostřednictvím sdílených služeb eGovernmentu, ale především navenek při komunikaci s občany a podnikateli.

Tento proces je součástí dlouhodobé snahy ČR o zajištění koordinovaného a efektivního způsobu zlepšování veřejné správy a veřejných služeb, která byla započata již v roce 2007.

Tabulka 8 Dopady cílů Strategického rámce do roku 2020 do Informační strategie

Cíl	Naplnění cíle pomocí Informační strategie
Další etapa modernizace veřejné správy s využitím prostředků eGovernmentu.	Při plánování modernizace bude zohledněno hledisko eGovernmentových služeb a model nových služeb bude navržen v jazyce Archimate.
Účelné vynakládání veřejných prostředků pro koordinovanou a efektivní modernizaci veřejné správy, včetně investic do informačních a komunikačních technologií.	Informační strategie alokuje odpovídající prostředky pro svoji realizaci tak, aby byly naplněny potřeby dle lokálních podmínek a zároveň byla umožněna realizace potřeb elektronické veřejné správy.
Efektivní součinnost všech subjektů veřejné správy na úrovni centrálních orgánů, krajů i obcí.	Efektivní součinnost je možná pouze v případě možnosti výměny dat v rámci vymezených činností, tzv. agend s jasně definovanou strukturou dat a procesních činností.

Z pohledu vlastního výkonu veřejné správy jako činnosti v určitých agendách lze práci s elektronickými dokumenty chápat jako podporu ICT nástrojů při výkonu v dané agendě. Zvolený

princip přitom jednoznačně garantuje, že využívání informačních systémů veřejné správy, dat v těchto systémech uvedených a sdílených služeb postavených na popsaném architektonickém rámci, je účelné a nevede ke ztížení výkonu agendy a ke zvýšení administrativní zátěže, ale naopak.

Rámec zavádí u agend pojem čtyřvrstvé architektury, který je respektován při architektonickém návrhu:

- Vrstva 1 – Služby veřejné správy,
- Vrstva 2 – Služby informační společnosti (eGON služby),
- Vrstva 3 – Služby platform IT,
- Vrstva 4 – Služby komunikační infrastruktury.

Tento princip bude respektován v modelování vizí. Klíčová vize je uvedena v kapitole [Vize rozvoje ICT](#).

3.5.3 Strategie Smart Administration

Vláda České republiky schválila svým usnesením ze dne 11. července 2007 č. 757 strategii „Efektivní veřejná správa a přátelské veřejné služby Smart Administration“.

Strategickým cílem je racionalizovat administrativní procedury, zajistit jejich větší efektivitu a transparentnost, minimalizovat byrokratické prvky uvnitř veřejné správy, zajistit adekvátní využívání ICT, vytvořit centrální registry veřejné správy tak, aby bylo možné bezpečné sdílení dat orgány veřejné moci a zároveň byl občanům umožněn oprávněný přístup k údajům vedeným v těchto registrech. Dále zlepšit vertikální i horizontální komunikaci ve veřejné správě, zajistit bezpečný a jednoduchý přístup k veřejným službám prostřednictvím sítě internetu.

Informační strategie má podle HEXAGONu dopad do všech vrcholů:

- **Legislativa** – respektování platné legislativy a plnění povinností z ní vyplývajících, racionalizování legislativních změn v rámci informačního systému města, využití vybudované infrastruktury pro naplnění realizace legislativy s ohledem na práci s elektronickými službami, ať už v oblasti spisové služby a archivace (zákon o archivnictví a spisové službě), datových schránek (zákon o elektronických úkonech a autorizované konverzi dokumentů, základních registrů (zákon o základních registrech), územně analytických podkladů a územně plánovací dokumentace (zákon o územním plánování a stavebním řádu), či v oblasti elektronizace podání.
- **Organizace** – podpora jednotlivých činností veřejné správy. V případě obce a jejích organizací jde o provoz životních situací v rámci samosprávy, další efektivní využití technologického centra obce. Aplikace principů eGovernmentu bude znamenat zefektivnění procesů ve veřejné správě a hlavně odstranění duplicit a eliminace zbytečných fenoménů, jako je místní příslušnost, či v některých agendách zbytečná nadměra administrativy. Procesy ve veřejné správě se tímto skutečně zrychlí a ve svém důsledku se také zlevní výkon agend.
- **Občan** – pro klienta veřejné správy jsou hlavními přínosy zejména snižování administrativy a úspora času spočívající v tom, že zásadní služby státu může jako služby eGovernmentu využívat prakticky kdykoliv a odkudkoliv. Čím více agend ve smyslu služeb veřejné správy bude moci klient využívat elektronickou formou, tím lepší pro něj veřejná správa bude a tím bude také dostupnější. Zároveň je třeba veřejnou správu v maximální možné míře pro občana „zprůhlednit“, učinit ji otevřenou a umožnit občanům participovat na jejích rozhodnutích a v neposlední řadě také kontrolovat její fungování.
- **Úředník** – dopad na úředníka, případně politika, spočívá zejména ve zvýšení efektivity práce, značném navýšení podílu elektronicky zpracovávaných dokumentů, elektronizaci agend, eliminaci chybovosti snížením podílu ručního zpracování a odbourávání duplicit. Dalším přínosem je usnadnění práce v oblasti získávání, ověřování a přidávání dat, která jsou již (nebo budou) vedena jako údaje v ISVS. Díky elektronizaci ubude opisování do dokumentace spisu či ruční verifikace, kde dochází nejčastěji k chybám, a toto je de facto

zbytečný proces. Navíc tam, kde bude možné rozumně zautomatizovat celé nebo části agend, odpadne zcela faktická úřednická činnost a úředníci se tak budou moci věnovat skutečně rozhodování v případech, kdy je to účelné a nikoliv čistě administrativní práci v záplavě případů, kdy sami prakticky nerozhodují.

- **Technologie** – má zásadní význam pro vytvoření adekvátní infrastruktury pro ÚEP a pro navazující projekty, bez kterých by nebylo možno koordinovat aktivity jednotlivých aplikačně nebo datově zaměřených projektů.
- **Finance** – efektem je nejen vlastní úspora času úředníků a kancelářského materiálu prostřednictvím zavedení elektronické formy, ale také snížení nákladů na distribuci podkladů a synergický efekt v kontextu navazujících projektů.

Tabulka 9 Dopady prioritních oblastí vládní strategie SA do Informační strategie

Cíl	Naplnění cíle pomocí Informační strategie
Základní registry a identifikace	Informační strategie se zaměří na plánování napojení na centrální služby státu v rámci eGovernmentových služeb.
Univerzální kontaktní místo	Informační strategie plánuje jednotné centrální místo pro šíření elektronických služeb v rámci města jako jednu z klíčových služeb.
Zaručená a bezpečná elektronická komunikace	Informační strategie bude plánovat využívání elektronických podpisů, bezpečné výměny dokumentů a možností elektronické identifikace.
Vlastní služby pro informační společnost	Informační strategie v rámci svých projektů podporuje rozvoj informační společnosti.
Digitalizace dokumentů	Informační strategie přímo podporuje rozvoje využití digitálních dokumentů v rámci informačního systému města.

3.5.4 Strategie implementace eGovernmentu do území

Definuje záměry státu při implementaci eGovernmentu do území, a to formou soustavy typových projektů, které je možné a především důležité realizovat, aby došlo k naplnění všech základních strategických dokumentů. Projekty jsou koncipovány v souladu s IROP a Operačním programem Zaměstnanost. Tím naplňují požadavek odstranění územních disparit vývoje informatizace ČR.

Cílem zákona o eGovernmentu je vytvoření optimálních podmínek pro elektronickou komunikaci jak mezi občany a úřady, tak mezi úřady navzájem včetně sledování vývoje podání uvnitř úřadů.

Projekt podporuje strategické cíle implementace eGovernmentu do území, neboť zavádí podporu zpracování elektronických dokumentů do samosprávného území města Hulína.

Tabulka 10 Vliv dílčích cílů eGovernmentu na Informační strategii

Dílčí cíl	Naplnění cíle pomocí Informační strategie
Umožnit v roce 2020 nejméně 85 % podání vůči veřejné správě jako úplné elektronické podání.	Informační strategie vytváří plán rozvoje informačního systému města tak, aby elektronické podání bylo umožněno.
Realizovat úplná elektronická podání bez nutnosti dokládat údaje doložitelné z propojeného datového fondu veřejné správy.	
Umožnit prvoinstanční úplná elektronická podání bez ohledu na místní a věcnou příslušnost samoobslužně nebo asistovaně.	Vzhledem k tomu, že obec je cílem prvoinstančních podání, je prioritou Informační strategie tento cíl naplnit. Informační strategie proto podporuje budování centrálního vstupního místa pro všechna podání.

3.5.5 Strategie INSPIRE

INSPIRE je iniciativou Evropské komise. Stejnomená směrnice Evropské komise a Rady EU si klade za cíl vytvořit evropský legislativní rámec potřebný k vybudování evropské infrastruktury prostorových informací. Stanovuje obecná pravidla pro založení evropské infrastruktury prostorových dat zejména k podpoře environmentálních politik a politik, které životní prostředí ovlivňují. Hlavním cílem INSPIRE je poskytnout větší množství kvalitních a standardizovaných prostorových informací pro vytváření a uplatňování politik Evropského společenství na všech úrovních členských států.

Hlavní portál INSPIRE je <http://inspire.gov.cz/>.

Strategie implementace INSPIRE je v rámci České republiky základním dokumentem pro realizaci požadavků vyplývajících ze směrnice Evropského parlamentu a Rady EU 2007/2/ES o zřízení Infrastruktury pro prostorové informace v Evropském společenství (INSPIRE), dále jen „Směrnice INSPIRE“, která zakládá infrastrukturu prostorových informací v Evropském společenství.

Cílem implementace je vytvořit, udržovat, účelně využívat a rozvíjet Infrastrukturu pro prostorové informace INSPIRE pro účely politik Evropské unie v oblasti životního prostředí a politik nebo činností, které mohou mít na životní prostředí vliv.

Tabulka 11 Strategie INSPIRE a její vliv na Informační strategii

Cíl	Naplnění cíle pomocí Informační strategie
Hlavním důvodem pro tvorbu Strategie je zajištění efektivního vynakládání prostředků při plnění požadavků Směrnice INSPIRE na národní, regionální i lokální úrovni tak, aby vznikla národní infrastruktura prostorových informací INSPIRE jako součást infrastruktury evropské a aby tato národní infrastruktura byla vhodným podpůrným nástrojem pro tvorbu politik v oblasti životního prostředí.	Informační strategie v rámci rozvoje informačního systému pro mapové podklady (GIS) bude podporovat rozvoj, harmonizaci metadat a budování výdejního geoportálu pro taková data.

3.6 Klíčové strategické dokumenty města

3.6.1 Program rozvoje města Hulína na období 2014 – 2020

Program rozvoje města Hulína je dokumentem, v němž jsou zakotveny rozvojové priority města Hulína.

Program rozvoje je oporou pro lepší a efektivnější plánování dílčích úkolů a řízení města a také oporou rozhodovacích procesů, aby město efektivněji využívalo finanční prostředky z vlastního rozpočtu i dostupné dotace.

Program rozvoje města Hulína na období 2014 – 2020 je koncepční dokument, který formuluje pro delší časový horizont přístup města k podpoře rozvoje jeho územního obvodu. Stanovuje strategické cíle rozvoje nejen jako celku, ale i jeho funkčních částí a specifikuje důležitá opatření, která mohou vést k naplnění vytyčených cílů.

Program rozvoje města Hulína má zásadní vliv na tvorbu Informační strategie, která jej musí podporovat a pomáhat naplňovat.

Dokumenty o rozvoji města tvoří globální strategii města, podle které se bude orientovat v rámci následujících let. Závěry těchto strategií jsou závazné pro jakékoliv budování ICT, které je musí plně podporovat. V rámci strategie rozvoje měst jsou definovány klíčové cíle, jak je uvádí níže uvedená tabulka.

Tabulka 12 Dopad Programu rozvoje města na Informační strategii

Cíle	Dopad do Informační strategie
CÍL č. 1 Kvalitní život – město pro klidný, spokojený život	Informační technologie mají přímý vliv na kvalitu života a zásadně ji ovlivňují, a to minimálně evidencí přesných dat o spravovaném území, která tak umožňuje efektivní informované rozhodování veřejné správy.
CÍL č. 2 Rozvoj – atraktivní Hulín	V rámci rozvoje a zatraktivnění města Hulína hrají informační technologie nezanedbatelnou úlohu v tom, jak nastavují možnosti čerpání veřejné služby či komunikaci v rámci zákonem daných agendách.
CÍL č. 3 Ochrana, tvorba a péče o životní prostředí	Informační technologie mají nepřímý dopad na životní prostředí.

3.6.2 Strategie rozvoje úřadu

Prostřednictvím strategie rozvoje úřadu se definují klíčové parametry kvality a výkonu pro zajištění a zvyšování efektivity, výkonnosti a transparentnosti služeb. Navazuje na aktuální legislativu, státní koncepce (eGovernment - základní registry, digitální archivy atd.), na strategie vyšších celků – EU, státu a kraje, strategii rozvoje města – a je shrnutím vize náplně činnosti úřadu, specifikace kroků tak, aby přispívaly k plnění vytýčených cílů. Tento dokument je zpracován jako střednědobý plán rozvoje úřadu se základní definicí projektů podporujících

činnost úřadu. Výkonný management organizace definuje a konkretizuje způsoby řešení jednotlivých specifických cílů a převádí je do požadavků na personální, finanční a projektové kapacity. Definuje zároveň, jak bude cíle dosaženo a jak bude naplněna kontrola dosahování cíle, tj. sběr dat potřebných k vyhodnocení zpětné vazby.

Strategické řízení organizace zahrnuje plán organizace v dlouhodobém horizontu a její cíle, kterých chce dosáhnout v rámci své působnosti.

Vzniká tak globální strategie, která definuje základní směry, vize a cíle. Odpovídá tak na otázky:

- Jaké je poslání a vize organizace?
- Co je nutné v následujících letech dosáhnout?
- Jaké jsou možnosti a příležitosti, kterých můžeme využít?

Tabulka 13 Dopad Rozvoje města na Informační strategii

Cíle	Dopad do Informační strategie
Komunikace	Informační technologie zajišťují možnosti komunikace v rámci organizace, což je jejich hlavním posláním.
Koordinace a sdílení procesů	Podporou portálových technologií se samoobslužnými procesy se dosahuje úspory na kapacitách zdrojů.
Služby elektronické komunikace – eGovernment	Tento cíl je podporován přímo v tomto dokumentu.

4 Analýza ICT služeb města Hulína

4.1 Město Hulín a ICT služby

Místem realizace projektu je město Hulín. Město Hulín je obcí s pověřeným obecním úřadem, která v rámci přenesené působnosti vykonává na svém území státní správu v rozsahu obce II. stupně.

V rámci členění užívaného pro statistické vyhodnocování EU se jedná o LAU II Hulín v regionálním začlenění:

- NUTS II Střední Morava
- NUTS III Zlínský kraj
- LAU I Kroměříž.

Hulín je město v okrese Kroměříž ve Zlínském kraji, 6 km severovýchodně od Kroměříže. V roce 2018 zde žilo 6 942 obyvatel, katastrální výměra činí 32,14 km².

V současné době má MěÚ Hulín 5 odborů, jeden zvláštní útvar a 32 zaměstnanců:

- Útvar tajemníka
- Odbor rozvoje města a životního prostředí,
- Oddělení územního plánování a stavebního řádu
- Odbor finanční,
- Odbor správy majetku města,
- Odbor právních a vnitřních věcí.

V rámci organizace města jsou zahrnuty následující příspěvkové organizace:

- MATEŘSKÁ ŠKOLA, ul. Eduarda Světlíka, Hulín, příspěvková organizace
- ZÁKLADNÍ ŠKOLA HULÍN, příspěvková organizace
- Městské kulturní centrum Hulín, příspěvková organizace
- Středisko pro volný čas dětí a mládeže, příspěvková organizace
- DECENT Hulín, příspěvková organizace

Úsek informačních technologií spadá organizačně pod Útvar tajemníka a má na starosti:

- podporu běhu informačního systému,
- rozvoj infrastruktury,
- správu informačních zdrojů,
- plánování rozvoje ICT.

Organizační struktura je pak dána směrnici – organizačním řádem a její schéma je uvedeno na obrázku níže.

Obrázek 2 Organizační struktura města

Úsek ICT v rámci své činnosti podporuje tyto cílové skupiny:

- pracovníky MěÚ Hulín,
- členové vedení města,
- vedení úřadu,
- členové zastupitelstva,
- pracovníci příspěvkových organizací,
- spolupráce s dodavateli ICT.

Model součinnosti v rámci základních služeb je pak uveden na architektonickém modelu níže.

Služby ICT města Hulín

Obrázek 3 Byznys služby ICT města Hulína

Tabulka 14 Popis prvků základních služeb

Prvek	Význam
Role	
Pracovníci MěÚ Hulín	Pracovníci MěÚ Hulín
Vedení úřadu	Vedení úřadu – tajemnice
Vedení města	Vedení města – starosta a místostarosta, rada města
Členové ZM	Členové zastupitelstva města
Pracovníci organizací města	Pracovníci organizací města
Úsek ICT	Úsek ICT služeb – jeho pracovníci
Aktér	
Městský úřad	Městský úřad
Město	Město Hulín
Grouping	
Hlavní služby úseku ICT	Hlavní služby úseku ICT produkové pro aktéry
Služba	
Podpora běhu informačních systémů	Podpora běhu informačních systémů a jejich funkcí, aby byly využitelné pro aktéry. Správa a údržba prvků technologického centra, zálohování, profylaxe a podpora uživatelům.
Rozvoj infrastruktury	Rozvoj infrastruktury v rámci možností města. Plánování obnovy a rozšiřování technologických prvků.
Správa informačních zdrojů	Správa informačních zdrojů – mapové podklady, registry, evidence, pasporthy apod.
Plánování rozvoje ICT	Plánování rozvoje ICT na delší časové úseky. Specifikace nebo sběr požadavků na funkce informačního systému a pomoc při jejich realizaci.

Samotný úsek ICT a technologické centrum, které produkuje služby informačního systému, jsou umístěny v budově městského úřadu na adrese nám. Míru 162, 768 24 Hulín. Celkový počet pracovníků úseku ICT je v tuto chvíli jeden. Z celkového počtu zaměstnanců úseků ICT je zřejmé, že není možné všechny služby a činnosti zajišťovat v požadovaném rozsahu a kvalitě, např. v oblastech bezpečnosti, sledování dotačních titulů nebo koncepčního rozvoje.

4.2 Dosavadní rozvoj ICT služeb ve městě Hulín

Tato kapitola shrnuje dosavadní významné kroky s ohledem na rozvoj ICT služeb ve městě Hulín. Klíčovými kroky jsou zejména projekty zaměřené na rozvoj eGovernmentu podpořené dotační politikou na centrální úrovni státu. Jedná se zejména o následující projekty:

- z prostředků města nákup agendového informačního systému IS Radnice VERA,
- výzva IOP 02 – eGovernment v obcích,
- výzva IOP 22 – Digitalizace úřadu města Hulína,
- výzva IROP 28 – Transparentní hospodaření s majetkem města Hulína.

4.2.1 Nákupy AIS

V rámci rozvoje informačního systému města Hulína byl pořízen základní páteřní systém, kterým byl vybrán IS Radnice VERA. Nákup základních modulů byl podpořen existující infrastrukturou, která je systematicky budována a obnovována ze zdrojů města.

Tabulka 15 Nákup AIS dopady do Informační strategie

Prostředek	Vliv na ICT
AIS	Existence agendového informačního systému, který zajišťuje základní služby dané zákony nebo hlavními potřebami města.
GIS	Existence základních mapových podkladů pro město.
Portál města	Prezentace informací města.

4.2.2 eGovernment v obcích – Czech POINT – kontaktní místo

Programové období: Strukturální 2007 – 2013
Program: Integrovaný operační program
Číslo projektu: CZ.1.06/2.1.00/02.05282
Žadatel: Město Hulín

Vybudování přístupového místa pro komunikaci s informačními systémy veřejné správy, zřízení kontaktního místa veřejné správy – místního pracoviště k tzv. CzechPOINTu. Jedná se o pořízení technického a technologického vybavení místního pracoviště – nákup HW a SW (bližší specifikace HW a SW je v popisu etapy, zajištění konektivity – roční napojení na internet).

Tabulka 16 IOP 02 dopady do Informační strategie

Prostředek	Vliv na ICT
Kontaktní místo	Kontaktní místo veřejné správy slouží jako jedno z míst odběru ICT služeb na centrální úrovni pro veřejnost.

4.2.3 Digitalizovaný úřad města Hulína

Programové období: Strukturální 2007 – 2013
Program: Integrovaný operační program
Číslo projektu: CZ.1.06/2.1.00/22.09392
Žadatel: Město Hulín

Projekt vychází ze strategického rámce rozvoje eGovernmentu 2014+ a Smart Administration s cílem rozvinout infrastrukturu pro další zefektivnění služeb v území. Záměrem byla elektronizace agend a

transparentní kontrola hospodaření města provozovaná v bezpečném prostředí. Toho bylo docíleno pořízením správních, ekonomických a obslužných agend a elektronizací agend pomocí formulářů, napojením na ISZR. Bylo vyřešeno technologické zaostávání v oblasti elektronizace procesů. Cílů projektu bylo dosaženo dodávkou komponent, jejich zprovozněním a přizpůsobením procesů novým podmínkám.

Projekt je ve stádiu udržitelnosti.

Tabulka 17 IOP 22 dopady do Informační strategie

Prostředek	Vliv na ICT
AIS	Rozšíření správních a ekonomických agend pro město Hulín
Centrální služby	Napojení na ISZR pro agendy
Formuláře	Formuláře pro agendy - elektronizace sběru podkladů

4.2.4 Transparentní hospodaření s majetkem města Hulína

Programové období: Strukturální 2014 – 2020
Program: Integrovaný regionální operační program
Číslo projektu: Ve fázi podání žádosti
Žadatel: Město Hulín

Projekt zvyšuje veřejnou kontrolu nad hospodařením města, manažerskou kontrolu nakládání s majetkem, zavádí portálové výstupy pro veřejnost a navazuje pasport majetku na GIS, čímž dosahuje zvýšení přístupnosti a transparentnosti výkonu veřejné správy. Město Hulín tak zveřejňuje celoplošně data o svém hospodaření včetně otevřených dat pro aplikace třetích stran. Dále projekt doplňuje a modernizuje infrastrukturu pro uskutečnění záměrů.

Tabulka 18 IROP 28 dopady do Informační strategie

Prostředek	Vliv na ICT
AIS	Rozšíření manažerské kontroly pro vedení města Hulína a zvýšení transparentnosti rozpočtu.
GIS	Je napojen pasport majetku na mapové podklady a vzniklo integrační propojení mezi GIS a AIS.

Projekt je ve fázi podání žádosti.

4.2.5 Model dosavadních kroků v rozvoji ICT

V rámci architektonického modelu města je vidět rozvoj byznys služeb na níže uvedeném modelu.

Dosavadní rozvoj ICT služeb ve městě Hulín

Obrázek 4 Dosavadní rozvoj ICT včetně probíhajícího projektu z výzvy IROP 28

Tabulka 19 Popis prvků dosavadního rozvoje ICT

Prvek	Popis
Služba	
Služby informačních systémů města	Služby informačních systémů města podporující hlavní činnosti města Hulína a jeho organizací.
Funkce (Pořízeno z prostředků města)	
Podpora zpracování agendy	Tato položka v sobě zahrnuje kompletní vybavení vnitřního informačního systému úřadu, tj. veškerý software určený ke zpracování agend, zejména se jedná o spisovou službu, ekonomiku a oborové moduly pro řešení administrativy spojené s agendou (např. popelnice, psi apod.)
Mapové podklady	Základní funkce GIS.
Komunikace s veřejností portál města	Vytvoření a údržba stránek města Hulína.
Funkce (IOP 02)	
Kontaktní místo	Kontaktní místo veřejné správy.
Funkce (IOP 22)	
Rozšíření podpory správních agend	Rozšíření podpory správních agend.
Rozšíření podpory ekonomických agend	Rozšíření podpory ekonomických agend.
Podpora formulářů	Podpora formulářů pro jednotlivé agendy.
Napojení na centrální služby	Napojení na centrální služby spravované státem.
Funkce (IROP 28)	
Veřejný rozpočet	Funkce zpřístupňující rozpočet na portál města interaktivní formou.
Pronájmy a záborů	Zpřístupnění evidence záborů a pronájmů.
Controlling	Výkon controllingu organizací.
Správa majetku	Správa majetku města.

4.3 Současný stav ICT vybavení

4.3.1 Agendový informační systém

Tabulka 20 Agendový informační systém

Název	Popis
Hulín – IS Radnice VERA	Informační systém pro vedení agend MěÚ v samostatné i přenesené působnosti, obsahuje i finanční agendy.
Hulín – VITA	Agenda územního a stavebního řízení.
Portál	Web s redakčním systémem poskytující informace o městském úřadu a dění ve městě. Vyhovuje pokynům pro tvorbu přístupného webu, splňují všechny zákonné povinnosti.
GIS	Informační systém od společnosti T-MAPY na geografická data.

V současné době obdrželo město právní akt z výzvy IROP 28, viz kapitola [Transparentní hospodaření s majetkem města Hulína](#), které je v přípravné etapě své realizace. Prvky jsou označeny podle legendy.

Současný stav v aplikační vrstvě

Obrázek 5 Současný stav v aplikační vrstvě

Tabulka 21 Popis prvků současného stavu v aplikační vrstvě

Aplikační prvek	Popis
Grouping	
Komponenty pro elektronické dokumenty	Existující dostupné komponenty pro zpracování elektronických dokumentů.
Integrovaný vnitřní informační systém	Existující vybudovaný informační systém pro zpracování agend.
Komponenta	
Spisová služba	Klíčová komponenta pro oběh dokumentů a spisů.
ePodatelna	Příjem elektronických podání z podepsaných e-mailů.

Kancelářské aplikace	Klientské prostředí stanic umožňující využívat aplikační komponenty.
Centrální správa ICT	Komponenta zajišťující správu informačního systému z pohledu jeho chodu jako nástroj pro správu provozních parametrů (konfigurace, profylaxe apod.).
Portál města	Portál ke zveřejňování informací.
AIS (abstrakce komponent)	Kompletní agendový informační systém zajišťující podporu vykonávaných agend sestávající vzhledem k rozsahu působnosti města z více komponent od různých výrobců. Jedná se jen o abstraktní zastřešení jednotlivých AIS pro zjednodušení modelu s ohledem na množství částí informačního systému města.
GIS	Geografický informační systém města pro tvorbu a údržbu mapových podkladů pro agendy města.
IS VITA	Agenda územního a stavebního řízení.
IS RADNICE VERA	Kompletní agendový informační systém zajišťující podporu vykonávaných agend.
Služba	
Zveřejnění	Zveřejnění informací na portálu města.
Mapové podklady	Služba mapových podkladů systému GIS.
Ekonomika	Ekonomické agendy – faktury, platby, majetek apod.
Správní agendy	Správní agendy – veškeré agendy vykonávané úřadem.
Úřední deska	Základní komunikační kanál s občanem.
Veřejný rozpočet	Služba pro veřejnost zpřístupňující rozpočet na portál města interaktivní formou.
MIS	Kontrola skutečností a dokumentů souvisejících s ekonomickou činností organizace prostřednictvím manažerského účetnictví.
Správa majetku	Správa majetku města.
Správa budov	Správa budov v majetku.
Rozhraní	
CzechPoint	Využití CzechPOINTu, konkrétně CzechPOINT@Office dle vzoru sdílených služeb, aby tudy mohli přistupovat uživatelé bez vlastního AIS a tedy komunikující systémem asistované správy CZP.
ISDS	Přístup do systému datových schránek prostřednictvím ESSL.
ISZR	Přístup do systému základních registrů.

4.3.2 Technologie

Technologická vrstva je složená z infrastrukturních služeb a komunikačních prvků.

Tabulka 22 Infrastrukturní SW

Název	Popis
Zálohování	Na stanicích je jako služba spuštěn SW Cobian Backup v.11, ten odesílá data na Backup server
Pošta	Na internet serveru běží jako daemon poštovní server, který zprostředkovává přenos e-mailů. Klientské stanice jsou jednotně vybaveny klientem Windows Live Mail, který je postupně nahrazován Mozilla Thunderbirdem
Virtualizace	-
Operační systémy	WIN 7 Pro, WIN 10
Databáze	Informix, MS SQL Server Express
Antivir	NOD32

Tabulka 23 Servery

Název	Konfigurace	Popis a datum pořízení
VITA	Intel Core i3-4130 3.4GHz, HDD 500GB, RAM 4GB, Win7 Pro	Server pro stavební úřad (Microsoft SQL) 04/2007
VERA	CPU: Intel Core i5, RAM 8GB, HDD 1TB, RedHat Enterprise Linux	Server pro IS (Informix) 09/2013
internet	CPU: AMD Opteron, HDD 320GB, SuSE Linux	Firewall, router, mail server r. 2009
ASPI & mzdy & fileserver	CPU: Intel Dual Core, RAM 4GB, HDD 250GB, RHEL	Server ASPI + mzdy (Informix) + samba server 12/2004

Tabulka 24 Disková pole a zálohování

Diskové pole	Kapacita	Datum pořízení
Backup server	1 TB	12/2008

V oblasti stanic je správa nastavena takto:

- jednotný operační systém – Windows 7 PRO (OEM) včetně automatického update,
- správa politik – centrální správa politik řešena skrze zásady skupin v Active directory není řešena. Lokálně, na jednotlivých stanicích, jsou řešena práva uživatelů k prostředkům operačního systému pracovní stanice – obecně bez oprávnění, tiskové prostředky jsou řešeny lokálně),
- tisk – není řešena centrální správa tiskáren,
- vzdálený přístup – vzdálený přístup k pracovní stanici při podpoře uživatelů je zajišťován skrze Optim Access,
- Ochrana proti malware není centralizovaná, pravidelné aktualizace probíhají na stanicích včetně systémových záplat lokálně (NOD32).

Model služeb stávajícího stavu je potom uveden níže.

Současný stav technologická vrstva

Obrázek 6 Současný stav v technologické vrstvě

Tabulka 25 Současný stav a popis prvků technologické vrstvy

Prvek	Popis
Nod	
Portál města	Portál města pro webovou prezentaci a sdílení informací s veřejností.
TC	Technologické centrum. Infrastrukturní celek poskytující základní služby pro fungování aplikací.
Služby	
Autentizace	Lokální autorita pro autorizaci.
Komunikace	Služba infrastruktury zajišťující komunikaci mezi prvky.
Mailové služby	Služby zajišťující předávání mailových zpráv.
Sídlení a ukládání dat	Služby postavené na diskových polích.
Zálohování a obnova	Zálohování a obnova dat. Základní služba infrastruktury s ohledem na bezpečnost.
Přístupnost	Služby webového portálu pro sdílení obsahu.
Zařízení	
Klientská stanice	Typizovaná klientská stanice úředníka.
Síť	
Internet	Propojení mezi prvky prostřednictvím sítě Internet.
LAN	Interní síť.

4.3.3 Náklady na současné ICT služby

Současný stav služeb ICT v sobě zahrnuje následující náklady.

V roce 2015 byla využita dotace k modernizaci vnitřního AIS. Proto je z celkové částky 1,9 MIO započteno pouze 285 000 Kč, kterou tvoří spoluúčast města.

Tabulka 26 Náklady na ICT služby

Položka (pořízení, údržba, servis)	2012	2013	2014	2015	2016
Hardware	49 000 Kč	181 000 Kč	321 000 Kč	160 000 Kč	227 000 Kč
Infrastrukturní SW	111 000 Kč	172 000 Kč	58 700 Kč	102 000 Kč	16 000 Kč
Agendový SW	265 000 Kč	409 000 Kč	388 000 Kč	637 000 Kč	377 000 Kč
Průměrné mzdové náklady	38 393 Kč	38 953 Kč	38 716 Kč	38 357 Kč	39 184 Kč

V grafickém vyjádření je pak vidět, že průměrné náklady na mzdy tvoří nejnižší položku a pro velké investice jsou racionálně využívány dotační tituly.

Obrázek 7 Grafické vyjádření nákladů na ICT služby

4.4 Požadované služby ICT

V rámci sběru podkladových informací proběhly analytické schůzky s pracovníky MěÚ a klíčových PO pro získání základních poptávek po službách ICT v rámci organizace. Jejich požadavky jsou potom shrnuty obecně v následující tabulce.

Tabulka 27 Požadavky na služby ICT

Aktér	Role	Požadavek
MěÚ Hulín	Pracovníci MěÚ Hulín	<ul style="list-style-type: none"> Metodická pomoc a školení při zavádění nových informačních systémů Rozvoj AIS podle legislativy Automatizace práce Automatické zpracování podání (úplné elektronické podání)
	Vedení úřadu	<ul style="list-style-type: none"> Vyšší bezpečnost pro důvěrné zprávy Úkolování podřízených Personální systém
	Vedení města	<ul style="list-style-type: none"> MIS Správa majetku Pasportizace majetku Vyšší bezpečnost pro důvěrné zprávy
	Úsek ICT	<ul style="list-style-type: none"> Zlepšení výkonu zálohování dat Zvýšení bezpečnosti Podpora virtualizace Zvýšení diskového prostoru
Město	Vedení města	<ul style="list-style-type: none"> Kontrola hospodaření Snižování nákladů Investiční mapa města
	Členové ZM	<ul style="list-style-type: none"> Kontrola rozpočtu Zvýšení transparentnosti
	Pracovníci organizací města	<ul style="list-style-type: none"> Rozvoje AIS podle legislativy Automatizace práce Vyšší provázanost se systémy MěÚ
Veřejnost	Občan	<ul style="list-style-type: none"> Elektronizace služeb Vyšší míra informovanosti Pohodlnější vyřizování podání

Situace v příspěvkových organizacích je dále charakterizována především využitím outsourcingu ICT služeb a poptávkou po zajištění stejných služeb z jednoho místa. Toto však není v personálních silách současného úseku ICT.

4.5 Technologické trendy ICT ve veřejné správě

Veřejná správa využívá maximálně moderních trendů v ICT, které jí umožňují lépe a efektivněji vykonávat svou základní misi a poslání, kterým je správa svěřeného území a jeho harmonický rozvoj pro další generace.

4.5.1 Interoperabilita

Interoperabilita je definována jako schopnost informačních systémů a procesů, které tyto systémy podporují, si vzájemně vyměňovat data, informace a znalosti. Interoperabilita je problematika zasahující do všech úrovní systémů: od fyzické vrstvy tvořené propojením elektronických systémů, přes síťové, datové, aplikační ale i procesní a organizační. Nástrojem k dosažení interoperability je dodržování standardů na různých úrovních systémů.

K dosažení cíle jsou sledovány tři základní linie:

- linie aplikace technické integrace,
- linie vzájemné (nejlépe centrální) koordinace, zajištění jednotné dokumentace a standardizace informačních výměn,
- linie procesního řízení a kontroly.

Interoperabilitu je možno chápat v horizontální a vertikální dimenzi. Příkladem horizontální interoperability může být kompatibilita formátů souborů například pro různé textové procesory. Třeba formát DOCX zavedený a používaný v MS Word lze běžně používat i v jiných textových procesorech, například ve Writeru, který je součástí kancelářského balíku OpenOffice. Vertikální interoperabilitou je schopnost spolupráce mezi systémy, které na sebe logicky navazují v určitém procesu či postupu činností.

Interoperabilita bude jedním ze základních principů budování informačního systému města Hulína tak, aby bylo umožněno nediskriminační zacházení s dodavateli ICT a zároveň byla plněna funkcionalita daná výkonem agend.

4.5.2 SOA

Praktická implementace a využití výhod procesního řízení je často umožněno díky aktuálnímu vývoji ICT a zejména díky rozšíření další architektury tvorby nových a využití stávajících systémů známé pod zkratkou SOA (Service Oriented Architecture). Ta je nejčastěji chápána jako architektura pro tvorbu heterogenních komponentově orientovaných prostředí, což je obvykle chápáno jako služba vykazující vysokou míru interoperability, rychlosti a flexibility reakcí na měnící se podmínky. Toho je typicky dosaženo pomocí využití následujících principů, z nichž některé jsou známy i z minulosti, avšak jejich aplikace v SOA je důslednější než dříve:

- zapouzdření a abstrakce – vnitřní fungování a struktura služby je skryta a vazba k okolí probíhá přes zřetelně definované rozhraní, vstupy a výstupy,
- volná vazba služeb – služby jsou organizovány a provázány tak, aby vzájemná závislost na jiných službách byla minimalizována a redukována na znalost existence jiných služeb,
- znovuvyužitelnost – existující služba může být opakovaně volána jinými službami či procesy, které v době vytvoření této služby ještě nemusejí být známy, což umožňuje výrazné úspory po dobu životnosti služby,
- kompozitnost – jednotlivé služby mohou být modulárně slučovány s jinými službami a tvořit tzv. kompozitní služby,
- autonomie – služba má sama kontrolu nad během své vnitřní logiky,
- optimalizace – služby poskytující kvalitnější služby jsou preferovány nad službami, které ty samé akce provádějí méně kvalitně,
- samopopisnost a dohledatelnost – služby jsou navenek vybaveny popisem svých funkcí a rozhraní a na jeho základě mohou být vyhledány, kontaktovány a použity,

- technologická nezávislost – služba není výlučně založena a závislá na konkrétním technickém prostředku, platformě, softwaru či programovacím jazyku.

Ve svém nejširším pojetí je někdy SOA zaměňována za způsob procesního řízení a v nejužším smyslu za webové služby, které jsou pak nejčastějším ze způsobů praktické realizace principů SOA a komunikace mezi jednotlivými službami. Hlavní výhodou tohoto přístupu je udržení jasných vazeb mezi procesním modelem a skutečným fungováním navrženého systému.

Souhrnem funkčních charakteristik aplikační báze rozumíme katalog systémových služeb. V architektuře SOA je takový katalog de facto zhmotněn v service repository. V architektuře integrovaných systémových celků je katalog tohoto typu reprezentován souhrnem funkčních charakteristik konsolidovaným na úrovni systémových celků.

Informační systém města Hulína bude budován s ohledem na tento princip, který umožní efektivní rozvoj ICT a zároveň nebuduje závislost na jednom dodavateli.

4.5.3 Systémová integrace

Systémová integrace bývá chápána jako souhrn služeb a činností vedoucích k efektivní součinnosti komponent informačních systémů jako konzistentního celku. Služba systémové integrace zaručuje datovou, funkční a technologickou integraci, ale též integraci rozhraní na externích systémech ze strany garantovaného systému. Při tom budou důsledně uplatňována pravidla projektového řízení podle schválené projektové metodologie s cílem maximálně naplňovat požadavky norem, jako je např. ISO 9001. Systémová integrace rovněž zahrnuje garanci komplexní bezpečnostní koncepce informační infrastruktury na úrovni dohodnuté v dílčích smlouvách, to vše s cílem zabezpečení funkčnosti a kvality informační infrastruktury dodané v rámci systémové integrace jako celku. Je nutné mít na paměti, že systémová integrace není stav, ale nepřetržitý kontinuální proces.

Systémová integrace vytváří harmonický celek mezi jednotlivými zdroji potřeb a reflektuje na globální strategii. Cílem systémové integrace je vytvoření a permanentní údržba integrovaného informačního systému, který optimálně využívá potenciálu dostupných informačních technologií k maximální podpoře strategie organizace a dosažení jejích cílů. Integrovaný informační systém se vytváří sjednocováním různých informačních zdrojů, a to včetně služeb systémů z okolí. Integrovaný informační systém není konečným cílem, ale pouze prostředkem k dosažení efektivního fungování organizace.

Město Hulín tento trend již do svého informačního systému aplikuje s cílem posílit vzájemnou provázanost mezi systémy různých dodavatelů a garantování aplikačních služeb.

4.5.4 Cloudové služby

Cloud computing je na internetu založený model vývoje a používání počítačových technologií. Lze ho také charakterizovat jako poskytování služeb či programů servery dostupnými z internetu s tím, že uživatelé k nim mohou přistupovat vzdáleně, kupříkladu pomocí webového prohlížeče nebo klienta elektronické pošty. Za předpokladu, že služba je placená, uživatelé neplatí za vlastní software, ale za jeho užití.

Distribuční model vypovídá o tom, co je v rámci služby nabízeno – zda jde o software, hardware či jejich kombinaci.

- IaaS – infrastruktura jako služba (Infrastructure as a Service) – poskytovatel služeb se zavazuje poskytnout infrastrukturu. Hlavní výhodou tohoto přístupu je, že o veškeré problémy s hardwarem se stará poskytovatel.

- PaaS – platforma jako služba (Platform as a Service) – poskytovatel garantuje kompletní prostředky pro podporu celého životního cyklu tvorby a poskytování webových aplikací a služeb; to plně na internetu, bez možnosti stažení softwaru.
- SaaS – software jako služba (Software as a Service) – aplikace je licencována jako služba pronajímaná uživateli. Uživatelé si tedy kupují přístup k aplikaci, ne aplikaci samotnou. SaaS je ideální pro ty, kteří potřebují jen běžný aplikační software a požadují přístup odkudkoliv a kdykoliv.

Samotné cloudové služby nejsou pro prostředí veřejné správy příliš vhodné, protože data v nich vytvářená nejsou pod kontrolou města. Další nevýhodou je to, že služba města závisí na komerční organizaci. Výjimku představují internetové služby. V rámci informačního systému města Hulína bude tento trend využíván především s ohledem na budování vlastních služeb pro organizace města a využívání takových služeb na centrální úrovni.

4.5.5 Virtualizace

Virtualizace je v ICT označení postupů, technik a prostředků, které umožňují v počítači přistupovat k dostupným zdrojům jiným způsobem, než jakým fyzicky existují, jsou propojeny atd. Virtualizace představuje způsob či technologii, pomocí které lze k určitým hardwarovým či softwarovým zdrojům přistupovat jinak než přímo jako k fyzickému zařízení. Virtualizace tak umožňuje vysokou flexibilitu prostředí, které lze snadno přizpůsobit potřebám uživatelů a dále tímto snižuje náklady na provoz zařízení tím, že umožňuje vysoce efektivně využívat zdrojů hardwarových zařízení.

Virtualizace je plánována jako součást nových infrastrukturních služeb v rámci informačního systému města Hulína.

4.5.6 Bezpečnost a ochrana dat

Bezpečnost ve smyslu bezpečnosti v informačních systémech znamená zejména ochranu informací. Tím se rozumí prevence a detekce neautorizované činnosti uživatelů a počítačů. Pod pojem bezpečnost se dále zahrnuje soukromí uživatelů, důvěryhodnost a integrita informací. Z definice bezpečnosti vyplývá, že je nutné znát informace a jejich hodnotu, abychom mohli úspěšně implementovat odpovídající opatření. Je nutné znát, kteří jednotlivci musí být jednoznačně identifikováni (musí být jednoznačně zřejmá jejich identita) a jaké informace mohou být sděleny „okolnímu světu“.

Bezpečnost zajišťující integritu informačního systému je již součástí využívání ICT technologií. Nově budou doplněny technologie s ohledem zejména na směrnici eIDAS a GDPR.

4.5.7 Úplné elektronické podání (ÚEP)

Cílem ÚEP je další otevření kanálu pro provedení podání a snížení reakční doby na co možná nejnížší. Zavedením ÚEP dojde k rozšíření provozní doby úřadu a zvýšení přístupnosti pro širokou veřejnost. Jeho zavedení dále umožní zpřístupnění a zjednodušení výkonu veřejné správy. Stav administrativní zátěže a elektronizace veřejné správy v ČR je v současnosti v porovnání s ostatními evropskými státy na posledních příčkách, a proto má řešení celostátně vysokou prioritu.

Zavedení ÚEP znamená výrazné zvýšení výkonu a transparentnosti veřejné správy. Prostřednictvím ÚEP bude možné dosáhnout zefektivnění a uniformity výkonu samosprávy. Občan získá efektivnější službu v hodinách, ve kterých sám potřebuje s očekávaným výsledkem.

Dalším efektem je možnost měření administrativní zátěže a efektivního sběru dat o dané samosprávné agendě. Pro účely ÚEP se bude každý občan identifikovat a autentizovat vůči službám portálu pomocí Národního bodu pro identifikaci a autentizaci (NIA).

Využití ÚEP směřuje spíše k technickému využití a vůli ze strany organizace optimalizovat činnosti nebo agendy tak, aby umožňovaly provedení ÚEP, které pak implikuje ono zavedení. Zavedení dále využívá a podporuje služby z pohledu občana.

Informační strategie definuje úplné elektronické podání jako jeden z klíčových směrů budování informačního systému města Hulína. Zavedení ÚEP znamená zásadní přelom v poskytování elektronických služeb pro veřejnou správu.

4.5.8 Sociální sítě

Sociální média či sítě jsou fenoménem současnosti. Umožňují přímou komunikaci s občanem ve velmi efektivní formě. Na profil města v rámci sociálních sítí je možné ukládat fotografie, video nebo dokumentační materiál. Sociální sítě mohou městu také poskytovat klíčové informační kanály pro sdělení důležitých skutečností občanům nebo propagaci města v rámci rozvoje cestovního ruchu. Tento komunikační kanál je a bude chápán především jako tok informací směrem k veřejnosti, ale lze ho využít i pro zpětnou vazbu, např. vyhodnocení služby či registraci v dalších portálech budovaných městem.

Město Hulín bude v rámci rozvoje svých služeb využívat sociální sítě k informovanosti občanů, ale i sběr zpětné vazby od občanů.

4.5.9 Open data

Obecně lze otevřená data v souladu s definicí neziskové organizace Open Knowledge Foundation definovat jako data zveřejněná na internetu způsobem, který neomezuje žádné uživatele ve způsobu jejich použití (technicky ani legislativně) a opravňuje všechny uživatele k jejich dalšímu šíření, pokud při tomto využití a šíření bude uveden autor dat a pokud i ostatní uživatelé budou mít stejná oprávnění s dále šířenými daty nakládat (tj. šířením nedojde k omezení těchto práv například tím, že by uživatel dále šířící otevřená data omezil jejich užití pouze na nekomerční účely).

Poskytovatelem dat je pro oblast otevřených dat ve veřejné správě ČR jakýkoliv orgán veřejné správy, který má v rámci svých kompetencí právo či povinnost data zveřejňovat, a který rozhodne o zveřejnění dat ve formě otevřených dat. Pokud data pocházejí z některého z informačních systémů veřejné správy, je poskytovatelem těchto dat správce příslušného ISVS.

Město Hulín bude prostřednictvím budování svého informačního systému poskytovat otevřená data pro využití v rámci aktivit dalších stran.

4.5.10 Zhodnocení respektování moderních technologických trendů

V rámci hodnocení respektování moderních technologických trendů je sledována míra naplnění jednotlivých položek a jejich uplatnění v rozvoji informačního systému města Hulína. Každý trend je oznámkován procentní hodnotou, která ukazuje míru naplněnosti tohoto trendu v rámci současného informačního systému města.

Obrázek 8 Naplnění technologických trendů v současném informačním systému

4.6 Analýza bezpečnosti současného informačního systému

Pojem informační bezpečnost představuje tři základní principy – zajištění:

- **důvěrnosti**, což znamená zajištění přístupu k informacím pouze autorizovaným uživatelům s potřebným oprávněním,
- **integrity**, jenž obnáší zajištění správnosti a úplnosti informací a procesů,
- **dostupnosti**, tj. oprávnění uživatelé mají přístup k informacím tehdy, kdy je potřebují, nebo jsou jimi požadovány.

Každý zaměstnanec města, kterému byl umožněn přístup k ICT pro potřeby výkonu pracovní činnosti, přebírá svůj díl odpovědnosti za bezpečné nakládání s ICT a ochranu informací ve své působnosti.

Bezpečnost byla hodnocena z hledisek:

- Organizační bezpečnosti – cílem je definovat a zajistit strukturu řízení informační bezpečnosti informačního systému města a nasazením exaktnějších prostředků dosáhnout lepší měřitelnosti úrovně ochrany a bezpečnosti IS.
- Personální bezpečnost – personální bezpečnostní politika určuje zásady a opatření v oblasti lidských zdrojů a v oblasti zvyšování kvalifikace, školení a vzdělávání, které mají zamezit ohrožení bezpečnosti ICT lidským faktorem.
- Fyzická bezpečnost a bezpečnost prostředí – bezpečnostní politika pro fyzickou bezpečnost objektu včetně ochrany prostředků ICT zohledňuje charakter činnosti města, umístění budovy v dané lokalitě, způsob kontroly a evidence fyzického přístupu zaměstnanců a návštěv, požadavek ostrahy, monitoringu apod.
- Řízení provozu – cílem této politiky je zajistit správné a bezpečné zpracování informací v informačním systému a technologickou aktuálnost systému.
- Řízení logického přístupu – politika přístupových práv (logického přístupu k síti) se řídí bezpečnostními požadavky kladenými na provoz informačního systému, aktuální topografií sítě, operační systémy a aplikace.
- Dodávka a údržba systémů – každý pořizovaný informační systém nebo jeho součást musí splňovat minimální požadavky na bezporuchový chod, na zajištění důvěrnosti, integrity a

dostupnosti, na zabezpečení informací zpracovávaných v tomto systému a ochranu dat v průběhu celého životního cyklu, a to již ve fázi návrhu projektu. Stejně tak musí být posuzována legislativní shoda dodávaných systémů a zajištění kontinuity provozu. Tyto požadavky musí být řešeny smluvně.

V rámci analýzy bezpečnosti byly shledány nedostatky na poli organizační bezpečnosti, kde se jedná především o pohyb dokumentů v rámci organizace obsahující citlivá data jako osobní údaje, záměry apod. V rámci personální bezpečnosti by bylo vhodné posílit bezpečnost certifikáty pro identifikaci přístupu. Z hlediska fyzické bezpečnosti nebyl shledán zásadní problém, informační systém je také udržován v technologicky aktuální podobě. Politika řízení logického přístupu (práv) je dána možnostmi aplikačního vybavení a je primárně řízena pomocí Active Directory. V rámci dodávek systémů je vždy součástí požadavků na smluvní ujednání shoda s bezpečnostními principy a legislativními požadavky včetně očekávaných změn.

5 Analýza vnitřního prostředí

5.1 Analýza vnitřního prostředí (silné a slabé stránky)

Jestliže základní manažerskou kompetencí je vytváření rovnováhy mezi vnějším a vnitřním prostředím, pak musí management neustále sledovat a analyzovat vnitřní prostředí, definovat klíčové faktory, potenciály úspěchu a na změny vnitřního prostředí reagovat. Konkrétním cílem situační analýzy vnitřního prostředí je definovat silné a slabé stránky organizace.

Úspěšnost připravovaného projektu v rámci strategie organizace je vedle vnějších podmínek rovněž závislá na strategických možnostech organizace samotné. Strategické možnosti každé organizace jsou dány jejími vnitřními a vnějšími zdroji, schopností provádět stanovené záměry a celkovou vyvážeností všech jednotlivých složek organizace.

Analýza se zaměřuje na oblasti podle kategorií.

Tabulka 28 Analýza podle kategorií

Zdroj	Popis
Fyzické	Fyzickými zdroji organizace jsou majetek, infrastruktura a pozemky či jiné zdroje.
Finanční	Finančními zdroji organizace jsou míněny především rozpočtové prostředky, ale také kapitálové příjmy a obecně možnost investování do prostředí.
Lidské	Pod tímto pojmem jsou obecně zahrnuty kompetence lidí v rámci organizace. Jsou tím míněny především motivace, schopnosti, výkonnost a znalosti.
Nehmotné	Mezi nehmotné zdroje lze zařadit především know-how či znalosti, které však u veřejnoprávních korporací nejsou klíčové. Proto se analýza zaměří spíše na klíčový SW podporující práci organizace.

5.1.1 Silné stránky

Silné stránky jsou takové faktory, které může organizace interně ovlivnit. Jedná se o takové stránky, které je vhodné zachovat, protože organizaci prospívají. Silné stránky vyjadřují to, co organizace dělá lépe než ostatní, kde dosahuje lepších výsledků nebo je úspěšná.

Tabulka 29 Analýza silných stránek s ohledem na zdroje

Fyzické	
Majetek	Město disponuje dostatečnými materiálními zdroji i majetkem. Budovy jsou majetkem města.
Prostor	Město disponuje dostatečným prostorem pro svoji činnost a umístění případné nové infrastruktury z projektu.
Finanční	
Stabilita rozpočtu	Z analýzy rozpočtu města vyplývá, že příjmy města představují stabilní položku s mírným růstem i po odečtení inflace. Tato možnost dává mnohem lepší výhled na udržení výsledků projektu.
Lidské	
Management	Management organizace si je vědom cílů, které organizace má a formuloval je v příslušných strategických dokumentech. Střední management disponuje kompetencemi pro taktické řízení organizace. Manažerské pozice jsou obsazeny vysokoškolsky vzdělanými lidmi. Velký důraz je kladen na dobré komunikační schopnosti. Podpora rozvoje ICT pro optimalizaci vnitřních procesů ze strany vedení.
Vzdělání	Drtivá většina pracovníků jsou vysoce kvalifikovaní odborníci ve svém oboru.
Motivace	Město se snaží být dobrým zaměstnavatelem pro své pracovníky a vytváří jim v rámci svých možností co nejlepší pracovní podmínky.
Kompetence	Kompetence pracovníků jsou systematicky rozvíjeny a podporovány. Město disponuje značně kvalifikovaným personálem. Vysoká znalost užití ICT technologií ze strany zaměstnanců.
Vzdělávání	Město má k dispozici proškolený management a motivované úředníky. Propracovaný systém vzdělávání v ICT technologiích v rámci úřadu.

Optimalizace	Organizace úřadu prošla optimalizací organizační struktury a kapacity pracovních sil.
Nehmotné	
Strategické řízení	Existují koncepční strategické dokumenty (strategie rozvoje města, informační strategie) v seřazené hierarchii. Úkoly vyplývající ze strategických dokumentů jsou pravidelně sledovány a pečlivě hodnoceny. Zpětná vazba hodnocení v rámci strategického řízení je realizována.
Infrastruktura ICT	Kvalitní a dobře rozvinutý základ infrastruktury – virtualizace, síťové prostředí a další. Vysoká vybavenost počítačovou technikou pro koncové uživatele. Vysoká shoda vnitřního vybavení SW (AIS, Microsoft Office, operační systém).
Transparentnost	Etický kodex v rámci města. Webové stránky města slouží jako komunikační nástroj pro občany města. Město disponuje mobilním rozhlasem pro informování občanů města (zvuková zpráva do mobilu, e-mailu apod.)

5.1.2 Slabé stránky

Slabé stránky vyjadřují to, v čem je daná organizace horší než ostatní a kde dosahuje méně uspokojivých výsledků než okolí. Organizace by se měla zaměřit na minimalizaci svých slabých stránek a snažit se posílit své silné stránky.

Tabulka 30 Analýza slabých stránek s ohledem na zdroje

Fyzické	
Různorodost technologické infrastruktury	Město je veřejný zadavatel, a proto nemůže preferovat dodavatele. Vznikl tak velmi různorodý informační systém.
Absence metadat	Infrastruktura není schopna pracovat s metadaty, které obsahují množství cenových informací zejména u dokumentů.
Finanční	
Nedostatek financí	Město nemá dostatek financí na adekvátní rozvoj ICT.
Externí zdroje	Město využívá velmi málo externích zdrojů na financování svých aktivit a rozvojových potřeb.
Lidské	
Komunikace	Nedostatečná koordinace rozvoje napříč odbory.
Nehmotné	
Digitální dokumenty	Vnitřní agendový informační systém není připraven na práci s digitálními dokumenty.
Nemožnost integrace s PO	ICT prostředky nemají k dispozici identity management, který by dovolil evidovat pracovníky napříč organizacemi.
Není podpora eGovernmentu	System není připraven podporovat sofistikované služby eGovernmentu.

5.2 SWOT analýza z pohledu ICT

SWOT analýza z pohledu úseku ICT, která je specifická s ohledem na jeho potřeby, ale ovlivňující Informační strategii města Hulína.

Tabulka 31 SWOT analýza z pohledu ICT

Silné stránky	Slabé stránky
<p>S1. Infrastruktura (HW, základní SW, připojení na web,...) je provozována s minimem výpadků a odstávek</p> <p>S2. Sledování aktuálních trendů v ICT a jejich přenesení do praxe</p> <p>S3. Dostatečná míra vybavenosti výpočetní technikou</p> <p>S4. Zkonsolidované datové prostředí</p> <p>S5. Příznivý trend rozpočtu na ICT</p> <p>S6. Chápání významu ICT v organizaci</p> <p>S7. Dobré vzdělávání v ICT pro uživatele</p>	<p>W1. Slabá koordinace záměrů, plánování a přípravy projektů</p> <p>W2. Nedostatečné personální kapacity a chybějící zastupitelnost</p> <p>W3. Nedostatečná bezpečnostní politika</p> <p>W4. Neexistuje organizační prvek pro koordinaci projektů</p> <p>W5. Chybí systém pro centrální systém úkolování</p> <p>W6. Absence informačního managementu</p> <p>W7. Neexistence provázanosti systémů organizací města a jejich služeb</p>
Příležitosti	Hrozby
<p>O1. Dostatečná penetrace výpočetní technikou a znalostí jejího využití v populaci</p> <p>O2. Možnost získat kofinancování z fondů EU</p> <p>O3. Využití rámce vládní strategie</p> <p>O4. Na trhu je dostatečné množství vhodných a finančně dostupných technologií</p> <p>O5. Vynikající technologická úroveň ČR, která je regionální velmocí v ICT</p> <p>O6. Rozvoj GIS na celostátní úrovni</p> <p>O7. Ochota ICT odboru ke spolupráci</p> <p>O8. Existence dostupných webových služeb státu a regionálních institucí</p>	<p>T1. Pomalost soudů při vymáhání smluvních závazků</p> <p>T2. Neočekávané legislativní změny</p> <p>T3. Zvýšení DPH ze strany státu</p> <p>T4. Nové kybernetické hrozby</p> <p>T5. Krácení rozpočtu z důvodu jiného daňového určení</p>

5.3 Nedostatky současného stavu

Tabulka 32 Klíčové nedostatky současného stavu

Nedostatek	Dopady	Opatření k jejich eliminaci
Nedostatečná personální kapacita	Nedostatek lidí vede k nevyužití příležitostí generovaných ICT. Je zanedbáván rozvoj a přínosy ICT nejsou takové, jaké by mohly být.	<ul style="list-style-type: none"> Nákup kapacit na operativní práci v rámci stáží. Optimalizace využití kapacit. Outsourcing řešení.
Mění se priority	Chaotický rozvoj bez jasně daných priorit vede k budování ICT bez koncepce a optimálního výkonu, kdy na sebe jednotlivé složky systémů nenasazují.	<ul style="list-style-type: none"> Vypracování informační strategie. Dodržování priorit stanovených informační strategií.
Tlak na termíny	Práce vykonaná pod silným časovým tlakem obvykle není v odpovídající kvalitě.	<ul style="list-style-type: none"> Přísné zvážení reálnosti termínů a ceny případných nedodělků či nekvalitního provedení prací.
Zahlcení operativními problémy	Není-li dostatečná personální a časová kapacita na rozvoj ICT, pak ICT nutně začne zastarávat a nevyužívat všech příležitostí, které moderní technologie nabízí.	<ul style="list-style-type: none"> Přísné řízení práce pomocí helpdeskových systémů. Zpětné vyhodnocení vytíženosti personálních kapacit a jejich optimalizace.

		<ul style="list-style-type: none"> • Školení uživatelů, aby si dokázali v některých situacích poradit sami.
Chybějící vzdělávání	Absence systematického vzdělávání způsobuje nedostatečné využití nebo špatné použití, čímž se zvyšují náklady na provoz ICT	<ul style="list-style-type: none"> • Péče o vzdělání lidí. Nabídka školení a kurzů v dané linii výměnou za závazek setrvání na místě.
Liniový management	Zaměstnanci získávají znalosti chaoticky podle momentálního zájmu, což vede k vytvoření „nenahraditelných znalců“.	<ul style="list-style-type: none"> • Důsledné plánování vzdělávání. • Zastupitelnost.
Absence projektového managementu pro ICT	Projektová komunikace není řízena a koordinována. Projekt potom nemá jasné ohraničení.	<ul style="list-style-type: none"> • ICT projekty jsou specifické nutností znalostí na úrovni operativního řízení. Využití lidí s dobrými komunikačními návyky a dovednostmi k řízení projektů.

5.4 Rizika vyplývající ze současného stavu

Tabulka 33 Rizika současného stavu

Riziko	Dopad	Opatření k jeho eliminaci
Odchody klíčových pracovníků.	Ztráta znalostí a dovedností, schopností rozvíjet a posouvat ICT dál.	<ul style="list-style-type: none"> • Péče o lidské zdroje. • Koncepce outsourcingu. • Rozvoj pocitu sounáležitosti s organizací.
Nedostatečné vzdělávání uživatelů v ICT	Tlak na růst kapacit na oblast operativní práce, kde si uživatelé mohou pomoci sami. Např. připojení k síťovým zdrojům apod.	<ul style="list-style-type: none"> • Vzdělávání uživatelů v základní počítačové gramotnosti. • Tvorba návodů pro uživatele, jednoduché e-learningové kurzy.
Nárůst počtu a rozsahu systémů	V heterogenním systémovém prostředí rostou exponenciálně nároky na obslužnou kapacitu a znalostní nároky, čímž rostou náklady.	<ul style="list-style-type: none"> • Orientace na jednotnou technologickou platformu. Zjednodušení systému a outsourcing částí, ke kterým nejsou k dispozici znalosti.
Stanovení nereálných cílů	Nereálné nespílitelné cíle nepodložené ekonomickou analýzou vedou k podkopání důvěry v možnosti týmu a ICT obecně.	<ul style="list-style-type: none"> • Dodržování a aktualizace akčního plánu informační strategie.
Krácení rozpočtu / nezajištěné financování projektů	Krácení rozpočtu vede k zastavení projektů a jejich předčasnému ukončení, což znamená ztrátu dosud vložených investic.	<ul style="list-style-type: none"> • Projekty je možné spouštět pouze tehdy, je-li zaručeno a plněno financování. Vzhledem k povaze města a plnění rozpočtových kapitol je riziko nízké.

Návrhová část Informační strategie

Tento oddíl definuje vizi rozvoje informačního systému města Hulína a prioritní oblasti k řešení, které rozvíjí ve strategických cílech a navrhuje základní podmínky pro úspěšnou realizaci vytyčené strategie.

Prostřednictvím globální architektury navrhuje základní nové prvky a služby v rámci informačního systému, doplňuje architektonické modely těchto služeb v jazyce Archimate 3.0, který je standardem pro takové modelování.

V poslední části je stanoven akční plán jako zásobník projektů pro jejich variabilní realizaci s ohledem na potřeby a finanční možnosti města.

6 Vize rozvoje ICT

V rámci analytických setkání a diskuzí byla formulována vize rozvoje informačního systému města Hulína následně.

Město Hulín je součástí moderní informační společnosti, která efektivně využívá informační a komunikační technologie pro zvyšování kvality života jeho občanů a návštěvníků, pro rozvoj podnikání a pro řízení a správu města a jeho organizací.

Hlavním cílem rozvoje ICT města Hulína je podpora elektronizace výkonu agend, zajištění úplného elektronického podání včetně schopnosti informačního systému města přebírat a využívat služby na centrální úrovni za přijatelných nákladů. Sdílení dat a služeb se děje v bezpečném prostředí bez zásadních výpadků a incidentů. ICT podporuje činnost města, zajišťuje podporu funkcí pro výkon veřejné správy a slouží mu jako hlavní strategický nástroj při produkci efektivnějších služeb občanské veřejnosti.

Klíčovou součástí návrhu vize je model ve čtyřvrstvé architektuře, která je nyní standardem ve veřejné správě.

Vize architektury ICT města Hulína hledisko služeb

Obrázek 9 Čtyřvrstvá architektura vize informačního systému

6.1 Prioritní oblasti

6.1.1 Elektronická veřejná správa

Globálním cílem státu je zavádění principů e-vládnutí do veřejné správy, podpořit konkurenceschopnou a na inovacích založenou ekonomiku ČR. Plán rozvoje informačního systému tyto cíle naplňuje především odbouráváním byrokratické zátěže pomocí zavádění prvků eGovernmentu do reálné praxe. Hlavním cílem podpory eGovernmentu a jeho zavádění je především schopnost přijímat a pracovat s digitálními daty formou úplného elektronického podání.

Klíčovou roli hraje zejména schopnost úřadu realizovat a podporovat všechny kroky v rámci životního cyklu ÚEP.

Rozvoj ICT svým vlastním posláním přímo vynucuje standardizaci výkonu agendy, a tak snižuje prostor pro korupční jednání. Standardizace agend také značně zvyšuje transparentnost veřejné správy, protože má jasné definované výstupy a způsoby zpracování.

Elektronická veřejná správa je klíčový směr rozvoje ICT, který je také podporován subvencemi na celostátní úrovni prostřednictvím investičních titulů. Cílem je také podpora vnitřního operativního řízení a zpracování podání.

6.1.2 Přiblížení služeb veřejné správy

Klíčovým přínosem bude naplnění hlavního cíle rozvoje ICT, tedy zavedení moderních metod eGovernmentu nejen ve městě, ale i v jejím spravovaném území a zvýšení efektivity obsluhy procesů veřejné správy v oblasti samosprávy i státní správy. Ze zkušeností je známo, že uživatelsky přívětivé elektronické služby, které přinášejí přidanou hodnotu, např. v podobě úspory času nebo efektivity procesu, si rychle najdou své zákazníky, čímž dojde k naplnění jednoho z hlavních cílů, a to zjednodušení a zvýšení výkonu. Základem pro tuto inovaci je realizace výkonného ICT prostřednictvím propojení služeb na všech úrovních veřejné správy a lepší využití informačních technologií realizovaných v prostředí města.

Takto postavený systém je díky své pružnosti dlouhodobě udržitelný, a to jak z finančního hlediska, tak z pohledu reakce na moderní trendy. Takový systém snižuje svoje nároky na režijní zdroje a uvolňuje je k investicím do projektů na další zlepšování a inovace.

Přiblížení služeb veřejné správy je hlavním strategickým nástrojem pro vytváření efektivních transparentních způsobů komunikace s občanem. Dalším cílem je zlepšení a zjednodušení komunikace mezi občany a veřejnou správou.

6.1.3 Efektivní město

O budování služeb eGovernmentu nelze uvažovat za předpokladu, že je stále většina úkonů prováděna v papírové formě a že tento způsob práce převažuje nad elektronickou formou. Překážkou elektronizace je absence prostředků k plnému využití technologických možností ICT.

Je tedy potřeba zajistit vhodné využití technologií pro rozvoj ICT a bezpečný provoz elektronických služeb, které budou provozovány na virtualizované infrastruktuře.

Její služby mohou být pak efektivně nabízeny dalším organizacím. Tím dojde k naplnění vize cloudu veřejných služeb, neboť takto elektronizované agendy je pak možno podle ekonomické nebo technologické potřeby sdílet, přesouvat a škálovat. Rozvoj bude řešit především elektronizaci agend implementací nových modulů, bezpečnostních opatření a formulářů pro posun k úplnému elektronickému podání, které modernizuje veřejnou správu v samé podstatě pomocí automatizace práce s elektronickými daty a podáními.

Efektivní město znamená především účinný sběr informací pro kontrolu hospodaření, ale i pro efektivní poskytování služeb veřejné správy pro klienty. Hlavním cílem je také zajištění informační podpory vedení města.

6.1.4 Udržitelný rozvoj

Udržitelný rozvoj je takový způsob rozvoje lidské společnosti, který uvádí v soulad hospodářský a společenský pokrok s plnohodnotným zachováním životního prostředí. Mezi hlavní cíle udržitelného rozvoje patří zachování životního prostředí budoucím generacím v co nejméně pozměněné podobě. Je postavený na sociálním, ekonomickém a environmentálním pilíři, včetně podpory rovných příležitostí a nediskriminace, která je imanentní součástí rozvoje veřejné správy v České republice. ICT ze své podstaty významně přispívá k tomuto cíli, protože nemůže být diskriminační, neboť službu pro klienta zpracovává stále stejným a opakovatelným způsobem svého zadaného algoritmu.

Vhodné elektronické služby také napomáhají ekonomickému rozvoji spravované oblasti, neboť komerční subjekty nejsou tolik zatěžovány režijními náklady na obsluhu legislativních nároků na ně kladených.

Takto postavený rozvoj ICT je díky své pružnosti dlouhodobě udržitelný, a to jak z finančního hlediska, tak z pohledu reakce na moderní trendy. Takový systém snižuje svoje nároky na režijní zdroje a uvolňuje je k investicím do projektů na další zlepšování a inovace, tedy podporuje udržitelný rozvoj daného území.

Rozvoj ICT je cíleně zaměřen na podporu udržitelného rozvoje a podporuje ho snižováním administrativní zátěže a odstraňováním překážek v komunikaci občana s veřejnou správou.

6.2 Strategické cíle

Pod pojmem strategické cíle se rozumí definice základních potřeb tak, jak byly definovány pomocí analytických vstupů a z nich následně zpracovaných analýz, jak je uvedeno v analytické části dokumentu.

6.2.1 E-government

Ve městě fungují elektronické služby, které usnadňují občanovi efektivnější komunikaci s městským úřadem a obecně veřejnou správou.

Pojem „e-government“ je chápán jako transformace vnitřních a vnějších vztahů veřejné správy, a to pomocí využití ICT. Cílem je optimalizovat interní procesy tak, aby poskytování služeb veřejné správy bylo rychlejší, spolehlivější a levnější. Hlavním cílem je tedy zvýšení výkonnosti státní správy i samosprávy. Totéž si pokládá za cíl i Evropská komise, která chce zajistit interoperabilitu služeb e-governmentu na celém území Evropské unie. Měla by pak platit zásada, že údaje, které již jednou fyzické nebo právnické osoby některému orgánu veřejné správy poskytly, nebudou vyžadovány znova. Cílem je, aby byl u co nejvíce agend veřejné správy umožněn přístup on-line způsobem, přičemž se neruší tradiční formy poskytování služeb občanům.

Město musí být připraveno přijímat přes centrální vstupní bod dokumenty a informace tvořené jinými institucemi.

Základní ukazatele plnění cíle:

- elektronická forma komunikace je maximalizována,
- podklady, které jsou poskytnuty jednou, není nutné poskytovat podruhé,
- město je plně připraveno na elektronickou komunikaci vůči
 - veřejnosti,
 - jiným úřadům,
 - interně,

- strukturovaná i nestrukturovaná data jsou uspořádána tak, aby se dostala správná informace ve správný čas na správné místo,
- se všemi institucemi je možno komunikovat elektronickou cestou,
- žádné dokumenty fyzicky neputují mezi úřadem a okolím (pokud to nevyžaduje zákon),
- město optimálně využívá aplikací nabízených jinými institucemi (např. kraj, ČR apod.),
- probíhá výměna myšlenek mezi institucemi.

6.2.2 Řízení ICT

Oblast informačních a komunikačních technologií je efektivně řízena, je pokryta dostatečnými personálními i finančními zdroji, znalostmi, kompetencemi a podílí se na strategických rozhodnutích.

ICT dnes tvoří naprosto přirozenou a nedílnou součást většiny výrobních i nevýrobních procesů, a to zejména administrativních a rozhodovacích. Od ICT se očekávají především přínosy v oblastech, jako jsou automatizace rutinních činností, on-line přenos informací a rychlé vyhledávání a uspořádávání informací. ICT je partnerem poskytujícím organizaci i veřejnosti služby, informační systémy a infrastrukturu s cílem zajistit realizaci strategických cílů organizace. Od ICT se též očekává, že je partnerem pro všechny úrovně řízení a umožňuje managementu organizace činit kvalitní a správná rozhodnutí v reálném čase. Struktura ICT v sobě zahrnuje vrstvy, které musí být vyvážené a musí spolupracovat, aby bylo dosaženo předpokládaných a očekávaných efektů.

Hodnota organizace už tolik nezávisí na jejich hmotných hodnotách, ale daleko více závisí na schopnosti tyto nehmotné hodnoty, tj. znalosti a informace, vytvářet, distribuovat, sdílet a aplikovat. Sdílení know-how zabraňuje ztrátám organizace způsobených fluktuací pracovních sil.

Základní ukazatele plnění cíle:

- ICT je relevantně vybaveno
 - kapacitami,
 - znalostmi,
 - financemi,
 - personálně,
 - technicky,
- ICT se podílí na strategickém řízení,
- jednotná struktura dokumentace,
- jednotný způsob vedení projektu,
- postupy, které jsou vymyšlené, se efektivně sdílí,
- je možno zjistit, jak se postupuje ve stejném případě jinde,
- riziko „odchod člověka = ztráta know-how“ je omezeno.

6.2.3 Interoperabilita

Informační systémy i procesy podporované informačními technologiemi jsou funkčně a datově propojeny.

Interoperabilita je definována jako schopnost systémů ICT a procesů, které tyto systémy podporují, si vzájemně vyměňovat data, informace a znalosti. Interoperabilita je problematika zasahující do všech úrovní systémů: od fyzické vrstvy tvořené propojením elektronických systémů, přes síťové, datové, aplikační, ale i procesní a organizační. Nástrojem k dosažení interoperability je dodržování standardů na různých úrovních systémů.

K dosažení cíle jsou sledovány tři základní linie:

- linie aplikace technické integrace,
- linie vzájemné (nejlépe centrální) koordinace, zajištění jednotné dokumentace a standardizace informačních výměn,
- linie procesního řízení a kontroly.

Základní ukazatele plnění cíle:

- schopnost spolupráce systémů i na úrovni funkcí a dat,
- lze realizovat procesy napříč systémy,
- systémy jsou účelně propojeny,
- jsou si schopny navzájem sdílet data,
- integrovaná data lze přetvořit na nové informace.

6.2.4 Dostupnost informací

V reálném čase a uživatelsky přívětivé formě jsou dostupné informační zdroje umožňující rozhodování a bezbariérový přístup k informacím.

Cca 85 % elektronických informací je v nestrukturované podobě, jde o dokumenty, e-maily atd. Pouze 15 % je ve strukturovaných informačních databázích, dokumentových systémech atd. Podle odhadů se v příštích 2 letech počet elektronických informací zdvojnásobí a tento počet je stále rostoucí.

Výsledkem je, že typická organizace tvoří nevyčísitelné množství informací, ve kterém se nikdo celkově nevyzná. Informace jsou izolovány v jednotlivých informačních zdrojích a systémech tak, že uživatelé nejsou schopni znovu použít informace, které shromáždili pracovníci před nimi v rámci své činnosti.

Kvalitní a ucelená informační podpora managementu je faktorem, který má pro řízení organizace klíčový význam. Informace jsou orientované zejména na oblast přímé podpory manažerského rozhodování. Cílem je zefektivnění práce managementu, zkvalitnění a zjednodušení informační podpory, která tak přispívá k vyšší účinnosti přijímaných rozhodnutí a posiluje výkonnost řízené organizace.

Základní ukazatele plnění cíle:

- dokumenty jsou plně digitalizovány a uspořádány,
- oběh papírových dokumentů je méně častý,
- dokumenty jsou přístupné ve správný čas správným lidem,
- lze sbírat data z provozovaných ekonomických systémů,
- existuje robustní datová základna (datový sklad),
- v organizaci existuje zdroj pravdy – informačně ekonomický reporting,
- rozpočet a jeho plnění lze sledovat automaticky a veřejně,
- v reálném čase a uživatelsky přívětivé formě jsou dostupné informace umožňující rozhodování a poskytování informací,
- jednání je transparentní,
- bezbariérový přístup k informacím.

6.2.5 Atraktivita města

Pro občany a návštěvníky je trvale zvyšována atraktivita města poskytováním kvalitních a snadno dostupných informací z oblastí kultury, sportu a cestovního ruchu.

Cestovní ruch je ve světě považován za finančně zajímavé odvětví, protože jeho rozvoj provází silný multiplikační efekt. Představuje komplexní hospodářsko-ekonomické odvětví, které významným způsobem ovlivňuje zaměstnanost, platební bilanci a socioekonomický rozvoj regionů, podílí se na tvorbě hrubého domácího produktu, má vliv na příjmy místních rozpočtů a v neposlední řadě podporuje i investiční aktivitu v regionech. Podnikatelské aktivity zaměřené na domácí a aktivní zahraniční cestovní ruch si proto zaslouží podporu.

Město je pro jeho obyvatele atraktivním místem, k němuž se hrdě hlásí. Občan má vliv na rozhodování ve městě prostřednictvím demokratického procesu a je součástí města.

Základní ukazatele plnění cíle:

- kulturní památky jsou prezentovány pomocí multimediálních příběhů,

- turista má zdroj informací 7x24,
- díky ICT je občan informován o dění ve svém městě,
- občan se cítí být součástí dění a rozhodování v regionu.

6.2.6 Vzdělávání a publicita

Veřejnost i interní uživatelé úřadu jsou informováni o možnostech ICT a elektronických službách poskytovaných na území města a umějí je používat.

Bez vzdělávání a rozšiřování znalostí si nelze představit působení informačních technologií. Pouze lidé systematicky vzdělávání v rámci ICT mohou přinést očekávané využití možností, které technologie nabízí.

Základní ukazatele plnění cíle:

- základní vzdělávání v ICT je prováděno napříč celou organizací,
- ICT odbor je odborně vzděláván v potřebné šíři,
- veřejnost je informována o elektronických službách na území města.

6.2.7 Využívání vyspělých technologií

Pro řízení, správu města a pro zefektivnění činností odborů městského úřadu jsou účelně uplatňovány vyspělé technologie.

ICT v sobě skrývá zásadní přidané hodnoty, kterých lze za relativně nízkých nákladů rychle a efektivně dosáhnout, a tím získat klíčové přínosy pro zrychlení a transparentnost procesů vykonávaných úřadem. Technologické trendy jsou analyzovány v kapitole [Technologické trendy ICT ve veřejné správě](#).

Základní ukazatele plnění cíle:

- jsou možné diskuze přes web,
- infrastruktura je optimalizována virtualizací,
- sdílení dat a služeb je bezpečné,
- služby městských systémů jsou dostupné správným lidem ve správný čas,
- jsou využívány možnosti HW virtualizace.

6.2.8 Komunikační prostor

Na území města a v rámci úřadu existuje bezpečná a stabilní komunikační a aplikační infrastruktura.

Infrastruktura je v nejobecnějším smyslu slova množina propojených strukturálních prvků, které pak udržují celou strukturu pohromadě. Infrastrukturu jsou myšleny technologie, které jsou pro provoz ICT nezbytné, ale při běžném pohledu do organizace nejsou vidět.

Jedná se zejména o:

- datové propojení,
- servery,
- počítače,
- zálohovací zařízení,
- základní systémy jako pošta, operační systémy, autorizace.

Základní ukazatele plnění cíle:

- základní předpoklad pro existenci ICT,
- existují testovací a produkční prostředí pro aplikace.

6.2.9 Kontrola a bezpečnost

Je sledována a vyhodnocována efektivita a bezpečnost provozních systémů, ale i činností odborů pomocí prostředků ICT.

Kontrolou se rozumí nezávislá, objektivně ujišťovací a konzultační činnost zaměřená na přidávání hodnoty a zdokonalování procesů v organizaci. Pomáhá organizaci dosahovat jejích cílů tím, že přináší systematický metodický přístup k hodnocení a zlepšování účinnosti systému řízení rizik, řídicích a kontrolních procesů a správy a řízení organizace.

Základní ukazatele plnění cíle:

- veškeré činnosti úřadu lze kontrolovat,
- lze je měřit tam, kde to je účelné,
- kontrola subjektů může probíhat bez účasti kontrolovaných organizačních jednotek,
- využívání zdrojů je známo,
- důvěrné informace jsou chráněny,
- přístup k systémům je řešen centrálně,
- přístupová práva jsou nastavena podle rolí v organizaci a navázána na personální systém,
- existují vysoce chráněná a bezpečná úložiště,
- je aplikována směrnice eIDAS a GDPR.

6.2.10 E-Město

Ve městě jsou zavedeny elektronické systémy pro zvýšení bezpečnosti a spokojenosti občanů a jeho návštěvníků.

Elektronické systémy mohou zásadním způsobem přispět ke zvýšení kvality života na území města a posílit jeho image a prestiž. Jejich prostřednictvím lze pro občany a návštěvníky města podstatně zjednodušit přístup k širokému spektru služeb z oblasti kultury, památek, sportu, zábavy, ubytování, dopravy apod. Jednou ze základních forem praktického využití informačních systémů města je propojení služeb v portálu občana. Jeho prostřednictvím je možné např. platit za vstupy do kulturních a sportovních zařízení.

Základní ukazatele plnění cíle:

- občané a návštěvníci města mohou objednávat a platit za služby z oblastí kultury, sportu, cestovního ruchu a dopravy poskytované na území města platební kartou,
- systémy na území města vyžadující jednoznačnou identifikaci a autorizaci jsou napojeny na NBIA,
- na území města funguje systém dopravních informací (sjízdnost silnic na území města, uzavírky),
- město je plně zapojeno do státních systémů krizového řízení.

6.3 Definice faktorů úspěšnosti Informační strategie

Definice úspěchu informační strategie stanovuje hlavní kritéria, podle kterých je rozpoznáno, zda strategické záměry byly formulovány správně, realisticky a s ohledem na předpokládaná rizika, která bylo možné predikovat při tvorbě strategie.

Podle nejjednodušší definice je úspěchem naplnění stanoveného cíle. Nezanedbatelnou složkou každého naplňování strategie je i kvalita cílů, což v sobě zahrnuje především vhodné nastavení cílů, které by měly být ambiciózní, ale přitom splnitelné. Pod pojmem ambiciózní cíl je nutno rozumět náročně stanovenou budoucnost systému, a to tak, že cíl je možné s vynaložením přiměřeného úsilí splnit. Nikdy se nesmí stát, že samo úsilí převáží přínosy daného cíle. Např. nereálným cílem je modernizace za každou cenu. Výsledný přínos takového cíle není relevantní k vynaloženému úsilí. Ekonomický determinant je tak rozhodujícím faktorem při

posuzování úspěchu. Cíl by měl zajistit další rozvoj dané entity (firmy či obce) a měl by také být vymezen. Podmínkou úspěchu je vědět odkud jdeme, kde jsme a kam jdeme. Z toho vyplývá, že definici úspěchu je vhodné rozšířit tak, že úspěch je důsledkem dobře komunikované strategie a cílů. Nelze totiž posuzovat úspěšnost města, není-li známa jeho strategie.

Základní kritéria úspěchu:

- vede ke zlepšení stavu:
 - spokojenost uživatelů – uživatelé vidí zlepšení práce a zjednodušení získávání informací,
 - spokojenost okolí – organizace v okolí jsou schopny lépe komunikovat a přijímat informace od města.
- Efektivita – vynaložené úsilí a investice na pořízení je adekvátní vůči předpokládaným přínosům budovaných systémů. Náklady na jejich pořízení jsou v hrubých rysech známy, a to včetně kapacitních a personálních nákladů.
- IS se plní, a sice v daném čase – v rámci akčního plánu se projekty realizují podle dohodnutých předpokladů a globálního plánu. Je naplňován globální plán a závislost projektů na sobě.
- Reakce na reálné změny – dokument je „živý“, tj. reaguje na skutečnost, na změny, které nebylo možno předpokládat apod.
- Projekty jsou plněny – projekty podle IS probíhají a jsou plněny v předpokládaných časech, rozsahu a finanční náročnosti.
- Personální zajištění IS je naplňováno – k naplňování kritických cílů jsou plněny nezbytné personální předpoklady tak, aby projekty nebyly zdržovány či prodražovány nepřipraveností personálních kapacit.
- Politická podpora (záštita).

6.3.1 Investice

Investicí se rozumí vložení prostředků do podpory projektů, jejichž prospěch není okamžitý, ale umožní v budoucnu vyšší efektivitu. Aby ICT plnila roli podporovatele procesního řízení, je nutné, aby byla vybavena trvalým zdrojem financí pro svůj růst a rozvoj, minimálně pro udržení stavu.

Základní znaky naplnění faktoru:

- ICT musí mít trvalý zdroj financování,
- bez trvalých zdrojů do ICT nelze dosáhnout vytyčených cílů,
- jsou využívány dotační tituly pro podporu ICT.

6.3.2 Zainteresování vrcholného managementu na projektu

Kritickým problémem jakéhokoliv projektu je malá zainteresovanost vrcholového vedení organizace v realizaci projektu. Často se stává, že vrcholové vedení sice slovně vyjadřuje veškerou podporu realizaci projektu, ale přitom se vedoucí pracovníci v projektu neangažují a ani nevytvoří pracovníkům řešitelského týmu podmínky pro dodržení harmonogramu prací. Například klíčoví pracovníci projektu jsou odvoláváni z prací na projektu, aby řešili běžné operativní úkoly, na které se nenašly jiné pracovní zdroje. Pracovní týmy projektu se pak scházejí v neúplném nebo v neustále se měnícím složení.

Základní znaky naplnění faktoru:

- pracovníci jsou u projektu od začátku až do konce,
- definované cíle projektu odpovídají potřebám a přáním managementu.

6.3.3 Personální zabezpečení

Personální zabezpečení znamená vyčíslení nároků na lidské zdroje tak, aby byli pracovníci odpovídajícím způsobem schopni naplnit cíle strategie. Vše je o lidech, kteří tvoří hodnoty a jejich dovednosti a znalosti se tímto zvyšují. Zásadní neznalosti v rámci projektů nebo nepochopení hloubky záměru projektu pak vede k naprostému znehodnocení přínosů a předpokládaných cílů.

Základní znaky naplnění faktoru:

- lidé musí mít znalosti, které potřebují nebo budou potřebovat k realizaci cílů,
- odborníci ve svém oboru jsou vzděláváni, aby jejich znalosti byly v dané vertikále hluboké a v souvislostech,

- plán vzdělávání jednotlivých pracovníků je nastaven tak, aby se znalosti rozšiřovaly žádoucím směrem,
- liniový management znamená optimalizaci množství vynaloženého času na správu, motivaci a rozvoj zaměstnanců. Zejména je nutné definovat liniový management znalostí, což znamená určení vertikální roviny odborných znalostí pro daný okruh lidí,
- dostatečný počet kapacit k naplnění závěrů informační strategie:
 - vlastní lidské zdroje,
 - outsourcing zdrojů.

6.3.4 Organizační opatření

Pod pojmem organizační opatření se rozumí soubor aktivit směřující na organizační úrovni k zajištění plnění vytyčených cílů.

Základní znaky naplnění faktoru:

- Na úrovni odborů:
 - provádění pravidelných školení na základní a obecné produkty, čímž bude zvyšována počítačová gramotnost jednotlivých zaměstnanců,
 - systematické vzdělávání pracovníků v oblastech ICT tak, aby použití jednotlivých systémů bylo pro uživatele srozumitelné a jasné,
 - rozvoj znalostí a dovedností jednotlivých pracovníků žádoucím směrem.
- Existence struktur a metodik pro řízení projektů je zásadní k realizaci rozsáhlejších projektů:
 - je zpracována a uplatňována metodika řízení projektů,
 - projektové řízení je součástí organizačního řádu organizace,
 - vybraní pracovníci jsou proškoleni v oblasti řízení projektů způsobem odpovídajícím rozměrům organizace.

6.3.5 Omezení duplicity péče o infrastrukturu

Duplicita péče o infrastrukturu zbytečně zatěžuje zdroje směřované do ICT. Ušetřené prostředky lze tak použít na rozvoj ICT a na zvýšení podpory práce organizace ze strany ICT. Tuto skutečnost je možné realizovat díky existenci zřizovaných a příspěvkových organizací, které financují svoje ICT ze svých, potažmo městských zdrojů.

Základní znaky naplnění faktoru:

- vytknout společné zájmy do jedné organizace (odboru):
 - správa ICT,
 - pošta,
 - připojení k webu,
 - sdílení aplikací,
 - společný nákup licencí,
 - společné hlasové a datové služby,
 - zajištění vzdělávání,
 - hostování aplikací na infrastruktuře MěÚ,
 - podpora uživatelů v případě řešení problémů s IT.

6.3.6 Budování a rozvoje infrastruktury

Infrastruktura je základním předpokladem k tomu, aby vůbec bylo možné zajistit fungování ICT. Jakékoliv plánování projektů nemá smysl bez kvalitní infrastruktury.

Základní znaky naplnění faktoru:

- nelze realizovat rozvoj ICT, pokud není na čem,
- nelze sdílet data bez společné sítě,
 - užitečnost sítě se zvyšuje s počtem uživatelů,
 - hodnota přípojky k síti se zvyšuje s počtem informačních zdrojů a aplikací, které je na ní možno využívat,
- rozvoj infrastruktury musí podporovat rozvoj obsahu – možností přistupovat k zajímavým informačním zdrojům, respektive aplikacím,
- ani výkonná přenosová infrastruktura bez funkčních a bezpečných, a přitom jednoduše spravovatelných metod vzájemné výměny informací, nepřinese očekávaný efekt.

7 Globální architektura

Globální architektura je výstup strategického řízení, který v hrubých obrysech vymezuje podobu a strukturu vnitřního informačního systému. Definuje stávající stav a poznává rizika, která hrozí narušit hladký chod podpory globální strategie.

7.1 Použité standardy

Pro modelování a grafické vyjádření architektury úřadu (EA dle TOGAF) je doporučeno používat nemodifikovanou notaci jazyka ArchiMate 3.0, který se postupně (s drobnými úpravami) stane povinnou součástí metodiky tvorby Národní architektury VS ČR. Pro modelování je použita aplikace Archi (<http://www.archimatetool.com/>), která nativně podporuje jazyk Archimate. Ve vizi TO-BE, tj. budoucí stav, jsou k dispozici následující strategické modely služeb informačního systému města Hulína.

Cílová architektura ICT města Hulín

Obrázek 10 Strategický model

7.2 Základní vlastnosti architektury

Základní vlastnosti řešení musí respektovat prostředí v rámci organizace a musí zásadně zefektivnit tok informací směrem k potřebnému uživateli. Řešení svou jednoduchostí musí být nejmenším společným jmenovatelem pro všechny uživatele na všech platformách. Jednoduše řečeno – řešení musí být rychlé, spolehlivé, ekonomické a jednoduché, což je základem všech úvah.

Zásady, na kterých jsou budovány systémy:

- systém je vytvářen a realizován jako komplexní flexibilní řešení vytvářené z řady různých komponent a služeb od rozdílných výrobců,
- systém je realizován jako komplex služeb – např. analýzy, studie, projektové vedení, vývoj, školení atd.,
- systém je realizován jako otevřený systém na bázi průmyslových standardů poskytující organizaci nezávislost na výrobcích řešení a na zvolených platformách,

- veškeré systémy jsou realizovány pomocí jednotné metodiky s jednoduchou a srozumitelnou architekturou,
- systémy jsou provozovány na základě jednotných pravidel, která musí všechny komponenty tvořící integrované řešení splňovat,
- systém je budován s vizí reflexe moderních trendů a očekávání vývoje v technologiích a potřebách utvářených okolím organizace.

Globální architektura popisuje základní stavební bloky a jejich vazby mezi sebou. Jednotlivé komponenty pak vytvářejí ucelený integrovaný systém, který je celistvý a efektivní.

Obrázek 11 Ucelený integrovaný systém

Obvykle se informační systém skládá z následujících základních bloků:

- TPS (Transaction Processing System) – tj. blok zaměřený na podporu hlavní činnosti organizace na její operativní úrovni. Tento blok je obvykle jedinečný podle činnosti organizace.
- MIS (Management Information System) – tj. blok orientovaný na řízení organizace na taktické úrovni, která zahrnuje ekonomická, organizační a obchodní hlediska. Struktura tohoto bloku je obvykle standardizovaná.
- EIS (Executive Information System) – blok orientovaný na strategické řízení. Tyto systémy obvykle získávají data z různých datových zdrojů, a to jak interních, tak externích. Tato data se obvykle agregují do časových řad a vyhodnocují se jejich vzájemné vazby.
- OIS (Office Information System) – blok orientovaný na podporu klasické kancelářské práce s ohledem na týmovou spolupráci.
- EDI (Electronic Data Interchange) – blok zajišťující komunikaci s významným okolím jako jsou zákazníci, dodavatelé, partneři apod.

7.3 Návaznosti mezi jednotlivými systémy

Stěžejní přínosy návaznosti mezi systémy spočívají v následujících efektech:

- Zkrácení celkové doby reakce organizace na podněty z okolí.
- Využití progresivní metody řízení zdrojů a procesů organizace na základě vyšší dostupnosti a komplexnosti informací ze všech dostupných zdrojů a oblastí působnosti organizace.

- Efektivní působení veřejné služby prostřednictvím trvalého sledování a vyhodnocování dynamicky se měnící situace v okolí organizace.
- Lze naprosto přesně měřit úspěšnost daného procesu. Výsledkem je sada informací, podle kterých se dá velmi přesně určit, zda daná změna procesu či akce byla prospěšná a skutečně splnila očekávání, či do jaké míry je naplňuje. Nebo naopak metrika může být nápomocna analytikovi v optimalizaci procesů a následných úspor kapacit, ať už zdrojových nebo finančních a tím v docílení fixace nákladů na odbavení a zároveň minimalizaci provozních nákladů.
- Vznik komunikačního propojení s klíčovými partnery.
- Integrace a centralizace know-how, se kterým je spojena ochrana investic učiněných do rozvoje a získání znalostní báze.
- Snížení chybovosti a nekonzistence informací na základě minimalizace jejich duplicitního zpracování a uchovávání v různých systémech.
- Zvýšení predikce chování okolních systémů. Na základě integrovaných a souvisejících dat z informačních zdrojů lze provádět velmi pravděpodobné predikce chování okolních systémů, odhadovat příčiny a souvislosti jednotlivých jevů. Na základě takových dat lze pak činit podložená rozhodnutí, která pak zpravidla budou mít požadovaný účinek. Lze se tímto velmi dobře vyhnout špatným rozhodnutím.
- Podpora strategického rozhodování. Na základě správné predikce lze provádět velmi přesná rozhodnutí na strategické úrovni, která ovlivňují směřování celé organizace na mnoho let dopředu. Pokud je dané rozhodnutí podpořeno jednoznačně podloženým souborem dat, bude s vysokou pravděpodobností správné.

Systém je tedy budován jako interoperabilní, založený na službách jednotlivých vrstev.

Katalog služeb informačního systému

Obrázek 12 Katalog nových služeb informačního systému

Interoperabilní informační systém je základem pro úspěšné strategické řízení organizace. Jednotlivé systémy je tedy nutné budovat s ohledem na princip interoperability. Interoperabilitou se v souvislosti s informačními systémy rozumí schopnost různých systémů vzájemně efektivně spolupracovat. Interoperabilita je problematika zasahující do všech úrovní systému:

- fyzické (tedy fyzické propojení elektronických zařízení),
- síťové (např. síťové a komunikační protokoly),
- datové,
- aplikační.

Ani zde však problematika interoperability nekončí, týká se i vyšších vrstev, jako jsou procesy v organizaci a metodika tvorby a správy interoperabilního prostředí. Předpokladem pro dosažení interoperability na vyšších úrovních je interoperabilita na nižších úrovních. Prostředkem k dosažení interoperability je dodržování společných standardů na různých úrovních systému.

Procesně definovanou vrstvu lze dále rozdělit dle charakteristiky jednotlivých sekundárních vrstev. Jako základní parametry rozdělení je možné použít kompaktnost aplikací, způsob jejich tvorby nebo výběru, parametry životního cyklu nebo časové určení použití aplikací, způsob určení vlastnictví nebo podobnost procesů atp.

Výsledkem tvorby sekundární vrstvy je oddělení jednoúčelových služeb od koncepčně rozvíjených systémových celků, vytvoření skupin aplikací charakteristických důrazem na životnost konstrukční koncepce, definování doporučení pro výběr standardních aplikačních řešení nebo individuální proprietární vývoj atp. Definování charakteristik jednotlivých sekundárních vrstev dovolují oddělení samostatných věcně definovaných aplikací, modulů nebo systémových komponent od samotné datové vrstvy a její správy.

Zásady, na kterých jsou budovány systémy, jsou následující:

- Systém je vytvářen a realizován jako komplexní flexibilní řešení vytvářené z řady různých komponent a služeb od odlišných výrobců.
- Systém je realizován jako komplex služeb – např. analýzy, studie, projektové vedení, vývoj, školení atd.
- Systém je realizován jako otevřený systém na bázi průmyslových standardů poskytující organizaci nezávislost na výrobcích řešení a na zvolených platformách.
- Veškeré systémy jsou realizovány pomocí jednotné metodiky s jednoduchou a srozumitelnou architekturou.
- Systémy jsou provozovány na základě jednotných pravidel, která musí všechny komponenty tvořící integrované řešení splňovat.
- Systém je budován s vizí reflexe moderních trendů a očekávání vývoje v technologiích a potřebách utvářených okolím organizace.

Principy interoperability musí podporovat různé druhy komunikace mezi skupinami občané (C – Citizen), firmy (B – Business) a úřady (A – Administration), a to nejen mezi českými občany, firmami či úřady, ale také mezi subjekty z jiných členských států EU.

Interoperabilitu je třeba řešit na následujících třech úrovních:

- Organizační interoperabilita – tento aspekt se zabývá definováním cílů, procesních modelů a spolupráce různých organizací a jejich složek. Navíc organizační interoperabilita míří k naplnění požadavků komunity uživatelů, pokud jde o dosažitelnost, snadnou identifikovatelnost a uživatelskou přívětivost poskytovaných služeb.
- Sémantická interoperabilita – při výměně informací je klíčové, aby nedošlo k významovému posunu, tedy aby informacím rozuměly stejně všechny zúčastněné strany a aplikace. Sémantická interoperabilita zabezpečuje zachování přesného a jednoznačného významu předávaných a vyhledávaných informací. Jinými slovy je třeba, aby pro popis jedné skutečnosti nebylo používáno více než jeden termín, a naopak, aby jeden termín nepopisoval více než jednu skutečnost. Pro dosažení sémantické interoperability je tedy třeba vytvořit slovníky závazné pro všechny zúčastněné strany realizované například jako XML schéma.
- Technická interoperabilita – tento aspekt pokrývá technické záležitosti jako vzájemná komunikace elektronických systémů, otevřené rozhraní, datová integrace, prezentace a přenos informací, dostupnost a bezpečnost služeb.

7.4 Hlavní budované služby informačního systému

7.4.1 Centrum sdílených služeb

Centrum sdílených služeb je vyjádření principu virtualizovaného cloudu, který město nabízí svým organizacím tak, aby došlo k zamezení duplicit na úrovni informačního systému.

Klíčové služby, které budou poskytovány, jsou uvedeny níže ve schématu.

Centrum sdílených služeb pro organizace města

Obrázek 13 Centrum sdílených služeb pro organizace města

Tabulka 34 Popis služeb s ohledem na společné využívání

Služba	Popis
Bezpečná komunikace	Bezpečná komunikace obsahuje výměnu dokumentů a informací mezi organizacemi města i za předpokladu využití kryptografických prostředků.
Plánování rozvoje ICT	Plánování rozvoje ICT bude řešeno společně, aby rozvoj na úrovni ICT probíhal harmonicky v rámci komplexního informačního systému města.
Zpřístupnění služeb	Zpřístupnění služeb všech organizací tam, kde má smysl nabízet takové služby veřejnosti (např. prodej lístků na kulturní akci, hlášení závad pro technické služby apod.)
Řízení lidských zdrojů	Řízení lidských zdrojů a jejich rozvoj obsahuje procesy, které jsou ve všech organizacích velmi podobné, ne-li totožné. Proto je vhodné sjednotit personální procesy na úrovni města.
Rozpočet a ekonomika	Rozpočet a ekonomika obsahuje sdílené části ERP systémů, které jsou pro organizace společné.
Zpracování podání	Zpracování podání do příslušných agend.
Životní situace	Nabídka zpracování životních situací pro veřejnost tak může být sjednocena za celé město.
Správa majetku	Správa majetku města a docílení transparentnosti při správě majetku veřejnoprávní korporace.
Hlasové služby	Hlasové služby jsou služby telefonních operátorů.

7.4.2 Napojení na eGSB

EGSB je propojený datový fond, neboli společné referenční rozhraní ve smyslu §2, písm. b), i) zákona o ISVS, který zajišťuje:

- výměnu oprávněných údajů mezi agendami prostřednictvím AIS,
- přístup ke službám ISZR nutných k realizaci výměny údajů mezi AIS,
- realizaci dotazů jménem subjektu údajů,
- vynucování definovaných schémat dotazů a odpovědí,

- vytváření a udržování auditní stopy o veškeré výměně údajů a nepopiratelnost předání určitých údajů.

K dnešnímu dni je podle materiálu MV ČR toto propojení schopno provádět následující činnosti:

- výměna zpráv – dotazů a odpovědí,
- výměna souborů – v případě velkých objemů dat,
- katalog webových služeb – adresář webových služeb, jejich definičních souborů (wsdl), schémat, SLA parametrů, dokumentace, verzování rozhraní,
- monitor služeb,
- auditing – ukládání auditních záznamů a jejich případné vyhledávání a vyhodnocování.

Plánovaný rozvoj eGSB je následující:

- zahrnutí metody zápisu do centrálního AIS (typu centrální evidence přestupků),
- zahrnutí možnosti notifikace na základě skutečnosti, která nastane u registrovaných subjektů (typu – bylo zahájeno trestní řízení pro osobu ve služebním poměru).

Klíčovým přínosem připojení na eGSB je, že informační systém města se připojuje k velkému počtu publikujících AIS, ale pouze na jedno společné rozhraní.

Napojení na eGSB

Obrázek 14 Napojení informačního systému na eGSB pro případná potřebná data

Tabulka 35 Popis prvků napojení na eGSB

Prvek	Popis
Komponenta	
AIS jiného subjektu VS	AIS jiného subjektu veřejné správy
eGSB	Abstrakce aplikačních komponent tvořících eGSB

Rozhraní	
Rozhraní AIS města Hulína	Rozhraní AIS města Hulína na eGSB
Rozhraní AIS jiného subjektu VS	Rozhraní AIS jiného subjektu veřejné správy pro výměnu dat přes eGSB
Rozhraní eGSB	Rozhraní eGSB pro napojené AIS
Funkce	
Orchestrace rozhraní	Orchestrace a řízení poskytování údajů
Registrace rozhraní	Registrace rozhraní subjektu VS
Generický publikátor	Umožňuje napojení na eGSB za účelem publikování dat
Datový objekt	
Poskytovaná a požadovaná data	Poskytovaná a požadovaná data publikovaná z různých AIS
Auditní stopa o předání údajů	Auditní stopa o předání údajů, která zaprotokoluje, jak a komu byla data předána

7.4.3 Přiblížení služeb

Přiblížení služeb pro občana, jakožto samostatný integrační systém, zajišťuje kromě informovanosti především elektronickou komunikaci mezi občanem a městským úřadem. Tím se odlišuje od stávajících webových stránek města a rozšiřuje tak jejich možnosti.

Hlavní klíčovou funkcí je naplnění zásady eGovernmentu, a to tak, aby nebylo nutné dokládat znova již jednou doložené údaje. Tj., že známá data ve formulářích již budou „natažena“ podle přihlašovacích údajů a druhu agendy.

Aby byla služba dobře využitelná, musí být na aplikační úrovni integrována v rámci městského informačního systému. Klíčové integrace jsou:

- ekonomický systém – poplatky, tj. zda je zaplacen poplatek např. z komunálního odpadu, za psa atd.
- spisová služba pro evidenci podání – odeslání formuláře a reporting stavu,
- NBIA – registrační údaje sdílené prostřednictvím národního bodu pro identifikaci a autentizaci,
- kroužky, přihlášky, platby pro Středisko volného času, kde bude poskytnuta informace o platbě,
- platby za stravné, školné (družina), vystavení předpisu i vrácení informace o platbě,
- školné na ZUŠ, předpis platby i vrácení informace o platbě,
- GIS – pro fotopodnět a hlášení závad na městském majetku,
- využití strategie INSPIRE pro publikaci a sdílení dat.

V architektuře je pohled na tuto službu následující:

Přiblížení služeb občanovi

Obrázek 15 Přiblížení služeb občanovi

Klíčovým aplikačním prvkem je portál občana, který je navázán na ostatní informační systémy, a to jak města (AIS), tak jeho organizací.

7.4.4 Otevřená data

Katalog otevřených dat veřejné správy ČR (dále jen Datový katalog) je jednotným místem pro vyhledávání otevřených dat veřejné správy a pro získávání údajů o těchto datech (tj. získávání metadat). Datový katalog neslouží primárně k ukládání samotných otevřených dat, ale k ukládání záznamů o těchto datech. Na základě záznamů jsou uživatelé Datového katalogu schopni vyhledat data, která potřebují, z jednoho místa bez nutnosti prohledávat izolované webové portály jednotlivých orgánů veřejné správy. Záznamy Datového katalogu také obsahují popis dat, a tím usnadňují uživatelům práci s těmito daty.

Otevřená data vytvářejí příležitost pro další subjekty tvořit nové pohledy a interpretace pro veřejnost a přispívá tak k vyšší transparentnosti výkonu veřejné správy.

Open data

Obrázek 16 Publikace otevřených dat

Samotná publikace dat probíhá v následujících procesních krocích:

- Analýza a výběr dat k uveřejnění. Cílem tohoto kroku je analyzovat dostupná data, popsat jejich strukturu a zvolit data, která je možné a vhodné zveřejnit jako otevřená data.
- Výběr vhodného formátu dat. Tento krok je zaměřen na výběr vhodného formátu dat z formátů, které jsou standardizované a obecně využívané. Používání široce využívaných formátů přispívá ke snadnějšímu použití zveřejněných dat.
- Návrh způsobu přístupu k datům, jehož hlavní náplní je rozhodnutí, zda mají být data zpřístupněna v podobě stažitelných souborů nebo pomocí webových služeb.
- Export dat do navrženého formátu. Krok je spojen technickým zajištěním tohoto exportu.
- Publikace dat. V rámci kroku dochází k určení vhodné webové prezentace dat a volbě URL, na které budou data dostupná uživatelům.
- Katalogizace dat. Zde dochází k tvorbě záznamu o zveřejněných otevřených datech v datovém katalogu, aby potenciální zájemci mohli data snadno vyhledat.

7.4.5 Bezpečnost a její rozvoj

Klíčovým prvkem při úvahách o rozvoji informačního systému musí nutně být jeho bezpečnost. Zajištění integrity prvků a jejich důvěrnost je základním kamenem provozu jakéhokoliv systému. Za klíčové služby jsou na aplikační úrovni považovány především:

- IDM – identity management, řízení identit,
- řízení přístupu – řízení přístupu k nabízeným službám,
- bezpečnost – bezpečnost uložených dat a zpráv,
- šifrování dat – ochrana dat kryptografickými prostředky.

Na technologické a infrastrukturní úrovni jde především o ochranu vnitřního perimetru sítě:

- zálohování a obnova dat – ochrana dat před výpadky technického vybavení,
- AntiX – ochrana před škodlivým software,
- monitorování sítě – sledování sítě s ohledem na možné incidenty,
- správa certifikátů – certifikáty pro elektronickou identitu,
- filtrování SPAM – odfiltrování nežádoucích e-mailů,
- DMZ – demilitarizovaná zóna pro oddělení služeb sdílených veřejnosti.

Tabulka 36 Klasifikace informačních aktiv

Informace	Způsob zacházení
veřejné informace:	<ul style="list-style-type: none">• dostupné na stránkách WEBu Úřadu,• zveřejnitelné informace, jež nevyžadují omezení přístupu,• informace dle zákona č. 106/1999 Sb., o svobodném přístupu k informacím,
neveřejné informace inter-ního charakteru:	<ul style="list-style-type: none">• přístupné všem zaměstnancům úřadu (interní normativní předpisy a dokumenty),• přístupné jednotlivým zaměstnancům nebo určené skupině zaměstnanců úřadu (zápisy z porad, auditní zprávy, loga apod.),
neveřejné informace charakteru osobních a citlivých osobních údajů dle zákona, jež představují:	<ul style="list-style-type: none">• osobní údaje zaměstnanců,• osobní údaje účastníků řízení (ze stížností a podnětů),• citlivá data.

Rozvoj bezpečnosti

Obrázek 17 Rozvoj bezpečnosti

7.4.6 Virtuální infrastruktura

Jedním z klíčových prvků rozvoje infrastruktury je provedení serverové a diskové virtualizace. Pro zajištění požadované dostupnosti a výkonnosti bude vybudováno prostředí pro provoz aplikací založené na technologii virtualizace.

Nově vytvořená virtuální infrastruktura vytvoří stabilní a výkonné prostředí pro provozování všech požadovaných aplikací (spisová služba, aplikace samosprávy měst a obcí, agendové systémy samosprávy, aplikace systémového charakteru) a bude umožňovat snadné rozšíření do budoucna.

Navrhované řešení bude poskytovat maximální dostupnost služeb z důvodů redundance všech prvků tak, aby v případě výpadku jakéhokoliv elementu nebyl ohrožen chod systému.

Virtualizace infrastruktury

Obrázek 18 Virtualizace infrastruktury

8 Akční plán Informační strategie

Pod pojmem akční plán se rozumí soupis projektů a opatření, která jsou namířena k realizaci Informační strategie.

U každého projektu byla odhadnuta cena za jednotlivé projekty. Do výsledného akčního plánu se promítly projekty, které svou finanční a personální náročností vyhovují záměrům politické reprezentace a ekonomické situaci ve státě. U větších projektů bude financování prováděno formou malých částek ve větším období, nebo bude použit vhodný dotační titul.

8.1 Běžící projekty

Tato kapitola nyní obsahuje realizované projekty, jenž běží současně s Informační strategií, a kterou pomáhají naplňovat.

8.1.1 Schránka důvěry

V rámci projektu z výzvy OPZ 33 v klíčové aktivitě 04 Strategie efektivního hospodaření, je v rámci boje proti korupci realizován projekt schránky důvěry, který bude dokončen v roce 2017.

Tento prostředek pomáhá naplňovat klíčové služby informačního systému v rámci bezpečnosti, protože také umožňuje výměnu důvěrných zpráv a ochranu komunikace mezi osobami.

Tabulka 37 Pasport projektu schránka důvěry

Atribut	Položka
Název	Schránka důvěry
Odhad ceny (bez DPH)	60 000 Kč
Životnost	5 let
Popis	Projekt nastaví základní pravidla ochrany oznamovatele korupce a zajistí prostředek pro zabezpečení obsahu zpráv a podporu, aby obsah schránky mohla číst jen povolaná osoba.
Cíle	dodávka a implementace vhodného řešení protikorupční schránky poskytující ochranu oznamovatele.
Úspěch projektu	existující schránka odkazovaná na portálu města.
Návrh řešení	Hidden privacy.

8.1.2 Transparentní hospodaření s majetkem města Hulína

V současné době je vydán právní akt v rámci výzvy IROP 28, viz kapitola [Transparentní hospodaření s majetkem města Hulína](#). Projekt je souborem několika aktivit, které podporují hlavní budování služby.

Ceny jsou odhadnuté podle cenového průzkumu, který byl realizován dle pravidel výzvy číslo 28 IROP a skutečné hodnoty stanoví až veřejná zakázka. Předpokládané dokončení projektu je v roce 2018 v souladu s výše zmíněnými pravidly.

Tabulka 38 Pasport projektu Veřejný rozpočet

Atribut	Položka
Název	Veřejný rozpočet
Odhad ceny (bez DPH)	118 000 Kč
Životnost	5 let
Popis	Jedná se o transparentní, přehlednou a srozumitelnou formu prezentace ekonomických dat z ekonomického systému, která umožňuje sledovat hospodaření organizace z různých úhlů pohledů, zejména v oblasti rozpočtu a účetnictví.
Cíle	jednoduchou „rozklikávací“ formou zobrazit stav a vývoj rozpočtu, stav čerpání výdajů a plnění příjmů, v standardní nabídce je připravena sada pohledů dle základního rozpočtového a organizačního členění rozpočtu, období „rozklikávacího“ rozpočtu je možno upravit na míru dle požadavků, potřeb a představ zákazníka (úroveň detailu jednotlivých pohledů).;
Úspěch projektu	publikace rozpočtu na webu pro veřejnou kontrolu.
Návrh řešení	internetová prezentace napojená na ekonomický systém města.

Tabulka 39 Pasport projektu Manažerský informační systém

Atribut	Položka
Název	Manažerský informační systém
Odhad ceny (bez DPH)	716 000 Kč
Životnost	5 let
Popis	Modul propojí a zpřístupní k analýze data obsažená v jednotlivých informačních systémech voleným orgánům, managementu, běžným uživatelům, zřizovaným organizacím nebo veřejnosti pomocí graficky atraktivních, srozumitelných a plně interaktivních výstupů. Uživatelé pracují se standardními nástroji, jako je např. Microsoft Excel nebo webový prohlížeč. Typickými výstupy implementovaného řešení jsou např. interní nebo externí analytické portály, manažerské informační systémy, reporting, zpřístupnění dat veřejnosti.
Cíle	pro management města získat přehled o hospodaření a majetku města.
Úspěch projektu	v organizaci bude vytvořen zdroj pravdy ohledně hospodaření.
Návrh řešení	reportingové služby včetně multidimenzionálních kostek na stávající ekonomický systém publikované do Microsoft Excel nebo na intranet.

Tabulka 40 Pasport projektu Pasportizace majetku

Atribut	Položka
Název	Pasportizace majetku
Odhad ceny (bez DPH)	1 363 400 Kč
Životnost	5 let
Popis	<p>Pro efektivní správu a údržbu majetku města je nejvhodnějším řešením vést evidence komplexně v prostředí GIS. Každá taková evidence musí mít tedy svoji databázovou a grafickou část a musí bezpodmínečně umožňovat uživatelskou editaci pracovníky městského úřadu. Z pohledu dlouhodobých potřeb města je nezbytné řešit následující licence:</p> <ul style="list-style-type: none">• pasport komunikací,• pasport zeleně,• pasport městského mobiliáře,• pasport veřejného osvětlení,• pasport kontejnerů na třídění odpadu,• pasport památkových objektů.
Cíle	získání přehledu a evidence majetku města ve výše zmiňovaných oblastech.
Úspěch projektu	rozšířený GIS o uvedené pasporty a jejich pravidelné užití pracovníky města.
Návrh řešení	vhodné rozšíření existujícího GIS systému včetně napojení na centrální služby jako je registr nemovitostí.

Tabulka 41 Pasport projektu Hlášení závad občanem

Atribut	Položka
Název	Hlášení závad občanem
Odhad ceny (bez DPH)	30 000 Kč
Životnost	5 let
Popis	<p>Z pohledu stále se zvyšujících nároků na otevřenost úřadu je GIS jedním z optimálních nástrojů, který umožňuje tuto problematiku řešit pohodlnou a efektivní cestou. Je tedy zapotřebí, aby součástí GIS byl samostatný modul, který umožní občanům komunikovat s městským úřadem ve věcech týkajících se závad na majetku města, nebezpečných stavů, návrhů na zlepšení atd. Aby modul odpovídal potřebám města a plnil svůj účel, musí splňovat tyto parametry:</p> <ul style="list-style-type: none">• napojení na databázi adres RÚIAN,• zasílání e-mailových upozornění na nová hlášení konkrétním zaměstnancům (řešitelům) podle kategorie hlášení,• sledování stavu hlášení,• zpětná vazba ohlašovatelů (automatické odeslání informace na e-mail ohlašovatele v případě změny stavu hlášení),• možnost jednoduchého filtrování irelevantních hlášení administrátorem,• možnost vkládat termíny vyřešení, sledování termínů a e-mailové upozornění na vypršení termínu.
Cíle	občan má možnost nahlásit závadu na městském majetku a sledovat nápravu situace nebo návrh řešení.
Úspěch projektu	existence pasportu majetku a možnost občana zadat požadavek na opravu se sledováním změny stavu.
Návrh řešení	řešení je pojato jako webové pro interakci s občanem, aby ho bylo možné doplnit do portálu občana.

Tabulka 42 Pasport projektu Doplnění infrastruktury a virtualizace

Atribut	Položka
Název	Doplnění infrastruktury a virtualizace
Odhad ceny (bez DPH)	350 386 Kč
Životnost	5 let
Popis	Současná infrastruktura je plně vytížená obsluhou stávajících agend. Proto je nutné doplnění a vzhledem k závislosti na těchto službách je nutné provoz doplnit do redundance. Pro zajištění požadované dostupnosti a výkonnosti bude zachováno prostředí pro provoz aplikací založené na technologii virtualizace HYPER-V. Doplněn bude také vhodný serverový operační systém.
Cíle	doplnění nového HW, operačního systému, vhodného prostředí pro virtualizaci a licence odpovídající databáze.
Úspěch projektu	existence nových prvků a licencí, zahájení provozu na virtuální infrastruktuře.
Návrh řešení	HYPER-V s ohledem na cenu, servery kompatibilní se stávajícím stavem.

8.2 Plánované projekty

Dalšími projekty jsou plánované projekty, které tvoří zásobník pro pozdější použití. S ohledem na velkou probíhající investici je otázkou managementu ICT.

Tyto plánované projekty lze volně sdružovat do větších celků podle vhodných dotačních titulů tak, aby se co nejvíce šetřily prostředky města.

8.2.1 Portál občana – universální kontaktní místo

Tabulka 43 Pasport projektu Portál občana – universální kontaktní místo

Atribut	Položka
Název	Portál občana – universální kontaktní místo
Odhad ceny (bez DPH)	3 500 000 Kč
Životnost	5 let
Popis	<p>Portál občana se skládá z následujících částí:</p> <ul style="list-style-type: none">• Rozhraní určené pro občana. Přes něj občan pracuje, do něj přistupuje a řeší v něm své životní situace. Portál občana je součástí webové prezentace města.• Rozhraní určené pro Administraci. Je určené pro správu a nastavení. Tato část je určená pro administrátory a povolené pracovníky. <p>Základní funkce:</p> <ul style="list-style-type: none">• registrace občana (přes portál, ISDS, NBIA nebo úředníkem),• nabídka formulářů (stažení, zpracování a odeslání),• aktualizace osobních údajů. <p>Funkce z hlediska prezenční části určené pro občana:</p> <ul style="list-style-type: none">• fulltextové vyhledávání v rámci portálu,• náhled na přehled životních situací,• náhled na detailní popis všech životních situací,• náhled na často kladené otázky (FAQ) týkající se životních situací,• u vybraných životních situací možnost jejich vyřízení elektronickou formou (s nebo bez nutnosti osobní návštěvy úřadu),• nabídka vhodných formulářů k životním situacím,• správa podaných žádostí.

	<p>Funkce z hlediska části administrace (navíc):</p> <ul style="list-style-type: none"> • možnost spravovat (i přidávat nové) FAQ, • správa identity občanů včetně jejich ověření v systému Základních registrů České republiky. Součástí je i možnost vytváření identit pracovníkem v případě, že se občan dostavil osobně. <p>Funkční požadavky:</p> <ul style="list-style-type: none"> • Aplikace bude poskytovat jednotné webové uživatelské rozhraní pro uživatele (anonymní/registrované). Uživatelské rozhraní bude disponovat jednoduchým, intuitivním ovládním. Uživatel bude moci pracovat bez potřeby speciálního zaškolení. • K portálu občana se bude možné přihlásit i z mobilu. • Aplikace bude splňovat pravidla přístupného webu pro účely novely Zákona č. 365/2000 Sb. o informačních systémech veřejné správy, provedenou zákonem č. 81/2006 Sb.
Cíle	elektronizace veřejné správy a samosprávných agend.
Úspěch projektu	vybudovaný portál občana pro budoucí další rozvoj ÚEP, portál občana napojený na informační systémy jak MěÚ tak PO, nalezené a realizované vhodné agendy (platby, propojení s prodejem vstupenek, platby školného apod.).
Návrh řešení	portál občana jako interaktivní prezentace, elektronické inteligentní formuláře, automatické platby, synchronizace dat z AIS do AIS, automatická notifikace.

8.2.2 Úplné elektronické podání

Tabulka 44 Pasport projektu Úplné elektronické podání

Atribut	Položka
Název	Úplné elektronické podání
Odhad ceny (bez DPH)	1 700 000 Kč
Životnost	5 let
Popis	<p>Řešení musí realizovat následující standardy v jednotlivých fázích procesu úplného elektronického podání</p> <p>Příprava podání:</p> <ul style="list-style-type: none"> • je kontrolována logická správnost zadávaných údajů, • data číselníkového typu jsou integrována ve formulářích, • formulář je v rámci projektu připraven v úředním jazyce ČR (čeština) a minimálně jednom dalším úředním jazyce EU, tj. angličtina, • formulář musí být připraven pro zavádění dalších jazykových mutací v rámci rozvoje a provozu, • pokud má formulář omezený počet příjemců, pak jsou tito příjemci a jejich číselník součástí dat nabízených či vyplňovaných formulářem. <p>Příjem podání:</p> <ul style="list-style-type: none"> • podání je zajištěno proti narušení integrity, IS musí být schopen uložit takto zajištěné podání, • IS musí být schopen prokázat stav, integritu a dobu podání kdykoliv v budoucnu, • systém příjemce musí do 60 minut potvrdit příjem podání a předat žadateli jednoznačný identifikátor, který je jedinečný pro celé následující správní řízení. Další proces správního řízení je řízen správním řádem, • příjemce může automatizovaně odmítnout podání, pokud není sémanticky správné (neobsahuje požadované typy dat),

	<ul style="list-style-type: none">• podání musí obsahovat kód Agendy, kód Orgánu veřejné moci a kód Agendové role, pro které je úplné elektronické podání realizováno, dále kód AIS, který zpracovává podání,• doporučenou cestou příjmu podání je současné zavedení dat do příslušného agendového informačního systému a informačního systému spisové služby,• identifikace a autentizace osob musí podporovat aktuální stav implementace Nařízením EU 910/2014 o elektronické identifikaci a službách vytvářejících důvěru pro elektronické transakce na vnitřním trhu a o zrušení směrnice 1999/93/ES (eIDAS).
Cíle	převést samosprávné agendy, kde je to možné na úplné elektronické podání, jako např. výpis z bytového konta, potvrzení bezdlužnosti, platba za popelnice, psy apod.
Úspěch projektu	vybudovaná vazba mezi systémy, doplnění do portálu občana, růst využívání elektronické formy.
Návrh řešení	využití portálu občana, propojení mezi systémy MěÚ, PO a portálem občana.

8.2.3 Rozvoj formulářů pro samosprávné agendy

Tabulka 45 Pasport projektu Rozvoj formulářů pro samosprávné agendy

Atribut	Položka
Název	Rozvoj formulářů pro samosprávné agendy
Odhad ceny (bez DPH)	1 300 000 Kč
Životnost	5 let
Popis	<p>Inteligentní formuláře jsou poskytovány prostřednictvím Agendového informačního portálu a po jeho vyplnění vznikne hybridní dokument, kde je uschována jeho podoba v PDF, a jsou vygenerována XML data, která jsou následně strojově zpracována v AIS.</p> <p>Vlastní napojení portálu na AIS je realizováno spoluprací se spisovou službou, která přijímá dokument formuláře, jenž obsahuje jak PDF podobu, tak XML data. Spisová služba prostřednictvím své podatelny doplní číslo jednací případně spisovou značku a uloží PDF dokument do transakčního logu (tj. auditní stopa). Agendový systém přijme XML data a zajistí jejich automatické zpracování. O stavu zpracování dává pravidelný report, který je dostupný v rámci portálu. Konečný výsledek zpracování je pak zaslán zpět do portálu, kde si ho může vyzvednout notifikovaný klient, případně bude odeslán přes ISDS.</p>
Cíle	získat inteligentní formuláře, které budou zpracovávány automatizovaně.
Úspěch projektu	Automatické napojení formuláře a AIS.
Návrh řešení	inteligentní formuláře v technologii on i off line, propojení na portál občana.

8.2.4 Dokumentový systém

Tabulka 46 Pasport projektu Dokumentový systém

Atribut	Položka
Název	Dokumentový systém
Odhad ceny (bez DPH)	750 000 Kč
Životnost	5 let
Popis	DMS (Document management system) systémy slouží pro správu elektronických dokumentů a spisů. Cílem je nahrazení stávajícího systému založeného na dílčích separátních evidencích, který počítá i s

	oběhem papírových dokumentů. Hlavním požadavkem na tyto systémy je vybudování konzistentního integrovaného informačního systému, jenž bude centrálně podporovat práci s informacemi a s jednotlivými dokumenty.
Cíle	zavedení elektronické spisovny, podpora elektronické komunikace s občanem.
Úspěch projektu	existují systémy pro elektronické zpracování dokumentů, je k dispozici fulltextové vyhledávání.
Návrh řešení	rozšíření spisové služby a jejích funkcí.

8.2.5 Digitalizace dokumentů

Tabulka 47 Pasport projektu Digitalizace dokumentů

Atribut	Položka
Název	Digitalizace archivu
Odhad ceny (bez DPH)	800 000 Kč
Životnost	5 let pro HW, celý projekt bude kontinuální.
Popis	Úřad vlastní velké množství dokumentů v papírové formě a bude řešit problém, kde uchovávat jednotlivé spisy. Vytvoření studie pro způsob digitalizace dokumentů a jejich provedení v podmínkách úřadu. Vlastní digitalizace archivních dokumentů a nákup příslušného hardware. Převod dokumentů z papírové podoby do elektronické.
Cíle	cílem je zabezpečit elektronizaci dokumentů, a tím jejich nové užití v rámci provozu úřadu.
Úspěch projektu	objem papírových dokumentů je zmenšen, existuje způsob převodu dokumentů z listinné do elektronické papírové podoby.
Návrh řešení	nákup skenerů, skenování přichozích dokumentů, napojení na dokumentový systém.

8.2.6 Definice kritických systémů a jejich SLA pasportizace

Tabulka 48 Pasport projektu Definice kritických systémů a SLA passport

Atribut	Položka
Název	Definice kritických systémů a SLA passport
Odhad ceny (bez DPH)	V rámci režijních nákladů
Životnost	3 léta
Popis	Jaké systémy a znalosti jsou kritické pro běh úřadu nebo jeho jednotlivých částí a definice rychlosti zásahu k jejich servisu a opravám. Projekt je důležitý vzhledem k tomu, jak se má interní oddělení ICT chovat k jednotlivým systémům.
Cíle	cílem je poznat kritické aplikace v rámci úřadu, které jsou z pohledu provozu a fungování kritické, mapuje systémy a definuje jejich hodnotu v rámci provozu
Úspěch projektu	jsou známy kritické systémy, jsou optimalizovány SLA, jsou navržena opatření k ochraně systémů.
Návrh řešení	interní projekt, studie v rámci informační koncepce.

8.2.7 Podpora podnikání

Tabulka 49 Podpora podnikání pasport

Atribut	Položka
Název	Podpora podnikání
Odhad ceny (bez DPH)	V rámci režijních nákladů
Životnost	3 roky léta
Popis	Cílená publikace klíčových informací, demografie, záměry developerů aj. Komplexní informační servis pro případné investory. Součástí projektu není zpracování a sběr globálních informací.
Cíle	zvýšení atraktivita města pro investory, vznik nových pracovních příležitostí.
Úspěch projektu	je možné získat informace o globálních parametrech města, je zabezpečeno zpracování v systémech města, je zabezpečen schvalovací proces publikace dokumentů, je sledováno odebírání materiálů.
Návrh řešení	využití stávající prezentace města.

8.2.8 Publicita elektronizace služeb

Tabulka 50 Pasport projektu Publicita elektronizace služeb

Atribut	Položka
Název	Publicita elektronizace služeb
Odhad ceny (bez DPH)	V rámci režijních nákladů
Životnost	Kontinuálně
Popis	Prezentace a efektivní sdílení služeb vůči veřejnosti se neobejde bez osvěty, že služba existuje, jakým způsobem ji lze použít. Pomocí jednoduchých nástrojů lze např. publikovat video, jak lze použít podatelnu v elektronické podobě atd.
Cíle	multiplikační efekt spočívající v nárůstu uživatelů eGovernmentových služeb.
Úspěch projektu	rostoucí počet nebo četnost využití portálu a elektronických služeb obecně.
Návrh řešení	vzdělávání úředníků, komunikace s občanem při vyřizování podání a upozornění na elektronickou cestu.

8.2.9 Průběžné vzdělávání v ICT

Tabulka 51 Pasport projektu Průběžné vzdělávání v ICT

Atribut	Položka
Název	Průběžné vzdělávání v ICT
Odhad ceny (bez DPH)	50 000 Kč / rok
Životnost	Kontinuálně
Popis	Základem úspěšného odboru ICT je znalost jeho lidí a sdílení této znalosti. Prohloubením znalostí se získává vyšší efektivita systémů a jejich použití v podmínkách úřadu. Definice jednotlivých linií v rámci odboru ICT umožní rozvoj specializace jednotlivých zaměstnanců a definice logiky vzdělávání.
Cíle	Za účelem udržení kvality týmu je nutné průběžné vzdělávání, které zaručuje, že znalosti a odbornost interního týmu bude na výši potřebné ke zvládnutí výzev moderních služeb.
Úspěch projektu	Udržení a zvyšování odbornosti interního týmu ICT
Návrh řešení	Pravidelná recertifikace nebo certifikační školení

8.2.10 Bezpečnost ICT

Tabulka 52 Pasport projektu Bezpečnost ICT

Atribut	Položka
Název	Bezpečnost ICT
Odhad ceny (bez DPH)	3 000 000 Kč
Životnost	3 léta
Popis	<p>Zpracování uceleného projektu řešení zahrnuje veškeré aspekty týkající se jednak oblasti HW, SW a informačních a komunikačních technologií, ale také dalších aspektů. Všechny oblasti jsou s ohledem na specifické zaměření jednotlivých analytických činností rozděleny do dvou celků:</p> <ul style="list-style-type: none">• organizačně-administrativní bezpečnost, jejíž součástí je organizační a administrativní bezpečnost, která řeší strukturu řízení, odpovědnosti, povinnosti, interní předpisy atd., dále personální bezpečnost řešící zahájení/ukončení pracovního poměru, školení a vzdělávání, hlášení incidentů apod. Fyzická (objektová) bezpečnost řeší přístup ke klíčovým komponentám sítě i jednotlivým PC, opatření proti ztrátě, poškození či zničení,• technická bezpečnost, v níž je zahrnuta počítačová a komunikační bezpečnost řeší ochranu logického přístupu k IS – uživatelské účty, přístupová práva, ochrana před škodlivým SW, šifrování, bezpečná skartace dat, zálohování.• zřízení centrální autority pro autentizaci (např. active directory)• zavedení vhodného groupware pro mailové služby
Cíle	vytvoření bezpečného prostředí a metodického pokynu pro dodržování pravidel bezpečnosti v síti organizace.
Úspěch projektu	každý uživatel zná pravidla používání prostředků ICT, uživatelé jsou si vědomi nebezpečí, opatření k ochraně bezpečnosti jsou nastavena a prováděna.
Návrh řešení	studie, metodika, dodávka bezpečnostních prvků.

8.2.11 Centrum sdílených služeb

Tabulka 53 Pasport projektu Centrum sdílených služeb

Atribut	Položka
Název	Centrum sdílených služeb
Odhad ceny (bez DPH)	2 700 000 Kč
Životnost	5 let
Popis	<p>Klíčový prostředek k řešení pro řízení přístupu ke službám informačního systému v rámci města a jeho organizací. Jedná se o vhodné sdílení služeb, které jsou společné.</p> <p>Publikace aplikací je sdílení aplikací a systémů pro zřizované organizace i pracovníky v rámci vzdálených připojení.</p> <p>Druhým aspektem je poskytnutí služeb aplikačních systémů vůči třetím stranám, jako je napojení na eGSB.</p>
Cíle	propojení služeb a aplikací s organizacemi města.
Úspěch projektu	dosažení úspor na nákladech za ICT v rámci celého města.
Návrh řešení	vybudování redundantního prostředí pro virtualizovaný cloud.

8.2.12 IDM

Tabulka 54 Pasport projektu IDM

Atribut	Položka
Název	IDM
Odhad ceny (bez DPH)	500 000 Kč
Životnost	5 let
Popis	<p>V návaznosti na Strategický rámec rozvoje veřejné správy České republiky pro období 2014 – 2020 a na nařízení Evropského parlamentu a Rady (EU) č. 910/2014 „o elektronické identifikaci a službách vytvářejících důvěru pro elektronické transakce na vnitřním trhu (eIDAS)“, se jeví jako v podstatě nezbytné řešit jednotnou a centrální správu identit napříč úřadem, a s tím související správu funkčních rolí a k nim náležejících oprávnění.</p> <p>IDM převezeme do správy klíčové IT procesy. Bude integrován do stávající infrastruktury, tj. přímo nebo prostřednictvím konektorů napojit na existující koncové systémy a jejich účty pak spárovat na identity uložené v IDM. IDM bude z pohledu interních účtů napojen na autoritativní zdroj identit, který představuje zejména personální informace. Kromě toho musí umožnit plnohodnotně spravovat i externí identity, zejména JIP/KAAS.</p> <p>Projekt stanoví bezpečnostní a licenční politiky vůči jednotlivým rolím na úřadě a definuje jim práva v rámci informačních systémů.</p>
Cíle	získání jednotného nástroje pro správu uživatelských přístupů.
Úspěch projektu	federování identit a jejich propojení minimálně v rámci města.
Návrh řešení	vhodný SW prostředek pro správu identit a návaznost na Active Directory.

8.2.13 Studie virtualizace desktopů

Tabulka 55 Pasport projektu Studie virtualizace desktopů

Atribut	Položka
Název	Studie virtualizace desktopů
Odhad ceny (bez DPH)	100 000 Kč
Životnost	2 roky
Popis	Studie určí ekonomické a technické možnosti pro rozhodnutí, zda je vhodné převést prostředí úřadu na terminálové řešení a stanoví, jaké řešení může být vhodné.
Cíle	návrh varianty řešení včetně ekonomických parametrů.
Úspěch projektu	je navržena optimální varianta.
Návrh řešení	studie.

8.2.14 Napojení na eGSB

Tabulka 56 Pasport projektu Napojení na eGSB

Atribut	Položka
Název	Napojení na eGSB
Odhad ceny (bez DPH)	400 000 Kč
Životnost	5 let
Popis	EGSB poskytuje autorizované sdílení dat mezi subjekty veřejné správy tak, aby nebylo nutné poskytovat data již jednou poskytnutá.
Cíle	vzájemné sdílení dat se subjekty veřejné správy.
Úspěch projektu	propojení datového fondu přes nabízenou sběrnici.
Návrh řešení	změna konfigurace, analýza, doplnění potřebných rozhraní.

8.3 Vzájemná provázanost projektů

Jednotlivé navrhované projekty mají mezi sebou vazby, které je vhodné respektovat k větší synergii budování ICT.

Obrázek 19 Provázanost mezi projekty

Samotná provázanost však není dogmaticky pojata a je možné vzájemné vazby mezi projekty přizpůsobit aktuálním potřebám. Lze například dříve zpracovat studii pro virtualizaci nebo digitalizovat dokumenty, ale nelze mít dříve úplné elektronické podání, než je vybudován portál občana s formuláři.

Projekty uvedené v horní části ovlivňují níže uvedené projekty svými dopady. Časová realizace je závislá na dotačních titulech a na finančních možnostech rozpočtu. Akční plán je pojat v horizontu pěti až sedmi let.

9 Návrh metodiky přístupu k budování informačního systému

9.1 Kontrola plnění

Musí existovat projekt, který bude vyhodnocovat naplňování Informační strategie, který bude disponovat potřebnými znalostmi z tvorby vlastní strategie. Tento projekt musí navazovat na klíčové výstupy akčního plánu a zastřešovat její plnění.

Základní znaky naplnění faktoru:

- musí existovat vůle k jejímu plnění,
- aby byla vůle naplňována, musí být vytvořena pracovní skupina k jejímu plnění,
- skupina se pravidelně schází a kontroluje plnění a následně aktualizuje dokument Informační strategie tak, aby odpovídal měnící se realitě. To nesmí být chápáno tak, že Informační strategie bude „pohřbena“ okamžitou nutností.

9.2 Pravidla pořizování software

Software musí být pořizován podle jednotných pravidel tak, aby byla zajištěna kontinuita a provozuschopnost infrastruktury, ale i zaručen smysluplný rozvoj.

Nákup SW pro všechny uživatele výpočetní a komunikační techniky městského úřadu je realizován prostřednictvím odboru informatiky. Plán nákupu sestavuje vedoucí odboru informatiky podle potřeb rozvoje informačních a komunikačních technologií a na základě odsouhlasených požadavků vedoucích jednotlivých odborů.

SW vybavení se dělí do tří kategorií:

- systémový SW (operační systémy, databáze, antivirové systémy, SW pro správu a řízení systémů, atd.),
- kancelářský a základní SW (MS Word, MS Excel, MS Outlook, MS PowerPoint, MS Project, ASPI, kompresní programy atd.),
- aplikační SW (specializovaný SW pro podporu činností odborů, manažerské informační systémy, software pro GIS atd.).

K jednotlivým kategoriím je z hlediska nákupu přístupováno dle následujících zásad:

1. Pořízení systémového SW plánuje a realizuje úsek informatiky, požadavky na nákup SW této kategorie vedoucí odborů nepředkládají.
2. Nákup kancelářského a základního SW je ve standardní konfiguraci zajišťován odborem informatiky bez nutnosti vznášení požadavků ze strany vedoucích odborů. Výjimkou jsou situace, kdy odbory potřebují pro svoji činnost tyto SW v rozšířené (nestandardní) konfiguraci – např. MS Office včetně aplikace MS Access. Tyto požadavky jsou poté společně se zdůvodněním potřebnosti předkládány stejnou cestou jako požadavky na nákup specializovaného HW prostřednictvím vedoucích odborů.
3. Při nákupu aplikačního SW vybavení je postupováno podle následujících pravidel:
 - a. Do provozu je možné uvádět pouze ty informační systémy, které splňují podmínky **zákona 365/2000 Sb.** o informačních systémech veřejné správy – systémy musí být atestovány ve shodě se všemi platnými standardy pro ISVS.
 - b. Vedoucí příslušného odboru stanoví pracovní skupinu (v případě rozsahem menších systémů stačí jednotlivce) a jmenuje garanta za systém, který po konzultaci s úsekem informatiky posoudí možnosti využití stávajícího programového vybavení, které má městský úřad k dispozici. Pracovníci informatiky disponují informacemi o širších souvislostech, rizicích a případných dopadech zavedení nových technologií do informačního systému městského úřadu. V určitých případech jsou schopni poskytnout informace týkající se celorepublikových aktivit v dané oblasti a nastínit případné souvislosti s jinými řešeními.
 - c. Záměr je konzultován s pracovní skupinou pro Informační strategii, která posoudí, zda daný záměr odpovídá linii vytyčené Informační strategií.
 - d. Garant (pracovní skupina) provede základní průzkum trhu v oblasti požadovaného programového vybavení s cílem zjištění informací o možnostech jednotlivých dostupných systémů a upřesnění předpokládaných pořizovacích nákladů.

- e. U finančně nebo rozsahem náročnějších systémů je třeba provést základní analýzu potřebnosti a proveditelnosti nasazení systému a zhodnotit přiměřenost a přínosy nasazení nové technologie.
- f. V případě sběru, výměny či sdílení dat s jinými systémy je třeba analyzovat a navrhnout komunikační vazby na jiné systémy.
- g. Požadavek na plánovaný nákup nebo rozšíření aplikačního vybavení je předložen společně s informací o účelu programového vybavení a předpokládaných pořizovacích a provozních nákladech na další období příslušným vedoucím odborů do rozpočtu odboru informatiky.
- h. Vedoucí zařadí požadavek do rozpočtu na další období.
- i. Po schválení rozpočtu obsahujícího prostředky na nákup požadovaného programového vybavení vstoupí garant systému v součinnosti s oddělením informatiky do jednání s dodavateli. V případě potřeby zajistí garant systému prezentaci firem nabízejících jednotlivá řešení s cílem posouzení předností a nedostatků jednotlivých nabízených systémů.
- j. Garant systému ve spolupráci s odborem informatiky posoudí možnosti integrace s jinými systémy (použití sdílených, referenčních databází, webové služby, uložené procedury, možnosti vstupu/výstupu dat v otevřeném standardním formátu, integrace s active directory atd.).
- k. U finančně náročnějších systémů, jejichž pořízení přesáhne zákonem stanovenou hranici pro zadávání veřejných zakázek, zorganizuje a realizuje garant systému veřejnou zakázku na dodávku SW a služeb. Zadání veřejné zakázky konzultuje s úsekem informatiky, který do zadání doplní technologické požadavky, požadavky na integrační vazby, hromadnou správu a instalaci a bezpečnost systémů. Do komise pro posouzení a hodnocení nabídek je navrženo minimálně po jednom zástupci z příslušného odboru a z oddělení informatiky.
- l. U systémů, jejichž pořizovací náklady nepřesáhnou zákonem stanovenou hranici pro zadávání veřejných zakázek, je postupováno v souladu se směrnicí. Dále platí obdobný postup, jako je uveden v bodě (j).
- m. Po výběru nejvhodnější nabídky v hodnotící komisi nebo interní komisi požádá garant systému uchazeče o návrh smlouvy. Tento návrh je předložen k připomínkování vedení. Doba na podání připomínek je stanovena minimálně 7 dnů, maximálně 14 dnů.

Úsek ICT podává připomínky a posuzuje zejména:

- možnosti provozu na podporovaných operačních systémech,
- možnosti provozu na spravovaných databázových platformách,
- integrované přihlašování do systému a jednotné řízení přístupových práv a uživatelských účtů,
- možnosti automatické instalace na klientské stanice,
- možnosti dálkové správy,
- duplicitní pořizování dat,
- možnosti integrace s dalšími systémy – požadavky na otevřenost daného řešení,
- bezpečnost systému,
- provozní, servisní a záruční podmínky (garantované doby odstranění závady, způsob provádění servisních zásahů, hlášení problémů, podmínky pro zaškolení uživatelů atd.).

Zprávu do rady města o výběru nejvhodnější nabídky připraví příslušný odbor a předkládá společně s návrhem smlouvy se zapracovanými připomínkami prostřednictvím vedoucího zodpovědného za danou oblast.

Po rozhodnutí rady města o výběru nejvhodnější nabídky a podepsání smlouvy s dodavatelem následuje u větších systémů příprava realizačního projektu, v případě rozsahem menších systémů dochází k implementaci do testovacího prostředí. Provoz v testovacím prostředí lze stanovit v rozsahu 1-3 měsíců. Tato fáze prověří nejen bezpečnost a funkčnost, ale i možnosti provozu v prostředí počítačové sítě městského úřadu. Po vydání souhlasu správcem sítě je umožněno dodavateli přenesení systému do prostředí „ostrých“ databází a aplikačních serverů.

Po uvedení systému do provozu a předání dokumentace zajišťuje chod aplikace po technické stránce úsek informatiky, zálohování dat na serverech obstarává správce zálohování (pracovník odboru informatiky), za zálohování dat na lokálních stanicích je zodpovědný příslušný pracovník, který lokální PC používá.

Požadavky na rozvoj a úpravy systému jsou uplatňovány prostřednictvím vedoucího příslušného odboru společně s jejich popisem, zdůvodněním a odhadem finančních nákladů do rozpočtu odboru informatiky.

V případě požadavků na opakovanou, pravidelnou roční podporu systémů (help line, upgrade, konzultační služby atd.), které jsou odbory používány, je postupováno stejným způsobem, tedy prostřednictvím vedoucího příslušného odboru společně s odhadem finančních nákladů jsou potřebné finance zařazovány do rozpočtu odboru informatiky.

9.3 Plánování životního cyklu IT systému

Každý softwarový systém se v čase vyvíjí. Na jednotlivé systémy či aplikační prvky je třeba pohlížet perspektivou životního cyklu informačního systému.

Obrázek 20 Životní cyklus informačního systému

Informační systém prochází obvykle následujícími fázemi:

- projektové priority:
 - definice potřeb vycházející ze strategie organizace a strategie IT,
- studie proveditelnosti – zjišťuje, zda je informační systém za daných podmínek realizovatelný, zda je možné splnit jeho priority,
- zadání a analýza:
 - vytvoření zadání,
 - analýza a návrh systému,
- implementace a nasazení:
 - vývoj, testování a dokumentace systému,
 - nasazení,
 - migrace dat,
 - zaškolení pracovníků,
- provoz a údržba:
 - pilotní provoz,
 - údržba a zákaznická podpora,
 - průběžná školení, upgrade či rozšíření,
 - service packy, hotfixy,
- ukončení provozu a náhrada jiným řešením.

I po úspěšném uvedení, což je většinou klíčová fáze celkové úspěšnosti, je třeba naplánovat milníky údržby a životnosti systému a jeho jednotlivých komponent. Vhodným nástrojem je harmonogram životního cyklu systémových komponent. Ten ukazuje, v jakém sledu a v jakém čase jsou jednotlivé verze komponent nahrazovány novými, kdy přicházejí upgrade a servis packy, kdy případně končí standardní podpora dané verze od dodavatele, v kterém období bude podpora dodávána pouze za příplatek a kdy už pouze projektovou formou. Zdrojem pro harmonogram jsou informace poskytované producenty a dodavateli softwaru, jejich harmonogram vydávání verzí a také informace o předpokládané kompatibilitě. Pomocí plánování životního cyklu lze rozvrhnout upgrade komponent či celých systémů z hlediska zdrojů lidských i finančních a vyvarovat se možných nekompatibilit jednotlivých verzí systému či ztráty podpory a riziku vzniku neočekávaných problémů.

Příklady výnosů plynoucích z IT projektů:

- zvýšení výnosů díky většímu rozsahu poskytovaných služeb či poskytování služeb nových,
- výnosy plynoucí ze zlepšení kvality služeb,
- výnosy ve formě uspořené nákladů na pracovníky,
- časové a jiné úspory ve finančním vyjádření,
- výnosy plynoucí ze zvýšení flexibility systému.

Příklady nákladů na IT projekty:

- náklady na externí vývoj,
- náklady na čas interních pracovníků podílejících se na vývoji,
- náklady na hardware,
- náklady na software a licence,
- náklady na školení pracovníků,
- náklady na údržbu systému,
- náklady související s růstem datové základny,
- náklady na outsourcing,
- náklady na komunikaci změn se zákazníky.

9.4 Hodnocení úspěšnosti projektů

Za účelem kontroly splnění požadavků a očekávání je třeba stanovit politiku pro vyhodnocování úspěšnosti projektů. Na hodnocení mohou být navázány motivační systémy, například odměňování odpovědných pracovníků. Hodnotící kritéria mohou mít různou povahu, základní dělení je na kritéria:

- kvantitativní (např. finanční),
- kvalitativní.

Výhoda kvantitativních kritérií spočívá v tom, že s nimi lze provádět různé matematické operace, například vypočítat průměr z více hodnot, průměr za určité období a podobně. Z toho důvodu se i na

kvalitativní kritéria někdy vyplácí aplikovat různé číselné škály a se získanými hodnotami pracovat jako s kvantitativními veličinami.

Obrázek 21 Obvyklé KPI u ICT projektů

Ačkoliv management velmi často vyžaduje vyčíslení přínosů a srovnání s náklady, a to ex-ante i ex-post, v praxi je toto velmi složité a neexistují jednoznačné a přesné návody či metodiky. Pouze náklady získané z účetnictví prakticky nikdy pro plně kvalifikované rozhodování nepostačují. V případě informačních technologií se jedná o složité systémy mající velmi mnoho pozitivních, ale i negativních dopadů na okolí, jejichž zahrnutí do analýzy a komplexní ohodnocení výnosy či náklady je někdy prakticky nemožné či příliš složité. Z toho vyplývá, že kromě výnosově nákladových měřítek by se měly hodnotit i měkké faktory, jako například zpětná vazba a spokojenost občanů, růst flexibility či znalostí v organizaci a podobně. Kvalita projektu by měla být hodnocena i podle předem stanovených „tvrdých“ nefinančních metrik, jako rychlost reakce či rychlost splnění požadavků na služby, dostupnost služeb, míra využití služeb a zdrojů, míra chybovosti dat atd. Takovéto metriky, pokrývající různé oblasti, se nazývají klíčové ukazatele výkonnosti KPI, což jsou metriky využívané pro měření stupně naplnění finančních i nefinančních cílů organizace. Jejich využití se doporučuje jak při sledování naplnění cílů a vhodných úrovní kvality služeb systému, tak i při řízení projektů odboru informatiky, kde doporučujeme sledovat zejména ukazatele v oblastech náklady, čas a kvalita.

Princip využití KPI je ale poměrně jednoduchý. Ze zásobníku KPI, který v organizaci vznikl v rámci řízení kvality, si vybereme vhodné indikátory, které jsou vyžadované na základě předem stanovené směrnice pro typ projektu, dále volitelné a pro daný projekt zajímavé, případně na základě politiky měření úrovně služby. Tyto vybrané indikátory se zapíší a dle definice KPI průběžně, nebo po dokončení projektu se měří jejich stav. Při vážných důvodech je možné, například v závěrečné zprávě projektu, uvést i stav KPI, které nebyly předem stanoveny.

9.4.1 Sestavení indikátoru

Při stanovení cílů je vhodné dbát na dodržení těchto osvědčených přístupů:

- Přesně definovat co, kdy, jak, proč měřit:
 - Co chceme měřit?
 - Jaké období měříme, případně po jaké období parametr sledujeme, za jaké období chceme dosáhnout cíle?
 - Za jakým účelem se KPI měří?
 - V čem je přínos tohoto měření?

- Rozvinutím předchozího kroku je technika SMART, což je zkratka tvořená prvními písmeny anglických slov, které tuto metodu charakterizují:
 - specifické (**S**pecific) – ukazatele musí být konkrétní, jasně zadané,
 - měřitelné (**M**asurable) – ukazatele musí být měřitelné – a vzorec jejich výpočtu musí být jasně a přesně stanovený,
 - dosažitelné (**A**chievable) – v případě ukazatelů, jakožto stanovených cílů, musí být dosažitelné – příliš vysoké cíle jsou demotivující, stejně jako nemotivují cíle příliš nízké,
 - realistické (**R**ealistic) – ukazatele musí být realisticky hodnoceny,
 - časově vymezené (**T**imely) – musí být jasné, jaká doba se měří, případně na jaké období jsou ukazatele vymezené.
- Závislost ukazatelů lze sledovat ze dvou hledisek:
 - Pro masivní projekty, mající více fází a podfází, lze sledovat ukazatele pro jednotlivé tyto části i pro celek. Ze závislosti jednotlivých fází pak lze analyzovat, jak se které dílčí ukazatele podílely na celkových a také na celkové úspěšnosti projektu.
 - Podobně jako cíle organizace či projektu lze uspořádat do hierarchické struktury a rozdělit je na cíle hlavní či klíčové a na cíle zprostředkující, lze do podobné struktury rozdělit i KPI.
- Je důležité, aby ukazatele byly před započítáním projektu. Pokud jsou stanovené až po dokončení projektu, svádí toto ex-post stanovení k preferování pozitivněji vyznívajících indikátorů před skutečně důležitými.
- Protichůdnost a celistvost – stanovit KPI tak, aby nebylo možno zvyšovat KPI na úkor horšího zpracování projektu – například proti měření délky zpracování, která vede k využití co nejvyššího počtu zdrojů v co nejvyšší možné míře, postavit celkové náklady projektu.

9.4.2 Příklad KPI a jejich plnění

Projekt má následující priority, které chceme měřit:

- byl stanoven rozpočet na projekt, který není možné překročit,
- termín,
- počet změnových řízení,
- zrychlit zpracování žádosti.

Tabulka 57 Příklad KPI

Kritérium	Plán	Skutečnost
Doba trvání	100 dnů	130 dnů
Rozpočet (CZK)	1 600 000	1 600 000
Počet změnových řízení	0	0
Zrychlení zpracování žádosti	30 minut	27 minut

Na základě stanovených KPI je na řadě kardinální otázka, zda uvedený příklad projektu byl úspěšný nebo ne?

Diskuze:

Pokud by byl překročen rozpočet projektu, je projekt jednoznačně neúspěšný.

Znamená však překročení termínu neúspěch? K tomu, aby bylo možné rozlišit, zda je parametr klíčový, se zavádí jeho váha. Ideální je použít jednoduché hodnocení od 10 do 1, kde 10 je nejlepší hodnocení a 1 nejhorší. Zároveň se stanoví poměr v procentech, který určuje vyjádření úspěchu daného KPI. Výsledkem je tabulka s váženým průměrem, kde:

- splnění = $(\text{Plán} / \text{Skutečnost}) * 100\%$,
- váha je stanovení priority,
- zhodnocení = $\sum (\text{Splnění} * \text{Váha}) / \sum \text{Váha}$.

Varianta A

Projekt, kde je termín rozhodující, protože na něj navazují další projekty a zrychlení zpracování žádosti není až tak důležité.

Tabulka 58 Zhodnocení úspěšnosti varianta A

Činnost	Splnění	Váha
Doba trvání	76,92 %	10
Rozpočet (CZK)	100,00 %	10
Počet změnových řízení	100,00 %	5
Zrychlení zpracování žádosti	111,11 %	2
Zhodnocení		92 %

Projekt tedy nebyl úspěšný.

Varianta B

Klíčové je zrychlení zpracování žádosti, která momentálně trvá 30 minut, protože zrychlení procesu znamená úspory, které limitují rozpočet projektu. V reálu projekt dosáhl ještě většího zrychlení.

Tabulka 59 Zhodnocení úspěšnosti varianta B

Činnost	Splnění	Váha
Doba trvání	76,92 %	2
Rozpočet (CZK)	100,00 %	10
Počet změnových řízení	100,00 %	5
Zrychlení zpracování žádosti	111,11 %	10
Zhodnocení		102 %

Projekt tedy byl úspěšný, navzdory velkému zpoždění.

Zhodnocení

U neúspěchu, ale i úspěchu, je potřeba hledat, z jakých příčin k němu došlo. Zejména u termínů je nutné velmi citlivě řešit jejich skutečné, nikoliv domnělé dopady. Hledáním takových zákonitostí pak roste know-how organizace, která je pak schopna plánovat s velmi velkou přesností, a to včetně rizik. Tato znalost pak znamená obrovskou výhodu pro efektivní řízení.

Obrázek 22 Zhodnocení úspěšnosti podle KPI na projektu

Obecně je možné říct, že pokud se u zkušených týmů pohybuje výsledek od 85 % a níže, znamená to stanovení nereálných cílů, a naopak od 115 % a výše, stanovení příliš snadných cílů.

9.5 Řízení kvality služeb

Tyto metriky je možno také použít pro nastavení a ověření splnění dohodnuté úrovně poskytovaných služeb (SLA – Service Level Agreement). SLA je dohoda mezi dvěma stranami, která definuje charakter služeb, odpovědnosti, záruky a také požadovanou míru splnění požadavků na služby. Tento druh smluvního ujednání je důležitý zejména v dlouhodobých vztazích, typicky při outsourcingu některých funkcí. Za těchto podmínek je SLA nezbytným nástrojem k tomu, aby mezi odběratelem

outsourcingové služby a jejím dodavatelem vznikl korektní a stabilní partnerský vztah, kde obě strany dobře znají své závazky a jsou si vědomy svých povinností. SLA tyto povinnosti přesně specifikuje a obsahuje i případné penále za neplnění těchto dohod. Cílem však není penalizovat jednu ze stran, ale především vyvarovat se chyb při poskytování služeb, plynoucích z rozdílného chápání služby a z různých očekávání každé ze stran. Míra splnění požadavků na službu může a často má povahu přesně definované metriky, včetně uvedení způsobu a postupu při měření, výpočtu a určení požadované hodnoty. Příkladem může být počet odmítnutých požadavků systémem, počet chyb na 1 000 operací, rychlost odezvy, rychlost obslužení požadavku apod. V některých případech je z důvodu objektivit monitorujícím subjektem třetí strana, nezávislá na odběrateli i dodavateli outsourcingované služby.

10 Seznamy

10.1 Tabulky

Tabulka 1 Verze dokumentu Informační strategie	6
Tabulka 2 Řešitelský tým Informační strategie	6
Tabulka 3 Zkratky	7
Tabulka 4 Vytyčení relevantních oblastí	13
Tabulka 5 SLEPT analýza a její dopady na projekt	16
Tabulka 6 Návaznosti na zákony	17
Tabulka 7 Komplementarita cílů Strategického rámce VS ČR a Informační strategie	19
Tabulka 8 Dopady cílů Strategického rámce do roku 2020 do Informační strategie	19
Tabulka 9 Dopady prioritních oblastí vládní strategie SA do Informační strategie	21
Tabulka 10 Vliv dílčích cílů eGovernmentu na Informační strategii	21
Tabulka 11 Strategie INSPIRE a její vliv na Informační strategii	22
Tabulka 12 Dopad Programu rozvoje města na Informační strategii	23
Tabulka 13 Dopad Rozvoje města na Informační strategii	23
Tabulka 14 Popis prvků základních služeb	26
Tabulka 15 Nákup AIS dopady do Informační strategie	27
Tabulka 16 IOP 02 dopady do Informační strategie	27
Tabulka 17 IOP 22 dopady do Informační strategie	28
Tabulka 18 IROP 28 dopady do Informační strategie	28
Tabulka 19 Popis prvků dosavadního rozvoje ICT	29
Tabulka 20 Agendový informační systém	30
Tabulka 21 Popis prvků současného stavu v aplikační vrstvě	30
Tabulka 22 Infrastrukturní SW	31
Tabulka 23 Servery	32
Tabulka 24 Disková pole a zálohování	32
Tabulka 25 Současný stav a popis prvků technologické vrstvy	33
Tabulka 26 Náklady na ICT služby	33
Tabulka 27 Požadavky na služby ICT	34
Tabulka 28 Analýza podle kategorií	41
Tabulka 29 Analýza silných stránek s ohledem na zdroje	41
Tabulka 30 Analýza slabých stránek s ohledem na zdroje	42
Tabulka 31 SWOT analýza z pohledu ICT	43
Tabulka 32 Klíčové nedostatky současného stavu	43
Tabulka 33 Rizika současného stavu	44
Tabulka 34 Popis služeb s ohledem na společné využívání	59
Tabulka 35 Popis prvků napojení na eGSB	60
Tabulka 36 Klasifikace informačních aktiv	64
Tabulka 37 Paspport projektu schránka důvěry	67
Tabulka 38 Paspport projektu Veřejný rozpočet	68
Tabulka 39 Paspport projektu Manažerský informační systém	68
Tabulka 40 Paspport projektu Paspportizace majetku	69
Tabulka 41 Paspport projektu Hlášení závad občanem	69
Tabulka 42 Paspport projektu Doplnění infrastruktury a virtualizace	70
Tabulka 43 Paspport projektu Portál občana – universální kontaktní místo	70
Tabulka 44 Paspport projektu Úplné elektronické podání	71
Tabulka 45 Paspport projektu Rozvoj formulářů pro samosprávné agendy	72
Tabulka 46 Paspport projektu Dokumentový systém	72
Tabulka 47 Paspport projektu Digitalizace dokumentů	73
Tabulka 48 Paspport projektu Definice kritických systémů a SLA passport	73
Tabulka 49 Podpora podnikání passport	74
Tabulka 50 Paspport projektu Publicita elektronizace služeb	74

Tabulka 51 Pasport projektu Průběžné vzdělávání v ICT	74
Tabulka 52 Pasport projektu Bezpečnost ICT	75
Tabulka 53 Pasport projektu Centrum sdílených služeb	75
Tabulka 54 Pasport projektu IDM	76
Tabulka 55 Pasport projektu Studie virtualizace desktopů.....	76
Tabulka 56 Pasport projektu Napojení na eGSB	76
Tabulka 57 Příklad KPI	83
Tabulka 58 Zhodnocení úspěšnosti varianta A	84
Tabulka 59 Zhodnocení úspěšnosti varianta B	84

10.2 Obrázky

Obrázek 1 Strategické cíle rozvoje veřejné správy ČR v roce 2014 – 2020.....	18
Obrázek 2 Organizační struktura města.....	25
Obrázek 3 Byznys služby ICT města Hulína.....	26
Obrázek 4 Dosavadní rozvoj ICT včetně probíhajícího projektu z výzvy IROP 28	29
Obrázek 5 Současný stav v aplikační vrstvě.....	30
Obrázek 6 Současný stav v technologické vrstvě.....	32
Obrázek 7 Grafické vyjádření nákladů na ICT služby	34
Obrázek 8 Naplnění technologických trendů v současném informačním systému.....	39
Obrázek 9 Čtyřvrstvá architektura vize informačního systému.....	46
Obrázek 10 Strategický model	55
Obrázek 11 Ucelený integrovaný systém	56
Obrázek 12 Katalog nových služeb informačního systému.....	57
Obrázek 13 Centrum sdílených služeb pro organizace města.....	59
Obrázek 14 Napojení informačního systému na eGSB pro případná potřebná data	60
Obrázek 15 Přiblížení služeb občanovi	62
Obrázek 16 Publikace otevřených dat.....	63
Obrázek 17 Rozvoj bezpečnosti	65
Obrázek 18 Virtualizace infrastruktury	66
Obrázek 19 Provázanost mezi projekty.....	77
Obrázek 20 Životní cyklus informačního systému	80
Obrázek 21 Obvyklé KPI u ICT projektů	82
Obrázek 22 Zhodnocení úspěšnosti podle KPI na projektu	84