

IMPLEMENTAČNÍ PRAVIDLA

STRATEGICKÉHO PLÁNU ROZVOJE MĚSTA PARDUBIC

PRO OBDOBÍ 2014 – 2025

Zpracovatel: MEPCO, s.r.o. ve spolupráci s Magistrátem města Pardubic

Kolektiv autorů: Mgr. Alexandra Šimčíková, Ing. David Koppitz, Ing. Milan Půček, MBA, PhD

Obsah	

Úvod .. 3
I. Implementace Strategického plánu .. 4

I.1.1 Harmonogram aktivit .. 4

I.1.2 Nastavení plánu řízení změn ... 6

I.1.3 Měření naplňování Strategického plánu / vyhodnocení indikátorů 6

I.1.4 Plán evaluací Strategie .. 6

II. Metodika Akčních plánů ... 7

II.1.1 Obecně .. 7

II.1.2 Struktura akčního plánu .. 7

II.1.3 Metodika tvorby akčních plánů ... 9

III. Metodika indikátorů .. 12

III.1.1 Soustava indikátorů ... 12

Seznam tabulek

Tabulka 1 Proces implementace Strategického plánu .. 4

Tabulka 2 Harmonogram implementace Strategického plánu ... 5

Tabulka 3 Šablona akčního plánu .. 8

Tabulka 4 Schéma tvorby akčního plánu ... 10

Tabulka 8 Šablona karty indikátoru ... 12

Tabulka 9 Základní přehled indikátorů .. 14

Úvod

Implementační pravidla jsou nedílnou součástí Strategického plánu rozvoje města Pardubic pro

období 2014 – 2025 (dále jen „Strategický plán“). Nedostatečná implementační pravidla bývají často

identifikována jako jeden z hlavních nedostatků schválených strategií. Jejich správné nastavení

a ukotvení v procesu strategického řízení města Pardubic je proto pro úspěšné naplnění tohoto

Strategického plánu stěžejní. Analytická část Strategického plánu byla schválena Zastupitelstvem

města Pardubic dne 17. prosince 2013, návrhovou část schválilo Zastupitelstvo dne 13. května 2014.

Navržená implementační pravidla se týkají:

 schvalování změn Strategického plánu,

 tvorby a vyhodnocování akčních plánů,

 nastavení metodiky měření a vyhodnocení indikátorů.

Dokument do značné míry vychází z doporučení navržených v rámci Metodiky přípravy veřejných

strategií zpracované společností Ernst & Young ve spolupráci s Ministerstvem financí České republiky

v roce 2012.

I. Implementace Strategického plánu

I.1.1 Harmonogram aktivit

Strategický plán rozvoje města Pardubic pro období 2014 – 2025 bude naplňován především projekty

zařazenými do každoročně schvalovaného akčního plánu. Projekty zařazené do akčního plánu budou

naplňovat stanovené cíle. Naplňování konkrétních cílů bude hodnoceno pomocí správy indikátorové

soustavy. Celý proces implementace Strategického plánu metodicky bude řídit Odbor rozvoje a

strategie, Oddělení strategického rozvoje města. Řídící skupina pro strategický plán rozvoje města

(dále jen „Řídící skupina“) dlouhodobě zajišťuje koordinaci strategického řízení v rámci Statutárního

města Pardubic v souladu s principy udržitelného rozvoje, zejména pak aktualizaci Strategického

plánu, monitoring, vyhodnocování jeho naplňování, tvorbu akčních plánů, vyhodnocování indikátorů

apod. Pracovní skupiny se podílejí na tvorbě akčních plánů a vyhodnocení indikátorů a jsou jedním

z poradních orgánů pro Řídící skupinu. Složení pracovních skupin je z řad odborníků i politických

reprezentantů. Všechny politické strany zastoupené v zastupitelstvu mohly nominovat svého

zástupce do pracovní skupiny. Pracovní skupiny jmenuje ZmP.

Tabulka níže uvádí hlavní zodpovědnosti v procesu implementace Strategického plánu.

Tabulka 1 Proces implementace Strategického plánu

Dílčí část implementace Zodpovědný útvar Časové vymezení

Koordinace implementačních

aktivit

Odbor rozvoje a strategie,

Oddělení strategického rozvoje

města

Průběžně

Výběr projektů do akčního

plánu

Pracovní skupiny

Řídící skupina pro strategický

plán

Každoročně dle

termínů přípravy rozpočtu

Předložení akčního plánu

ke schválení na následující rok

Odbor rozvoje a strategie,

Oddělení strategického rozvoje

města

Každoročně ve stejném termínu

jako předložení rozpočtu města

(předpoklad v prosinci)

Vyhodnocení indikátorů

a plnění akčního plánu

za předchozí rok

Správce indikátorů Každoročně v dubnu

Projednání vyhodnocení

indikátorů a plnění akčního

plánu za předchozí rok

Pracovní skupiny

Řídící skupina pro strategický

plán

Každoročně v květnu

Předložení vyhodnocení

indikátorů a akčního plánu

za předchozí rok

Odbor rozvoje a strategie,

Oddělení strategického rozvoje

města

Každoročně ve stejném termínu

jako je předložen závěrečný

účet (předpoklad v červnu)

Příprava evaluace

Strategického plánu

Odbor rozvoje a strategie,

Oddělení strategického rozvoje

města

Každoročně v červnu

Výše uvedené termíny se týkají vyhodnocení indikátorů Strategického plánu a zpracování

a vyhodnocení akčního plánu. Akční plán bude mít silnou vazbu na rozpočet města. Do akčního plánu

na následující rok mohou být zařazeny jen ty opatření, aktivity či projekty, které jsou současně

plánovány v rozpočtu nebo rozpočtovém výhledu (odbory MmP navrhují do rozpočtu akce

dle akčního plánu; pokud nebude akce při projednávání v orgánech zařazena do rozpočtu, musí být

vyřazena i z akčního plánu). Problematika akčního plánu je popsána v kapitole II, metodika

ke sledování indikátorů je součástí kapitoly III.

Podrobněji je časový harmonogram uveden v tabulce níže.

Tabulka 2 Harmonogram implementace Strategického plánu

Měsíc Aktivity v implementaci Strategického plánu

Duben
Vyhodnocení plnění indikátorů a akčního plánu jednotlivými správci indikátorů

za předchozí rok.

Květen

Sumarizace vyhodnocení plnění indikátorů a akčního plánu za předchozí rok

a projednání v pracovních skupinách a Řídící skupině pro strategický plán rozvoje

města – zajistí Oddělení strategického rozvoje města.

Květen,

červen

Sběr záměrů od občanů města na projekty, které mohou být zařazeny do Akčního

plánu na následující rok.

Předložení do RmP vyhodnocení plnění indikátorů a akčního plánu za předchozí rok

(probíhá v termínech zpracování závěrečného účtu) – zajistí Oddělení strategického

rozvoje města, podklady z rozpočtu dodá Ekonomický odbor.

Červen
Projednání v ZmP plnění indikátorů a akčního plánu za předchozí rok ve stejném

termínu jako projednání závěrečného účtu.

Červenec,

srpen,

Vyhodnocení požadavků jednotlivými odbory na zařazení projektů, opatření

či činností do akčního plánu na následující rok. Projednání projektů, opatření

či činností navržených do akčního plánu věcně příslušnými pracovními skupinami.

Srpen, září

(v termínu

v návaznosti

na přípravu

rozpočtu)

Odborné posouzení jednotlivých projektů navržených pro zařazení do akčního

plánu s ohledem na možnosti rozpočtu a rozpočtového výhledu, jejich kvalitu,

soulad se Strategickým plánem rozvoje města, případně jejich socioekonomický

přínos Řídící skupinou pro strategický plán rozvoje města (pod metodickým

vedením Oddělení strategického rozvoje města).

Září, říjen

Sladění požadavků na zařazení do akčního plánu s možnostmi rozpočtu. Zajistí

Oddělení strategického rozvoje města v součinnosti s Ekonomickým odborem

na základě konzultací s vedením města. Sestavení akčního plánu pro projednání

v orgánech zajistí Oddělení strategického rozvoje města.

Listopad,

prosinec

Projednání akčního plánu v orgánech města ve stejných termínech jako rozpočet

města.

I.1.2 Nastavení plánu řízení změn

V průběhu realizace Strategického plánu může dojít k objektivní potřebě dílčí změny, tj. ve formě

úpravy cíle či indikátoru. Tato potřeba může být způsobena jak vnějšími (např. rozhodnutí vlády

či EU), tak vnitřními (potřeba změny vyvstane při průběžném monitorování cílů Strategického plánu)

faktory. Rozhodnutí, zda je nutné některé části Strategického plánu upravit, by mělo případně být

součástí každoročně prováděné evaluace. Evaluace probíhá současně s vyhodnocením akčních plánů

a indikátorů a zajišťuje ji Oddělení strategického rozvoje města.

I.1.3 Měření naplňování Strategického plánu / vyhodnocení indikátorů

Naplňování jakéhokoliv strategického dokumentu musí být měřeno a pravidelně vyhodnocováno.

Pro jednotlivé cíle byly nastaveny indikátory a k nim nastavena metodika – tj. způsob sledování

a vyhodnocování daného indikátoru. Ke každému indikátoru je také nastaven jeho správce, který

je zodpovědný za sledování jeho vývoje a porovnání s cílovou hodnotou. Každý indikátor má svého

politického garanta, který odpovídá za naplňování měřítka a cíle. Komplexní vyhodnocení indikátorů

bude součástí pravidelných evaluací Strategického plánu. Indikátorům se věnuje kapitola III tohoto

dokumentu. Jednotlivé karty indikátorů jsou součástí Katalogu indikátorů pro sledování pokroku

realizace Strategického plánu rozvoje města Pardubic pro období 2014 – 2025.

I.1.4 Plán evaluací Strategie

Naplňování Strategického plánu by mělo být průběžně (v pravidelných intervalech) hodnoceno

(evaluováno). Evaluace by měla být prováděna na počátku každého roku a měla by být založena

především na vyhodnocení výdajů zařazených do příslušného akčního plánu, jimiž jsou jednotlivé cíle

naplňovány. Evaluace by měly být vytvořeny v následující struktuře:

1. Úvod – Informace o významu evaluace, časový úsek, za níž je evaluace provedena;

2. Metodický postup – jakým způsobem byla evaluace provedena;

3. Evaluace / vyhodnocení míry naplňování Strategického plánu a vyhodnocení indikátorů;

4. Hlavní závěry evaluace / doporučení na změny v oblasti implementace Strategického

plánu.

II. Metodika Akčních plánů

II.1.1 Obecně

Akční plán rozvoje města Pardubic pro dané dvouleté období představuje konkretizovaný

střednědobý strategický dokument města, který úzce navazuje na schválený Strategický plán rozvoje

města Pardubice pro období 2014 ‐ 2025. Akční plán je dynamický nástroj strategického plánování,

který obsahuje komplexní soubor strategických opatření vedoucích k naplnění schválených cílů

stanovených ve Strategickém plánu. Opatření jsou koncipována dle jednotlivých cílů

ve střednědobém horizontu. U každého opatření je nastavena odpovědnost, termín plnění i finanční

alokace. Zásadní pro dlouhodobou udržitelnost strategie a kvalitu jejího řízení je fakt, že mezi akčním

plánem a rozpočtem města existuje silná vazba. Důležité je i nastavení politické odpovědnosti

na úrovni jednotlivých indikátorů, které sledují naplnění cíle.

II.1.2 Struktura akčního plánu

Akční plán obsahuje strukturovaný komplexní přehled všech projektů směřujících k naplnění

strategických cílů. Mezi akčním plánem a rozpočtem města existuje silná a transparentní vazba.

Hlavní zdroje pro AP na r. 2015 a dále:

A. Schválený rozpočet (bez rozpočtových změn);

B. Usnesení orgánů o schválených víceletých projektech;

C. Samotný proces zpracování Strategického plánu – během popisu cílů a jednání skupiny

vyplynuly požadavky na zpracování dalších dokumentů (např. koncepce v bytové oblasti,

řízení průmyslových zón, ….) nebo rozvojové úkoly (např. vyhodnotit ekologickou stopu,

udělat šetření spokojenosti, …).

Tvorba AP:

V akčním plánu jsou zahrnuty:

- investice, které jsou připravovány na následující rok a zároveň schválené víceleté projekty

(viz usnesení orgánů města);

- rozvojová opatření z běžných výdajů (nové dokumenty, nově řešené služby, zajištění výsledků

indikátorů, …).

Způsob řazení projektů:

Projekty jsou číslovány od 1 do x. Současně jsou k projektům přiřazovány vazby na strategické cíle.

Ty představují třídící znak, podle nějž je možné přeskupit projekty dle cílů. Všechna opatření je možné

sečíst jako celek.

Tabulka 3 Šablona akčního plánu

Popis atributů opatření/projektů:

Opatření /projekty jsou metodicky rozpracovány do následujících atributů:

Pořadí: číselné označení jednotlivých opatření /projektů řazených od 1 do x.

Kód cílů: ke každému opatření / projektu je přiřazeno označení pilíře (Ž – životní prostředí,

D – doprava, E – ekonomika, V – veřejná správa, I – integrované projekty) a číselný kód dle cílů.

Ke stejnému projektu může být přiřazeno více cílů (synergie).

Název projektu / opatření: název konkrétního opatření / projektu včetně identifikace hlavního

obsahu projektu.

Orientační náklady projektu (v tis. Kč): expertní odhad celkových finančních nákladů na realizaci

opatření dle jednotlivých let.

Orientační výše externích zdrojů (v tis. Kč): expertní odhad výše externích zdrojů a zkratka dotačního

titulu, ze kterého je projekt financován.

Zakončení / výstup: Měřitelný výstup, který zakončuje opatření / projekt (např. kolaudace, předání

díla, realizace akce, zpracovaná koncepce, schůzka ?x ročně, závěrečná zpráva).

Termín zahájení: termín zahájení opatření / projektu. Uvádí se příslušný měsíc a rok (např. I/2013).

Termín ukončení: orientační termín, do něhož má být opatření/projekt splněn. Uvádí se příslušný

měsíc a rok (např. I/2013).

Odpovědnost: garant, který je odpovědný za realizaci úkolu (např. příslušný odbor MmP).

Cíl Synergie
2015 2016 Celkem

Externí

zdroje

1.
Revitalizace areálu Pardubice

kasárna Hůrka
E.3.2 E.3.1 23000 23000 92000 ? kolaudace IV/2014 XI/2017 OŽP

…

Termín

zahájení

Termín

ukončení
Odpovědnost

Akční plán Pardubice pro roky 2015‐2016

Pořadí

Orientační náklady projektu (v tis. Kč)
Zakončení/

výstup
Název opatření/projektu

Kod cílů

II.1.3 Metodika tvorby akčních plánů

Základní principy

Zakomponování akčního plánu do rozpočtového procesu je jedním ze zásadních procesů

strategického řízení. Používáním akčního plánu při řízení města by mělo dojít k výběru těch projektů,

které naplňují hlavní rozvojové cíle města stanovené ve Strategickém plánu rozvoje města.

Proces tvorby akčního plánu je procesem dlouhodobým, který prostupuje celým kalendářním rokem.

V následujícím schématu jsou uvedeny tři hlavní kroky při přípravě akčního plánu:

Prvním krokem je získání podnětů na realizaci projektů – a to jak z řad široké veřejnosti,

tak ze strany jednotlivých odborů magistrátu, z městských obvodů

Druhým krokem je sumarizace projektových záměrů a jejich transparentní posouzení Řídící

skupinou pro strategický plán rozvoje města. Na základě odborného hodnocení budou

některé projekty odmítnuty (vráceny jednotlivým zodpovědným odborům) a některé

doporučeny k zařazení do akčního plánu.

Třetím (stěžejním) krokem je politické rozhodnutí (tj. rozhodnutí RmP a ZmP) o projektech

doporučených Řídící skupinou. Na základě politického rozhodnutí budou vybrány projekty,

které budou zařazeny do akčního plánu (a v dalším roce tak budou realizovány). Zbylé

projekty budou zařazeny do zásobníku a realizovány v případě uvolnění dodatečných

finančních prostředků (neplánované příjmy, dotace apod.).

Tabulka 4 Schéma tvorby akčního plánu

KROK 1

Návrhy

projektů

Posouzení

odborem, zda

jde o operativní

požadavek

nebo o

požadavek do

akčního plánu

Návrhy projektů vzešlé od veřejnosti

• Setkání s veřejností.

• Dílčí návrhy veřejnosti oznamované na

MmP

Návrhy projektů/opatření vzešlé od

odborů a organizací (přímo či dle pokynů

vedení)

• Odbory MmP

• Pracovní skupiny

• Městské obvody

Probíhá sběr záměrů (koordinuje Odbor rozvoje a strategie, oddělení strategie rozvoje města)

a odborné posouzení projektů Řídící skupiny pro strategický plán (na základě projednání v

pracovních skupinách):

• Předsedou ŘS je primátor, členové vedení města; relevantní Odborný garant je příslušný

vedoucí odboru

• Posouzení probíhá na základě a) možností rozpočtu a rozp. výhledu, b) souladu se

Strategickým plánem a c) předchozích usnesení RM a ZM; případně dle hodnocení

socioekonomického přínosu.

Odmítnutí projektu (či požadavku) a

vrácení k vyřízení či doplnění

příslušnému odboru
KROK 2

Sumarizace

projektů a

jejich

hodnocení

Odborné a

transparentní

posouzení

požadavků

Projekty (požadavky, opatření)

doporučené k zařazení do Akčního plánu

(kryto rozpočtem) nebo do zásobníku

projektů

Rozhodnutí RmP / ZmP o zařazení do akčního plánu

Projekty kryté rozpočtem (začleněné do

akčního plánu)
Projekty v zásobníku (pod čarou)

KROK 3

Politické

rozhodnutí

Politická

odpovědnost

volených

představitelů

Investiční výdaje Běžné výdaje

Vztah k rozpočtu a rozpočtovému procesu

Proces tvorby akčního plánu (a jeho následná aktualizace) musí být úzce spjat s procesem

rozpočtování. Projekty zařazené do akčního plánu musí být kryty rozpočtem nebo jiným (externím)

zdrojem financování. Pokud nebude k projektům vybraným do akčního plánu jednoznačně přiřazen

zdroj financování, budou z akčního plánu vyřazeny.

III. Metodika indikátorů

III.1.1 Soustava indikátorů

Pro měření úspěšnosti naplnění cílů Strategického plánu byly ke každému cíli stanoveny

1 ‐ 3 indikátory, s výjimkou cíle 3.1. Celkový počet indikátorů je 54. U každého indikátoru byla

zvažována vypovídající schopnost, dostupnost, frekvence a pracnost měření. Cílem bylo primárně

vybrat takové indikátory, které jsou veřejně dostupné a město je běžně používá, a nezatěžovat tak

rozpočet města při jejich získávání. Naplnění některých indikátorů není městem přímo ovlivnitelné,

nicméně vzhledem k vlivu na plnění cílů byly zvoleny v rámci SPRM pro účely monitorování.

U každého indikátoru došlo k nastavení odpovědnosti – za dosažení cílových hodnot je zvolen

politický garant za naplňování měřítka a cíle. Za získání potřebných dat byl nastaven správce. Správce

je odpovědný za každoroční vyhodnocení indikátoru, které probíhá souběžně s vyhodnocením

akčních plánů.

Výpočet indikátoru probíhá dle stanovených metodik, které jsou rozpracovány v kartách indikátorů.

Tabulka 5 Šablona karty indikátoru

Vysvětlivky ke kartám indikátorů:

Pilíř SPRM – Název pilíře SPRM Pardubic (1. Životní prostředí, územní rozvoj a energetika, 2. Doprava

a mobilita, 3. Ekonomika a život ve městě, 4. Veřejné služby a kvalita řízení města a 5. Integrované

projekty a EU fondy), případně vize.

Cíl SPRM – Název cíle SPRM Pardubic (viz SPRM Pardubic 1. 1. – 5.3).

Název indikátoru – Jedná se o indikátory schválené v návrhové části SPRM Pardubic.

Měrná jednotka – Jednotka, podle které jsou měřeny jednotlivé indikátory.

Optimální směr ‐ Optimální směr by měl odpovídat tendenci hodnoty indikátoru, ke které by mělo

dojít splněním jednotlivých opatření a úkolů SPRM Pardubic. Optimální směr vychází z diskusí

pracovních skupin. Pro přehlednost byly stanoveny k jednotlivým směrům vývoje symboly:

↑……………………………………..vzrůstající tendence

↓………………………………….....klesající tendence

╧……………………………………...nepoklesnout pod stanovenou mez

╤………………………………………nepřekročit stanovenou mez

↔…………………………………….udržet stávající hodnotu

A/N……………………………….....splněno / nesplněno

Monitorovat……………………..indikátor bude pouze monitorován

Správce měřítka – Správce měřítka stanovuje definici a metodiku výpočtu a je odpovědný

za získávání dat za jednotlivé indikátory (odbory magistrátu). Správce měřítka stanovila Řídící

skupina.

Garant za naplnění měřítka a cíle: Garanti zajišťují politický dohled nad vyplněním měřítka

a odpovídají za dosažení cílové hodnoty indikátoru a dále zajišťují politický dohled a odpovídají

za splnění cíle SPRM Pardubic. Garanty za naplnění měřítka a cíle stanovila Řídící skupina.

Roky – Jedná se o mezníky pro sledování hodnot indikátorů – 2013 – nastavení výchozích hodnot,

2020 – průběžný termín v polovině realizace SPRM Pardubic, 2025 – konečný termín realizace SPRM

Pardubic.

Plán – Nastavené cílové hodnoty indikátorů, kterých se dosáhne po úspěšné realizaci opatření

z akčních plánů a naplnění cílů SPRM Pardubic. U některých indikátorů bude cílová hodnota

nastavena až po prvním měření.

Skutečnost – Reálné hodnoty indikátorů dosažené podle skutečnosti.

Popis měřítka – Popis indikátoru zahrnuje jeho kontext, přínos ze sledování a tendence do budoucna.

Měřítko ovlivňuje – Jedná se o podstatné faktory, které mají vliv na výslednou hodnotu indikátorů.

Metodika a výpočet – Popis metodiky a výpočtu indikátorů, případně odkaz na zdroje, které tuto

metodiku nastavují a spravují.

Zdroj čerpání dat – Jedná se o odkazy na instituce a zdroje, které spravují data pro výpočet

indikátorů.

Perioda vyhodnocování měřítka – Uvedení časového intervalu, v jakém bude pravidelně prováděno

vyhodnocení jednotlivých indikátorů.

Tabulka 6 Základní přehled indikátorů

SPRM POŘADÍ INDIKÁTOR
SPRÁVCE

MĚŘÍTKA*

GARANT ZA

NAPLŇOVÁNÍ

MĚŘÍTKA A CÍLE**

vize

1 POČET OBYVATEL ORS (OSRM) Primátor

2 CELKOVÁ SPOKOJENOST – INDEX SPOKOJENOSTI OBČANŮ ORS (OSRM) Primátor

3 MÍRA NEZAMĚSTNANOSTI (ROZDÍL ČR MÍNUS MĚSTO PARDUBICE) ORS (OSRM) Primátor

4 POŘADÍ V INDEXU KRIMINALITY ORS (OSRM) Primátor

5 EKOLOGICKÁ STOPA OŽP Primátor

6
POČET PŘÍPADŮ PŘEKROČENÍ MEZNÍCH HODNOT VYBRANÝCH

LÁTEK ZNEČIŠŤUJÍCÍCH OVZDUŠÍ ZA ROK (PM10, NOX, SOX)
OŽP Primátor

7
PODÍL CEST, KTERÉ CESTUJÍCÍ VYKONALI ZA POUŽITÍ PĚŠÍ, VEŘEJNÉ

A CYKLISTICKÉ DOPRAVY
OHA Primátor

8
POČET NÁVŠTĚVNÍKŮ NEJVĚTŠÍCH SPORTOVNÍCH A KULTURNÍCH

AKCÍ POŘÁDANÝCH S PŘISPĚNÍM MĚSTA
OŠKS Primátor

9 UKAZATEL DLUHOVÉ SLUŽBY MĚSTA Primátor

1.1 10 PODÍL VYTŘÍDĚNÉHO KOMUNÁLNÍHO ODPADU OŽP Gesční náměstek

1.2

11 SNÍŽENÍ SPOTŘEBY ENERGIÍ VE VEŘEJNÝCH BUDOVÁCH OMI Gesční náměstek

12
OBJEM PROSTŘEDKŮ Z ROZPOČTU NA ENERGIE (CELKOVÉ

NÁKLADY)
EO Gesční náměstek

1.3 13 PLOCHA REVITALIZOVANÝCH VEŘEJNÝCH PROSTRANSTVÍ OHA Gesční náměstek

1.4 14 PLOCHA REVITALIZOVANÝCH PLOCH PODÉL VODNÍCH PLOCH OHA Gesční náměstek

2.1 15 PROCENTO PLNĚNÍ PLÁNU MĚSTSKÉ MOBILITY V DANÉM ROCE OHA Gesční náměstek

2.2

16
PODÍL MĚSTSKÉ HROMADNÉ DOPRAVY NA OSOBNÍ DOPRAVĚ VE

MĚSTĚ
OD Gesční náměstek

17 OBJEM PROSTŘEDKŮ NA MHD Z ROZPOČTU MĚSTA EO Gesční náměstek

18
PODÍL VÝKONŮ BEZEMISNÍ MHD NA DOPRAVNÍCH VÝKONECH

MHD
OD Gesční náměstek

2.4

19
DÉLKA REKONTRUOVANÝCH MÍSTNÍCH KOMUNIKACÍ ZA ÚČELEM

ZLEPŠENÍ BEZBARIÉROVOSTI A BEZPEČNOSTI
OD Gesční náměstek

20 POČET PŘEKONÁNÍ BARIÉR VE MĚSTĚ OD Gesční náměstek

21
DÉLKA EVIDOVANÝCH MÍSTNÍCH KOMUNIKACÍ, VČETNĚ

CYKLOSTEZEK A CYKLOTRAS A KOMUNIKACÍ PRO PĚŠÍ DOPRAVU
OD Gesční náměstek

3.1

22
POČET HLAVNÍCH ZAMĚSTNAVATELŮ VE MĚSTĚ (NAD 500

ZAMĚSTNANCŮ)
KP (ÚVV) Gesční náměstek

23 POČET OSVČ V HLAVNÍ ČINNOSTI NA 1000 OBYVATEL KP (ÚVV) Gesční náměstek

24 PODÍL PLOCH URČENÝCH K PODNIKÁNÍ KP (ÚVV) Gesční náměstek

25 PŘÍLIV ZAHRANIČNÍCH INVESTIC KP (ÚVV) Gesční náměstek

26 POČET ABSOLVENTŮ VŠ V TECHNICKÝCH OBORECH KP (ÚVV) Gesční náměstek

3.2
27 VÝMĚRA REVITALIZOVANÝCH BROWNFIELDŮ KP (ÚVV) Gesční náměstek

28 PROCENTO PLNĚNÍ KONCEPCE REVITALIZACE BROVNFIELDŮ KP (ÚVV) Gesční náměstek

3.3 29 OBJEM PROSTŘEDKŮ Z ROZPOČTU NA BEZPEČNOST EO Gesční náměstek

3.4
30

POČET ZNEVÝHODNĚNÝCH OSOB ZAMĚSTNANÝCH V SOCIÁLNÍ

EKONOMICE PODPOROVANÉ MĚSTEM
OSV Gesční náměstek

31 POČET SOCIÁLNÍCH BYTŮ OSV Gesční náměstek

3.5
32

OBJEM PROSTŘEDKŮ Z ROZPOČTU NA PODPORU SPORTU,

KULTURY A VOLNOČASOVÝCH AKTIVIT
EO Gesční náměstek

33 PROCENTO PLNĚNÍ KONCEPCE ROZVOJE KULTURY A UMĚNÍ MĚSTA OŚKS Gesční náměstek

PARDUBICE

4.1
34 OBJEM PROSTŘEDKŮ Z ROZPOČTU NA FUNGOVÁNÍ VS EO Gesční náměstek

35 UMÍSTĚNÍ V BENCHMARKINGOVÉ INICIATIVĚ KT Gesční náměstek

4.2
36 PROCENTO PLNĚNÍ AKČNÍHO PLÁNU V DANÉM ROCE ORS (OSRM) Gesční náměstek

37 SPOKOJENOST OBČANŮ S FUNGOVÁNÍM MAGISTRÁTU/MO KT Gesční náměstek

4.3
38 REÁLNÍ HODNOTA MAJETKU MĚSTA EO Gesční náměstek

39 PŘEBYTEK HOSPODAŘENÍ BĚŽNÉHO ÚČTU EO Gesční náměstek

4.4

40
POČET VELKÝCH AKCÍ STÁTU A KRAJE REALIZOVANÝCH NA ÚZEMÍ

MĚSTA
ORS (PŘaDM) Gesční náměstek

41
OBJEM PROSTŘEDKŮ STÁTU A KRAJE INVESTOVANÝCH DO

VELKÝCH AKCÍ NA ÚZEMÍ MĚSTA ZA ROK
ORS (PŘaDM) Gesční náměstek

4.5

42 POČET NEPŘIJATÝCH DĚTÍ DO MŠ OŠKS Gesční náměstek

43 PRŮMĚRNÝ POČET ŽÁKŮ VE TŘÍDĚ ZŠ OŠKS Gesční náměstek

44 OBJEM PROSTŘEDKŮ Z ROZPOČTU NA VZDĚLÁVÁNÍ EO Gesční náměstek

4.6
45 PROCENTO PLNĚNÍ KOMUNITNÍHO PLÁNU SOCIÁLNÍCH SLUŽEB OSV Gesční náměstek

46 OBJEM PROSTŘEDKŮ Z ROZPOČTU NA SOCIÁLNÍ OBLAST EO Gesční náměstek

4.7

47 POČET HOSTŮ V HROMADNÝCH UBYTOVACÍCH ZAŘÍZENÍCH ROČNĚ OŠKS Gesční náměstek

48 NÁVŠTĚVNOST REFERENČNÍCH MÍST CESTOVNÍHO RUCHU OŚKS Gesční náměstek

49 POČET VYDANÝCH TISKOVÝCH ZPRÁV O PARDUBICÍCH KP (TÚ) Gesční náměstek

5.2
50 POČET REALIZOVANÝCH PROJEKTŮ MĚSTA V RÁMCI ITI ORS (PŘADM) Gesční náměstek

51 FINANČNÍ OBJEM REALIZOVANÝCH PROJEKTŮ MĚSTA V RÁMCI ITI ORS (PŘADM) Gesční náměstek

5.3

52
POČET REALIZOVANÝCH PROJEKTŮ MĚSTA Z NENÁROKOVÝCH

DOTACÍ MIMO ITI
ORS (PŘADM) Gesční náměstek

53
FINANČNÍ OBJEM REALIZOVANÝCH PROJEKTŮ MĚSTA

Z NENÁROKOVÝCH DOTACÍ MIMO ITI
ORS (PŘADM) Gesční náměstek

54 PROCENTO ZTRÁT VZEŠLÝCH Z CHYBNĚ REALIZOVANÝCH ZŘ ORS (OVZ) Gesční náměstek

Vysvětlivky k úvodní tabulce:

*Správce měřítka: stanovuje definici a metodiku výpočtu, dodává data.

**Garant za naplňování měřítka a cíle: politický dohled nad vyplněním měřítka, odpovědnost za splnění měřítka a cíle SPRM

