

인천의 꿈, 대한민국의 미래

2015 주요업무계획

2015. 1.

 인천광역시
<http://www.incheon.go.kr>
[기 획 조 정 실]

목 차

I. 일 반 현 황	2
II. 2014년 성과와 평가	5
III. 2015년 정책여건과 목표	9
IV. 주요업무 추진계획	14

I . 일반현황

1] 일반현황

□ 기 구 : 6관 26담당 1사업소

□ 인력(정/현원) : 144/156명(일반직 144/155, 개방·계약직 -/1)

□ 조직표 (15. 1. 1. 현재)

□ 예 산

(단위 : 백만원)

구 분	2014년 (정리추경)	2015년	내 역		
			인건비	물건비	사업예산
계	589,869	571,291	952	6,748	563,591
정 책 기 획 관 실	5,978	7,298	585	1,200	5,513
교 육 지 원 담 당 관 실	570,600	552,354	-	354	552,000
확 인 평 가 담 당 관 실	1,442	196	-	196	-
법 무 담 당 관 실	656	643	-	526	117
정 보 화 담 당 관 실	8,740	8,491	1	2,660	5,830
정 보 통 신 보 안 담 당 관	1,980	1,773	-	1,642	131
서 울 사 무 소	473	536	366	170	-

* 사업예산 : 연구개발비(207), 304(경상이전)~800(예비비 및 기타)

2 주요 현황 및 통계

□ 제7대 인천광역시의회 현황

- 의 원 수 : 35명 (비례 4명 포함)
- 위 원 회 : 상임위원회 6개, 특별위원회 4개
 - 상임위원회 : 6개(의회운영, 기획행정, 문화복지, 산업경제, 건설교통, 교육위원회)
 - 특별위원회 : 4개(예산결산, 윤리, SK인천석유화학주민피해대책, 안전관리특별위원회)

◆ 제7대 인천광역시 기초의회 현황

구분	합계	기초									
		중구	동구	남구	연수구	남동구	부평구	계양구	서구	강화군	옹진군
합 계	116	7	7	16	10	16	19	11	16	7	7
지역구	101	6	6	14	9	14	17	9	14	6	6
비례	15	1	1	2	1	2	2	2	2	1	1

□ 학교 현황

(단위 : 개교, 명)

구분	학 교 수				학급수	학생수	교원수
	계	국립	공립	사립			
계	917(17)	2	607(17)	308	15,333	400,690	24,669
유치원	403(5)		154(5)	249	1,847	40,327	2,545
초등학교	242(11)	1	236(11)	5	6,757	156,601	9,625
중학교	133(1)		122(1)	11	2,972	96,472	5,024
고등학교	122	1	89	32	3,370	101,524	6,927
기타학교	17		6	11	387	5,766	548

◆ 학교급식 현황

(단위 : 개교, 명, 백만원)

초등학교 무상급식 지원			우수농산물 학교급식 지원		
학교수	인원	예산액	학교(시설)수	인원	예산액
242	156,601	73,700 (시비27,847)	541	247,966	2,146 (시비1,123)

※ 우수농산물 지원 학교(시설) 대상 : 어린이집, 유치원, 초·중·고·특수학교 중 신청한 학교

□ 지역 국회의원 상임위원회 구성 현황

(2014. 12월 현재)

위원회	의원	위원회	의원
법제사법위원회	홍일표	농림축산해양수산위원회	안덕수
정무위원회	신학용	산업통상지원위원회	홍영표
미래창조과학방송통신위원회	문병호, 최원식	국토교통위원회	이학재
교육문화체육관광위원회	윤관석	정보위원회	문병호
외교통일위원회	박상은, 윤상현	예산결산특별위원회	이학재, 안덕수, 신학용
국방위원회	황우여	윤리특별위원회	윤관석
안전행정위원회	박남춘	계	13개 위원회 12명

Ⅱ. 2014년 성과와 평가

1] 주요성과

□ 민선6기 비전 및 시정운영방향 정립

- 민선6기 비전과 시정목표 선포(9.11) 및 시정운영방향 제시
※ 민선6기 취임 100일 기념 기자회견('14.10. 6.)

□ 시민이 행복한 인천 실현을 위해 조직개편

- 민선6기 조직개편을 위한 조직진단 실시
※ 조직개편 TF팀 구성·운영(12명), 전문기관 컨설팅(한국지방행정연구원, 인발연)
- 실무 중심의 경제부시장제 도입과 투자유치단, 재정기획관 신설로 공약사항 이행 및 신규 행정수요에 적극 대응(최종 정원 5,782명)

□ 남북교류협력 활성화로 통일기반 구축

- 남북스포츠 교류·취약계층 지원 및 시민공감대 형성
※ 인천 평화컵 국제여자유소년 축구대회('14.3. 광저우), 취약계층 영양식·의약품 지원
인천평화창작가요제, 6.15남북공동선언 기념식, 개성공단 생산품 전시·판매(15개 업체)

□ 공교육 강화 및 교육인프라 확충

- 각종 정책지원으로 수능성적 향상('13년 16위→'14년 15위)
- 해외 명문대 분교 개교, 교육국제화특구 운영 등 교육인프라 확충
※ IFEZ 내 겐트대, 유타대 분교 개교('14. 9월), 교육국제화특구 등 국비확보(22억)

□ 통합성과관리시스템 구축·운영

- PM, 공약·지시사항, 성과계약 평가업무를 On-line 평가로 일원화
- 분야별 평가 운영상황 수시 모니터링으로 전직원 관심도 향상

□ **고객만족 120미추홀콜센터 운영**

- 상수도민원콜센터 상담 통합 운영 실시('14. 2.24)
 - ※ 매뉴얼 및 시스템 구축 등으로 통화율 상승(상담건수 192,800건, 90%)
- 상담인력을 활용한 공공고객관계관리과 케어콜 서비스 실시
 - ※ 상담만족도(16회) 및 공무원친절도(4회) 조사, 다문화·농아인 안부전화(108명)

□ **2014 인천 AG·APG ICT분야 총력 지원**

- 우리시 IDC자원 공동 활용 지원
 - ※ 2014 AG·APG IT시스템실(MDC-Main Data Center 및 PC Factory) 공간 (930m² 281평) 및 부대장비 지원
- AG·APG 성공 개최를 위한 안내 및 홍보 지원
 - ※ 120미추홀콜센터(24,972건), 시 홈페이지(알림존, 배너 등 52건), SNS(697건)

□ **정보통신환경 통합 및 공공정보 SMART 인프라 구축**

- 2014년 국가정보통신망 협약기간 만료로 임대망(행정정보, 전화, 인터넷, CCTV) 계약(2021년 8월말까지)
 - ※ 40억원 시스템 기부채납 받아 회선료 70%이상 절약
- 공공장소 와이파이 및 농·어촌 광대역망가입자망 확장 구축
 - ※ 전통시장 등 와이파이 구축(134개소), 강화·옹진 광대역가입자망 완료(248백만원)
- 24시간 365일 사이버침해 보안관제센터 운영으로 지능적·악의적 사이버 위협으로부터 실시간 대응 및 개인정보 보호

□ **2015년도 국고보조금 확보 지원**

- 2015년 국비 확보를 위한 중앙정부(기재부), 국회(상임위, 예결특위) 심의 진행상황 파악 및 지속적 건의
 - ※ 2015년도 목표액 20,380억원, 국비 확정액 20,853억원(확보율 102.3%)

2 평가 및 개선방향

□ 교육국제화특구 국비 지원 차질로 사업 축소운영

- 2012년 9월 교육부에서 지정·고시하여 운영하고 있는 교육국제화 특구 사업은 연차별 실시계획을 수립하여 추진하고 있으나,
- 2014년 현재까지 국비 일부만 지원(4억)되어 계획된 사업 추진에 어려움이 있으며 향후 지속적인 국비 확보 노력 및 사업조정 후 추진

□ PM사업의 성과 극대화를 위한 평가지표 개선

- 달성이 용이한 지표 선정을 지양, 성과 중심의 지표 적극 개발
- 업무를 다각도로 분석하고 평가기준을 세분화하여 평가 실시

□ 국정평가 추진체계 확립 및 전략적 관리 필요

- 지표담당자의 많은 노력에 비해 평가결과가 부진
- 효율적 실적관리를 위한 추진체계 확립과 실적 제고를 위한 업무 담당자 역량 강화 필요
- 평가결과에 대한 환류를 통해 업무체계를 개선하고 성과에 부합하는 인센티브 제공으로 국정평가 관심도 제고

Ⅲ. 2015년 정책여건과 목표

1] 여건과 전망

□ 2015년 정책여건과 전망

- (시정운영) 민선6기에 대한 기대치가 높아 시민의 요구가 어느해보다 많을 것으로 예상, 산적해 있는 현안으로 이해당사자간의 분쟁이 다양하게 표출, 따라서 시민의 눈높이에 맞는 장기적이고 체계적인 전략을 마련하여 현안의 매듭을 풀어가야 할 것임
 - * 정책의 품질개선 및 신브랜드 발굴 : 인천비전 2050미래발전계획 수립, 현장정책투어, 인천형3.0모델 발굴, 경영혁신 조직개편
 - * 정책소통 및 대외협력체계 강화 : 당정간의 소통강화, 지역상생발전사업 추진
- (남북교류) 5.24 조치로 남북 간의 직접적인 교류를 전면적으로 불허하고 있으나 순수 사회문화 교류사업은 허용
 - * 인도적 지원과 순수 사회문화 교류사업 추진으로 호혜협력 기반 마련
- (교육지원) 교육재정교부금 감소, 교육재정지원 요청 증가로 재정여건의 어려움이 지속, 법정전출금을 제외한 교육분야의 투자 감소가 불가피한 실정
 - * 2015 세계교육포럼의 성공개최로 글로벌 교육도시 인천브랜드 제고
 - * 일반계고교 학력향상 지원과 원도심 교육환경·교육복지 지원을 통해 교육력 제고 및 지역 미래인재 육성
 - * 시립대학발전기금 등 204억원 전액 인재육성재단에 재출연, 연인(延仁) 프로젝트 사업과 장학사업 확대로 관내대학의 지역사회 기여도 제고
- (평생교육)평균수명이 길어짐에 따라 인생 2.3모작을 위한 시민들의 평생교육 수요가 증대될 것으로 보임
 - * 민·관·학 평생교육자원을 통합하여 인천형 평생교육체계 구축

- (확인평가)민선6기의 정책추진이 본격화됨에 따라 정책과제 추진 방향에 대한 시민들의 관심 고조
 - * 「공약이행 시민점검단」 운영을 통하여 행정의 효율성, 투명성 제고
 - * 성과중심의 평가체계 확립으로 공공부문의 경쟁력 강화 유도
- (국정평가)도서지역을 포함한 지역적 여건과 어려운 재정 여건을 감안할 때 국정평가에서 우수한 평가를 받기가 어려운 상황
 - * 지표담당자의 교육과 컨설팅, 업무연찬 등 행정역량을 강화하고 지속적인 소통과 아이디어 발굴을 통해 우수등급 획득의 토대 마련
 - * 실·국별 책임관리제를 운영하는 등 전략적 대응방안 모색
- (입법지원) 행정여건의 변화 등에 부응하지 못한 자치법규, 제정 목적·취지가 유사하여 통합이 필요한 자치법규 산재
 - * 불합리한 법규 등 자치법규 일제정비, 자치입법 심사 강화
- (송무관리)소송사건의 복잡·다양화로 송무능력 전문성 확보 필요
 - * 주요소송 사전심사제 운영(소가 10억원 이상 및 현안 사건)
 - * 동일유형 분쟁 사전 예방을 위한 패소사건 원인분석 및 사례 전파
- (정보화)빅데이터, 사물인터넷(IoT), 클라우드컴퓨팅 등 최신ICT 기술을 적용한 정보화융복합 가속화, 재정여건을 감안 비예산 정보화사업 발굴 및 위험요소 관리 사전준비 필요
 - * 협업행정강화 및 ICT환경 대응전담 TF 가동
- (정보통신)소외지역에 대한 인프라 확충 및 서비스 제공을 위한 시 재원 의존성을 낮추기 위해 민·관의 협업체계를 다양한 분야와 방식으로 확대 필요
 - * SMART 인프라 구축, 원도심 U-city 사업, 빅데이터 활용기반 조성

2 정책목표

시민중심의 가치창조 정책 실현

전략 1. 정책의 품질개선 및 신브랜드 발굴

- 1] 시정 핵심정책 발굴·추진
- 2] 정부 3.0 추진
- 3] 시민 중심 조직운영
- 4] 비전2050 인천미래발전계획 수립 추진

전략 2. 정책소통 강화와 대외협력체계 구축

- 1] 시의회와의 소통강화
- 2] 정당과의 협력체계 구축
- 3] 지역균등 발전을 위한 광역행정 추진
- 4] 범시민적 남북 교류협력 공감대 형성
- 5] 주요시정 대외협력 강화

전략 3. 국제화역량 강화로 글로벌 인재육성 지원

- 1] 글로벌인재 육성을 위한 영어교육 지원
- 2] 글로벌리더십 스쿨 운영
- 3] 교육국제화특구 운영 활성화

전략 4. 공교육 강화로 보편적 교육복지 실현

- 1] 장학사업 확대 및 다변화
- 2] 멘토링사업 확대
- 3] 친환경 학교급식 지원
- 4] 교육인프라 확충

**전략 5.
시민 참여형
행복학습 문화 조성**

- ① 인천평생교육체계 활성화
- ② 행복학습 문화 조성
- ③ 맞춤형 평생학습 지원

**전략 6.
성과 중심의
효율적인 평가 추진**

- ① 업무평가 시스템 개선을 통한 실질적인 평가 실시
- ② 체계적이고 효율적인 국정평가 추진

**전략 7.
법무행정서비스강화**

- ① 자치법규 입법지원 및 법률서비스 강화
- ② 신속공정한 심리재결로 시민권익 구제
- ③ 체계적·효율적인 소송사무관리

**전략 8.
최신ICT 기반 고품질
정보서비스 제공**

- ① 소통과 협업기반의 행정정보업무 활성화
- ② 협업행정 강화 및 ICT환경 대응 전담 TF 가동
- ③ 서해5도 통신망 안정적 서비스 제공
- ④ 공공와이파이(Public Wi-Fi)망 구축
- ⑤ 농어촌지역 광대역가입자망 구축

IV. 2015년 주요업무 추진계획

정책기획관실

- ① 정책의 품질개선 및 신브랜드 발굴
- ② 정책소통 강화와 대외협력체계 구축

1

정책의 품질개선 및 신브랜드 발굴

- ◇ 민선6기 ‘새로운 인천, 행복한 시민’의 비전실현 정책과제 제시
- ◇ 정책조정과 지원을 통해 가시적 성과창출을 위한 선도적 역할수행

□ 시정 핵심정책 추진 및 품질개선

- 민선6기 주요사업 시정목표 달성
 - ‘새로운 인천 행복한 시민’을 실현할 10대 핵심과제 중점 관리
 - * 인천 VISION 2050 미래발전계획 수립, 8대 전략사업 중점 육성 등
 - 실국별 정책성과(책임) 과제 선정 및 관리로 정책실행력 제고
- 현안문제 해결을 위한 정책회의 강화
 - 주간 간부회의, 정책조정회의(정례 월2회, 수시)
- 브랜드정책(랜드마크) 발굴
 - 시·도 선진사례 기초조사 : '15. 1월
 - 체감도와 만족도가 높은 가치창조 브랜드 사업 발굴
 - * 과제선정(4월,10월) → 계획수립(4월,11월) → 국비신청(5월)

□ 시민중심의 인천형3.0 모델 발굴

- 시민의 입장에서 정보 통합제공과 원스톱 과제 발굴 추진
 - * 민선6기 비전과 목표 실현을 위한 정부3.0 인천형 대표과제 발굴
- 정보를 투명하게 공개, 시민 생활에 밀접한 생활정보 맞춤형 제공
 - * 대기오염경보발령정보 제공, 식중독예보지수 문자서비스 제공 등

□ 경쟁력을 갖춘 경영혁신 조직개편

- 신규 행정 수요 등 감안한 조직 개편과 정원 보강·재배치
 - 행정기구·정원 관련 규정 개정 (3급 기구 11개→13개)
 - * 안전총괄부서 신설과 한시기구(도시관리국) 전환
 - 기준인건비 자율범위(2%) 내 정원 확보
 - 효율적이고 시민 중심의 조직체계 구축을 위한 조직분석 (2015년 상반기)

- ◇ 당정간, 인접도시간의 소통·협업을 강화하여 현안 해결방안 모색
- ◇ 남북교류협력 확대를 통한 남북 동질성 회복 및 호혜협력 기반 마련

□ 당정간의 소통 협업강화

- 시의회와의 협력을 통한 시정현안 해결방안 모색
 - 의장단, 상임위원회와의 간담(관련 실·국장 참석)
 - 지역별 신규 사업지구, 민원현장 방문시 지역구 의원 동행
- 당정협의회 및 여야정협의체
 - 市 재정문제 극복방안 등 주요 현안 해결을 위한 협업강화
 - * 2014년 당정협의회 3회(새누리당 2회, 새정연 1회) 개최

□ 지역상생발전을 위한 인접도시간 협업 추진

- 지역행복생활권 사업추진을 통한 지역발전 국비지원 사업 확보
 - * 지역행복생활권 연계협력사업, 창조지역사업, 취약지구 개선 사업 등 다양한 사업 발굴 및 추진
- 지역발전 5개년 계획 및 생활권 계획 수립 및 지속 추진

□ 인도적 지원 및 남북교류협력 강화

- 취약계층 지원으로 남북간 신뢰구축 및 남북관계 개선
 - * 영유아, 임산부, 노약자 등에게 영양식, 의약품 등 인도적 지원
- 남북스포츠 교류 및 강화·개성 고려역사 협력사업 추진
 - * 북한선수단 전지훈련 지원, 남북교류 성인대표팀 친선 축구대회 개최
 - * 강화·개성 고려역사 문화 유적지 현장조사 및 각종 학술회의, 전시회 개최
- 남남갈등 해소와 남북교류협력 시민공감대 형성
 - * 인천평화가요제·남북평화 청소년 캠프 및 개성공단 생상품 판매전 실시

교육지원담당관실

- ① 2015 세계교육포럼 성공 개최
- ② 국제화역량 강화로 글로벌 인재육성 지원
- ③ 공교육 강화로 보편적 교육복지 실현
- ④ 시민 참여형 행복학습 문화 조성

1

2015 세계교육포럼 성공 개최 [신규]

◇ 『2015 세계교육포럼』의 성공적인 개최로 ‘글로벌 교육도시’ 인천의 잠재력을 확인하고 국제행사를 통한 도시브랜드 가치 향상

□ 사업개요

- 기간/장소 : 2015. 5. 19(화) ~ 22(금) / 송도컨벤시아
- 주최/주관 : 유네스코 / 교육부
- 참가규모 : 195개 회원국 대표 및 국제기구 관계자 등 약 1,500여명
- 주요내용 : 교육관련 주요의제 논의 및 부대행사(상설전시 및 투어 등) 운영
- 소요예산 : 39억원(교육부 29억원, 지방비 10억원)

□ 그간 추진사항

- 『 2015 세계교육포럼 』 인천 개최 확정 : '13. 11월
- 업무협약 체결(교육부, 인천시, 인천시교육청, 한국교육개발원) : '14. 9월
- 유네스코 대표단 현장방문 및 행정부시장 면담 : '14. 11월
- PCO(국제회의 전문용역) 업체 선정 및 계약체결 : '14. 11~12월

□ 금년도 추진계획

- 『 2015 세계교육포럼 』 행사지원 기본계획 수립 : '15. 1월
- 행사지원 준비지원단(T/F팀) 정례회의 개최 : '15. 1~5월(5회)
- 관내 대학생 자원봉사자 모집 : '15. 2~3월(200여명)
- 홍보활동 전개 및 행사장 인근 환경정비 : '15. 3~5월
- 행사개최 및 결과보고 : '15. 5~6월

◇ 외국어 교육 지원을 통해 글로벌 역량을 갖춘 국제도시 인천의 미래 인재와 차세대 리더 육성의 초석 마련

□ 글로벌인재 육성을 위한 영어교육 지원

- 인천영어마을 운영 및 영어체험현장학습 지원
 - 인천영어마을 운영(연 45기 11,250명) : 3,060백만원
 - 영어체험현장학습(인천영어축제) 지원 : 10백만원
- 옹진 '섬' 외국어교실 운영 지원 : 600백만원(시비 300, 군비 300)
 - 교육대상 : 7개면 어린이집, 유치원 및 초·중학교생 1,300명
 - 추진방법 : 상주 강사 및 원어민 순회 강사 파견

□ 글로벌리더십 스쿨 운영

- 장학생 맞춤형 프로그램 운영으로 사회기여 문화 확산 도모
 - 리더십스쿨 수료자 : 2014년 58명 → 2015년 100명
 - 교육내용 : 리더십트레이닝, 홈커밍데이, 리더십 아카데미 등

□ 교육국제화특구 사업 활성화

- 교육국제화특구(2013~2017년) : 5개소중 인천 2개소
 - 인천 연수구, 인천 서부(계양구+서구), 대구 달서구, 대구 북구, 전남 여수
- 국제화자율정책 추진학교 운영 활성화를 통한 글로벌인재 육성
 - 사업학교 : 10개교(연수구 4, 서구 3, 계양구 3)
 - 사업내용 : 글로벌 인재양성을 위한 자율적인 교육과정 편성운영 등
- 지역단위 국제화 사업모델 창출 및 확산
 - 학교별 특화 프로그램 및 방과후 영어프로그램 운영 지원 : 62개교
 - 지역주민대상 외국어 열린센터 운영 지원 : 6개소
 - 사회적 배려 대상자 지원 : 유아, 초·중등 1,000여명

◇ 공교육 내실화를 통해 학생들에게 형평성 있는 교육기회 및 꿈을 키울 수 있는 교육환경을 제공하여 「명품 교육도시 인천」 조성

□ 장학사업 확대 추진

- 인천지역 학생들이 경제적 어려움 없이 학업에 매진할 수 있는 환경 제공
 - 장학수혜 사각지대 최소화를 위해 특별 장학금 지급대상 확대 (긴급지원 가정, 다문화가족, 북한이탈주민 등)
 - * 장학생 선발 및 지원 확대 추진('14년 928명, 7억 → '15년 1,000명, 10억)
- 시 출연금 및 자발적 기부금을 통한 장학기금 확충
 - 시 출연금, 기부 등을 통한 기금확대('14년 98.1억원 → '15년 150억원)
 - 기부 활성화를 위해 기부자 인센티브 부여 및 장학사업 활동 홍보

□ 멘토링 사업 확대

- 대학의 지역사회 참여기회 제공 및 초·중등학생의 학력향상을 위해 참여대학 및 규모를 확대
 - 참여대학 : '14년 1개(연세대) → '15년 4개(경인교대, 인천대, 인하대, 연세대)
 - 참여학교 : '14년 137개교 → '15년 200개교
- 우수 활동자에 대한 시장표창, 장학금 지급 등 참여자 인센티브 제공

□ 친환경 학교급식 지원

- 학교급식
 - 지원대상 : 초등학교 전학년, 242개교 144,106명
 - 지원내용 : 식품비, 재료비성 시간제보조원 인건비
 - 총사업비 : 60,851백만원(시 24,341, 군·구 18,255, 교육청 18,255)

- 우수농산물 차액 지원
 - 지원대상 : 630개소 257,573명
 - * 어린이집, 유치원, 초·중·고, 특수학교 중 신청 학교
 - 지원내용 : 일반 급식재료와 구입비 차액 지원(쌀, 한우, 계란)
 - 총사업비 : 3,032백만원(시 1,597, 군·구 1,318, 학부모 117)
 - 재원분담 : 초중(시 55%, 군·구 45%), 그외(시 40%, 군·구 35%, 학부모 25%)

□ 교육인프라 확충

- 융합인재교육을 선도하는 과학예술영재학교 설립 지원
 - 위 치 : 연수구 송도동 115(3공구), 면적 20,000m²
 - 설립규모 : 15개 학급 249명 이내(학년당 5학급)
 - 지원내역 : 부지매입비 35억('14년 : 2.5억, '15년 : 8억, '16년 : 24.5억원)
 - * 추진일정 : 공사 착공('14. 12.) 및 개교('16. 3.)
- 학생과 지역주민들의 교육·문화·체육 수요충족을 위한 주민 개방 학교시설 건립 지원
 - 다목적강당 건립 지원 : 748백만원
 - * 백석중 352백만원, 논곡초 230백만원, 부내초 166백만원
 - '북부문화체육센터' 건립 지원 : 3,000백만원
 - 위 치 : 부평구 원적으로 391 미산초교 옆 유희부지
 - 건립규모 : 연면적 8,035.75m² (부지 6,425m², 지하1층 지상3층)
 - 지원내역 : 166억원 지원('14년:15억, '15년:30억, '16년 이후:121억)
 - 추진일정 : 실시설계 완료('15. 2.) 및 착공('15. 8.)

◇ 인생 100세 시대, 평생학습을 통한 고용가능성 증진과 사회참여 확대를 위한 맞춤형 평생학습 지원으로 행복학습문화 조성

□ 평생교육체계 활성화

- 인천광역시 평생교육 중장기 발전계획(2015-2018) 수립
- 인천평생교육진흥원의 통합 컨트롤 타워 기능 지원
- 평생교육 정책발굴을 위한 포럼 개최 : 연2회
- 민·관·학 평생교육 협력 네트워크 활성화
 - 협의회 참여기관 확대(34개→50개), 교육·연수회 개최(6회)
- 맞춤형 평생학습 컨설팅 지원 : 군·구 및 평생교육기관

□ 행복학습 문화 조성

- 평생학습포털 인천다모아평생교육정보망 운영
 - 평생교육정보의 국가평생학습포털 ‘늘배움’ 연계
 - 평생교육정보 제공기관 확대 : 862개→900개
- 시민과 함께하는 평생학습 체험의 장 마련
 - 제3회 인천평생학습박람회 개최 : '15. 5월
 - 제4회 대한민국평생학습박람회 홍보체험관 운영 : '15. 10월

□ 맞춤형 평생학습 지원

- 저학력 장애성인의 직업훈련 참여를 위한 기초학력 배양
 - 지원대상 : 장애인 야학 5개소(바래미, 밀알, 작은자, 민들레, 꿈땅)
 - 지원내용 : 프로그램 및 시설 운영경비 지원 (39백만원/1개소당)
- 학습형 일자리 특화프로그램 공모 지원 : 10개
- 인문학아카데미 운영 : 20백만원(동영상 강의 제공 등 온라인학습 지원)

확인평가담당관실

- ① 민선6기 주요사업 추진실태 확인·점검 강화
- ② 건전 재정운용의 토대 마련을 위한 주요 재정사업 평가
- ③ 공약이행 시민점검단 운영
- ④ 업무평가 시스템 개선을 통한 실질적인 평가 실시
- ⑤ 체계적이고 효율적인 국정평가 추진

1

민선6기 주요사업 추진실태 확인·점검 강화

◇ 민선6기 주요 정책사업에 대하여 현장 중심의 확인·점검을 강화하고 그 결과를 환류함으로써 차질 없는 업무수행을 지원

□ 주요 정책사업에 대한 현장확인 및 점검 강화

- (주요기관 점검) 경제청, 상수도사업본부 등 7개 사업기관에서 추진 중인 주요업무의 이행상황을 체계적으로 확인·점검
- (핵심 인프라 사업 점검) 시에서 추진 중인 총 40개 사업장의 진행 과정을 점검하고 부진사항에 대한 대책을 강구
- (시정 핵심과제 점검) 공약·지시·PM사업 등에 대한 현지 확인 결과를 부서에 피드백하여 미진사업에 대한 정상화 유도

주요기관 점검

대상: 총 7개 기관
(경제청, 상수도사업본부, 도시철도, 공사공단4)
⇒ 점검시기: 2015.3~11월
⇒ 점검내용
- 주요업무, PM 사업
- 투자유치 및 성과사업

핵심인프라사업 점검

대상: 총 40개 사업장
(경제청 기반시설공사현장 등)
⇒ 현지확인: 분기별
⇒ 확인사항
- 지역건설경기 활성화 및 일자리창출 실적
- 부진사항 대책마련 현황

시정 핵심과제 점검

**대상: 공약 및 지시사항
PM사업**
⇒ 평가 및 현지확인 병행
⇒ 현지점검 및 평가결과를 환류하여 시정요구
⇒ 시정 주요 평가사업의 정상화 유도

최종목표

**성과중심의 업무평가로
민선6기 성공적 시정운영 지원**

◇ 주요 재정사업의 관리실태 및 성과달성 여부에 대한 평가를 체계적으로 실시하여 예산 운영의 효율성을 제고

□ 재정사업 평가

- (추진배경) 중앙정부에서 2005년부터 추진된 재정사업에 대한 자율 평가 제도를 지방자치단체까지 확대 운영할 계획
- (추진목적) 우리시는 2015년부터 선제적으로 주요 재정사업에 대한 평가기준을 마련하고 평가를 실시, 그 결과를 예산편성에 반영하여 건전 재정운용을 지원함
- (대상사업) 투자사업 5억 이상, 행사성사업 5천만원 이상

대상구분	투자사업	행사성사업
총 계	670건 2조4,739억원	82건 347.9억원
시	200건 9,601억원	5건 6.4억원
군 . 구	252건 8,659억원	17건 54.5억원
공공기관	73건 3,146억원	6건 12.7억원
민간기관	145건 3,333억원	54건 274.3억원

⇒ 우선 2015년도에는 일정수준 이상의 예산이 지원되는 각종 센터, 민간위탁 사업 등에 대한 선별기준 마련 후 평가대상 분야 확정

□ 결과활용

- 평가결과를 토대로 사업의 재검토 및 통합·조정 건의

□ 추진일정

- 평가계획 수립 : 2015. 2월
- 대상사업 평가 및 확인·점검 : 2015. 5월
- 사업별 제도개선 권고사항 마련 및 각 사업부서 통보 : 2015. 7월
- 평가결과 다음연도 예산에 반영 : 2015.10월

3

공약이행 시민점검단 운영 (신규)

◇ 시민이 직접 참여하는 「공약이행 점검단」을 통하여 시민들에게 공약이 이행되어 가는 과정을 상세히 알림으로써 시정의 신뢰성을 확보하고 행정의 투명성을 제고하고자 함.

□ 운영개요

- 운영기간 : 2014. 11. 3 ~ 2018. 6. 30
- 임 기 : 위촉일로부터 2년간(1회 연임가능) / 무보수 명예직
- 조직구성 : 4개 분과(경제, 교통, 교육·안전, 복지) 60명
- 주요기능
 - 공약추진 과정에서 시민의견이 반영되도록 집행부에 의견을 제출
 - 민선6기 공약실천계획 점검(공약의 변경, 추진내용 등 논의)
 - 민선6기 공약이행 반기별 실적 점검, 수시 모니터링

□ 운영방향

구 분	시 기	참석대상	주 요 내 용
정기회의	당해연도 8월 익 년 도 2월	시민점검단 전원 (60명)	- 분과별 공약이행실적(반기 실적)에 대한 모니터링 및 의견제출 - 공약실천계획에 대한 市의 추가적인 조정 요청사항 논의
분과회의 (4개분과)	분과 자율	분과위원 (분과별 15명)	- 공약이행에 대한 분기별 모니터링 - 공약 현장방문 진행상황 모니터링 - 기타 분과회의에 필요한 사항 논의
임원회의	분기별 1회	분과장, 간사 관계공무원 (10명)	- 점검단의 지속적인 발전방향 모색 - 분과별 공약이행실적에 대한 보고 등 정보공유

300만 시민과 “소통”하며 공약을 실천

4

업무평가 시스템을 통한 실질적인 평가 실시

- ◇ 시정 주요업무의 정확한 진단과 실질적인 평가로 정책품질을 향상시킴으로써 시민의 만족도를 제고

□ PM사업 업무평가 운영 개선

- (성과지표) 현행 다수의 단순지표를 성과위주의 도전적인 지표로 개선
- (대상사업) 일상적 업무를 제외하고 공약사항, 실·국장 책임과제 등 핵심사업으로 압축 선정

- 「통합성과관리시스템」을 적극 활용한 On-line 평가체계 구축
⇒ ‘종이 없는 평가’ 시스템화

□ 4급 이상에 대한 성과계약 평가 개선

- 평가현황
 - 대상 : 시본청, 사업소, 직속기관 등 4급 이상 공무원
 - 평가등급 : 5개등급(탁월, 우수, 정상, 노력, 미흡)
 - 결과활용 : 성과연봉 반영 및 인사 기초자료로 활용
- 개선방향 : 실·국장 책임과제, 제도개선 과제 등 주요 시정사업을 성과계약 과제에 유기적으로 연계하여 운영
 - 실·국장 책임과제 + 제도개선 과제 + PM과제(공약포함)

5

체계적이고 효율적인 국정평가 추진

- ◇ 국정 주요시책에 대한 추진과정과 성과 등을 분석·평가한 후 그 결과를 환류하여 시민에 대한 공공서비스 수준을 제고함.

□ 그간의 평가결과

- ‘가’ 등급수는 2~4개로 7개 특·광역시 비교 시 중위권 수준임

2011년 : 2개

2012년 : 3개

2013년 : 4개

2014년 : 2개

- 이는 국정평가 지표 상당수가 강화·용진 등의 도서지역을 포함하고 있는 우리 시에 다소 불리하며 시 재정상의 어려움도 평가결과 하락의 주요 요인으로 작용

□ 개선 및 발전방향

- (실·국별 책임관리제) 효율적인 실적관리를 위한 실·국별, 군·구별 책임자를 지정·운영하여 목표설정 및 추진
- (평가관리시스템 구축) 추진실적과 과정을 상시 확인·점검 가능토록 함으로써 체계적인 실적 관리 유도
- (담당자 교육 강화) 전문가에 의한 컨설팅 및 교육으로 업무수행 역량을 강화
- (선택과 집중) 평가지표별 강점분야를 특화시켜 발전
 - 복지사회, 보건위생, 지역개발, 중점과제 분야 선제적 관리
 - 경쟁력 있는 정성평가 우수사례를 중점적으로 발굴
- (인센티브 부여) 성과에 부합하는 다양한 보상방안 모색

추진목표 : (2014년) ‘가’등급 2개분야 → (2015년) ‘가’등급 3개이상

법무담당관실

- ① 자치법규 및 훈령·예규 일제정비
- ② 자치법규 입법·정비지원 및 법률서비스 강화
- ③ 행정신뢰도 제고를 위한 행정심판 및 송무역량 강화

1 자치법규 및 훈령·예규 일제정비

◇ 행정 효율성 및 시정 신뢰도 제고를 위한 자치법규(조례·규칙), 행정규칙(훈령·예규)에 대한 일제정비 실시

□ 추진 배경

- 최근 10여년간 자치법규 정비는 중앙부처 기관명칭 변경 등 일부 형식적 정비만 추진, 법규 전반에 대한 정비 미 실시
- 상위법 개정 미반영, 인용조문 오류 등 행정여건 변화 등에 부응하지 못한 법규 등으로 시정신뢰도 저하 및 행정 비효율 발생
- 민선6기 들어 “자치법규 개선계획” 수립 추진('14.8.22. 시장님 재가)

- 입법기본조례 및 규칙 제정(기존 조례·규칙 8개를 2개로 통합), 법규공포 시 소관부서와 법무담당관실 시장님 중복결재 관행 개선, 유사 조례 통합 및 목적달성 법규 폐지 등
- 제명 가운데 정렬 등 편집방법 개선, 용어정비(324개 조문), 주민번호 서식 개정(44개)

□ 추진 계획

- (정비대상) 시 전체 자치법규 및 행정규칙 (749개)
- (정비기간) '15년 1월 ~ '15년 6월
- (추진방향) 자치법규 정비팀(TF)과 소관부서 법규담당자 일대일 공동 검토하고 법제처·규제개혁추진단 협업을 통해 실질적 개선 추진
- (단계별 추진계획)
 - 존치·폐지·통합 및 개정 등 정비대상 및 계획 전수 조사('15. 1월)
 - 시 자체 기준에 따른 정비대상 법규 전수 조사('15.1~'15.2)
 - 소관사무원칙 위반 조례, 집행기관과 의결기관 간 권한배분 원칙 위반 조례
 - “알기 쉬운 법령(조례) 만들기 기준” 미반영 법규, 기타 정비사항 등
 - 법제처 자체 기준에 따른 전수조사('15.2~'15.3)
 - 상위법 미반영(미제정·미개정) 및 상위법 위반(위임범위 일탈, 불일치 등) 조례
 - 현실에 맞지 아니한 조례, 법령상 근거 없는 규제사항(권리·의무) 신설 등
- ※ 시 자체 전수조사를 통해 발굴한 조례도 검토 요청
- 정비안 마련·검토('15.4~'15.5), 법규 개정('15.5~'15.6)
 - ※ 단순 자구 수정내용은 일괄개정, 규정 변경사항은 소관부서 개별 정비

- ◇ 행정의 효율성 확보를 위한 자치법규 입법지원
- ◇ 신속한 법률정보 제공으로 시민편의 증진

□ 추진 개요

- 불합리한 자치법규 정비를 위한 법제심사 및 조례규칙심의회 강화
- 직원의 법무행정 능력 향상 및 시민중심의 법률서비스 제공

□ 추진 계획

- 유사 조례 통합, 입법목적 달성 법규 폐지 등 자치법규 정비 추진
 - 자치법규 보유현황(' 14.11.10) : 654개(조례 474개, 규칙 180개)
 - * '13년말 기준 조례 466개(제주에 이어 2위), 규칙 186개(서울에 이어 2위)
- 시민이 법규를 쉽게 이해할 수 있도록 법규 개정시 전문에 대한 법제심사를 실시하여 어려운 용어와 불합리한 규정을 정비
 - * 인용조문 오류, 도량형 표기, 법적 근거없는 주민등록번호 서식 정비, 어려운 일본식 한자어 순화, 제명 가운데 정렬 등 편집방법 개선
- 내외 법률 전문인력을 통한 신속·정확한 법률 지원체계 구축
 - 단순 자문사항은 내부 전문인력 활용 지원하고 시정 주요현안 T/F구성 시 법률 전문인력 투입 지원
 - ※ 실·국·사업소별 전담변호사 지정 운영(4명)
 - 필요시, 법률고문 자문을 받아 정책결정의 공신력 확보
- 가정법률상담소를 통한 취약계층 무료 법률서비스 제공
 - 무료법률상담, 무료대서, 화해조정, 생활법률 강좌프로그램 운영
- 자치입법능력 제고를 위한 사·군·구 직원 법률교육 실시 (2회 186명)
 - 지방자치법, 법령해석, 행정절차법, 행정쟁송 등 순회교육
- 시 홈페이지를 통한 법령 제·개정 정보, 판례 등 법률정보 제공
 - 법무소식지 발간, 행정심판정보, 불이익 행정처분기준, 입법예고 등

- ◇ 위법·부당한 행정청의 처분 등으로 침해된 시민의 권리를 구제하고 행정의 적정성을 확보
- ◇ 행정의 복잡·다양화 추세에 따라 증가하는 법률분쟁에 대응할 수 있는 체계적 송무관리를 통한 행정신뢰도 제고

□ 추진개요

- 행정심판 구술심리 확대, 신속한 재결로 서민 생계부담 완화하고 현장 실사, 주심제 확대로 공정하고 신뢰받는 행정심판위원회 운영
- 내·외부 전문 인력을 통한 법률 자문으로 정책 결정단계부터 분쟁 소지를 예방하고 소송수행 과정에서도 법리 검토 실시

□ 추진계획

- 영세 자영업자 생계부담 완화를 위한 구술심리 및 주심제 확대
 - 주심제 확대를 통한 심리 전문성, 객관성 확보('14년 65건 → '15년 68건)
 - 구술심리 운영 확대로 적극적 변론기회 부여('14년 38건 → '15년 42건)
 - 처리기간 단축을 통한 신속한 재결(법정기일 60일→처리기일 45일)
 - 입증자료, 현장·사실조사 등에 입각한 공정한 재결심리
 - 최초위반, 영세한 업소, 유일한 생계수단인 경우 등 생계유지에 직접적 위협을 받는 사건에 대하여 정상참작사유를 적극 반영
- 행정심판허브시스템 구축(중앙행정심판위원회 추진)
 - 온라인 청구서 접수로 행정심판청구 편의제공
 - 시스템 공동 활용으로 시·도 위원회 간 정보교류 및 인용률 편차해소
- 소관부서 소송수행 지원 및 철저한 송무관리
 - 대응 방향, 쟁점사항 등 소송관련 자료 정밀 검토 및 자문
 - 주요소송 사전심사제 운영(소가 10억원 이상 및 현안 사건)
 - 사건 D/B관리, 진행사항 수시 점검 등 체계적인 관리를 통한 소송수행 해태 방지
- 송무능력 배양을 위한 법률교육 및 정보 제공

정보화담당관실

- 1 소통과 협업의 행정정보 활성화
- 2 협업행정 강화 및 ICT환경 대응 전담 TF 가동

1

소통과 협업의 행정정보 활성화

◇ 개방·소통·공유·협력의 정부3.0 비전 달성을 위한 내부 정보 공유 활동 강화 및 시·군·구 협업 기반 마련

□ 통합 메신저 시스템 교체 도입

- 추진기간 : 2015. 3월~6월
- 사업비 : 96,800천원
- 사용자 대화 내용 암호화 전송
- 메일, 온나라, e-호조 등 연계 시스템 알리미 연동
- 메신저를 활용하여 시와 군·구간 다중 협업시스템 구현
- 소통과 협력을 위한 대용량 파일 공유로 시스템 활용성 극대화

□ 온-나라시스템 개방·공유·협업 강화

- 원문정보공개시스템의 문서정보 제공 범위 확대
- '14. 실 국장 → '15. 전 직원
- 주요일정 등록으로 시간, 장소, 내용을 실시간 공유
- 개인별 업무 인계·인수 서비스로 자율적 내부통제 추진
- 메모보고, 온-메일 전송을 통한 중앙부처 등 타 기관 정보공유

□ 시·공간 제한 없는 PC 영상회의 시스템 활성화

- 나라e음(정부통합의사소통시스템) 자동로그인(SSO) 추진
- '14. 수동 가입 → '15. 시군구 전직원 자동로그인
- 문서공동작업, PC영상회의를 통한 편리한 회의, 신속한 의사결정
- '14. 기관간 PC영상회의 → '15. 외부단체 포함한 PC영상회의
※ 활성화를 위해 부대장비 예산 수반 : 70부서 10,000천원

- ◇ 협업·소통행정 강화로 정보화사업 체계적 관리, 예산절감 및 효율적 사용추진
- ◇ 비예산 사업 발굴 추진 및 변화하는 정보화수요에 탄력적으로 대응

□ 정보자원 및 정보화사업 위험관리(risk-management)

- 분야별 업무별 보유시스템 자원목록 작성
 - 시스템 교체주기, 보유자원 내구년한 목록관리
 - 내·외부(인투인, 웹 등) 행정시스템, SW라이선스 등
- 정보화사업 분야별 위험요소 상세목록 관리
 - 년도별 관리사항 및 투입금액 제시로 불필요한 예산절감 추진
 - 우선순위 리스트 업 및 매뉴얼 관리로 시스템 효율적 운영

□ 소셜미디어 활용업무 통합 추진

- 부서별 산재되어 운영하고 있는 SNS 활용 극대화
 - 시정의견수렴, 홍보 및 활용을 위한 모니터링·통합 추진
- 중앙기관 및 글로벌 기업의 선진 활용사례 벤치마킹 등

□ 정보시스템 구축 컨설팅 및 정보공유

- 정보화사업 타당성 검토 (예산, 중복성 검토 등)
 - 정보화 수요부서 원스톱 지원
- 신기술 도입검토 및 방향제시
 - 최신 ICT 기반의 정보화사업 추진 (빅데이터, 사물인터넷, 클라우드컴퓨팅 등)
- 새로운 정보기술 및 ICT 최신 동향 매거진 발간
- 정보화포럼, 세미나 유치 및 정례화

정보통신보안담당관실

- ① SMART 인프라 구축을 통한 시민 삶의 질 향상
- ② 사이버침해 대응 및 안전한 정보이용환경 조성
- ③ 원도심 U-City 건설사업 추진
- ④ 시민중심 정책을 위한 빅데이터 활용 기반 조성

1

SMART 인프라 구축을 통한 시민 삶의 질 향상

◇ SMART 인프라 구축을 통한 시민 삶의 질 향상으로 시민행복 실현

□ 서해5도 통신망 안정적 서비스 제공(공약사업)

- 서해5도 지역 주민들이 통화서비스를 안정적으로 받을 수 있도록 무선 장비 개선과 전송망 확충을 통해서 정주여건을 개선하고자 함
 - 개선내용 : 연간 99.9% 통신망 안정화 추진
 - 연차별 투자계획(매칭펀드, 국비 및 기간통신사업자 투자비 확보)

(단위 : 백만원)

구 분	계	(既투자) 2014	2015	2016	2017	2018
계	14,528	5,448	1,600	5,480	2,000	

□ 무료 공공와이파이(Public Wi-Fi)망 구축

- 시민과 소외계층이 빈번하게 이용하는 공익 목적의 공공장소에 공공와이파이망 구축하여 소외계층에 대한 무선인터넷 이용 격차 해소
 - 인천시, 미래창조과학부, 기간통신사업자(KT, SKT, LGU+) 3자 협약에 의한 공공와이파이 구축(매칭펀드 1:1:2)
 - 2015년 40개소 구축 [340백만원 (시비 85백만원, *2015년 市예산 미확보),
※ 2013~2014년 197개소 완료[812백만원(시비 253백만원)]

□ 농어촌지역 광대역가입자망 구축

- 50세대 미만의 행정리에 전송속도 50Mbps이상 유지 가능한 광대역 가입자망 구축 도·농간의 정보격차 해소와 지역경제 활성화 기반 마련
 - 인천시, 미래창조과학부, (주)케이티 3자 협약(매칭펀드 1:1:2)
 - 2015년 6개소 구축 [260백만원(시비 65백만원, *2015년 市예산 미확보),
※ 2014년 6개소 완료[248백만원(시비 62백만원)]

- ◇ 24시간 365일 사이버침해 대응 체계 구축으로 중단 없는 행정 서비스로 신뢰받는 시민서비스 제공

□ 사이버침해 대응센터 보안관제 사업

- 보안관제 전문인력에 의한 24시간 365일 사이버침해대응센터 운영
 - 사업범위 : 본청, 직속기관, 사업소, 군·구 사이버침해 보안관제
 - 사업기간 및 예산 : 2015. 1. 1. ~ 12. 31.(367,300천원)
- 사이버 침해대응 모의훈련 실시

해킹메일 대응	위장 해킹 메일 발송 후 수신자의 해킹메일 신고 확인
홈페이지 모의 해킹	홈페이지 모의 해킹 실시 후 나타난 취약점 조치
DDos 대응	DDos 유발공격 후 DDos 공격 대응체계 점검 및 개선

- 정보시스템·정보보호시스템 취약점 분석 및 개선지원
 - 보안 취약점을 점검하고 이를 제거하여 사이버 침해사고를 사전예방
 - * 대상장비 : 인천시 IDC센터 장비 중 150대

□ 정보보호 관리체계 및 개인정보보호 활동 강화

- 주요 정보통신기반시설 취약점 분석평가 사업
 - 평가대상 : 인터넷 및 업무시스템 79대, 교통신호제어시스템 24대
 - 추진방법 및 예산 : 한국지역정보개발원 위탁(56,000천원)
- 전 직원의 정보보안 의식 제고 활동 강화
 - 사이버보안 진단의 날 확행(매월) : 내PC지키미 구입(35,000천원)
 - 개인 PC 바이러스 점검(매일) : 1년 라이선스 구입(31,000천원)
 - 정보보호교육 실시(연 8회 이상) : 전직원, 보안담당자, 용역업체 등
- 개인정보파일 일제정비 및 개인정보처리방침 공개
 - 개인정보파일 등록현황 : 7,644개(시 347, 군·구 7,297)
- 개인정보보호법 위반 취약분야 집중 교육·홍보 : 연 8회 이상

- ◇ U-도시계획을 반영 민간투자 BTO(수익형) 사업으로 예산 없는 U-City 건설추진
- ◇ U-City 건설 전략 및 정책 발굴을 위한 u-인천포럼 운영 및 세미나 개최
- ◇ 스마트시티 기반을 우선 마련하고 발전적 주민편의 제고 및 창조경제 기틀마련

□ U-City 건설추진

○ 추가 예산 없는 BTO방식 추진

- 민간투자 선(先)제안형으로 지자체의 타당성 조사 및 설계부담 완화
- 건설관련 지자체의 추가 비용 부담 없음(KDI-PIMAC 제안서 검토비용 예외)
- 공공지급금 시설임대료가 지자체 채무에 계상되는 민간투자 임대형(BTL) 배재
- 민간이 관련시설 구축 후 운영수익 투자비를 회수하는 민간투자 수익형(BTO) 사업으로 추진

* 대상사업

- 기존예산(인프라) : 자가통신망, 도시통합운영센터, LED가로등, 클라우드(PC가상화)
- 수익형(민간투자) : 도시보안(CCTV관제대행), U-아파트공동관리, 스마트주차POOL, 전기버스충전정류장, 녹색자전거, 전통시장 U-마켓, 인포박스
- 초과수익서비스 : 에너지모니터링, 가족안심/실종방지, 상권분석, 지역기반정보제공, (공공형) 지역행사스마트방송, 정보유통

□ u-인천포럼 운영 및 세미나 개최

○ 추진 방향

- 민간 및 산·학·연·관의 상생적 협력체계 강화
- 국내·외 유비쿼터스 산업의 동향 분석 및 실태조사
- 인천지역의 U-City 추진 활성화 방안 및 정책제안 활동
- 연구보고서 발간, 학술대회 및 워크숍 개최 등 연구 활동
- 중앙정부 U-서비스 시범사업 유치 및 추진

○ 추진계획

- 2015. 1월 : 이슈 및 정책과제 발굴
- 2015. 4월 : 정기총회 및 세미나 개최

- ◇ 빅데이터를 활용한 정책수립과 추진 과정에서 발생하는 오류 및 예산낭비 요소 제거
- ◇ 시민이 신뢰하고, 이해하는 정책결정 지원을 위해 빅데이터를 활용한 인천스마트시스템 구축

□ 빅데이터 공유 · 활용 분석 기반 조성

- 시정목표 관련 정책 추진시 발생할 수 있는 오류와 예산낭비 요소 해결을 위해 이슈 발굴(실.과 의견수렴)
 - 빅데이터 활용 정책수립 및 추진 실태 평가 지표 개발
 - 정책수립시 데이터 분석 결과 의무 반영제 운영
 - 빅데이터의 효율적 관리를 위한 민.관전문가 그룹 거버넌스 체계 확립
 - 시민 전체에게 수혜가 가는 분야, 활용가능성을 고려하여 우선과제 선정
- 행정자치부 시범 및 수시 과제 적극 발굴 및 빅데이터 공통기반 플랫폼 활용
- 공공데이터 가치 확산을 위한 교육 및 시민 홍보 강화
 - 「빅데이터 정의 및 활용분석 · 공공데이터 개방」 직원 교육 실시
 - 빅데이터 성과 및 공공데이터 민간 활용 사례 시민 홍보 강화

□ 수요자 중심의 공공데이터 개방 확대

- 찾아가는 희망 DB발굴 설명회 개최 및 개방DB 추가 발굴
- “공공데이터 같이 얘기합시다.” 커뮤니티 운영

□ 공공데이터 품질보장 및 교육 · 홍보 강화

- 양적 중심의 데이터개방에서 질적 개방으로 전환
- 데이터 품질향상을 위한 공공데이터 개방 표준화 확대 실시
 - ‘17년까지 표준 100개 개발(‘14년 11개→‘15년 30개→‘16년 30개→‘17년 30개)
- 기업 활용도 높은 오픈 포맷 데이터 개방 비율 확대
 - ‘13년 11개 → ‘14년 4개 → ‘15년 5개

서울사무소

① 서울사무소 기능 개선

1

서울사무소 기능 개선

- ◇ 2016년도 국비 확보를 위한 대외협력 기능 강화로 원활한 시책 추진
- ◇ 국회·중앙정부 대상 가교 역할 강화로 협력 네트워크 기반 구축

□ 2015년도 국고보조금 확보 지원

- 시 재정관리담당관실(국비팀)과 유기적인 협력체계 구축
 - 시책사업의 정부 예산(안) 반영을 위해 세종시 소재 중앙부처 방문 지원
 - 2016년도 인천시 국비 확보 목표액 : 21,053억원
 - ※ 국비확보 현황 : ('13년) 16,167억원 → ('14년) 20,213억원 → ('15년) 20,853억원
- 중앙정부·국회 대상 국비 건의자료 제공·설명 및 간담회 개최
 - (상반기) 국고보조사업 정부안 반영을 위해 중앙정부 정책보좌관 및 예산담당자 중점 관리
 - (하반기) 인천지역 국회의원의 각 상임위, 예결특위 소속 국회의원 대상 국고보조사업 지속적인 협조 요청
- 국회의원, 보좌진, 관련부처 공무원 대상 “인천으로 초대 프로그램” 운영
 - 주요사업 현장방문 사업설명 및 건의사항 등 보고회 개최

□ 내실 있는 정책사업 수립을 위한 소통창구 역할 수행

- 지역 국회의원과 토론회(세미나) 공동개최 추진
 - 시에서 선정한 사업을 대상으로 시, 의원실, 인발연, 인천대 등 공동개최
- 정책동향(토론회, 의사일정 등) 수집 및 관련부서 전달
 - 국회 토론회 개최 시 관련 실·국 참석 독려 및 자료 전파로 시책 반영 유도
- 국회의원 입법지원 사항 모니터링 및 우리 시 관련사항 중점 점검 관리

□ 시정홍보를 위한 효율적인 네트워크 구축

- 국회, 중앙부처, 정당과의 정책협의 및 교류
- 주요 부처 인천연고 공무원과의 간담회 개최
 - 시 주요정책 및 현안사항, 국비 요청사항 등 지속협의
- 국회 출입기자(중앙·지방)를 통한 시정홍보 강화