

Số: 130/KH-STP

Thừa Thiên Huế, ngày 19 tháng 01 năm 2021

KẾ HOẠCH

Triển khai ứng dụng công nghệ thông tin, chuyển đổi số và bảo đảm an toàn thông tin mạng năm 2021

Thực hiện Quyết định số 1957/QĐ-UBND ngày 31/7/2020 của UBND tỉnh về phê duyệt Chương trình Chuyển đổi số tỉnh Thừa Thiên Huế; Kế hoạch số 222/KH-UBND ngày 21/10/2020 của UBND tỉnh về việc triển khai chương trình chuyển đổi số tỉnh Thừa Thiên Huế đến năm 2025; Kế hoạch số 01/KH-UBND ngày 04/01/2021 của UBND tỉnh về triển khai nền tảng Hue-S, liên thông với các hệ thống phổ biến trong thanh toán không dùng tiền mặt năm 2021 và Kế hoạch số 285/KH-UBND của UBND tỉnh về Ứng dụng công nghệ thông tin (CNTT) trong hoạt động của cơ quan nhà nước, phát triển Chính quyền số và bảo đảm an toàn thông tin mạng tỉnh Thừa Thiên Huế năm 2021.

Sở Tư pháp xây dựng Kế hoạch triển khai ứng dụng công nghệ thông tin, chuyển đổi số và bảo đảm an toàn thông tin mạng năm 2021, cụ thể:

I. MỤC ĐÍCH, YÊU CẦU

- Nâng cao nhận thức, ý thức hành động và trách nhiệm của các phòng, đơn vị, công chức, viên chức và người lao động về ứng dụng công nghệ thông tin trong thực hiện nhiệm vụ, công vụ.

- Việc ứng dụng công nghệ thông tin tại Sở Tư pháp phải gắn với công tác cải cách hành chính; kiểm soát chất lượng theo tiêu chuẩn ISO 9001:2015 và phát triển các hệ thống, ứng dụng chuyên ngành của Bộ Tư pháp.

- Triển khai có hiệu quả mô hình Công dịch vụ công của tỉnh; ứng dụng dịch vụ công trực tuyến phục vụ cho công dân, tổ chức.

- Tổ chức triển khai các nhiệm vụ được giao tại các Kế hoạch của tỉnh về chuyển đổi số, ứng dụng công nghệ thông tin, thanh toán không dùng tiền mặt.

II. NỘI DUNG THỰC HIỆN

1. Hạ tầng kỹ thuật

- Duy trì, đảm bảo vận hành an toàn, thông suốt (kiểm tra, gia hạn, cập nhật các Phần mềm bảo mật hệ thống, Phần mềm sao lưu dữ liệu; bảo trì, sửa chữa hệ thống mạng, máy tính...) đáp ứng nhu cầu hoạt động thường xuyên của các hệ thống thông tin, ứng dụng chuyên ngành, hệ thống mạng, hệ thống máy tính của Sở.

- Trang cấp thiết bị tin học hiện đại nhằm đảm bảo khả năng triển khai hiệu quả hoạt động ứng dụng công nghệ thông tin của Sở.

- Tiếp tục hoàn thiện, nâng cấp kết nối mạng MetroNet kết nối mạng số liệu chuyên dùng của Chính phủ, Internet tập trung.

2. Ứng dụng Phần mềm dùng chung của Ủy ban nhân dân tỉnh

- Tiếp tục đẩy mạnh ứng dụng Trang điều hành tác nghiệp đa cấp liên thông trong hoạt động quản lý công vụ của Sở.

- Tổ chức tập huấn, triển khai sử dụng Phần mềm Quản lý văn bản và điều hành phiên bản mới với mục tiêu 100% văn bản đi và văn bản đến được cập nhật vào Phần mềm và có ký số điện tử; hạn chế việc xử lý văn bản quá hạn.

- Triển khai có hiệu quả mô hình Cổng dịch vụ công của tỉnh; ứng dụng dịch vụ công trực tuyến phục vụ cho công dân, tổ chức trong tiếp nhận, xử lý và hoàn trả hồ sơ thủ tục hành chính; phấn đấu đạt tỷ lệ 100% hồ sơ thủ tục hành chính đúng hạn.

- Tiếp tục triển khai ứng dụng hiệu quả Phần mềm theo dõi ý kiến chỉ đạo của Ủy ban nhân dân tỉnh, Phần mềm Đăng ký lịch họp và Phát hành giấy mời qua mạng, phấn đấu 100% các ý kiến chỉ đạo hoàn thành đúng thời gian yêu cầu và toàn bộ các cuộc họp chỉ phát hành giấy mời điện tử.

- 100% hồ sơ lý lịch công chức, viên chức, người lao động được cập nhật đầy đủ vào Hệ thống thông tin cán bộ, công chức, viên chức.

- Cập nhật đầy đủ các hồ sơ khiếu nại, tố cáo thuộc thẩm quyền giải quyết của Sở vào Phần mềm Khiếu nại, tố cáo.

- 100% công chức, viên chức sử dụng thư điện tử công vụ trong trao đổi công việc hàng ngày.

3. Ứng dụng công nghệ thông tin trong chỉ đạo điều hành và phục vụ tổ chức, cá nhân

- Tăng cường triển khai thông tin chỉ đạo điều hành của Sở Tư pháp thông qua môi trường mạng như qua ứng dụng zalo, thư điện tử công vụ, trang thông tin điện tử Sở qua đó nâng cao hiệu quả, chất lượng của hoạt động chỉ đạo điều hành.

- Phấn đấu đạt chỉ tiêu 100% công chức, viên chức, người lao động không dùng tiền mặt trong thanh toán các dịch vụ giao dịch phổ biến (điện, nước, viễn thông,...) qua ứng dụng Hue-S.

- Duy trì hoạt động thường xuyên của Trang thông tin điện tử Sở Tư pháp, đảm bảo Trang thông tin điện tử hoạt động thông suốt; cung cấp kịp thời, đầy đủ các thông tin phục vụ chỉ đạo, điều hành và phục vụ tổ chức, cá nhân theo quy định tại Nghị định số 43/2011/NĐ-CP ngày 13 tháng 6 năm 2011 của Chính phủ quy định về việc cung cấp thông tin và dịch vụ công trực tuyến trên trang thông tin điện tử hoặc cổng thông tin điện tử của cơ quan nhà nước. Tiếp tục xây dựng,

phát triển một số chuyên trang, chuyên mục đáp ứng yêu cầu, nhiệm vụ trọng tâm trong hoạt động chỉ đạo, điều hành.

4. Triển khai chuyển đổi số, xây dựng cơ sở dữ liệu chuyên ngành

- Tiếp tục đẩy mạnh triển khai ứng dụng Hệ thống Quản lý hộ tịch, Phần mềm thống kê báo cáo của Bộ Tư pháp tại 09/9 Phòng Tư pháp các huyện, thị xã, thành phố Huế và UBND các xã, phường, thị trấn trên toàn tỉnh.

- Tiếp tục triển khai có hiệu quả Đề án “Tăng cường ứng dụng công nghệ thông tin trong công tác phổ biến, giáo dục pháp luật” trên địa bàn tỉnh.

- Tiếp tục phối hợp với Bảo hiểm xã hội tỉnh hoàn thiện triển khai kết nối liên thông phần mềm khai sinh điện tử và cấp thẻ BHYT cho trẻ em dưới 6 tuổi.

- Tổ chức triển khai các dự án số hóa hộ tịch khi được UBND tỉnh phê duyệt.

- Tham mưu UBND tỉnh triển khai thí điểm chứng thực điện tử từ bản sao tại Thành phố Huế.

- Tổ chức triển khai giải pháp thanh toán không dùng tiền mặt trong thanh toán chi phí liên quan qua phần mềm Hue-S tại các tổ chức hành nghề công chứng.

- Tiếp tục triển khai dịch vụ công trực tuyến, thực hiện chuyển đổi số qua các bước dịch vụ công trực tuyến.

- Cơ sở dữ liệu thông tin thủ tục hành chính của Sở Tư pháp được cập nhật đầy đủ, chính xác phục vụ việc tra cứu thủ tục hành chính của cơ quan, tổ chức, cá nhân.

- Cập nhật đầy đủ các báo cáo kiểm soát TTHC vào Hệ thống quản lý và đánh giá về kiểm soát thủ tục hành chính.

- Đẩy mạnh triển khai giải pháp “Kiềng ba chân” ứng dụng phần mềm Lý lịch tư pháp trong việc xử lý hồ sơ cấp Phiếu lý lịch tư pháp.

- Cập nhật thường xuyên và đầy đủ các văn bản quy phạm pháp luật của tỉnh lên Hệ thống cơ sở dữ liệu quốc gia về văn bản pháp luật.

- Kịp thời tổ chức triển khai ứng dụng các phần mềm chuyên ngành của Bộ Tư pháp ngay khi có chỉ đạo của Bộ.

5. Đảm bảo an toàn, an ninh thông tin

- Thường xuyên triển khai phổ biến, quán triệt các chủ trương, chính sách của Đảng, pháp luật của Nhà nước quy định về an toàn, an ninh thông tin mạng cho công chức, viên chức trong cơ quan biết và thực hiện.

- Tổ chức triển khai công tác bảo đảm an toàn thông tin, tập trung vào khả năng phát hiện, cảnh báo sớm các nguy cơ mất an toàn thông tin, thích ứng linh hoạt, giảm thiểu rủi ro và giảm nhẹ hậu quả của các cuộc tấn công.

- Tăng cường đầu tư đảm bảo an toàn thông tin mạng máy tính, đảm bảo 100% máy tính của cơ quan đầu tư trang bị các phần mềm diệt virus có bản quyền, thường xuyên được bảo trì, bảo dưỡng.

- Thường xuyên phối hợp với Sở Thông tin và Truyền thông trong việc đảm bảo an ninh thông tin cho hệ thống mạng WAN của tỉnh.

6. Nguồn nhân lực ứng dụng công nghệ thông tin

- Tiếp tục nâng cao vai trò, trách nhiệm của Tổ nghiệp vụ công nghệ thông tin Sở Tư pháp nhằm triển khai kịp thời, có hiệu quả các chỉ đạo của Bộ Tư pháp, Tỉnh ủy, Hội đồng nhân dân, Ủy ban nhân dân tỉnh và lãnh đạo Sở về ứng dụng công nghệ thông tin của cơ quan.

- Thường xuyên tổ chức tập huấn sử dụng các Phần mềm dùng chung cho công chức, viên chức toàn cơ quan.

- Cử thành viên của Tổ nghiệp vụ công nghệ thông tin Sở Tư pháp tham gia các lớp tập huấn nghiệp vụ ứng dụng công nghệ thông tin do Bộ Tư pháp, Sở Thông tin và Truyền thông, Sở Nội vụ tổ chức nhằm nâng cao kiến thức về ứng dụng công nghệ thông tin trong cơ quan nhà nước, tập trung nhiều vào kiến thức vận hành các Phần mềm dùng chung và an toàn bảo mật thông tin.

III. GIẢI PHÁP

1. Xây dựng quy chế quản lý, duy trì, cập nhật, khai thác và sử dụng các hệ thống, phần mềm đang triển khai tại Sở Tư pháp, xem việc triển khai hiệu quả ứng dụng công nghệ thông tin là một tiêu chí để bình xét danh hiệu thi đua, khen thưởng của tập thể, cá nhân.

2. Phát huy vai trò của Tổ nghiệp vụ công nghệ thông tin trong việc tham mưu, giúp Lãnh đạo Sở thống nhất quản lý hoạt động ứng dụng công nghệ thông tin của Sở và tổ chức thực hiện việc ứng dụng công nghệ thông tin trong các dự án ứng dụng công nghệ thông tin được UBND tỉnh giao nhằm đảm bảo hiệu quả đầu tư.

3. Tăng cường sự phối hợp giữa các phòng, đơn vị thuộc Sở để đảm bảo việc triển khai ứng dụng công nghệ thông tin tại mỗi phòng, đơn vị đạt hiệu quả cao; thường xuyên tập huấn, hướng dẫn nâng cao hiệu quả sử dụng các Phần mềm trong hoạt động của cơ quan Sở Tư pháp.

IV. KINH PHÍ THỰC HIỆN

Ưu tiên bố trí kinh phí từ dự toán ngân sách được cấp năm 2021 và các nguồn kinh phí khác (nếu có) cho đầu tư ứng dụng và phát triển công nghệ thông tin của Sở.

V. TỔ CHỨC THỰC HIỆN

1. Các phòng, đơn vị có trách nhiệm phổ biến, quán triệt nội dung kế hoạch này đến công chức, viên chức, người lao động của phòng, đơn vị; thường

xuyên phối hợp chặt chẽ với Văn phòng Sở trong việc tổ chức thực hiện ứng dụng công nghệ thông tin tại phòng, đơn vị.

2. Văn phòng Sở chủ trì, phối hợp với các phòng, đơn vị tham mưu triển khai các nhiệm vụ nêu tại Kế hoạch này; định kỳ báo cáo tình hình triển khai ứng dụng công nghệ thông tin tại các cuộc họp giao ban của Sở.

3. Trong quá trình triển khai thực hiện nếu có vướng mắc, các phòng, đơn vị phản ánh về Văn phòng Sở để tổng hợp, báo cáo Lãnh đạo Sở xem xét, quyết định./.

Nơi nhận:

- UBND tỉnh;
- Cục Công nghệ thông tin-Bộ Tư pháp;
- Sở Thông tin và Truyền thông;
- Lãnh đạo Sở;
- Các phòng, đơn vị thuộc Sở;
- Website Sở;
- Lưu VT, VP.

**KT. GIÁM ĐỐC
PHÓ GIÁM ĐỐC**

Phan Văn Quả