

MAREK OSTROW

STRATEGIA

GEOINFORMACJI
NA LATA 2014 - 2018

WERSJA 1.0

PIG – PIB | 2014

Akceptuję
DYREKTOR
Państwowego Instytutu Geologicznego
Państwowego Instytutu Badawczego
[Signature]
prof. dr hab. Jerzy Nowrocki

STRATEGIA

GEOINFORMACJI
NA LATA 2014 - 2018

WERSJA 1.0

PIG – PIB | 2014

SPIS

1	Streszczenie	3
1.1	Analiza otoczenia strategicznego	3
1.2	Lista celów strategicznych	8
1.3	Lista inicjatyw strategicznych i mapa drogowa	10
1.4	Wytyczne dla dalszych prac	12

1

STRESZCZENIE

Niniejszy dokument zawiera strategię Instytutu dla działań związanych z geoinformacją na lata 2014-2018. Pod pojęciem geoinformacji w niniejszym dokumencie rozumie się część Instytutu obejmującą zarówno elementy organizacyjne (ludzie, procesy, procedury), jak i techniczne (narzędzia, zasoby, systemy IT) służące gromadzeniu, archiwizowaniu, przetwarzaniu i udostępnianiu informacji geologicznej w postaci cyfrowej. Dlatego, mimo, że strategia została przygotowana w Pionie Geoinformacji PIG-PIB, to jej założenia były szeroko konsul-

owane w Instytucie zarówno z oddelegowanymi pracownikami PIG-PIB (w tym osobami z pionów PSH i PSG) jak i z Dyrekcją Instytutu. Celem tego rozdziału jest przedstawienie celów strategicznych Instytutu w obszarze geoinformacji wraz z określeniem kluczowych inicjatyw, które powinny zostać uruchomione dla realizacji tych celów kadrze zarządzającej Instytutu oraz osobom spoza Instytutu zainteresowanym zapoznaniem się ze strategią PIG-PIB w obszarze geoinformacji.

1.1

Analiza otoczenia strategicznego

Na analizę otoczenia strategicznego geoinformacji składa się kilka najważniejszych elementów:

- **Analiza stanu obecnego IT** – opis stanu obecnego infrastruktury technicznej oraz wdrożonych systemów IT w Instytucie zawierający: główne systemy w PIG-PIB, syntetyczny opis infrastruktury, listę prowadzonych inicjatyw w obszarze IT, oraz kluczowe wyzwania związane z utrzymaniem i rozwojem systemów IT – odnoszące się do stanu aktualnego, jak również i planowanych zmian.
- **Analiza otoczenia prawnego** – dostarczająca opis otoczenia prawnego Strategii geoinformacji. Ma ona na celu zidentyfikowanie zakresu obowiązków formalnych geoinformacji w PIG-PIB oraz potencjału dostarczanego przez możliwości technologii informatycznych i świadome zarządzanie standardami.
- **Analiza interesariuszy** – zawierająca opis zidentyfikowanych potrzeb interesariuszy zewnętrznych i wewnętrznych w obszarze geoinformacji, którzy zostali podzieleni na okre-

ślone grupy cechujące się wykrytą w tej analizie charakterystyką oczekiwań.

- **Analiza SWOT** – analiza potencjału wewnętrznego Instytutu oraz otoczenia zewnętrznego pod kątem zdefiniowania celów strategicznych PIG-PIB w obszarze geoinformacji.

1.1.1 Analiza stanu obecnego IT

W ramach analizy obszaru IT zidentyfikowano kluczowe inicjatywy związane z utrzymaniem i rozwojem systemów IT, które są już realizowane i powinny zostać ujęte w strategii geoinformacji tak, aby stan IT odpowiadał potrzebom związanym z geoinformacją.

1. Poprawa niezawodności infrastruktury IT oraz jej dostępności i wydajności obejmuje m.in.:

- **Zakończenie modernizacji infrastruktury IT** – wymiana starych elementów infrastruktury IT na zgodne z zatwierdzonymi standardami oraz zakończenie procesu wirtualizacji części serwerowej infrastruktury;
- **Budowę ośrodków obliczeniowych oraz rozbudowę sieci rozległej** – budowa docelowego układu dwóch ośrodków obliczeniowych wraz z infrastrukturą pozwalającą na zapewnienie wysokiej dostępności usług IT również w przypadku awarii jednego z ośrodków

2. Poprawa efektywności zarządzania IT obejmuje m.in.:

- Wdrożenie zarządzania architekturą korporacyjną – umożliwi to lepsze planowanie architektury z punktu widzenia wymagań technicznych oraz odzwierciedlenia potrzeb użytkowników biznesowych;
- Wdrożenie efektywnych metod zarządzania projektami – opracowanie i wdrożenie standardu zarządzania projektami IT (w warstwie zarządczej oraz w zakresie procesu wytwórczego oprogramowania) oraz metody zarządzania portfelem projektów;
- Dalsze doskonalenie procesów zarządzania IT – udoskonalenie procesów zarządzania usługami IT w organizacji, tak aby zapewnić najwyższy poziom dostępności usług IT dla użytkowników biznesowych;
- Standaryzacja infrastruktury oraz oprogramowania platformowego – ustalenie standardów dla elementów infrastruktury technicznej oraz oprogramowania (bazy danych, systemy operacyjne) pozwalającego na optymalizację zarządzania IT;

3. Poprawa jakości i dostępności zasobów informacji przestrzeżonej zgromadzonych w Instytucie:

- Dalsza integracja zasobów informacyjnych – integracja danych i usług w Zintegrowany System Informatyczny PIG-PIB z wykorzystaniem magistrali komunikacyjnej opartej na architekturze SOA oraz automatyzacji kluczowych procesów biznesowych;
- Wdrożenie technik i narzędzi do monitorowania i poprawy jakości danych – wykorzystanie integracji danych w ZSI do poprawy ich jakości w aspektach kompletności, poprawności oraz wzajemnej zgodności;
- Rozszerzenie zakresu danych dostępnych dla użytkowników zewnętrznych – wykorzystanie efektów procesów integracji i poprawy jakości danych do udostępnienia większego zakresu spójnych i łatwych do odnalezienia informacji naewnątrz Instytutu;
- Narzędzia analityczno-raportowe – wdrożenie narzędzi pozwalających na szybką i prostą generację analiz i raportów zawierających przekrojowe i zagregowane informacje z wielu obszarów;

4. Realizacja zobowiązań nakładanych przez prawo w zakresie eksploatowanych i budowanych systemów IT – głównie w obszarze Krajowych Ram Interoperacyjności oraz dyrektywy INSPIRE.

1.1.2 Analiza stanu prawnego

Analiza otoczenia prawnego służyć miała jako podstawa identyfikacji m.in.:

1. merytorycznych luk w zakresach funkcjonalnych lub w zakresach danych systemów a także w prowadzonych i planowanych projektach. Luki te należy wypełnić w ramach realizacji Strategii;

2. rozwoju infrastruktury IT zdolnej do technicznej obsługi przewidywanych zmian w obciążeniu zasobów;
3. zakresów wsparcia przez pion geoinformacji inicjatyw o charakterze prawnym (projektów legislacji zewnętrznej lub unormowań wewnętrznych);
4. zmian organizacyjnych w komórkach geoinformacyjnych – rozpoznanie zmian posłuży ewentualnemu uzupełnieniu wiedzy eksperckiej oraz dostarczy wiedzę konieczną dla realizacji procesów zarządczych, rozwojowych i eksploatacyjnych dla skutecznej obsługi działalności merytorycznej i funkcji wsparcia (kadry, księgowość, finanse itp.) PIG-PIB.

W wyniku analizy otoczenia prawnego wysnuto wnioski mające istotny wpływ na prowadzoną dalej analizę SWOT oraz planowany zakres inicjatyw strategicznych. Wnioski te sporządzone są w postaci propozycji działań, które w dalszej części Strategii podlegają rozwinięciu, przegrupowaniu, uzupełnieniu. Dla ułatwienia zaprezentowane one zostały w kilka grup tematycznych:

- działania o charakterze geoinformacyjnym wynikające wprost z regulacji prawnych, bądź będących działaniami wspierającymi działalność statutową Instytutu od strony geoinformatycznej,
- działania o charakterze technicznym, wynikające z funkcjonowania PIG-PIB, jako jednostki administracji publicznej świadczącej określone usługi,
- działania organizacyjne, które wyprzedzając końcowe specyfikacje inicjatyw w ramach Strategii, wskazują na potencjalne usprawnienia procesów zarządzania, wspierają wcześniej identyfikowane wnioski analizy otoczenia prawnego oraz uwzględniają najlepsze ogólne praktyki zarządcze podobnych organizacji w kraju i na świecie.

1.1.3 Analiza interesariuszy

W ramach analizy interesariuszy dokonano identyfikacji listy interesariuszy Instytutu w obszarze geoinformacji. Na potrzeby zidentyfikowania potrzeb interesariuszy dokonano ich podziału ze względu na potrzeby i/lub siłę wpływu na Instytut. Wyróżniono dziewięć grup interesariuszy:

- **Resort środowiska** (zawiera 14 interesariuszy) – obejmuje Ministerstwo Środowiska wraz z podległymi mu instytucjami;
- **Administracja rządowa** (zawiera 20 interesariuszy) – ministerstwa (z wyjątkiem Ministerstwa Środowiska i podległych mu instytucji), służby oraz agendy rządowe zainteresowane dostępem do informacji geologicznej gromadzonej i przetwarzanej w PIG-PIB;
- **Administracja samorządowa** (zawiera 3 interesariuszy) – grupy instytucji podległe administracji samorządowej (szczebla powiatowego i gminnego);

- **Organizacje międzynarodowe** (zawiera 8 interesariuszy) – międzynarodowe organizacje rządowe i pozarządowe związane z tematyką geologiczną i geoinformacyjną;
- **Przedsiębiorstwa (zawiera 11 interesariuszy)** – różnego rodzaju grupy przedsiębiorstw zainteresowanych dostępem do informacji geologicznej, pogrupowane ze względu na rodzaj prowadzonej działalności;
- **Interesariusze wewnętrzni** (zawiera 9 interesariuszy) – pracownicy i jednostki organizacyjne PIG-PIB zainteresowane geoinformacją ze względu na realizowane zadania pogrupowane wg różnego rodzaju zgłaszanych potrzeb;
- **Obywatele i media** (zawiera 7 interesariuszy) – grupy obywateli zainteresowanych informacją geologiczną oraz media;
- **Organizacje pozarządowe** (zawiera 5 interesariuszy) – grupy organizacji pozarządowych zainteresowanych dostępem do informacji geologicznej bądź wpływem na działania PIG-PIB w tym obszarze;
- **Działalność naukowa** (zawiera 6 interesariuszy) – grupy osób i instytucji prowadzące działalność edukacyjną lub naukową.

Kluczowe zidentyfikowane potrzeby Interesariuszy obejmują:

- **Dostęp do przetworzonej informacji z konkretnej dziedziny** – wielu kluczowych interesariuszy potrzebuje wiarygodnej i zrozumiałej (również dla osób bez przygotowania geologicznego) informacji specjalistycznej, która będzie dla nich podstawą przy podejmowaniu decyzji. Kluczowym jest tu taki stopień przetworzenia udostępnianej informacji, by była jak najbardziej dostosowana do konkretnej potrzeby danego odbiorcy. Jedynym sposobem na osiągnięcie tego celu jest dobre zrozumienie potrzeb konkretnego odbiorcy.
- **Wytworzenie pakietu produktów** – w związku z dostarczaniem przez PIG-PIB zestawów podobnych danych dla wielu zewnętrznych interesariuszy (oraz na potrzeby wewnętrzne) istnieje potrzeba zdefiniowania pewnych produktów. Zestawy danych powinny być rozwijane w sposób skoordynowany - wytwarzane i dostarczane w ten sam sposób. Standaryzacja procesu pozwoli na obniżenie kosztów wytworzenia i lepsze zarządzanie jakością budowanej informacji.
- **Wsparcie w realizacji konkretnych procesów w państwie** – wiele podmiotów realizujących istotne procesy związane z funkcjonowaniem państwa (np. na płaszczyźnie zarządzania kryzysowego, gospodarki wodnej czy zarządzania zasobami energetycznymi oraz planowania infrastruktury krytycznej i strategicznej) oprócz dostępu do zamówionej informacji oczekuje aktywnego wsparcia ze strony Instytutu. Oczekiwane wsparcie może mieć różnoraki kształt.
- **Formalno-proceduralna i techniczna łatwość oraz szybkość dostępu do informacji** – dla wielu organizacji korzystających z danych udostępnianych przez PIG-PIB (a także dla wielu pracowników Instytutu) kluczowym zagadnieniem jest uzyskanie wymaganych informacji w stosun-

kowo krótkim czasie (determinowanym np. innymi zobowiązaniami bądź presją konkurencji). Dlatego istotne jest zapewnienie szybkości i łatwości dostępu do informacji zarówno na płaszczyźnie technicznej i formalno-proceduralnej.

- **Budowę specjalizowanych usług w oparciu o dostępne dane** – część interesariuszy używa (bądź ma potrzebę używania) informacji znajdujących się w Instytucie w bardzo konkretnych zastosowaniach (np. ocena ryzyka geologicznego, podjęcie decyzji o zakupie działki, ocena opłacalności inwestycji), w takim przypadku możliwe jest zbudowanie dedykowanej usługi dostępnej za pośrednictwem dedykowanych platform usługowych (np. e-PUAP) realizującej potrzebę danej grupy interesariuszy. Należy się liczyć z tym, że w przyszłości liczba takich usług może rosnąć, co oznacza, że konieczne będzie zbudowanie w PIG-PIB zdolności do ich szybkiego tworzenia.
- **Świadomość i poprawę jakości danych** – istotnym zagadnieniem w przypadku udostępniania danych, jest kwestia jakości i aktualizacji danych. Wszystkie informacje będące w gestii Instytutu posiadają ograniczenia jakościowe i nie zawsze możliwe jest udostępnienie danych o takiej jakości, jakiej oczekuje dany odbiorca. Tym niemniej istotne jest wdrożenie mechanizmów, które pozwolą na ocenę i poprawę jakości danych, tak by zapewnić jak najlepsze spełnienie oczekiwań jakościowych odbiorców, a w przypadkach gdy nie jest to możliwe – podać informację o ograniczeniach jakościowych przekazywanych danych i wynikających z tego ograniczeniach wykorzystania.

1.1.4 Analiza SWOT

Przeprowadzono również analizę potencjału wewnętrznego Instytutu oraz otoczenia zewnętrznego pod kątem zdefiniowania celów strategicznych geoinformacji, polegającą na identyfikacji silnych i słabych stron oraz szans i zagrożeń (Strengths, Weaknesses, Opportunities, Threats, skąd jej akronim SWOT). W celu zwiększenia precyzji metody analizy przyjęto stosowanie modelu BSC (Balanced Scorecard, czyli zrównoważonej karty wyników) dla jednostek administracji rządowej, w której analizę otoczenia prowadzi się w czterech perspektywach:

- **Perspektywa klienta** – obejmuje oczekiwania klienta (głównie zewnętrznego, ale także wewnętrznego) w różnych kategoriach: satysfakcji, jakości, dostępności, wartości dodanej produktów, usług, informacji.
- **Perspektywa procesów wewnętrznych** – dotyczy optymalizacji procesów (wewnętrznych i współdzielonych z innymi organizacjami).
- **Perspektywa rozwoju** – obejmuje planowanie wzrostu organizacji, alokację i reorganizację zasobów, infrastruktury, kompetencji.
- **Perspektywa finansów** – dotyczy kosztów funkcjonowania, osiągnięcia określonego poziomu dochodów i poziomu zwrotu z inwestycji.

Główne zidentyfikowane elementy analizy zawiera poniższestawienie:**Perspektywa klienta****> Silne strony**

- Duża i zróżnicowana baza klientów
- Portal internetowy oraz bazy danych PIG-PIB
- Szeroka oferta PIG-PIB dla potencjalnych odbiorców danych

> Słabe strony

- Niespełnianie na bieżąco części wymagań obecnych klientów w zakresie jakości i sposobu prezentacji posiadanych zasobów informacji
- Niezdefiniowane jasno wymagania klientów
- Brak możliwości dostarczenia zgodnych ze sobą (w sensie technicznym oraz merytorycznym) danych z wielu dziedzin
- Brak jednego punktu kontaktu z klientem

> Szanse

- Przyciągnięcie nowych grup klientów poprzez nowe usługi i zakresy informacji
- Uruchomienie nowych usług odpowiadających potrzebom pewnych, konkretnych grup odbiorców i udostępnienie ich za pośrednictwem platformy (np. e-PUAP)
- Udostępnienie narzędzi elektronicznych do obsługi formalnej strony udostępniania informacji
- Okres przejściowy wdrożenia dyrektywy INSPIRE pozwalający przygotować dane do udostępnienia dla klientów

> Zagrożenia

- Krzyżowanie kompetencji, wewnętrzna konkurencja lub niejasny podział kompetencji w resorcie środowiska
- Utrata zaufania w wyniku dostarczenia danych niezgodnych z oczekiwaniami klienta
- Pojawienie się silnego konkurenta w obszarze udostępniania informacji przetworzonej

Perspektywa procesów wewnętrznych**> Silne strony**

- Wydzielony pion geoinformacji odpowiedzialny m.in. za udostępnianie informacji na zewnątrz oraz koordynację prac w obszarze geoinformacji
- Zdefiniowane standardy rozwiązań IT wymuszające techniczną homogeniczność tworzonych rozwiązań
- Zaangażowanie kadry zarządczej Instytutu w pracę nad strategią geoinformacji
- Pozycja krajowego lidera we wdrażaniu dyrektywy INSPIRE

> Słabe strony

- Trudności w skutecznym zarządzaniu macierzowym systemem pracy
- Ograniczenia związane z wykorzystaniem dostępnych danych zgromadzonych w Instytucie na potrzeby realizacji projektów
- Brak zdefiniowanych procesów związanych z oceną i poprawą jakości danych

> Szanse

- Zarządzanie realizacją strategii, zarządzanie portfelem projektów, zarządzanie architekturą korporacyjną prowadzące do poprawy efektywności zarządzania
- Sprecyzowanie standardowych procedur PSG gromadzenia, przetwarzania i udostępniania informacji geologicznej w stosownych aktach prawnych
- Zorganizowanie procesów udostępniania informacji i usług pod kątem klientów
- Uruchomienie przekrojowych projektów obejmujących łączenie informacji z wielu dziedzin

> Zagrożenia

- Wpływ czynników zewnętrznych na zaburzenie planowych działań pionu geoinformacji
- Niekorzystne zmiany legislacyjne w otoczeniu geoinformacji

Perspektywa rozwoju

> Silne strony

- Szeroki zakres zgromadzonej informacji geologicznej
- Szeroka wiedza na temat geologii i geoinformacji zgromadzona w PIG-PIB, rozbudowane kompetencje merytoryczne i naukowe
- Funkcjonujący, centralny ośrodek przetwarzania danych ze zwirtualizowaną infrastrukturą serwerową

> Słabe strony

- Rozproszenie, rozdrobnienie i zróżnicowana jakość informacji w systemach dziedzinowych i bazach tematycznych
- Brak skutecznego dostosowania poziomu zasobów ludzkich do bieżącego poziomu zadań
- Brak wystarczających środków na pokrycie realizacji zadań i ich niewłaściwa alokacja
- Występujące utrudnienia w uruchamianiu i w realizacji inicjatyw projektowych (statutowych, naukowych, ew. innych)
- Brak zdefiniowanych ścieżek kariery pracowników oraz niewystarczająco skuteczny system motywacyjny
- Brak strategii utrzymania i finansowania rozwiązań informatycznych po zakończeniu realizacji projektu
- Niedobory kadry koordynującej projekty - zwłaszcza w obszarach interdyscyplinarnych
- Brak nadzoru zewnętrznego posiadającego kompetencje merytoryczne
- Długoletnie projekty (np. kartograficzne) realizowane bez względu na zmieniające się potrzeby otoczenia.

> Szanse

- Dalsza konsolidacja i poprawa jakości zbiorów informacji
- Wytworzenie nowych produktów poprzez powtórne wykorzystanie posiadanych informacji
- Budowa nowych kompetencji merytorycznych np. geofizyka lotnicza, geologia morza, wzbogacanie posiadanych informacji, nowe techniki przetwarzania danych, nowe technologie cyfryzacji i tworzenia modeli geologicznych 3D i 4D w celu zwiększenia konkurencyjności PIG-PIB (strategiczne obszary).
- Wykorzystanie wybranych inicjatyw zewnętrznych – np. dyrektywy INSPIRE w zakresie interoperacyjności

> Zagrożenia

- Uzależnienie od zewnętrznych dostawców rozwiązań i usług, zwłaszcza dla scentralizowanych systemów (np. ZSI, ERP)
- Tworzenie przez instytucje zewnętrzne nowych produktów komercyjnych na bazie nieodpłatnie uzyskiwanych informacji z PIG-PIB
- Brak płynnej realizacji projektów wieloetapowych w wyniku trudności związanych z zawieraniem umów
- Ograniczenia w dostępie do środków finansowych

Perspektywa finansów

> Silne strony

- Duży stabilny podmiot finansujący prace – NFOŚiGW
- Doświadczenie w zasadach efektywnej konsumpcji środków z NFOŚiGW
- Wykorzystywanie alternatywnych źródeł finansowania (w tym źródła komercyjne)
- Zapewnione długoterminowe finansowanie określonych zadań służb geologicznych

> Słabe strony

- Silne uzależnienie (ok. 80%) od finansowania z jednego źródła (NFOŚiGW)
- Długi cykl zawierania umów z NFOŚiGW i konieczność finansowania zaliczkowego projektów przez pierwsze 6-10 miesięcy
- Trudność w koordynacji finansowania z dziewięciu różnych źródeł (na działalność służb, naukową oraz komercyjną)
- Trudności w rozliczaniu środków w projektach
- Wielość i rozproszenie realizowanych projektów
- Uzależnienie od reguł funkcjonujących w sektorze finansów publicznych (rola Ministerstwa Skarbu, Ministerstwa Finansów, Ministerstwa Administracji i Cyfryzacji, prawo Ochrony Środowiska)

» Szanse

- Powstawanie potencjalnych nowych źródeł finansowania z tytułu prac komercyjnych, badań naukowych
- Uruchomienie systemu ERP usprawniającego system finansowy organizacji
- Pozyskiwanie środków z tytułu realizacji zadań związanych z koncesjonowaniem poszukiwania i wydobywania kopaliny
- Stabilność dzięki akceptacji Strategii przez Ministra.

» Zagrożenia

- Uszczuplenie środków NFOŚiGW na rzecz innych, nowopowstających konkurencyjnych dla Instytutu ciał i organizacji (np. NOKE) nie posiadających określonego budżetu
- Trudności w dostosowaniu się pionu finansowego do nowego sposobu realizacji zadań w wyniku wdrożenia systemu ERP
- Przejęcie źródeł finansowania pewnych zadań PIG-PIB przez inne podmioty (np. środowiska akademickie)
- Przeniesienie finansowania działalności naukowo-badawczej na źródła unijne
- Blokowanie finansowania części tematów (np. gaz łupkowy) przez władze unijne

1.2

Lista celów strategicznych

Na podstawie wyników przeprowadzonych analiz (w szczególności analizy interesariuszy oraz analizy SWOT) opracowano listę celów strategicznych w obszarze geoinformacji. Główne wytyczne, które były stosowane przy formułowaniu celów to:

- jak najlepsza realizacja kluczowych potrzeb zidentyfikowanych w przeprowadzonej analizie interesariuszy (dotyczy to zwłaszcza interesariuszy o bezpośredniej oraz pośredniej ale wysokiej sile wpływu na PIG-PIB – patrz załącznik 2);
- wykorzystanie zidentyfikowanych silnych stron organizacji do wykorzystania szans oraz przeciwdziałania zagrożeniom określonym w analizie SWOT;
- likwidacja głównych słabych stron organizacji – dotyczy tych słabych stron, na których likwidację/ograniczenie organizacja ma wpływ.

Lista celów strategicznych została uporządkowana w perspektywach określonych w Zrównoważonej Karcie Wyników, a ich lista prezentuje się następująco:

1.2.1 Perspektywa klienta

K1 – Identyfikacja i zarządzanie potrzebami klientów

W obszarze słabych stron w perspektywie klienta zidentyfikowano m.in. „Niespełnianie na bieżąco części wymagań obecnych klientów w zakresie jakości i sposobu prezentacji posiadanych zasobów informacji” oraz „Niezdefiniowane jasno wymagania klientów”. Dlatego uruchomienie w Instytucie mechanizmów, pozwalających na bieżącą identyfikację potrzeb klientów (zarówno tych już istniejących, jak i pojawiających się nowych) i zarządzanie sposobem i stopniem

zaspokajania tych potrzeb jest kluczowe dla realizacji wszystkich celów strategicznych w perspektywie klienta zewnętrznego.

K2 – Aktywne wsparcie w realizacji kluczowych dla państwa procesów związanych z dostępem do informacji geologicznej

PIG-PIB jest instytucją finansowaną ze środków publicznych, a przedmiot działania Instytutu, określony w §2 Statutu, kładzie nacisk na wykonywanie i koordynację zadań ważnych dla planowania i realizacji polityki państwa. Jak wskazują wyniki przeprowadzonej analizy interesariuszy istnieje wiele instytucji rządowych i samorządowych wykorzystujących informacje dostarczane przez PIG-PIB do realizowania swoich zadań – dlatego zapewnienie odpowiedniego wsparcia tych procesów jest jednym z kluczowych zadań Instytutu w obszarze geoinformacji.

K3 – Wzmacnianie pozycji głównego dostawcy informacji geologicznej

Instytut oprócz realizacji zadań wsparcia polityki państwa dysponuje też olbrzymią bazą informacji geologicznej oraz jest wiodącą w skali kraju jednostką naukowo-badawczą prowadzącą działalność w obszarze geologii oraz czołową instytucją w zakresie wdrażania dyrektywy INSPIRE. Utrzymanie pozycji lidera merytorycznego oraz głównego dostawcy informacji, a także odpowiedniego potencjału zasobowo-kadrowego jest kluczowe dla realizacji wszystkich głównych zadań Instytutu

1.2.2 Perspektywa procesów wewnętrznych

P1 – Poprawa efektywności zarządzania w obszarze geoinformacji

Wiele zidentyfikowanych bolączek związanych z dostarczaniem informacji geologicznej ma swoje podłoże w procesach wewnętrznych związanych z zarządzaniem realizowanych przez Instytut projektami. Problemy te dotyczą głównie konieczności zarządzania alokacją zasobów (zarówno ludzkich – funkcjonujących w strukturze macierzowej, jak i informatycznych – wynikających z historycznego rozproszenia infrastruktury

IT oraz zgromadzonej informacji). Dlatego wdrożenie procesów pozwalających na poprawę efektywności zarządzania (warstwą IT oraz projektami jako takimi) ułatwi realizację celów strategicznych określonych w perspektywie klienta.

P2 – Wdrożenie procesów oraz standardów związanych z dostępnością, oceną i poprawą jakości danych

Istotnym elementem wpływającym na satysfakcję użytkowników zewnętrznych oraz efektywność przetwarzania geoinformacji w Instytucie jest dostępność oraz jakość przetwarzanych danych. Jakość danych, które były wytwarzane w PIG-PIB, była zwykle definiowana w perspektywie celu określonego w ramach projektu, w którym dane były przygotowywane. Tymczasem kompleksowe spojrzenie na dane z perspektywy potrzeb różnorodnych odbiorców powoduje, że oczekiwania co do jakości danych i dostępności mogą być zupełnie inne. Dlatego niezbędne jest wdrożenie procesów związanych z oceną jakości danych i dostosowywaniem jej poziomu do potrzeb konsumentów. Nieodzowne jest także zapewnienie właściwego poziomu kontroli nad dostępnością danych – z jednej strony chroniącego interesy Instytutu, a z drugiej – zapewniającego ich dostępność dla wewnętrznych i zewnętrznych interesariuszy.

1.2.3 Perspektywa rozwoju

R1 – Poprawa niezawodności, dostępności i wydajności infrastruktury IT

Zasobami gwarantującymi odpowiednią dostępność oraz bezpieczeństwo przetwarzanej geoinformacji jest infrastruktura IT. W Instytucie poszczególne rozwiązania informatyczne były w przeszłości często tworzone w sposób nieskoordynowany, a potem nie zawsze podlegały stałemu procesowi nadzoru i utrzymania. Dlatego przed ponad rokiem uruchomiono prace dążące do centralizacji i standaryzacji stosowanych rozwiązań informatycznych, co z jednej strony pozwoli na zmniejszenie kosztów, a z drugiej zapewni dostosowany do potrzeb użytkowników poziom niezawodności, dostępności i wydajności rozwiązań IT.

R2 – Poprawa jakości i dostępności zasobów informacji

Wdrożenie procesów, o których mowa w celu P2 powinno się przełożyć na ciągłą poprawę jakości i dostępności zgromadzonych danych. Istotne przy tym będzie opracowanie takiego planu poprawy jakości informacji, który będzie stawiał w pierwszej kolejności na działania w tych obszarach, w których problemy z jakością lub dostępnością danych są najbardziej dotkliwe dla odbiorców zewnętrznych.

R3 – Budowa potencjału osobowego niezbędnego do skutecznej realizacji projektów

Jednym z problemów związanych z prowadzeniem projektów w obszarze geoinformacji jest dostępność kadr dysponujących odpowiednią wiedzą. Jest to szczególnie dotkliwe w przypadku projektów multidyscyplinarnych, które wymagają osób z szeroką wiedzą z wielu dziedzin, a jednocześnie coraz częściej stają się projektami strategicznymi z punktu widzenia interesów Instytutu. Dlatego konieczne jest zapewnienie odpowiedniego potencjału osobowego – przez stałe podnoszenie kwalifikacji zatrudnionych w Instytucie personelu, przeciwdziałanie utracie kluczo-

wych pracowników oraz budowę procesów pozwalających na łatwiejsze pozyskiwanie kadr spoza Instytutu.

1.2.4 Perspektywa finansów

F1 – Zapewnienie finansowania dla realizacji kluczowych projektów i utrzymania infrastruktury i produktów wytworzonych w ramach projektów

W chwili obecnej w Instytucie istnieją mechanizmy pozwalające na planowanie realizacji projektów finansowanych ze źródeł zewnętrznych. Problemem natomiast jest zapewnienie finansowania produktów projektów po ich zakończeniu – instytucja finansująca przeznacza odpowiednie środki na zakup rozwiązań informatycznych, ale brakuje procedur pozwalających na zapewnienie finansowania ich utrzymania po zakończeniu i rozliczeniu projektu. Stworzenie takich mechanizmów jest kluczowe dla zapewnienia odpowiedniej dostępności oraz wydajności zgromadzonej informacji dla realizacji pozostałych celów strategicznych.

F2 – Dywersyfikacja źródeł finansowania dla projektów w obszarze geoinformacji

Prawie 80% środków finansowych, z których finansowana jest działalność Instytutu pochodzi z NFOŚiGW - jest on stabilnym źródłem finansowania wielu działań w obszarze geoinformacji. Jednak z punktu widzenia zaspokojenia potrzeb potencjalnych nowych grup użytkowników oraz poprawy obsługi użytkowników już istniejących, wskazanym wydaje się zintensyfikowanie działań pozwalających na pozyskanie finansowania również z innych źródeł i tym samym zmniejszenie uzależnienia od decyzji o przyznaniu środków na geoinformację podejmowanych poza Instytutem.

F3 – Poprawa efektywności i elastyczności planowania oraz rozliczania projektów

Wielość źródeł finansowania i zależność od procedur planowania i rozliczania narzuconych przez zewnętrzne instytucje powoduje, że duża część wysiłków kierownictwa projektów jest związana ze spełnieniem wymogów proceduralnych dotyczących zaplanowania i rozliczenia środków. Wielokrotnie też procedury rozliczania środków ograniczają racjonalność podejmowanych decyzji z punktu widzenia realizacji celów stawianych przed projektem. Poprawa procedur planowania i rozliczania projektów przyczyni się do poprawy ich efektywności finansowej oraz przełoży się na wyższą jakość produktów geoinformacyjnych dostarczanych przez projekty.

1.2.5 Mapa celów oraz propozycje mierników

W ramach prowadzonych prac wyznaczono cele strategiczne oraz ustalono wzajemne relacje między nimi. Analiza wykazała silne korelacje przejawiające się tym, że każdy cel jest wspierany przez przynajmniej dwa cele z perspektywy podrzędnej. Oznacza to, że realizacja celów w perspektywach podrzędnych wpływa dodatkowo na realizację głównych celów Strategii.

Ponadto w ramach prac nad zdefiniowaniem celów strategicznych określono wstępne propozycje mierników realizacji celów, które powinny zostać zweryfikowane w toku dal-

szych prac nad wdrożeniem strategii m.in. pod kątem dobrego odzwierciedlenia celów strategicznych oraz możliwości ich pomiaru w organizacji.

1.3

Lista inicjatyw strategicznych i mapa drogowa

Elementem zamykającym strategię jest lista inicjatyw strategicznych, które pozwalają usunąć lukę między obecnym stanem organizacji a wyznaczonymi celami strategicznymi. Następnie dokonano analizy wzajemnych zależności między poszczególnymi inicjatywami i zaplanowano ich rozłożenie w czasie – określając tym samym wstępny harmonogram realizacji strategii.

Na podstawie zdefiniowanych celów oraz wiedzy na temat projektów już realizowanych w Instytucie zidentyfikowano 25 inicjatyw strategicznych, które powinny zostać uruchomione aby zrealizować cele strategiczne. Dla każdej z inicjatyw określono:

- nazwę inicjatywy,
- syntetyczny opis, który pozwoli na zdefiniowanie produktów inicjatywy w dalszych etapach planowania realizacji strategii,
- informację o tym, czy inicjatywa do realizacji potrzebuje wsparcia zewnętrznego (usług realizowanych przez zewnętrzne podmioty),
- zakładany czas realizacji inicjatywy, rozumiany jako zakładany limit czasu określony na realizację kluczowych elementów inicjatywy. Czas ten nie uwzględnia uwarunkowań zewnętrznych,
- powiązane z inicjatywą cele strategiczne.

Kolejnym etapem po zdefiniowaniu listy inicjatyw strategicznych jest określenie ich wzajemnych zależności i priorytetów realizacji. Prowadzi to do stworzenia tzw. mapy drogowej (ang. road map) wskazującej kolejność realizacji inicjatyw oraz wstępny harmonogram realizacji strategii.

Formułując mapę drogową realizacji strategii geoinformacji przyjęto następujące założenia:

1. Część określonych w strategii inicjatyw przybrała już formę konkretnych projektów, które są od pewnego czasu realizowane w Instytucie. Zakłada się, że będą one dalej realizowane zgodnie z przyjętym harmonogramem.
2. Istnieją inicjatywy, które oprócz realizacji celów strategicznych, pozwalają wytworzyć w organizacji praktyki (np. zarządzania portfelem projektów), które są pomocne w zarządzaniu realizacją strategii. Inicjatywy takie zaplano-

wane są do realizacji w trybie pilnym.

3. Na początku realizacji strategii wskazane jest osiągnięcie szybkiego sukcesu poprzez realizację jednego z celów strategicznych – najlepiej gdyby był to cel określony w perspektywie klienta.
4. Pewne inicjatywy są we wzajemnej zależności – uruchomienie jednej może wymagać pewnych produktów wytwarzanych w innej (np. poprawa jakości danych wymaga zdefiniowania standardów oceny tej jakości) lub z metodycznego punktu widzenia praktyki powoływane w ramach inicjatyw się zająbiają (zarządzanie portfelem projektów i zarządzanie projektami).

Biorąc pod uwagę powyższe zależności wszystkie inicjatywy można podzielić na pewne grupy, co pozwala jednocześnie rozmieścić je w 5-letnim zakładanym okresie realizacji strategii:

- **Etap 0** – inicjatywy już uruchomione toczące się zgodnie z przyjętym harmonogramem
- **Etap 1** – realizacja celu **K1** oraz wdrożenie narzędzi wspierających zarządzanie realizacją strategii – planowane zakończenie etapu na przełomie 2014 i 2015 r.
- **Etap 2** – realizacja celów poprawiających efektywność działania organizacji (**P1, R1, R3, F1, F3**) – planowane zakończenie etapu na przełomie 2015 i 2016 r.
- **Etap 3** – realizacja celów związanych z poprawą dostępności i jakości informacji (**P2, R2**) oraz poprawą zadowolenia klientów zewnętrznych (**K2, K3**) – planowane zakończenie etapu koniec 2017 r.
- **Etap 4** – realizacja celu **F3** związanego z pozyskaniem dodatkowych źródeł finansowania działalności w obszarze geoinformacji – planowane zakończenie etapu koniec 2018r.

Poniżej znajduje się opracowana mapa drogowa (w formie wykresu Gantta) biorąca pod uwagę powyższe założenia.

Przynależność poszczególnych inicjatyw do etapów oznaczono kolorem zgodnie z legendą poniżej.

INICJATYWY	2014	2015	2016	2017	2018
In1 Wdrożenie zarządzania usługami w geoinformacji	■	■	■	■	■
In2 Wdrożenie zarządzania portfelem projektów w obszarze geoinformacji	■	■	■	■	■
In3 Wsparcie uruchomienia Centrum Informacji o Geozagrożeniach	■	■	■	■	■
In4 Zapewnienie wsparcia na potrzeby raportowania dla Unii Europejskiej	■	■	■	■	■
In5 Zapewnienie wsparcia w zakresie dostarczania kluczowych informacji geologicznych na potrzeby państwa	■	■	■	■	■
In6 Zapewnienie wsparcia dla realizacji standardowych procedur służb	■	■	■	■	■
In7 Rozwój kanału informacyjnego Instytutu	■	■	■	■	■
In8 Opracowanie katalogu produktów informacyjnych Instytutu	■	■	■	■	■
In9 Poprawa jakości danych zgromadzonych w Instytucie	■	■	■	■	■
In10 Wdrożenie zarządzania architekturą korporacyjną w obszarze geoinformacji	■	■	■	■	■
In11 Opracowanie polityki bezpieczeństwa	■	■	■	■	■
In12 Wdrożenie metodyki budowy oprogramowania	■	■	■	■	■
In13 Wdrożenie metodyki zarządzania projektami	■	■	■	■	■
In14 Opracowanie i wdrożenie standardu oceny jakości danych	■	■	■	■	■
In15 Modernizacja infrastruktury IT w PIG-PIB	■	■	■	■	■
In16 Cyfryzacja zasobów zgromadzonych w NAG	■	■	■	■	■
In17 Integracja i poprawa dostępności zgromadzonych zasobów informacyjnych	■	■	■	■	■
In18 Wdrożenie programu podnoszenia kwalifikacji pracowników na potrzeby realizacji strategii	■	■	■	■	■
In19 Opracowanie systemu motywacyjnego i ścieżek kariery	■	■	■	■	■
In20 Wdrożenie systemu zatrudniania projektowego	■	■	■	■	■
In21 Opracowanie zasad i procedur planowania finansowego	■	■	■	■	■
In22 Wdrożenie systemu ERP	■	■	■	■	■
In23 Opracowanie długoterminowego planu finansowego w obszarze geoinformacji	■	■	■	■	■
In24 Pozyskanie finansowania unijnego dla projektów w obszarze geoinformacji	■	■	■	■	■
In25 Zwiększenie wsparcia geoinformacji dla realizacji zadań komercyjnych	■	■	■	■	■

-
 Etap 0 – inicjatywy już uruchomione toczące się zgodnie z przyjętym harmonogramem
-
 Etap 1 – realizacja celu K1 oraz wdrożenie narzędzi wspierających zarządzanie realizacją strategii – planowane zakończenie etapu na przełomie 2014 i 2015 r.
-
 Etap 2 – realizacja celów poprawiających efektywność działania organizacji (P1, R1, R3, F1, F3) – planowane zakończenie etapu na przełomie 2015 i 2016 r.
-
 Etap 3 – realizacja celów związanych z poprawą dostępności i jakości informacji (P2, R2) oraz poprawą zadowolenia klientów zewnętrznych (K2, K3) – planowane zakończenie etapu koniec 2017 r.
-
 Etap 4 – realizacja celu F3 związanego z pozyskaniem dodatkowych źródeł finansowania działalności w obszarze geoinformacji – planowane zakończenie etapu koniec 2018 r.

1.4

Wytyczne dla dalszych prac

Przed uruchomieniem prac związanych z wdrożeniem strategii w życie wymagane jest przeprowadzenie dodatkowych kroków. Pozwolą one z jednej strony na lepsze przygotowanie organizacji do zarządzania realizacją strategii, a z drugiej przekształcą określone w strategii cele i inicjatywy w konkretny plan działań dla organizacji. Wśród koniecznych do uruchomienia prac należy wymienić:

- Opracowanie na bazie przedstawionej propozycji konkretnej listy mierników realizacji strategii wraz z oczekiwanymi wartościami.
- Zaplanowanie na podstawie przygotowanej listy inicjatyw i mapy drogowej portfela projektów strategicznych wraz z harmonogramem realizacji strategii, który uwzględnia możliwości zasobowe Instytutu.
- Przygotowanie organizacji do wdrożenia Strategii poprzez zatwierdzenie dokumentu na poziomie Dyrekcji Instytutu oraz określenie osób odpowiedzialnych za jej realizację w pionie geoinformacji.

Szczegółowe wytyczne dla realizacji tych prac (wymagane działania oraz ich oczekiwane rezultaty w trzech ww. wątkach prac) zostały zdefiniowane w rozdziale 9 Strategii.