
VÝROČNÍ ZPRÁVA 2015
THE 2015 ANNUAL REPORT

22

FOTOGALERIE / PHOTO GALLERY

V Ý R O Č N Í Z P R Á V A
A N N U A L R E P O R T

2 0 1 5

44

VÝROČNÍ ZPRÁVA 2015
INSTITUT PRO VEŘEJNOU SPRÁVU PRAHA

1. Opening Statement by the Deputy Minister
of the Interior ... 5

2. Opening Statement by the Director of the Institute 6

3. The Institute’s Activities ... 7

4. Training ... 8

5. The Institute and the Media ..15

6. The Benešov Training Centre .. 16

7. Cooperation ... 18

8. The Institute’s Economy ... 21

9. What They Said about Us .. 24

1. Úvodní slovo náměstkyně ministra vnitra
pro řízení sekce veřejné správy ... 5

2. Úvodní slovo ředitelky Institutu ... 6

3. Činnost Institutu.. 7

4. Vzdělávání ... 8

5. Institut a média ... 15

6. Vzdělávací středisko Benešov .. 16

7. Spolupráce ... 18

8. Ekonomika Institutu... 21

9. Závěr – řekli o nás .. 24

OBSAH
CONTENTS

55

ANNUAL REPORT 2015
INSTITUTE FOR PUBLIC ADMINISTRATION PRAGUE

Dear Ladies and Gentlemen,

I am very glad that I can introduce the annual report of the

Institute for Public Administration Prague, the state allowance orga-

nization of the Ministry of Interior.

A well-functioning authority, professional attitude towards

citizens and quality provided services are crucial elements of the

modern public administration. Despite all elements of its moderni-

zation and computerization of activities, a human being – public

administration official remains the significant factor of the execution

of public administration.

Within my work on the position of the deputy minister of interior

for steering the public administration section I put strong emphasis

on the permanent increase of quality of public administration

performance. A quality system of training of officials of territorial

self-governing units is also one of its elements, mainly in areas of

administration activities execution. The verification of special pro-

fessional competence by exam, which is one of the qualification

assumptions for activity execution of an official, guarantees that

fully professionally qualified people work in the system of public

administration.

However, the special professional competence exam is the

crucial training milestone of the professional growth of officials. It is

followed by the whole scale of forms and methods of professional

training. It is represented by the training of heads of authorities

and senior officials heading to mastering an uneasy managerial

competence, but also by the continuous and specialization training

leading to the knowledge and skills proliferation of execution of

administration activities, when frequent legislative changes require

an update of knowledge and its correct application to practice.

Equally important is also the training in communication areas in

order to be the level of relation between official and citizen always

highly professional and if possible conflict-free.

Dear ladies and gentlemen, I wish you a lot of success in the

upcoming period and I believe that a meeting with public adminis-

tration will be always positive for you.

 Mgr. Jana Vildumetzová

 Deputy Minister of the Interior
 for Steering the Public Administration Section

Vážené dámy, vážení pánové,

jsem velmi ráda, že mohu uvést výroční zprávu Institutu pro veřej-

nou správu Praha, státní příspěvkové organizace Ministerstva vnitra.

Dobře fungující úřad, profesionální přístup k občanům a kva-

litně poskytované služby jsou základními prvky moderní veřejné

správy. Významným činitelem výkonu veřejné správy, přes všechny

elementy její modernizace a elektronizace činností, zůstává člověk

– úředník veřejné správy.

V rámci svého působení v pozici náměstkyně ministra vnitra

pro řízení sekce veřejné správy kladu velký důraz na stálé zvyšo-

vání kvality výkonu veřejné správy. Jedním z jeho prvků je i kvalitní

systém vzdělávání úředníků územních samosprávních celků, a to

zejména v oblastech výkonu správních činností. Ověření zvláštní

odborné způsobilosti zkouškou, které je jedním z kvalifikačních

předpokladů výkonu činnosti úředníka, zajišťuje, že v systému veřej-

né správy pracují lidé odborně plně kvalifikovaní.

Zkouška zvláštní odborné způsobilosti je však základním

vzdělávacím kamenem profesního růstu úředníků. Na něj navazuje

celá škála forem a metod profesního vzdělávání. Jednak vzdělá-

vání vedoucích úřadů a vedoucích úředníků směřující ke zvládnutí

nelehké manažerské kompetence, ale i průběžné a specializační

vzdělávání směřující k prohlubování znalostí a dovedností výkonu

správních činností, kdy časté legislativní změny vyžadují aktualizaci

znalostí a jejich správnou aplikaci do praxe. Neméně významné

je i vzdělávání v komunikačních oblastech tak, aby úroveň vzta-

hu mezi úředníkem a občanem byla vždy vysoce profesionální

a pokud možno bezkonfliktní.

Vážené dámy, vážení pánové, přeji Vám mnoho úspěchu

v následujícím období a věřím, že setkání s veřejnou správou bude

pro Vás vždy pozitivní.

 Mgr. Jana Vildumetzová

 Náměstkyně ministra vnitra pro řízení sekce veřejné správy

1. ÚVODNÍ SLOVO NÁMĚSTKYNĚ MINISTRA VNITRA
PRO ŘÍZENÍ SEKCE VEŘEJNÉ SPRÁVY

1. OPENING STATEMENT BY THE DEPUTY MINISTER OF THE INTERIOR

66

VÝROČNÍ ZPRÁVA 2015
INSTITUT PRO VEŘEJNOU SPRÁVU PRAHA

Dear Ladies and Gentlemen,

We present you the 2015 Annual Report of the Institute for

Public Administration in Prague. The year 2015 was marked by

the Development strategy for 2015 – 2020 in our organisation.

Over the past several years, we have built a highly professional,

open, client-oriented and modern training institution. Now, we have

assessed our efforts, set further ambitious goals and incorporated

them into the individual measures of the Institute’s Strategy for

2015-2020. This helped us not only to develop another effective

tool to monitor the Institute’s long-term orientation, but also fulfil the

goals that we have set.

Measures that we have either successfully accomplished or

started to work towards in 2015 include the addition of new

venues for our courses in Brno and Olomouc, a larger number

of training programmes, the development of a team of lecturers

by including other significant experts and the modernisation of the

Benešov Training Centre.

We have placed a lot of emphasis on improving communi-

cation with our clients. We have restored regular meetings with

HR specialists from public administration authorities and we

have started a Twitter account where we regularly inform about

news from the Institute. We have established cooperation with

the specialised periodicals Veřejná správa, Moderní obec and

Andragogika v praxi where you can regularly read contributions

from the Institute’s employees. At the beginning of the year, we

launched the development of a brand new website that should

present our services and required information to visitors in a clear,

easily accessible and user-friendly form.

In addition to these activities, the Institute naturally fulfilled its

tasks that result from the Institute’s Deed of Establishment in the field

of professional training provided to public administration officials

at the highest possible level so that public service users could

benefit from our work.

We have set up many goals for the upcoming period and

I believe that we will be able to fulfil them to the satisfaction and

benefit of the Institute and its clients.

Dear Ladies and Gentlemen, I would like to thank you for your

support, cooperation and inspiring suggestions that together have

enabled us to develop the Institute into a modern and effective

organisation.

 PhDr. Zdenka Procházková, MPA

 Director

2. ÚVODNÍ SLOVO ŘEDITELKY INSTITUTU
2. OPENING STATEMENT BY THE DIRECTOR OF THE INSTITUTE

Vážené dámy, vážení pánové,

předkládáme Vám výroční zprávu o činnosti Institutu pro veřejnou
správu Praha za rok 2015. Tento rok byl pro naši organizaci ve zna-
mení strategie rozvoje pro období let 2015 – 2020. Už v předchozích
letech jsme budovali vysoce profesionální, otevřenou, proklientskou
a moderní vzdělávací instituci. Nyní jsme své úsilí vyhodnotili, stanovili si
další ambiciózní cíle a zpracovali je do jednotlivých opatření Strategie
rozvoje Institutu pro veřejnou správu Praha pro období 2015-2020.
Tím jsme si vytvořili další efektivní nástroj ke kontrole dlouhodobého
směřování Institutu a plnění stanovených cílů.

Z opatření, která se nám podařilo v roce 2015 buď úspěšně splnit
nebo zahájit jejich plnění, mohu jako příklady uvést rozšíření vzdě-
lávacích míst našich kurzů do Brna a Olomouce, rozšíření nabídky
vzdělávacích programů, budování lektorského sboru o další význam-
né odborníky nebo modernizaci Vzdělávacího střediska v Benešově.

Velkou pozornost jsme věnovali zlepšení komunikace s našimi
klienty. Obnovili jsme pravidelné setkání s personalisty úřadů
veřejné správy, zřídili jsme profil na sociální síti Twitter, kde
pravidelně informujeme o novinkách v Institutu. Navázali jsme
spolupráci s odbornými periodiky Veřejná správa, Moderní
obec a Andragogika v praxi, kde se budete pravidelně setkávat
s příspěvky od zaměstnanců Institutu. Na přelomu roku jsme
také zahájili vývoj zcela nových webových stránek, které by měly
návštěvníkům nabídnout všechny naše služby a požadované infor-
mace v jasné, snadno přístupné a uživatelsky přívětivé formě.

Vedle uváděných aktivit bylo během roku 2015 zcela samo-
zřejmé plnění úkolů vyplývajících ze zřizovací listiny Institutu na poli
profesního vzdělávání úředníků veřejné správy, a to na vysoké pro-
fesionální úrovni tak, aby efektivita naší činnosti byla ku prospěchu
Vám uživatelům veřejných služeb.

Úkolů, které jsme si vytyčili pro nadcházející období je mnoho
a věřím, že je budeme úspěšně plnit ke spokojenosti a užitku
Institutu a jeho klientů.

Vážené dámy, vážení pánové, závěrem mi dovolte poděkovat
za Vaši přízeň, spolupráci a podnětné připomínky, které nám
umožňují rozvíjet Institut v moderní a efektivní instituci.

 PhDr. Zdenka Procházková, MPA
 ředitelka

77

ANNUAL REPORT 2015
INSTITUTE FOR PUBLIC ADMINISTRATION PRAGUE

The Institute for Public Administration Prague (hereinafter

referred to as the Institute) is an organisation financed from the

state budget, established by the Ministry of the Interior of the

Czech Republic for the purpose of training public administration

employees and officials. The Institute is the only institution in the

Czech Republic authorised to hold examinations in special profes-

sional competences (SPC) for officials from territorial self-governing

units and examinations in document conversion under the Act on

Electronic Acts and Authorised Document Conversion.

When fulfilling tasks in the field of special professional com-

petences, the Institute cooperates with the Ministry of the Interior

and other central administrative authorities that are responsible for

different administrative activities.

The Institute develops and provides a wide range of training

activities aimed at increasing knowledge and skills that cover

a comprehensive range of competencies for public administration

employees. Integral parts of the Institute’s work are publishing,

foreign cooperation, lecture training and many other fields.

The Institute also fulfils its mission stemming from its Deed of

Establishment, including maintaining regular reports on training

officials, organising meetings between the Deputy Minister of the

Interior for Steering the Public Administration Section with heads

of authorities and meetings between the Deputy Minister of the

Interior for Civil Service with state secretaries and senior employ-

ees from administrative authorities.

In 2015, the Institute adopted its 2015-2020 Strategy for the

Development of the Institute (the Strategy) that is based on essen-

tial visions - a credible, client-focused, economically stable and

modern organisation. The Strategy follows the idea of a socially

responsible organisation. Specific goals and tasks are planned for

the entire period of the Strategy’s fulfilment. Accomplishment of the

tasks already started in 2015.

Institut pro veřejnou správu Praha (dále také jen „Institut“)

je státní příspěvkovou organizací zřízenou Ministerstvem vnitra

ČR za účelem zajišťování vzdělávání zaměstnanců a úředníků

ve veřejné správě. Jako jediná instituce v České republice je opráv-

něna k zabezpečování zkoušek zvláštní odborné způsobilosti pro

úředníky územních samosprávných celků a k provádění zkoušky

z konverze dokumentů podle zákona o elektronických úkonech

a autorizované konverzi dokumentů.

Při plnění svěřených úkolů na úseku zvláštních odborných způ-

sobilostí Institut spolupracuje s ministerstvem vnitra a dalšími ústřed-

ními správními úřady odpovědnými za jednotlivé správní činnosti.

Institut vytváří a realizuje širokou nabídku vzdělávacích aktivit

pro zvyšování znalostí a dovedností pokrývající celý komplex kom-

petencí zaměstnanců veřejné správy. Nedílnou součástí činnosti

Institutu je jeho publikační činnost, zahraniční spolupráce, vzdělá-

vání lektorského sboru a mnoho dalších oblastí.

Dále Institut plní úkoly v rozsahu své zřizovací listiny, např.

zpracovává pravidelné zprávy o vzdělávání úředníků, organizuje

setkání náměstkyně ministra vnitra pro řízení sekce veřejné správy

s vedoucími úřadů a setkání náměstka ministra vnitra pro státní služ-

bu se státními tajemníky a vedoucími zaměstnanci správních úřadů.

V roce 2015 přijal Institut Strategii rozvoje Institutu pro veřejnou

správu Praha pro období 2015-2020 (Strategie), která vychází

ze základních vizí – důvěryhodná, proklientsky orientovaná,

ekonomicky stabilní a moderní organizace. Strategie je v duchu

společensky odpovědné organizace. Konkrétní cíle a úkoly jsou

rozloženy do celého období naplňování Strategie. Plnění úkolů již

bylo započato v roce 2015.

3. ČINNOST INSTITUTU
3. THE INSTITUTE’S ACTIVITIES

88

VÝROČNÍ ZPRÁVA 2015
INSTITUT PRO VEŘEJNOU SPRÁVU PRAHA

In 2015, the Institute provided 851 training events for 10,755

participants.

Chart 1 – An overview of training events organised in 2015 by type

Special professional competences pursuant to Act

312/2002 Coll.

In 2015, authorities from the territorial self-governing units reg-

istered 2,044 officials for the verification of special professional

competences. The largest number of applications that the Institute

received concerned the verification of special professional compe-

tences for the performance of administrative tasks in the financial

management of territorial self-governing units and its review and

the performance of administrative tasks in the social and legal

protection of children. 1,556 officials successfully passed the

examination.

V roce 2015 Institut realizoval 851 vzdělávacích akcí pro

10 755 účastníků.

Graf č. 1 – Přehled vzdělávacích akcí realizovaných v roce 2015 dle
typu

Zvláštní odborná způsobilost dle zákona č. 312/2002

Sb.

V roce 2015 úřady ÚSC přihlásily k ověření zvláštní odborné

způsobilosti celkem 2044 úřednic a úředníků. Nejvíce přihlášek

přijal Institut k ověření zvláštní odborné způsobilosti pro výkon

správních činností při finančním hospodaření územních samo-

správných celků a jeho přezkumu a pro výkon správních činností

při sociálně - právní ochraně dětí. Zkoušku úspěšně absolvovalo

celkem 1556 úředníků a úřednic.

4. VZDĚLÁVÁNÍ
4. TRAINING

Počet účastníků / Number of Participants

ZOZ (pouze přípravy) / SPC (preparations only)

ZOZ (pouze zkoušky - vyzkoušeníÍ) / SPC (examinations
only)

Vzdělávání vedoucích úředníků a úřadů / Training of
senior officials and heads of authorities

Vzdělávání zastupitelů a starostů / Training of assembly
members and mayors

Průběžné a prohlubující vzdělávání / Continuous
and further training

Vstupní vzdělávání následné (VVN od 1.1. do
31.12.2015) / Initial follow-up training (between
1 January and 31 December 2015)
Cyklus kurzů Integrace cizinců pro OAMP MV ČR /
Other

Projekt "Vzdělávání v oblasti základních registrů a
dalších kmenových projektů eGovernmentu" / Project
"Training in eGovernment II"
Vzdělávání interního lektorského sboru / Training of in-
house lecturers

Zkoušky z konverze dle zák. č. 300/2008 Sb.,
v platném znění / Examinations from conversion
according to Act no. 300/2008 Coll.

99

ANNUAL REPORT 2015
INSTITUTE FOR PUBLIC ADMINISTRATION PRAGUE

4. VZDĚLÁVÁNÍ
4. TRAINING

Training for senior officials pursuant to Act No.

312/2002 Coll.

The obligation of senior officials to receive further training is

formally regulated by Section 27 of Act No. 312/2002 Coll., on

Officials of Territorial Self-Governing Units and Amendments to

Some Acts. The Institute organised both the general and special

parts of the compulsory training for officials. The general part

was attended by 108 senior officials and the special part by 77

senior officials and heads of authorities. As far as the special part

is concerned, participants showed the greatest interest in modules

covering administrative work related to agricultural land fund pro-

tection, the administration of trade business and maintaining public

records and issuing of ID and passports.

Continuous training pursuant to Act No. 312/2002

Coll. and further training pursuant to Government

Resolution No. 1542/2005

Topics covered by continuous training courses for territorial

self-governing units officials and further training for employees of

administrative authorities were mostly identical and therefore, these

courses were usually offered to both target groups. Throughout the

year, 125 training events were organised for 3,671 participants.

Customised courses organised at the seats of authorities were

very popular. Out of the total number of participants, 55% were

trained in customised courses. Traditionally, the most popular

courses were those on the administrative procedure and newly on

the civil service act.

Graf č. 2 – Počty přihlášek k ZOZ 2012 – 2015 / Chart No. 2 –
Number of SPC applications 2012 – 2015

Vzdělávání vedoucích úředníků dle zákona

č. 312/2002 Sb.

Povinnost vedoucích úředníků vzdělávat se formálně upravuje

§ 27 zákona č.312/2002 Sb., o úřednících územních samo-

správných celků a o změně některých zákonů. Institut realizoval

jak obecnou část, tak zvláštní části tohoto povinného vzdělávání.

920

449 484
607

556

470
512

461

377

363
421

475

474

369

418

501

2012 2013 2014 2015

Počty přihlášek po čtvrtletích v letech 2012 - 2015

1.Q 2.Q 3.Q 4.Q

Number of SPC Applications 2012 - 2015

1010

VÝROČNÍ ZPRÁVA 2015
INSTITUT PRO VEŘEJNOU SPRÁVU PRAHA

4. VZDĚLÁVÁNÍ
4. TRAINING

Initial follow-up training pursuant to Government

Resolution

Throughout the year, legal regulations concerning initial follow-

up training for employees of administrative authorities changed.

Government Resolution No. 865 of 26 October 2015 on General

Rules for the Training of Administrative Authority Employees termi-

nated the validity of previous Resolution No. 1542 from 2005, the

Rules. The Institute responded by updating its eLearning course.

The course was organised 8 different times for 549 employees of

administrative authorities.

Managerial training

The Institute offered open management courses for differ-

ent target groups. All courses are accredited under Act No.

312/2002 Coll., on Officials from Territorial Self-Governing

Units and Amendments to Some Acts, and their content was in

line with requirement concerning managerial training pursuant to

Government Resolution No. 1542 of 30 November 2005 on the

Rules for the Training of Administrative Authority Employees.

Other training activities

In 2015, the Institute provided a number of other training

events that were either commissioned by its promoter, organised

under tender procedures that the Institute had won, ordered by

clients or implemented under projects. This chapter presents only

some of them.

Obecné části se zúčastnilo 108 a zvláštních částí 77 vedoucích

úředníků a vedoucích úřadů. Ze zvláštních částí byl největší zájem

o moduly zaměřené na správní činnosti při ochraně zemědělského

půdního fondu, při správě živnostenského podnikání a při vedení

evidence obyvatel a vydávání občanských průkazů a cestovních

dokladů.

Průběžné vzdělávání podle zákona č. 312/2002

Sb. a prohlubující vzdělávání podle Usnesení vlády

č. 1542/2005

Tematické zaměření kurzů průběžného vzdělávání pro úřední-

ky územních samosprávných celků a prohlubujícího vzdělávání pro

zaměstnance správních úřadů je z velké části shodné, proto byly

kurzy ve velké většině případů nabízeny současně oběma cílovým

skupinám. V průběhu roku bylo realizováno 125 vzdělávacích akcí

pro 3671 účastníků.

Velký zájem byl o kurzy pořádané na objednávku v sídlech

úřadů. Z celkového počtu účastníků bylo 55% proškoleno v kur-

zech na objednávku. Největší zájem byl tradičně o kurzy ke správ-

nímu řádu a nově k zákonu o státní službě.

Vstupní vzdělávání následné dle Usnesení vlády

V průběhu roku došlo ke změně legislativy týkající se vstup-

ního vzdělávání následného pro zaměstnance správních úřadů.

Usnesením vlády ze dne 26. října 2015 č. 865 o Rámcových pra-

vidlech vzdělávání zaměstnanců ve správních úřadech bylo zruše-

no dosud platné Usnesení č. 1542 z roku 2005, tzv. „Pravidla“.

1111

ANNUAL REPORT 2015
INSTITUTE FOR PUBLIC ADMINISTRATION PRAGUE

4. VZDĚLÁVÁNÍ
4. TRAINING

eGovernment Training Project II

In 2015, the Institute continued with the implementation of

training activities under the project entitled “Training in the Field of

Basic Registers and Other Basic eGovernment Projects”, reg. No.

CZ.1.04/4.1.00/38.00001, co-funded from the European Social

Fund and the state budget of the Czech Republic.

Between July 2014 and November 2015, the Institute organ-

ised 61 attendance and 272 eLearning sessions. Almost 6,000

participants were trained, out of which 1,710 were in attendance

and 4,176 were in eLearning courses.

An important step was the addition of two new modules for

the project - Cyber Security and Delivery by Data Boxes. The

Cyber Security module was in response to the effect of Act No.

181/2014 Coll., on Cyber Security and Amendments to Related

Acts. The training was prepared and subsequently provided by

leading experts from the National Centre for Cyber Security and

the security team for the coordination of security incidents in com-

puter networks operated in the Czech Republic. The course was

primarily intended for administrators of important information sys-

tems and critical information infrastructure of central administrative

authorities. The course was organised as a three-day event with

24 classes and was exclusively offered as an attendance course.

After the training, representatives from the Institute presented

project results at the Personnel Management and Training in Public

Administration and eGovernment conference held at the Ministry

of the Interior.

Institut reagoval aktualizací svého eLearningového kurzu. Celkem

bylo realizováno 8 termínů, do kterých bylo přihlášeno 549

zaměstnanců správních úřadů.

Manažerské vzdělávání

Institut nabízel kurzy s manažerskou tematikou jako otevřené

pro různé cílové skupiny. Všechny kurzy byly akreditované podle

zákona č. 312/2002 Sb., o úřednících územních samosprávných

celků a o změně některých zákonů, obsahově odpovídaly i poža-

davkům na manažerské vzdělávání podle Usnesení vlády ze dne

30. listopadu 2005 č. 1542 o Pravidlech vzdělávání zaměstnan-

ců ve správních úřadech.

Ostatní vzdělávací aktivity

Institut realizoval v roce 2015 řadu dalších vzdělávacích aktivit

zadaných zřizovatelem, na základě vyhraných výběrových řízení,

na objednávku klientů i v rámci projektů. V této kapitole jsou pre-

zentovány pouze některé z nich.

Projekt Vzdělávání v eGovernmentu II

V roce 2015 pokračoval Institut v realizaci vzdělávacích aktivit

projektu „Vzdělávání v oblasti základních registrů a dalších kmeno-

vých projektů eGovernmentu“, reg. č. CZ.1.04/4.1.00/38.00001,

spolufinancovaného z Evropského sociálního fondu a státního

rozpočtu ČR.

V období červenec 2014 až listopad 2015 zorganizoval

celkem 61 prezenčních a 272 eLearningových termínů školení.

Proškoleno bylo téměř 6 000 osob, 1 710 prezenčně a 4 176

eLearningově.

Významnou aktivitou bylo rozšíření projektu o dva nové modu-

ly - Kybernetická bezpečnost a Doručování datovými schránkami.

Modul Kybernetická bezpečnost reagoval na účinnost zákona

č. 181/2014 Sb., o kybernetické bezpečnosti a o změně souvise-

jících zákonů. Na přípravě i následné realizaci výuky se podíleli

přední odborníci z Národního centra kybernetické bezpečnosti

a bezpečnostního týmu pro koordinaci řešení bezpečnostních

incidentů v počítačových sítích provozovaných v České republice.

Kurz byl určen primárně správcům významných informačních sys-

témů a kritické informační infrastruktury ústředních správních úřadů.

Kurz rozložený do tří dnů s celkovou časovou dotací 24 výukových

hodin byl nabízen výhradně v prezenční formě.

1212

VÝROČNÍ ZPRÁVA 2015
INSTITUT PRO VEŘEJNOU SPRÁVU PRAHA

4. VZDĚLÁVÁNÍ
4. TRAINING

Courses on the Civil Service Act

In 2015, the Institute responded to the legal effect of the grad-

ual implementation of Act No. 234/2014 Coll., on Civil Service.

The following courses were prepared and organised for civil serv-

ants, their superiors and HR officers from concerned authorities:

1. The Civil Service Act

2. The Civil Service Act in Practice

3. Employee Assessment under the Civil Service Act

4. Disciplinary Liability of Civil Servants, Disciplinary Power and

Disciplinary Procedure

5. The Status of Civil Servants on Maternity and Parental Leave

under the Civil Service Act

6. Deciding on Hiring New Civil Servants into a Service

Relationship under the Civil Service Acts

7. Examination for Officials under the Civil Service Act

8. Administrative Procedure for HR Officers from Service

Authorities

9. Administrative Procedure for HR Officers from Service

Authorities – current application issues

The most successful training project implemented by the

Institute in 2015 was the “Administrative Procedure for HR Officers

from Service Authorities” seminar. It was held 17 times (of which

12 times were commissioned by institutions such as the Ministry

of Labour and Social Affairs, the Ministry of Culture, the Czech

Social Security Administration, the State Environmental Fund, the

Ministry of Industry and Trade and the headquarters of the Labour

Office). 320 persons were trained in these courses. The purpose

of the course was to familiarise HR officers with selected provisions

of Act No. 500/2004 Coll. The criterion for selecting the provi-

sions was their usability in the new HR agenda when addressing

civil service issues.

Po ukončení realizace vzdělávacích aktivit prezentovali zástup-

ci Institutu výsledky projektu na konferenci Personální řízení a vzdě-

lávání ve veřejné správě a eGovernmentu na Ministerstvu vnitra.

Kurzy k zákonu o státní službě

Ve své vzdělávací nabídce Institut v roce 2015 reago-

val na nabytí účinnosti a postupnou implementaci zákona

č. 234/2014 Sb., o státní službě. Pro státní zaměstnance, jejich

představené a personalisty služebních úřadů připravil a realizoval

tyto kurzy:

1. Zákon o státní službě

2. Zákon o státní službě v praxi

3. Hodnocení zaměstnanců dle zákona o státní službě

4. Kárná odpovědnost státních zaměstnanců, kárná pravomoc

a kárné řízení

5. Postavení státních zaměstnanců na mateřské a rodičovské

dovolené podle zákona o státní službě

6. Rozhodování o přijetí nových státních zaměstnanců do služeb-

ního poměru podle zákona o státní službě

7. Úřednická zkouška podle zákona o státní službě

8. Správní řád pro personalisty služebních úřadů

9. Správní řád pro personalisty služebních úřadů – aktuální apli-

kační problémy

Nejúspěšnějším vzdělávacím projektem Institutu v roce 2015

byl seminář „Správní řád pro personalisty služebních úřadů“.

Proběhl v 17 termínech (z toho 12 kurzů na objednávku, např.

pro Ministerstvo práce a sociálních věcí, Ministerstvo kultury,

Českou správu sociálního zabezpečení, Ministerstvo spravedl-

nosti, Ministerstvo životního prostředí, Český statistický úřad, Státní

fond životního prostředí, Ministerstvo průmyslu a obchodu nebo

1313

ANNUAL REPORT 2015
INSTITUTE FOR PUBLIC ADMINISTRATION PRAGUE

4. VZDĚLÁVÁNÍ
4. TRAINING

Based on our experience with implementing the above train-

ing events and evaluation outputs, a follow-up course entitled

“Administrative Procedure for HR Officers from Service Authorities

– current application issues” was prepared. 7 sessions were held

with 137 participants.

Integration of Foreigners Course

The “Integration of Foreigners” training event has become

a regular part of autumn in the Benešov Training Centre. In 2015,

the four-day course covering the issue of migration and foreigners

was organised twice. Subjects taught in the course include, among

others, citizenship, business conducted under a trade licence,

social welfare and health insurance. Both course sessions were

attended by 50 people and almost all of them successfully passed

the entire training and the final test that included the complete sub-

ject matter. Each year is unique in this respect and the syllabus is

tailored according to the client´s requirements, the Department of

Asylum and Migration Policy of the Czech Ministry of the Interior

in conjunction with experts in individual fields.

A cycle of courses for the State Land Office

Following a successful tender procedure, the Institute provided

a cycle of lifelong training for officials from the State Land Office;

the courses were organised in the Benešov Training Centre from

September to December 2015. The cycle was attended by 60

employees, mostly from different branches of the Regional Land

Office in the Czech Republic. 70 lessons were divided into 4 two-

day seminars and a one-day final workshop during which partici-

pants took a final test. As far as the subject matter was concerned,

the event covered eleven different training blocks. Training was pro-

vided by experts from the Brno Technical University, the Research

Institute for Soil and Water Conservation, the T. G. Masaryk

generální ředitelství Úřadu práce ČR). V rámci těchto kurzů bylo

proškoleno celkem 320 osob. Cílem kurzu bylo seznámit persona-

listy s vybranými ustanoveními zákona č. 500/2004 Sb. Kritériem

výběru těchto ustanovení byla jejich využitelnost v nové agendě

personalistů při řízení ve věcech státní služby.

Na základě zkušeností s realizací výše uvedených vzděláva-

cích akcí a evaluačních výstupů z nich byl připraven navazující

kurz „Správní řád pro personalisty služebních úřadů – aktuální

aplikační problémy“. Uskutečnil se v 7 termínech pro celkem 137

osob.

Kurz Integrace cizinců

Vzdělávací akce „Integrace cizinců“ jsou již pravidelnou sou-

částí podzimních dní ve Vzdělávacím středisku Benešov. V roce

2015 proběhly dva běhy 4 denního kurzu, který se svým obsahem

zaměřuje na problematiku migrace a cizinců. Mezi vyučované

předměty mimo jiné patří státní občanství, živnostenské podnikání,

sociální zabezpečení a zdravotní pojištění. Obou běhů se zúčast-

nilo 50 posluchačů a téměř všichni úspěšně prošli celým školením

a závěrečným testem, který svou šíří pokrýval kompletně celou

probranou látku. Každý rok je v tomto ohledu unikátní a rozvrh

je tvořen na základě požadavku objednatele, Odboru azylové

a migrační politiky Ministerstva vnitra ČR a ve spolupráci s odbor-

níky na jednotlivá témata.

Cyklus kurzů pro Státní pozemkový úřad

Na základě úspěšného výběrového řízení realizoval Institut

od září do prosince 2015 ve Vzdělávacím středisku Benešov

cyklus kurzů celoživotního vzdělávání pro úředníky Státního

pozemkového úřadu. Cyklu se zúčastnilo 60 pracovníků, převáž-

ně z jednotlivých poboček Krajských pozemkových úřadů z celé

ČR. 70 výukových hodin bylo rozděleno na 4 dvoudenní semináře

1414

VÝROČNÍ ZPRÁVA 2015
INSTITUT PRO VEŘEJNOU SPRÁVU PRAHA

4. VZDĚLÁVÁNÍ
4. TRAINING

Water Research Institute, the Ministry of the Environment, the

Ministry for Regional Development and the State Administration of

Land Surveying and Cadastre.

Training of In-house Lecturers

In 2015, the Institute also paid systematic attention to develop-

ing the skills of its lecturers and members of examination boards

who are in charge of verifying the special professional compe-

tences of officials from territorial self-governing units. Throughout

the year, 5 successful courses were organised:

1. The Effective Use of Tablets in Class

2. Creating Effective 3D Presentations

3. Difficult Situations in the Work of a Lecturer

4. Video Training for Lecturers

5. SPC Examination from A to Z

Courses were attended by 65 lecturers and examiners (i.e. 13

participants per seminar on average). The courses were provided

free of charge to the target groups. The Institute prepared the

courses following an analysis of training needs and course evalu-

ation outputs. Participants especially appreciated the practical

aspect of the seminars, the interactive form of training, experience

exchange and the opportunity to share know-how with colleagues.

a jednodenní závěrečně soustředění, ve kterém účastníci vypra-

covávali závěrečný test. Tematicky pokrývala vzdělávací akce11

různých výukových bloků. Na výuce se podíleli odborníci např.

z Vysokého učení technického v Brně, Výzkumného ústavu meliora-

cí a ochrany půdy, Výzkumného ústavu vodohospodářského T. G.

Masaryka, Ministerstva životního prostředí, Ministerstva pro místní

rozvoj a Českého úřadu zeměměřického a katastrálního.

Vzdělávání lektorského sboru

Také v roce 2015 věnoval Institut systematickou pozornost roz-

voji lektorských dovedností svých lektorů a členů zkušebních komisí

pro ověřování zvláštní odborné způsobilosti úředníků územních

samosprávných celků. V průběhu roku proběhlo 5 úspěšných kurzů:

1. Efektivní využití tabletu ve výuce

2. Pre(zi)zentace – vytváříme efektivní 3D prezentace

3. Problémové situace v práci lektora

4. Videotrénink lektorských vystoupení

5. Zkouška ZOZ od A do Z

Kurzů se zúčastnilo celkem 65 lektorů a zkušebních komisařů

(tj. průměrně 13 osob na jeden seminář). Kurzy jsou cílové skupině

nabízeny bezplatně. Institut je připravuje na základě analýzy

vzdělávacích potřeb a evaluačních výstupů z kurzů. Absolventi

oceňují zejména praktické zaměření seminářů, interaktivní průběh

výuky, výměnu zkušeností a možnost sdílení know-how s kolegy.

1515

ANNUAL REPORT 2015
INSTITUTE FOR PUBLIC ADMINISTRATION PRAGUE

For six years now, the Institute has published its Newsletter in

which it provides information about its work to the general public.

The “Your Questions” section was added to the regular columns

where we answer the most frequently asked questions of our clients.

We have resumed cooperation with the editorial board of the

Veřejná správa magazine and readers will be able to regularly

encounter the Institute on its pages once a month. Towards the end

of last year, foundations for cooperation with the Moderní obec

magazine were laid.

Již šestým rokem pokračoval Institut ve vydávání svého

Newsletteru, ve kterém informuje širokou veřejnost o své činnosti.

Pravidelné rubriky rozšířil o „Ptáte se“, kde odpovídá na nejčastější

dotazy svých klientů.

Byla obnovena spolupráce s redakcí časopisu Veřejná správa

a čtenáři tak budou mít možnost se pravidelně jednou měsíčně

s Institutem na stránkách časopisu setkat. Na sklonku roku byl také

dojednán základ spolupráce s redakcí časopisu Moderní obec.

5. INSTITUT A MÉDIA
5. THE INSTITUTE AND THE MEDIA

1

2015Newsletter Institutu pro veřejnou správu Praha

Institut pro veřejnou správu Praha, Dlážděná 6, 110 00 Praha 1, www.institutpraha.cz, newsletter@institutpraha.cz 1

ISSN 1804-5820

NEPŘEHLÉDNĚTE
Institut pro veřejnou správu Praha stále pokraču-
je v realizaci eLearningových vzdělávacích aktivit
v projektu „Vzdělávání v oblasti základních regis-
trů a dalších kmenových projektů eGovernmen-
tu“. Všechny kurzy jsou pro cílovou skupinu, tedy
celou veřejnou správu, poskytovány zdarma!
V současné době je projednáváno rozšíření projektu
o nové moduly a s tím související možné prodlou-
žení doby trvání do 31. 10. 2015. Jelikož tuto sku-
tečnost zatím nemůžeme s jistotou potvrdit, stále
počítáme i s variantou ukončení projektu k 31. 5.
2015. Proto neváhejte a využijte možnosti tohoto
bezplatného vzdělávání pro vaše zaměstnance. Více
informací naleznete na http://www.institutpraha.
cz/vzdelavani/egovernment2.

Víte jak postupovat v případě, že jste přihlášeni
současně na dvě zkoušky zvláštní odborné způso-
bilosti? Při první ZOZ absolvujete obecnou i zvlášt-
ní část. Pokud zkoušku úspěšně složíte, u druhé a ka-
ždé další ZOZ už konáte pouze zvláštní část. Ale
v případě, že u první ZOZ neuspějete a opakovaný
termín zkoušky je později než řádný termín druhé
ZOZ, ke které jste přihlášeni, musíte tuto zkoušku
absolvovat celou, tedy obecnou i zvláštní část. Zá-
kon neumožňuje započítávat žádnou část ze ZOZ,
která nebyla úspěšně absolvována a nebylo vydáno
osvědčení. Zjednodušeně řečeno, pokud již nemáte
osvědčení o absolvování ZOZ, nebo uznanou rov-
nocennost vzdělání pro obecnou část, musíte vždy
absolvovat obecnou i zvláštní část ZOZ.

Při podávání žádosti o uznání rovnocennosti vzdě-
lání podle § 34 zákona č. 312/2002 Sb., o úřední-
cích územních samosprávných celků se doporu-
čuje žádost podat ještě před přihlášením k ověření
zvláštní odborné způsobilosti zkouškou. V případě,
že je úředník již přihlášen ke zkoušce, poté obdrží
rozhodnutí o uznání rovnocennosti vzdělání a je ze
zkoušky úřadem omluven, vznikají úřadu zbyteč-
né náklady spojené s manipulačními poplatky při
zrušení přihlášky.

1. Ve čtvrtek 5. března 2015 jsme se potkali v Jih-
lavě na konferenci „Správní řád v praxi kraj-
ských úřadů“. Správní řád je nedílnou součás-
tí Vaší každodenní práce. Správní řád v rámci
našich kurzů úspěšně přednášíte a procviču-
jete, z jeho znalosti zkoušíte úředníky územní
samosprávy. Co Vás osobně na správním řádu
baví? A co děláte pro to, aby bavil také účast-
níky Vámi vedené výuky?

Správní řád je podle mého názoru zajímavý svým
„širokým záběrem“, tedy velmi pestrým okru-
hem právních vztahů a postupů, které upravuje.
Ve správním řádu nalezneme úpravu kompliko-
vaných správních řízení, které si v ničem nezadají
s komplikovaností soudního procesu, ale též až
triviální postupy v podobě osvědčení nebo ověře-
ní. Tato pestrost vychází ze skutečnosti, že správ-
ní řád upravuje postupy v nejrůznějších agendách
veřejné správy. Následkem je pak velké množství
pohledů na správní řád a jeho právní úpravu. Dal-
ší zajímavostí je stabilita správního řádu, vždyť
za téměř deset let jeho účinnosti nebyl zásadním
způsobem novelizován. Tyto dvě skutečnosti
umožňují při výuce využívat celou řadu někdy
vtipných, vždy poučných případů z praxe.

2. Jaký je podle Vás český úředník? Co je pro něj
v roce 2015 typické?
Myslím, že český úředník je především český
člověk. Úředníci jsou podle mého názoru zvída-
ví, tvůrčí a snaží se být informovaní. To pova-
žuji za nezbytné v podmínkách našeho někdy až
překotně se měnícího právního řádu. Na druhou
stranu úředníci při hledání funkčních řešení ně-
kdy postrádají pečlivost a přesnost a jsou až příliš
„uvolnění“. Formalismus je pak nezřídka užíván

Mgr. Ivan Tobek
Ministerstvo vnitra

JUDr. Hana Dvořáková
Ministerstvo životního
prostředí

NAŠI LIDÉ/NAŠI LEKTOŘI
Položili jsme shodné otázky dvěma oceňovaným lektorům pro oblast správního řádu:

1. Ve čtvrtek 5. března 2015 jsme se potkali v Jih-
lavě na konferenci „Správní řád v praxi kraj-
ských úřadů“. Správní řád je nedílnou součás-
tí Vaší každodenní práce. Správní řád v rámci
našich kurzů úspěšně přednášíte a procviču-
jete, z jeho znalosti zkoušíte úředníky územní
samosprávy. Co Vás osobně na správním řádu
baví? A co děláte pro to, aby bavil také účast-
níky Vámi vedené výuky?

 Jako právníka mě prostě baví. Předpis sám, jeho
rozsáhlá judikatura, výklady Poradního sboru
ministra vnitra ke správnímu řádu. Se správním
právem pracuji více jak 20 let. A i když „nový“
správní řád platí již přes 10 let, přináší jeho apli-
kace v realitě každodenního života stále „zajíma-
vé“ situace. Snažím se účastníkům výuky přiblížit
správní řád z „lidské stránky“. Podle mého názoru
není nutné znát nazpaměť čísla všech paragrafů,
a proto kladu důraz na to, aby účastníci pochopili
systém předpisu jako takového, systém správní-
ho řízení a provázanost jednotlivých procesních
kroků. To vše se snažím přiblížit na konkrétních
případech. Podle mých zkušeností je právě ona
konkrétní praxe „mnemotechnickou pomůckou“
např. při zkoušce zvláštní odborné způsobilosti.

2. Jaký je podle Vás český úředník? Co je pro něj
v roce 2015 typické?
Pokud by tato otázka padla mezi veřejností, od-
pověď by jistě zněla: „Je to byrokrat“. Ale podle
mne je český úředník normální člověk se svými
radostmi i starostmi, je to ten, kdo je v první linii
v každodenním kontaktu s veřejností. Musí právo
aplikovat tak, jak je stanoveno. Objektivně a bez
rozdílů. Nicméně jeho činnost je často ovlivňová-
na různými tlaky „zvenčí“. Český úředník je také
člověk, který se obává o svou práci, a přesto má
zůstat objektivní, nestranný a rozhodovat v sou-

pokračování na str. 2

PTÁTE SE
Obdrželi jsme několik dotazů, zda se může přípravy
ke složení zkoušky zvláštní odborné způsobilos-
ti a následné zkoušky zúčastnit „neúředník“ (žena
na rodičovské dovolené, nezaměstnaný, zájemce
o zvýšení kvalifikace). Pro tyto osoby platí, že se
mohou zúčastnit přípravy ke složení zkoušky, kterou
si budou samy hradit, ale nemohou složit zkoušku,
protože to zákon č. 312/2002 Sb. v současné podobě
neumožňuje.

1616

VÝROČNÍ ZPRÁVA 2015
INSTITUT PRO VEŘEJNOU SPRÁVU PRAHA

6. VZDĚLÁVACÍ STŘEDISKO BENEŠOV
6. THE BENEŠOV TRAINING CENTRE

The Institute provides services related to training courses in its

detached workplace in Benešov near Prague. The centre’s facili-

ties are available for general meetings, seminars, training, work

meetings and events of different kinds, including accommodation.

Training and Congress Hall

The congress hall has capacity for up to 230 seats with both

hardwired and wireless sound systems, recording equipment, two

data projectors and screens, a hardwired PC and a laptop con-

nection. The convention hall also includes interpreting equipment

that enables interpreting into as many as four languages. Training

is provided in eleven classrooms of different capacities (14 to 100

persons), equipped with data projectors, computers and interac-

tive boards; a sound system and interpreting equipment can also

be used. Two computer classrooms have the capacity for 10 to

25 seats. The centre includes a representative meeting room for 15

persons and a lounge for 20 persons.

The accommodation capacity of the hotel is 200 beds, mostly

in double rooms with private bathrooms, 4 suites and 2 handi-

capped accessible rooms. In 2015, WiFi was upgraded in the

centre and is available throughout the centre.

People staying in the centre can also take advantage of the

high quality full board, including order-made events, banquets, etc.

Other activities of the Institute include the operation of a caf-

eteria with a wide selection of goods and a social club. There is

also a multi-purpose sports field, a sauna, a library and a garden

for free-time activities.

V detašovaném pracovišti v Benešově u Prahy poskytuje Institut

služby spojené se zajištěním kurzů. Prostory nabízí pro konání

valných hromad, seminářů, školení, pracovních jednání, a akcí při

různých příležitostech s ubytováním.

Školící a konferenční prostory

Kongresový sál má kapacitu až 230 míst s pevným i bezdrá-

tovým ozvučením, nahrávacím zařízením, dvěma dataprojektory +

plátny, pevným PC i možností připojit vlastní notebook. Kongresový

sál je dále vybaven tlumočnickým zařízením s možností tlumočení

do čtyř jazyků. Výuka probíhá v jedenácti učebnách s různou

kapacitou míst (14 – 100 osob) vybavených dataprojektory,

počítači, interaktivními tabulemi, v učebnách lze též využít ozvučo-

vacího a tlumočnického zařízení. Dvě počítačové učebny mají

kapacitu 10 a 25 míst. K dispozici jsou reprezentační místnost

k jednání pro 15 osob a salonek s kapacitou 20 osob .

1717

ANNUAL REPORT 2015
INSTITUTE FOR PUBLIC ADMINISTRATION PRAGUE

6. VZDĚLÁVACÍ STŘEDISKO BENEŠOV
6. THE BENEŠOV TRAINING CENTRE

Graf č. 3 – Poskytnuté služby ve Vzdělávacím středisku Benešov
Chart No. 3 – Services provided by the Benešov Training Centre

In 2015, the following services were provided in the Benešov

Training Centre.

5,130 occupied beds

53,759 served meals

29 events under other activities

Ubytovací kapacita hotelu je 200 lůžek, převážně ve dvou-

lůžkových pokojích s vlastním sociálním zařízením, 4 apartmány,

2 bezbariérové pokoje. V roce 2015 došlo k modernizaci Wi-fi

připojení, které je k dispozici ve všech prostorách.

Pobyt ve středisku je významně podpořen i poskytováním

celodenního stravování na vysoké úrovni, včetně přípravy akcí

na objednávku, rauty apod.

V jiné činnosti provozuje Institut bufet s rozmanitým sortimentem

zboží a společenský klub. Pro volnočasové aktivity lze využít ven-

kovní víceúčelové hřiště, saunu, knihovnu a zahradu.

V roce 2015 byly ve vzdělávacím středisku Benešov poskytnu-

ty následující služby:

5.130 obsazených lůžek při ubytování

53.759 vydaných porcí jídel

29 akcí jiné činnosti

1818

VÝROČNÍ ZPRÁVA 2015
INSTITUT PRO VEŘEJNOU SPRÁVU PRAHA

7. SPOLUPRÁCE
7. COOPERATION

Foreign partners and membership in international

organisations

The Institute continues to take an active approach in the field

of foreign cooperation. 2015 was no exception in this respect.

There was regular communication with representatives from

institutions who deal with training in public administration. As part

of its membership in DISPA (the Network of Directors of Schools

and Institutes of Public Administration), the Institute participated in

a meeting in Riga (Latvia) in June 2015 whose topics were the cur-

rent goals of public administration and contribution from training

institutions.

In addition, the Institute is also a member of the European

Network of Training Organisations for Local and Regional

Authorities (ENTO) and the Network of Institutes and Schools of

Public Administration in Central and Eastern Europe (NISPACee).

International projects and visitors from abroad

Similarly to the previous year, the Institute prepared several

interesting events in cooperation with foreign partners in 2015.

A Study Visit from Georgia

In conjunction with the Czech Development Agency, the

Institute continued with the implementation of the “Support of

Public Administration Reform in Georgia” project. In May 2015,

the Institute organised a one-week study tour for representatives

from the Georgian Ministry of Finance, led by the Deputy Minister.

The programme included specialised lectures and visits to sig-

nificant institutions. Representatives from the Ministry of Finance

of the Czech Republic presented the issue of municipalities and

regions in the Czech Republic and their funding, the budgetary

process and the Technical Assistance project. The Georgian

delegation also visited the Senate of the Czech Republic where

it attended a work lunch with senators from the Committee on

Public Administration, Regional Development and the Environment,

headed by its chairperson Miloš Vystrčil. The programme also

involved a visit to the Benešov Municipal Authority and a lecture at

the Ministry of the Interior on the distribution of state administration

contributions among municipalities with extended powers.

ERT Workshop

Another traditional area of foreign collaboration involves

seminars within the European Reciprocal Training Programme.

In cooperation with the Federal Public Administration Academy

Zahraniční partneři a členství v mezinárodních

organizacích

Institut se i nadále snaží zaujímat aktivní přístup v oblasti zahra-

niční spolupráce. Nejinak tomu bylo i v roce 2015.

Na pravidelné bázi probíhala komunikace se zástupci insti-

tucí, které se zabývají vzděláváním ve veřejné správě. V rámci

členství v uskupení DISPA (pracovní skupina ředitelů institutů a škol

veřejné správy) se v červnu 2015 zástupce Institutu zúčastnil zase-

dání v lotyšské Rize, jehož tématem byly současné cíle veřejné

správy a přispění vzdělávacích institucí.

Institut je také členem Evropské sítě vzdělávacích organizací

pro místní a regionální orgány (ENTO) a Sítě institutů a škol veřejné

správy ve střední a východní Evropě (NISPACee).

Zahraniční projekty a návštěvy

Obdobně jako v uplynulých letech připravil Institut i v roce

2015 ve spolupráci se zahraničními partnery několik zajímavých

akcí.

Studijní cesta z Gruzie

Pokračoval ve spolupráci s Českou rozvojovou agenturou

v realizaci projektu „Podpora reformy veřejné správy v Gruzii“.

V květnu 2015 uspořádal Institut týdenní studijní cestu pro zástup-

ce gruzínského ministerstva financí vedenou náměstkem ministra.

Program sestával z odborných přednášek a návštěv významných

institucí. Představitelé Ministerstva financí ČR účastníkům prezen-

tovali problematiku obcí a krajů ČR a jejich financování, rozpoč-

tového procesu a seznámili je i s projektem Technické asistence.

Gruzínská delegace navštívila i Senát ČR, kde se zúčastnila

pracovního oběda se senátory z výboru pro územní rozvoj, veřej-

1919

ANNUAL REPORT 2015
INSTITUTE FOR PUBLIC ADMINISTRATION PRAGUE

7. SPOLUPRÁCE
7. COOPERATION

Bundesakademie für Öffentliche Verwaltung – BAKÖV), a semi-

nar for German officials took place in the Czech Republic. The

programme included a lot of interesting information and meetings.

Lectures focused on the training of officials, the presentation of the

Czech-German Future Fund, the issue of corruption in public admin-

istration and organised crime, especially illicit tobacco trafficking.

The seminar also involved visits to prestigious institutions. The

participants had the opportunity to talk to a representative from

the German Embassy in the Lobkowicz Palace in Lesser Town and

with deputy Adolf Beznoska in the Chamber of Deputies. One day

was dedicated to a visit to Pilsen. The participants were able to

see DEPO 2015 facility and meet organisers of the Pilsen – 2015

European Capital of Culture project. This was followed up by

a meeting at the Regional Authority of the Pilsen Region where

Deputy President Ivo Grüner and his colleagues presented the

activities and functioning of the region to the attendees.

Foreign Visitors

The Institute followed up the visit by Professor Godfrey Pirotta

from the University of Malta in June 2014 and at the professor’s

invitation provided two lectures to Maltese students in June 2015;

the lectures were given by the Head of the Public Administration

Strategic Development and Coordination Department of the

Ministry of the Interior, Ing. Mgr. David Sláma. One lecture

focused on the development of Czech public administration after

1989, the other covered the Czech civil service, or the Civil

nou správu a životní prostředí v čele s jeho předsedou Milošem

Vystrčilem. Další součástí programu byla návštěva benešovského

městského úřadu, nebo přednáška na ministerstvu vnitra o rozděle-

ní příspěvku na výkon státní správy obcím s přenesenou působností.

Seminář ERT

Další tradiční oblastí zahraniční spolupráce jsou semináře

Evropského recipročního vzdělávacího programu (ERT). Ve spo-

lupráci se Spolkovou akademií veřejné správy (Bundesakademie

für Öffentliche Verwaltung – BAKÖV) proběhl v České republi-

ce seminář pro německé úředníky. Program nabídl účastníkům

množství zajímavých informací a setkání. Samotné přednášky

se zaměřily na vzdělávání úředníků, představení činností Česko-

německého fondu budoucnosti, problematiku korupce ve veřejné

správě nebo organizovaného zločinu, zejména pak pašování

tabákových výrobků.

Nedílnou součástí semináře byly i návštěvy prestižních institucí.

Účastníci tak měli možnost v prostorách Lobkovického paláce

na Malé Straně diskutovat se zástupcem velvyslanectví Spolkové

republiky Německo nebo v Poslanecké sněmovně s poslancem

Adolfem Beznoskou. Jeden den byl věnován návštěvě Plzně.

Účastníci se seznámili s prostorem DEPO 2015 a setkali se s orga-

nizátory projektu Plzeň – Evropské hlavní město kultury 2015.

Následovalo setkání na Krajském úřadě Plzeňského kraje, kde

účastníkům představil aktivity kraje a fungování samotného úřadu

náměstek hejtmana Ivo Grüner s kolegy.

2020

VÝROČNÍ ZPRÁVA 2015
INSTITUT PRO VEŘEJNOU SPRÁVU PRAHA

7. SPOLUPRÁCE
7. COOPERATION

Service Act and the current strategic issues of Czech public admin-

istration with an emphasis on the Public Administration Strategic

Development. Lectures were very positively received and may be

seen as a promise for further development of mutual cooperation.

In September 2015, a Belarussian delegation comprised

of representatives from state administration, self-government, the

academic sphere and non-government organisations visited the

Czech Republic under the project entitled “Enforcement of Anti-

Corruption Mechanisms in Public Administration”, implemented by

Transparency International Czech Republic. During a short meet-

ing initiated by Transparency International Czech Republic, the

Institute’s representatives informed their Belarussian counterparts

about the Institute’s tasks and work and introduced the issue of

training officials in the Czech Republic.

Zahraniční návštěvy

Institut navázal na návštěvu profesora Godfrey Pirotty

z University of Malta z června 2014 a na jeho pozvání zpro-

středkoval v květnu 2015 dvě přednášky pro tamní studenty,

které zajistil ředitel Odboru strategického rozvoje a koordinace

veřejné správy Ministerstva vnitra ČR Ing. Mgr. David Sláma. První

přednáška byla zaměřena na vývoj české veřejné správy po roce

1989, druhá pak na českou státní službu, resp. služební zákon

a aktuální strategické otázky české veřejné správy s akcentem

na Strategický rámec rozvoje veřejné správy. Přednášky se setkaly

s velmi kladným ohlasem a mohou být příslibem dalšího rozvoje

vzájemné spolupráce.

V září 2015 v rámci projektu „Prosazování protikorupčních

mechanismů ve státní správě“, jehož realizátorem je Transparency

International ČR navštívila Českou republiku běloruská delegace

složená ze zástupců státní správy, samosprávy, akademické sféry

a nevládních organizací. Během krátkého setkání iniciovaného

Transparency International ČR seznámili zástupci Institutu bělorus-

ké kolegy s úkoly a činnostmi Institutu a představili problematiku

vzdělávání úředníků veřejné správy v České republice.

2121

ANNUAL REPORT 2015
INSTITUTE FOR PUBLIC ADMINISTRATION PRAGUE

8. EKONOMIKA INSTITUTU
8. THE INSTITUTE’S ECONOMY

The Institute for Public Administration Prague was established

as an organisation financed from the budget of the Czech Ministry

of the Interior with the purpose to provide training to officials from

self-governing territorial administrative units within the meaning of

Act No. 312/2002 Coll. and training to public state administration

employees. The economics and activities of the Institute are closely

related to the economic potential of the above entities as the con-

tribution of CZK 28,224,484 from the promoter does not cover

all of the main activity’s expenses. In line with the 2015-2020

Development Strategy of the Institute for Public Administration,

the Institute adopted measures to optimise costs and increase the

effective use of funds. The Institute proceeded to find other sources

of revenue. These measures have positively affected the Institute’s

finances, which also benefited from the year’s positive business

results. Similarly to the previous period, the Institute provided activi-

ties specified in the Foundation Deed and from its founder, includ-

ing projects co-financed by the EU.

2015 Business Results

In 2015, the result of the main activity was balanced with

a profit of CZK 1,810,300. This was achieved despite long-term

underfinancing and a contribution from the promoter that was

lower than actual costs; however, the Institute´s own performance

was higher. The Institute´s performance as far as eGovernment is

concerned was achieved and in 2015 the Institute received CZK

5,256,030 from the promoter.

In 2015, the largest portion of the promoter´s contribution

was again used for employee salaries and lecturer remuneration,

including relevant levies. Out of the total contribution of CZK

28,224,484, CZK 24,546,288 was used for salaries and related

costs, i.e. 86.97%. This means that 13.03%, in total sum of CZK

3,678,196 was left for current expenses.

As far as other activities are concerned, the Institute continued

to achieve good results: a better result was realised that eventually

resulted in a profit and generated a base to replenish the organisa-

tions´ funds. In 2015, other activities reached an after-tax profit of

CZK 8,372,674.95.

In 2015, the Institute successfully continued its marketing plan

with the aim to accommodate different authorities and design

courses according to the specific needs of authorities directly

in their premises. In addition, the use of free capacities in the

Benešov Training Centre for other activities increased. Thanks to

these measures, the Institute´s business results for 2015 were in the

black for the 15th year in a row. The main activity of the Institute,

Institut pro veřejnou správu Praha byl zřízen jako státní pří-

spěvková organizace MV zajišťující vzdělávání úředníků územ-

ně samosprávných celků ve smyslu zákona č. 312/2002 Sb.,

a poskytující prohlubující vzdělávání zaměstnancům správních

úřadů. Ekonomika a činnost Institutu je úzce provázána s ekono-

mickým potenciálem těchto subjektů, protože příspěvek na činnost

od zřizovatele ve výši 28.224.484,- Kč nepokrývá v plné výši

všechny náklady hlavní činnosti. V souladu se Strategií rozvoje

Institutu pro veřejnou správu na léta 2015 – 2020 učinil Institut

opatření k optimalizaci nákladů a ke zvýšení efektivního využívání

finančních zdrojů. Zároveň Institut přistoupil k hledání dalších

zdrojů v oblasti výnosů. Tato opatření se velmi pozitivně projevila

v ekonomice Institutu, která opět skončila kladným hospodářským

výsledkem. Stejně jako v předchozích letech zajišťoval Institut

činnosti stanovené zřizovací listinou a úkoly požadované zřizova-

telem, a to včetně projektů spolufinancovaných z prostředků EU.

Výsledky hospodaření za rok 2015

Hlavní činnost byla v roce 2015 ve výsledku vyrovnaná, se

ziskem 1.810.300,- Kč. To se podařilo i přes její dlouhodobé

podfinancování a příspěvek od zřizovatele nižší než prokázané

náklady, zato však s vyššími vlastními výkony. A dále splnění výko-

nů v oblasti eGovernmentu, celkem obdržel Institut v roce 2015

od zřizovatele na tyto úkoly částku ve výši 5.256.030,- Kč.

I v tomto roce byla největší část příspěvku od zřizovatele vyu-

žita na platy zaměstnanců a odměny lektorům včetně příslušných

odvodů. Z celkového příspěvku 28.224.484,- Kč bylo na platy

a související náklady vyčerpáno 24.546.288,- Kč, tedy 86,97 %.

Tím na běžné výdaje zbylo jen 13,03 % v souhrnné hodnotě

3.678.196,- Kč.

V jiné činnosti Institut pokračoval v dobrých výsledcích:

dosažené vyšší výkony, které v konečném výsledku vedly k zisku,

vytvořily podklad k naplnění fondů organizace. V jiné činnosti bylo

v roce 2015 dosaženo zisku po zdanění ve výši 8.372.674,95 Kč.

V roce 2015 úspěšně pokračoval marketingový záměr s cílem

vycházet vstříc jednotlivým úřadům a vytvářet kurzy dle konkrétních

potřeb úřadů přímo v místech jejich sídla. Vedle toho se zvýšilo vyu-

žití volných kapacit samotného vzdělávacího střediska v Benešově

při jiné činnosti. V důsledku těchto opatření zůstalo hospodaření

Institutu za rok 2015 v černých číslech, patnáctý rok v řadě.

Hlavní činnost Institutu, tj. vzdělávání úředníků, podpůrně zajišťuje

jiná činnost. V nákladové oblasti se jedná především o ubytování

a stravování ve Vzdělávacím středisku v Benešově, provoz audio-

vizuální a IT techniky, opravy a údržba movitého a nemovitého

2222

VÝROČNÍ ZPRÁVA 2015
INSTITUT PRO VEŘEJNOU SPRÁVU PRAHA

8. EKONOMIKA INSTITUTU
8. THE INSTITUTE’S ECONOMY

which is to provide training to officials, is supported by other activi-

ties. The costs of other activities mainly involve accommodation

and boarding in the Benešov Training Centre, the operation of

A/V and IT equipment, repairs and maintenance to both movable

and immovable property, transportation of lecturers, etc. Revenues

from other activities are generated by the provision of services that

support the main activity and by the provision of comprehensive

services that guarantee the successful implementation of commer-

cial activities (seminars, courses, corporate events, catering, etc.).

The assessment of business results shows that the Institute ended

the 2015 accounting year with a positive net financial result of

CZK 10,182,974.95. Pursuant to Act No. 218/2000 Coll., on

Budgetary Rules, as amended, this result is to be distributed among

the Institute’s funds to be used or to create activities in the years

to come.

(tis. Kč / thousands of CZK)

majetku, odpisy majetku atd. Výnosy z jiné činnosti jsou generová-

ny z výkonů zajišťujících podporu hlavní činnosti, vedle toho ale

i z poskytování komplexních služeb zajišťujících zdárný průběh

aktivit komerční sféry (semináře, kurzy, podnikové akce, catering

dle objednávky, atd.). Z vyhodnocení celkových hospodářských

výsledků vyplývá, že Institut skončil účetní rok 2015 s kladným

hospodářským výsledkem ve výši 10.182.974,95 Kč po zdanění.

Tento hospodářský výsledek je dle zákona č. 218/2000 Sb.,

o rozpočtových pravidlech, ve znění pozdějších předpisů, navržen

k rozdělení do fondů Institutu pro použití či jako rezervu pro činnost

v dalších letech.

Tabulka č. 1 / Table 1

Stav k 1.1. 2015
As of 1 January 2015

Stav k 31.12.2015
As of 31 December 2015

Rezervní fond / Reserve fund 12 897 433,88 13 397 433,88

Fond reprodukce majetku / Property reproduction fund 29 127 205,49 33 538 157,07

Fond odměn / Remuneration fund 1 501,00 10 881,00

Fond kulturních a sociálních potřeb / Fund of cultural and social needs 116 850,37 83 607,37

(v Kč / in CZK)
Tabulka č. 2 / Table 2

PROVOZNÍ VÝNOSY 2015 / 2015 OPERATING INCOME

tržby za vlastní výrobky
revenues from own products

vlastní publikace, skripta
own publications, textbooks 176,17

tržby z prodeje služeb
revenues from the sale of services

kurzovné a vzdělávací akce na objednávku, akce jiné
činnosti, projekty PMA A121, Personální portál
course fees and tailored training events, other activities,
PMA A21 projects, Personal Portal

49 429,26

tržby za prodané zboží
revenues from the sale of goods

bufet VSB
cafeteria in Benešov 1 379,07

výnosy z pronájmu
revenues from lease

VSB, T-mobile antény, ČEZ
Benešov Training Centre, T-Mobile antennas, ČEZ 154,03

zúčtování fondů / fund accounts čerpání z FO / use of Remuneration Fund 3 890,62

ostatní výnosy, úroky / other products, interest 246,16

příspěvek na provoz
contribution to operations 28 154,50

projekt eGovernment
eGovernment Project

eGovernment II, udržitelnost
eGovernment II, sustainability 5 326,03

VÝNOSY CELKEM / TOTAL REVENUES 88 755,84

2323

ANNUAL REPORT 2015
INSTITUTE FOR PUBLIC ADMINISTRATION PRAGUE

8. EKONOMIKA INSTITUTU
8. THE INSTITUTE’S ECONOMY

Investment Activities

In 2015, the following investments were made:

• the replacement of projectors in the convention halls and

Benešov centres

• the replacement of ultra-short projectors by SmartBoards

• the extension of WiFi coverage throughout the congress hall

• the replacement of the main storage array of the Institute in

Prague

• the expansion of the EZOP II information system with informa-

tion boards

• the launch of the Integrated Communication System upgrade

(an Institute website with links to EZOP, ELEV and ESS)

• the purchase of specialised recording equipment to record

lecturers´ presentations

• the replacement of non-functional equipment in the Benešov

Training Centre -- a gas-burning boiler, cleaning machine, cof-

fee vending machine for the public

In 2015, design work for the planned redevelopment of the

Institute´s new seat at Senovážné náměstí, Praha 1, started.

Investiční činnost

V roce 2015 se realizovaly tyto investiční akce:

• výměna projektorů v kongresovém sále a učebnách VSB

• výměna ultrakrátkých projektorů k SmartBoardům

• rozšíření pokrytí VSB WiFi signálem v kongresovém sále

• výměna hlavního diskového pole IVS v Praze

• rozšíření informačního systému EZOP II o informační tabule

• zahájení upgrade Integrovaného komunikačního systému

(nové webové stránky Institutu s návazností na EZOP, ELEV

a ESS)

• pořízení pro pedagogy specializovaného nahrávacího zaříze-

ní pro záznam prezentací lektorů

• výměna nefunkčních zařízení ve VSB - plynový kotel varný,

úklidový stroj, automat na kávu pro veřejnost

V průběhu roku 2015 byly zahájeny projekční práce pro

plánovanou rekonstrukci nového sídla Institutu na Senovážném

náměstí v Praze 1.

Tabulka č. 3 / Table 3

NÁKLADY 2015 / 2015 COSTS

mzdové náklady, včetně zák. pojištění a odvodů / salaries, incl. statutory insurance and levies 50 478,76

spotřeba materiálu / material consumption 6 435,61

spotřeba energie, vody / energy and water consumption 3 025,25

ostatní služby / other services 8 484,58

oprava,údržba / repairs, maintenance 2 441,17

daně,kurzové ztráty,poplatky / taxes, exchange rate losses, surcharges 959,51

odpisy majetku / asset depreciation 5 141,56

CELKEM / TOTAL 76 966,44

(tis. Kč / thousands of CZK)

2424

VÝROČNÍ ZPRÁVA 2015
INSTITUT PRO VEŘEJNOU SPRÁVU PRAHA

9. ZÁVĚR – ŘEKLI O NÁS
9. WHAT THEY SAID ABOUT US

Great thanks belongs to employees of the Institute for Public
Administration Prague for cooperation at the provision of training
in the area of air protection, which is held on the professional
level. We also appreciate the overall quality of services in the
Benešov Training Centre. The cooperation has been already
running for many years and also the experience from 2015 is
very positive and confirms the high standard of provided services.
During communication with the Institute we especially appreciate
helpfulness and flexibility of employees in charge, who are open
to new proposals for quality improving and extension of courses
offers.

Bc. Kurt Dědič
Department of Air Protection
Ministry of the Environment of the Czech Republic

On behalf of the whole Office, I would like to thank once again
to the Institute for Public Administration Prague for the excellent
communication, to Mr. Hradečný for the splendid lecturer’s
performance, to the course organizer for the helpfulness, brought
offers of your other possibilities and for the overall attitude to
courses organization. The courses were highlighted and praised
on the meeting of directors. The directors showed interest for the
further continuation of the training of this kind for their employees,
so we will be looking forward to further cooperation in year 2016.

Bc. Šárka Holárková
Human resources specialist, assistant of director
Cadastral Office of Ústí region

The soil is created for very long time, a single human being’s life
will not cover even one centimeter of new soil, but its irreversible
destruction happens in few seconds. Also therefore, training and
enlightenment, which I can spread thanks to Institute’s courses, are
very precious. Only in 2015 I was partcipating togehter with the
Institute on the training of employees of the State Land Office, who
can influence these things in subsequent practice. The soil will return
it us just by that beside subsistence it will protect us against extremes
of recent time such as flood or drought. I wish that the Institute
would further continue in these trainings and their high quality. And
thank you for the wonderful cooperation so far.

Ing. Jan Vopravil, Ph.D.
Head of Pedology and Soil Conservation Department, Research
Institute for Soil and Water Conservation, expert for pedology and
landscape conservation

Velké poděkování patří zaměstnancům Institutu pro veřejnou
správu za spolupráci při zajišťování odborného vzdělávání
v oblasti ochrany ovzduší, které probíhá na profesionální úrovni.
Oceňujeme i celkovou kvalitu služeb ve Vzdělávacím středisku
v Benešově. Spolupráce funguje již řadu let a i zkušenosti z roku
2015 jsou velmi pozitivní a potvrzují vysoký standard poskytovaných
služeb. Při komunikaci s Institutem oceňujeme zejména vstřícnost
a operativnost odpovědných pracovníků, kteří jsou otevřeni novým
námětům na zkvalitňování a rozšiřování nabídky kurzů.

Bc. Kurt Dědič
ředitel odboru ochrany ovzduší
Ministerstvo životního prostředí ČR

Ještě jednou bych za celý úřad chtěla poděkovat Institutu pro
veřejnou správu za skvělou komunikaci, panu Hradečnému
za skvělý lektorský výkon, organizátorovi kurzu za ochotu,
dovezené nabídky dalších Vašich možností a za celkový přístup
k organizaci kurzů. Na poradě ředitelů byly kurzy vyzdvihnuty
a chváleny. Ředitelé projevili zájem o další pokračování vzdělávání
tohoto druhu pro své zaměstnance, budeme se tedy těšit na další
spolupráci v roce 2016.

Bc. Šárka Holárková
personalistka, asistentka ředitele
Katastrální úřad pro Ústecký kraj

Půda se tvoří velmi dlouho, jeden lidský život nepokryje ani jeden
cm nové půdy, ale její nevratné zničení je v řádu vteřin. I proto
vzdělávání a osvěta, které díky odborným kurzům Institutu mohu šířit,
jsou nesmírně cenné. Jen v roce 2015 jsem se společně s Institutem
podílel na školení pracovníků Státního pozemkového úřadu, kteří
tyto věci mohou ovlivnit v následné praxi. Ona nám to půda zase
vrátí, už jen tím, že kromě obživy nás ochrání před extrémy poslední
doby, ať již povodní či suchem. Přeji si, aby Institut v těchto školeních
a v jejich vysoké kvalitě dále pokračoval. A děkuji za dosavadní
skvělou spolupráci.

Ing. Jan Vopravil, Ph.D.
vedoucí oddělení Pedologie a ochrany půdy, Výzkumný ústav
meliorací a ochrany půdy, v.v.i., odborník v oblasti pedologie
a ochrany krajiny

2525

ANNUAL REPORT 2015
INSTITUTE FOR PUBLIC ADMINISTRATION PRAGUE

9. ZÁVĚR – ŘEKLI O NÁS
9. WHAT THEY SAID ABOUT US

The organization was excellent. At this point I would like to thank
a lot once again. It is not possible to ensure it better. All parts of the
seminar were important for me, becuase I work as a desk officer
for the Czech Republic and as an expert for this country I learned
a lot of interesting information.

Regina Wippler
Federal Ministry of Economics and Energy, Germany Trade and
Invest (Foreign Trade and
Inward Investment Promotion Agency of the Federal Republic of
Germany)

Organizace byla vynikající. Na tomto místě bych ještě jednou velmi
poděkovala. Lépe to nelze zajistit. Všechny součásti semináře pro
mě byly důležité, protože pracuji jako referentka pro Česko a jako
odbornice na tuto zemi jsem se dozvěděla mnoho zajímavých
informací.

Regina Wippler
Ministerstvo hospodářství a energetiky SRN, Agentura zahraničního
obchodu a podpory tuzemských investic, odbor Evropské unie
a Evropského sdružení volného obchodu

2626

VÝROČNÍ ZPRÁVA 2015
INSTITUT PRO VEŘEJNOU SPRÁVU PRAHA

27

ANNUAL REPORT 2015
INSTITUTE FOR PUBLIC ADMINISTRATION PRAGUE 27

FOTOGALERIE / PHOTO GALLERY

Výroční zpráva Institutu pro veřejnou správu Praha 2015
K tisku připravili: Mgr. Lukáš Jirsa, Ing. Zdeňka Šilhová
Grafický návrh, sazba: Miroslav Pilát
Vydal Institut pro veřejnou správu Praha 2016

