КОТИРОВОЧНАЯ ДОКУМЕНТАЦИЯ
Запрос котировок № 348 на расширение системы управления очередью
Заказчик: Частное учреждение здравоохранения «Клиническая больница «РЖД-Медицина» города Пенза»; сокращенное официальное наименование учреждения: ЧУЗ «КБ «РЖД-Медицина» г. Пенза»
Адрес: 440600, г. Пенза, ул. Урицкого, 118
E-mail: buhgalteriya@okb58.ru, тел: 8 (841) 258-19-91, факс: 8 (841) 258-89-54
Контактное лицо: Главный бухгалтер Гронская Елена Борисовна (841) 258-19-91, бухгалтер – Зимина Марина Ивановна тел. (841) 258-19-91
Способ запроса: запрос котировок в бумажной форме или по электронной почте
Предмет запроса котировок: на право заключения договора на расширение системы управления очередью
ОПИСАНИЕ ОБЪЕКТА ЗАКУПКИ
Наименование товара:
	№
поз.
	Наименование закупаемых товаров и технические характеристики
	Ед.
изм.
	Кол-во

	1
	Система управления очередью (расширение)
	шт.
	1

	1.1.
	Табло оператора светодиодное TOS-7s
	шт.
	2

	1.2.
	Физический пульт оператора DMSK 10
	шт.
	2

	1.3.
	Коммутационный Хаб NCT-POE16/1 (для подключения табло операторов к серверу СУО)
	шт.
	1

	1.4.
	СУО «ДАМАСК» Лицензия CAL на 1 рабочее место
	шт.
	1

	1.5.
	Монтаж и подключение оборудования
	шт.
	1

	1.6.
	Пуско - наладочные работы удаленно
	шт.
	1

ТЕХНИЧЕСКОЕ ЗАДАНИЕ
Техническое задание изложено в Приложении №1 к котировочной документации №348.
Начальная / Максимальная сумма определена не более 65 666 (Шестьдесят пять тысяч шестьсот шестьдесят шесть) рублей 67 коп.
Закупка производится в соответствии с требованиями Положения о закупке товаров работ и услуг для нужд негосударственных учреждений здравоохранения ОАО «РЖД» от 2 апреля 2018г., размещенного на сайте заказчика.
Условия исполнения договора:
1. Требования качества: Согласно Техническому заданию (приложение №1 к котировочной документации №348).
2. Место доставки: 440600, г. Пенза, ул. Урицкого, 118; Место установки: 440600, г. Пенза, ул. Чехова, 17.
3. Тара доставки: поставка товара должна осуществляется в оригинальной заводской упаковке, обеспечивающей его сохранность. Упаковка товара должна обеспечивать защиту от воздействия механических, химических и климатических факторов во время транспортирования и хранения поставляемого товара
4. Сроки и условия поставки товаров, выполнения подключения и пуско - наладочных работ: не позднее 30 (тридцати) календарных дней с момента 30% предоплаты.
5. Стоимость товаров должна включать: В стоимость поставки должны быть включены все возможные расходы Поставщика, связанные с исполнением договора, в том числе оплата НДС и других обязательных платежей в соответствии с законодательством Российской Федерации, стоимость запасных частей и расходных материалов, включая все расходы на доставку, перевозку, погрузо-разгрузочные работы, монтажные и пуско-наладочные работы, страхование, уплату таможенных пошлин и других возможных расходов.
6. Срок и условия оплаты: авансовый платеж в виде 30% в течение 3 (трех) банковских дней со дня подписания Договора;
Окончательная оплата в размере 70%, производится в течение 60 банковских дней со дня подписания Акта сдачи-приемки и выполненных работ.
7. Особые условия: в случае, если Участник подает котировочную заявку на Товар, являющийся аналогом, то данный Товар по техническим характеристикам не должен быть хуже, а по некоторым критериям даже лучше (либо аналогичным), чем те, которые были предложены Заказчиком в котировочной документации.
8. Источник финансирования: доходы, полученные от предпринимательской деятельности.
9. С котировочной заявкой необходимо обязательно предоставить все копии регистрационных удостоверений, сертификатов соответствия, и других соответствующих документов на Товар (заверенные печатью). В случае, если Товар не подлежит сертификации, предоставить информационную справку. В котировочной заявке на каждую позицию предлагаемого Товара необходимо в обязательном порядке указывать технические характеристики (в противном случае Заказчик вправе отклонить заявку участника).
10. Место подачи котировочных заявок: ЧУЗ «Клиническая больница «РЖД-Медицина» города Пенза» – 440600, г. Пенза, ул. Урицкого, 118 (административный корпус, приёмная главного врача).
Срок начала подачи котировочных заявок: с 13.00 02.12.2019г.
Срок окончания подачи котировочных заявок: до 12.00 06.12.2019г.
Дата рассмотрения котировочных заявок: в 15.00 06.12.2019г.
11. Участники: запрос котировок проводится среди индивидуальных предпринимателей и юридических лиц, независимо от формы собственности.
12. Антидемпинговые меры: Антидемпинговые меры не предусмотрены.
13. Обеспечение заявок: Обеспечение заявок не предусмотрено.
14. Обеспечение договора: Обеспечение договора не предусмотрено.
15. Порядок подачи заявок:
· Участник закупки может подать только одну заявку по одному лоту для участия в закупке. Если участник закупки подает более одной заявки по лоту, а ранее поданные им заявки по этому лоту не отозваны, все заявки такого участника закупки по лоту отклоняются.
· Заявки на участие в закупке действуют до момента заключения договора.
· Основанием для отказа в приеме заявки является истечение срока подачи заявок или несоответствие конверта с заявкой следующим требованиям: на конверте указываются наименование и номер закупки, на участие в которой подается заявка, номер лота, а также наименование, адрес и индивидуальный налоговый номер участника закупки.
· В случае направления заявки по электронной почте, заархивированный файл должен иметь расширение .rar (или .zip), имя файла должно соответствовать формату «Наименование участника. Котировка №.rar (или .zip)». Вместо набора символов «Наименование участника» указать наименование участника, а вместо символа «№» участник должен указать номер запроса котировок. Документы, содержащиеся в архиве и имеющие формат *.pdf, должны быть отсканированы с оригинала или заверенной нотариальной копии и иметь разрешение не менее 100dpi. Допускается сканирование в черно-белом режиме.
· Заказчик или организатор процедуры закупки принимает конверты с заявками до истечения срока подачи заявок, за исключением конвертов, на которых отсутствует необходимая информация, незапечатанных и поврежденных конвертов.
· По истечении срока подачи заявок конверты с заявками не принимаются. Конверт с заявкой, полученный заказчиком или организатором процедуры закупки по истечении срока подачи заявок по почте, не вскрывается и не возвращается.
· Участник закупки вправе изменить или отозвать свою заявку до истечения срока подачи заявок.
· Котировочная заявка должна включать цену за единицу (если указание цены за единицу предусмотрено котировочной документацией) и общую цену предложения. Участником должны быть указаны марки, модели, наименования предлагаемых товаров, работ, услуг.
· Цены необходимо приводить в рублях с учетом всех возможных расходов участника.
· Цены должны быть указаны с учетом НДС и без учета НДС.
· Для целей единообразного подхода к расчету сумм технического предложения суммы с учетом НДС необходимо рассчитывать следующим образом: цена единицы товаров, работ, услуг без учета НДС, округленная до двух знаков после запятой, умножается на количество, полученное значение округляется до двух знаков после запятой и умножается на 1,2 (либо иной коэффициент в зависимости от ставки НДС, применяемой в отношении участника).
· Котировочная заявка должно содержать все показатели и характеристики товаров, работ, услуг, условия исполнения договора, предусмотренные котировочной документацией и необходимые для рассмотрения и оценки котировочной заявки участника. Характеристики товаров, работ, услуг должны быть изложены таким образом, чтобы при рассмотрении и оценке заявок не допускалось их неоднозначное толкование, числовые показатели при описании характеристик товаров, работ, услуг должны быть указаны в абсолютных величинах. Все условия котировочной заявки участника понимаются заказчиком буквально, в случае расхождений показателей изложенных цифрами и прописью, приоритет имеют написанные прописью.
· Предложение участника о цене, содержащееся в техническом предложении не должно превышать начальную (максимальную) цену договора (цену лота), установленную в котировочной документации (с учетом НДС и без учета НДС). Если в документации указаны цены за единицу закупаемых товаров, работ, услуг, в техническом предложении должны быть указаны цены за единицу по каждому из предлагаемых участником товаров, работ, услуг. Цена за единицу, предложенная участником, не должна превышать цену за единицу, установленную в котировочной документации (с учетом НДС и без учета НДС).
· В случае поставки товаров в техническом предложении должны быть указаны марки, модели, наименования предлагаемого товара по каждой номенклатурной позиции.
16. Порядок направления запросов на разъяснение положений котировочной документации и предоставления разъяснений положений котировочной документации:
· Участник закупки вправе направить заказчику закупки письменный запрос на разъяснение документации о закупке в сроки, установленные в документации. Запрос от юридического лица оформляется на фирменном бланке участника закупки (при наличии), заверяется уполномоченным лицом участника закупки. Запрос может быть направлен посредством почтовой связи, факсимильной связи, курьерской доставки. Запрос не может быть направлен посредством электронной почты.
· Запрос о разъяснении котировочной документации, полученный от участника позднее установленного срока, не подлежит рассмотрению.
· Запрос о разъяснении котировочной документации может быть направлен с момента размещения котировочной документации, извещения о проведении запроса котировок на сайтах и не позднее чем за 2 (два) рабочих дня до окончания срока подачи заявок на участие в запросе котировок.
· В любое время, но не позднее, чем за 1 (один) день до окончания срока подачи котировочных заявок, могут быть внесены дополнения и изменения в извещение о проведении запроса котировок и(или) в котировочную документацию.
· Дополнения и изменения, внесенные в извещение о проведении запроса котировок и(или) в котировочную документацию, размещаются на сайтах в день принятия решения о внесении изменений.
· В случае внесения изменений в извещение о проведении запроса котировок и(или) котировочную документацию позднее чем за 2 (два) дня до даты окончания подачи заявок, заказчик обязан продлить срок подачи котировочных заявок таким образом, чтобы со дня размещения на сайтах внесенных в извещение о проведении запроса котировок и(или) котировочную документацию изменений до даты окончания срока подачи заявок оставалось не менее 5 (пяти) дней, либо, если в извещение о проведении запроса котировок и(или) котировочную документацию такие изменения вносятся в отношении конкретного лота, срок подачи заявок на участие в запросе котировок в отношении конкретного лота должен быть продлен таким образом.
· Заказчик не берет на себя обязательство по уведомлению участников о дополнениях, изменениях, разъяснениях в извещение о проведении запроса котировок, котировочную документацию, а также по уведомлению участников об итогах запроса котировок и не несет ответственности в случаях, когда участник не осведомлен о разъяснениях, внесенных изменениях, дополнениях, итогах запроса котировок при условии их надлежащего размещения на сайтах.
· Заказчик вправе отказаться от запроса котировок в любое время, в том числе после подписания протокола по результатам закупки. Заказчик не несет при этом никакой ответственности перед любыми физическими и юридическими лицами, которым такое действие может принести убытки.
· Уведомление об отказе от проведения запроса котировок размещается на сайтах не позднее 3 (трех) дней со дня принятия решения об отказе от проведения запроса котировок.
17. Вскрытие заявок: По окончании срока подачи котировочных заявок для участия в запросе котировок представленные заявки в конвертах, соответствующих Порядку подачи заявок, вскрываются.
17.1. В случае установления факта подачи одним участником закупки двух и более котировочных заявок в отношении одного и того же лота при условии, что поданные ранее этим участником закупки котировочные заявки не отозваны, все котировочные заявки этого участника закупки, поданные в отношении одного и того же лота, не рассматриваются и возвращаются этому участнику закупки.
17.2. Вскрытие конвертов и объявление информации, содержащейся в заявках производится в соответствии с очередностью их поступления в адрес заказчика.
17.3. При вскрытии конвертов с котировочными заявками объявляется:
1) наименование участника закупки;
2) сведения, изложенные в финансово-коммерческом предложении участника закупки, используемые для оценки заявок;
3) иная информация (при необходимости).
17.4. Заказчик или организатор процедуры закупки может проводить аудиозапись процедуры вскрытия конвертов с котировочными заявками.
17.5. При вскрытии конвертов с заявками документы по существу не рассматриваются.
17.6. По итогам вскрытия конвертов формируется протокол, который подлежит публикации на официальном сайте не позднее 3 дней с даты его подписания.
18. Рассмотрение и оценка заявок:
18.1. Заявки рассматриваются в течение 10 рабочих дней после окончания срока подачи котировочных заявок на предмет их соответствия требованиям, установленным в запросе котировок цен, и сопоставляет их предложения по цене договора. Заказчик вправе продлить срок рассмотрения и оценки котировочных заявок, подведения итогов запроса котировок, но не более чем на 10 рабочих дней, при этом в течение одного рабочего дня с даты принятия решения о продлении срока рассмотрения и оценки заявок, подведения итогов запроса котировок заказчик или организатор процедуры закупки размещает соответствующее уведомление на официальном сайте.
18.2. В случае, если по окончании срока подачи заявок подано менее 3 котировочных заявок, срок рассмотрения и оценки котировочных заявок, подведения итогов запроса котировок может быть сокращен.
18.3. Котировочные заявки участников рассматриваются на соответствие требованиям, изложенным в котировочной документации, на основании представленных в составе котировочных заявок документов, а также иных источников информации, предусмотренных котировочной документацией, законодательством Российской Федерации, в том числе официальных сайтов государственных органов, организаций в сети Интернет.
18.4. Сведения об участнике закупки проверяются заказчиком, в том числе на основании выписки из единого государственного реестра юридических лиц, выписки из единого государственного реестра индивидуальных предпринимателей, размещенной на сайте https://egrul.nalog.ru/.
18.5. Участник запроса котировок не допускается к участию в запросе котировок в случае:
· Несоответствия котировочной заявки требованиям котировочной документации, в том числе:
котировочная заявка не соответствует форме, установленной котировочной документацией, не содержит документов, иной информации согласно требованиям котировочной документации;
документы не подписаны должным образом (в соответствии с требованиями котировочной документации),
· Предложение о цене договора (цене лота) превышает начальную (максимальную) цену договора (цену лота), в том числе предложение о цене за единицу товара, выполняемых работ, оказываемых услуг превышает начальную (максимальную) цену за единицу (если такая цена за единицу установлена в котировочной документации),
· Участник запроса котировок не представил разъяснения положений котировочной заявки (в случае наличия требования в котировочной документации)
18.6. Заказчик вправе до подведения итогов запроса котировок в письменной форме запросить у участников запроса котировок информацию и документы, необходимые для подтверждения соответствия участника, товаров, работ, услуг, предлагаемых в соответствии с заявкой такого участника, предъявляемым требованиям, изложенным в котировочной документации. При этом не допускается изменение и(или) дополнение заявок участников.
18.7. Ответ от участника запроса котировок, полученный после даты, указанной в запросе, не подлежит рассмотрению.
18.8. Заказчик вправе проверять достоверность сведений, информации и документов, содержащихся в заявках участников, путем получения сведений из любых официальных источников, использование которых не противоречит законодательству Российской Федерации, в том числе официальных сайтов государственных органов и организаций в сети Интернет, а также путем выездных проверок.
18.9. По результатам рассмотрения котировочных заявок заказчик принимает решение о допуске (отказе в допуске) участника запроса котировок к участию в запросе котировок.
18.10. При наличии информации и документов, подтверждающих, что товары, работы, услуги, предлагаемые в соответствии с заявкой участника, не соответствуют требованиям, изложенным в котировочной документации, заявка участника отклоняется.
18.11. Информация относительно процесса изучения, оценки и сопоставления котировочных заявок, определения победителей запроса котировок не подлежит разглашению участникам. Попытки участников получить такую информацию до размещения протоколов на сайтах, служат основанием для отклонения котировочных заявок таких участников.
18.12. Заказчик может не принимать во внимание мелкие погрешности, несоответствия, неточности в котировочной заявке, которые существенно не влияют на ее содержание и дальнейшую оценку (при соблюдении равенства всех участников запроса котировок) и не оказывают воздействия на рейтинг какого-либо из участников при рассмотрении и оценке котировочных заявок.
18.13. Заказчик вправе допустить участника к участию в запросе котировок в случае, если участник или его котировочная заявка не соответствуют требованиям котировочной документации, но выявленные недостатки носят формальный характер и не влияют на содержание и условия заявки на участие в запросе котировок, а также на условия исполнения договора и не влекут рисков неисполнения обязательств, принятых таким участником в соответствии с его котировочной заявкой.
18.14. Если в котировочной заявке имеются расхождения между обозначением сумм словами и цифрами, то к рассмотрению принимается сумма, указанная словами.
18.15. Если в котировочной заявке имеются арифметические ошибки при отражении цен за единицу закупаемых товаров, работ, услуг и(или) цены договора (цены лота) заявка такого участника отклоняется.
18.16. В ходе рассмотрения заявок заказчик вправе затребовать от участников запроса котировок разъяснения положений котировочных заявок.
18.17. Участники и их представители не вправе участвовать в рассмотрении котировочных заявок и изучении квалификации участников.
18.18. По итогам рассмотрения и оценки котировочных заявок заказчик составляет протокол рассмотрения и оценки заявок, в котором в том числе может содержаться следующая информация:
· Наименование товаров, работ, услуг, на закупку которых проводится запрос котировок, существенные условия договора.
· Сведения об участниках закупки, подавших котировочные заявки.
· Принятое заказчиком решение об отклонении котировочной заявки с обоснованием причин отклонения.
· Наиболее низкая цена товаров, работ, услуг.
· Заключение о взаимозаменяемости (эквивалентности) товаров, работ, услуг (при необходимости).
18.19. Протокол рассмотрения и оценки котировочных заявок размещается на сайтах не позднее 2 (двух) дней с даты подписания протокола.
18.20. При необходимости согласования заявки с Региональной дирекцией здравоохранения либо Центральной дирекцией здравоохранения – филиалом ОАО «РЖД» итоги оценки и сопоставления котировочных заявок в течение двух дней направляются на согласование в Куйбышевскую дирекцию здравоохранения – структурное подразделение Центральной дирекции здравоохранения – филиала ОАО «РЖД».
19. Порядок оценки и сопоставления котировочных заявок
19.1. Победитель запроса котировок определяется по итогам оценки заявок, соответствующих требованиям котировочной документации.
19.2. Оценка заявок осуществляется на основании цены, указанной в техническом предложении путем сопоставления.
19.3. Единственным критерием оценки котировочных заявок является цена. Иные критерии оценки котировочных заявок не применяются.
19.4. При оценке котировочных заявок сопоставляются предложения участников по цене без учета НДС. Сопоставление осуществляется методом математического сравнения.
19.5. В случае обнаружения предложений, стоимость которых ниже среднеарифметической цены всех поданных участниками предложений более, чем на 15%, заказчик имеет право запросить дополнительные разъяснения порядка ценообразования и обоснованности такого снижения цены, а при отсутствии обоснованных разъяснений - отклонить поданное предложение.
19.6. Техническое предложение участника, представляемое в составе заявки, должно соответствовать требованиям котировочной документации, условия технического предложения должны соответствовать требованиям технического задания и должно предоставляться по форме приложения № __ к котировочной документации.
19.7. При несоответствии технического предложения требованиям, указанным в пункте 19.6 котировочной документации, заявка такого участника отклоняется.
19.8. Лучшей признается котировочная заявка, которая отвечает всем требованиям, установленным в котировочной документации, и содержит наиболее низкую цену товаров, работ, услуг. При наличии нескольких равнозначных котировочных заявок лучшей признается та, которая поступила раньше.
20. Подведение итогов запроса котировок
20.1. Комиссия, рассмотрев котировочные заявки и представленные по итогам рассмотрения и оценки заявок материалы, при необходимости согласования заявки с Центральной дирекцией здравоохранения – филиалом ОАО «РЖД» - в течение 2 (двух) дней с момента получения согласия, принимает решение о победителе запроса котировок. По результатам работы комиссии оформляется протокол.
20.2. В протоколе комиссии излагается решение комиссии об итогах запроса котировок.
20.3. Участники или их представители не могут присутствовать на заседании комиссии.
20.4. Победителем признается участник, заявка которого отвечает всем требованиям, установленным в котировочной документации, и содержит наиболее низкую цену товаров, работ, услуг.
20.5. Протокол комиссии размещается на сайтах не позднее 2 (двух) дней с даты подписания протокола.
20.6. При проведении переторжки (переторжек), предоставлении возможности подачи альтернативных предложений, в иных случаях дата и время подведения итогов могут быть перенесены.
20.7. При проведении переторжки (переторжек), предоставлении возможности подачи альтернативных предложений рассмотрение, оценка и итоги запроса котировок подводятся на основании представленных участниками котировочных заявок, альтернативных предложений, предложений для переторжки, с учетом требований котировочной документации.
21. Признание запроса котировок несостоявшимся
21.1. Запрос котировок (в том числе в части отдельных лотов) признается несостоявшимся, если:
· на участие в запросе котировок (в том числе в части отдельных лотов) подано менее 2 (двух) котировочных заявок;
· по итогам рассмотрения котировочных заявок только одна котировочная заявка признана соответствующей котировочной документации;
· все котировочные заявки признаны несоответствующими котировочной документации;
· победитель запроса котировок (в том числе в части отдельных лотов) или участник закупки, предложивший в котировочной заявке цену, такую же, как и победитель, или участник закупки, предложение о цене договора (цене лота) которого содержит лучшие условия по цене договора (цене лота), следующие после предложенных победителем в проведении запроса котировок (в том числе в части отдельных лотов) условий, уклоняется от заключения договора.
21.2. Если запрос котировок (в том числе в части отдельных лотов) признан несостоявшимся в случаях, когда по итогам рассмотрения и оценки котировочных заявок только одна котировочная заявка признана соответствующей котировочной документации, или на участие в запросе котировок подана одна котировочная заявка и она соответствует требованиям котировочной документации, с участником закупки, подавшим такую заявку, может быть заключен договор в порядке, установленном нормативными документами заказчика.
Цена заключаемого договора не может превышать цену, указанную в котировочной заявке участника запроса котировок (в том числе в части отдельных лотов).
21.3. Если запрос котировок (в том числе в части отдельных лотов) признан несостоявшимся, заказчик вправе объявить новый запрос котировок (в том числе в части отдельных лотов) или осуществить закупку другим способом.
22. Проведение переторжки
22.1. Переторжка является дополнительным элементом запроса котировок и заключается в добровольном повышении предпочтительности заявок участников запроса котировок в рамках специально организованной для этого процедуры путем снижения участниками запроса котировок цены своих первоначально поданных заявок.
22.2. Переторжка проводится по решению заказчика неограниченное количество раз в рамках одного запроса котировок.
22.3. Переторжка может быть отменена в любое время до ее окончания. Переторжка в режиме реального времени может быть отменена до ее начала.
22.4. В любое время до подведения итогов запроса котировок заказчик вправе направить участникам, допущенным к участию в запросе котировок приглашение с указанием в нем формы, порядка проведения переторжки, сроков и порядка подачи предложений с новыми условиями, а также информации о дате, времени, проведения переторжки в режиме реального времени, дате, времени открытия доступа к документам с измененными условиями (при проведении переторжки в заочной форме), дате и времени рассмотрения предложений и переносе срока подведения итогов. Заказчик также размещает приглашение на сайтах. В приглашении указывается перечень документов, которые должны быть представлены в составе предложения. Документы должны быть оформлены в порядке, установленном котировочной документацией.
22.5. При проведении переторжки допущенным к участию в запросе котировок участникам запроса котировок предоставляется возможность добровольно повысить предпочтительность их заявок путем снижения цены, указанной в заявке такого участника при условии сохранения остальных положений заявки без изменений.
22.6. В переторжке имеют право участвовать все допущенные к участию в запросе котировок участники. Предложение для переторжки, поданное участником, не допущенным к участию в запросе котировок, не подлежит рассмотрению.
22.7. Участник, допущенный к участию в запросе котировок, вправе не принимать участие в переторжке, тогда при оценке заявок рассматривается его первоначальная заявка (последняя соответствующая требованиям котировочной документации заявка, если переторжка проводится несколько раз).
22.8. Предложения участника по ухудшению первоначальных условий (последних предложенных условий если переторжка проводится несколько раз), не рассматриваются, такой участник запроса котировок считается не участвовавшим в переторжке, при этом его предложение остается действующим с ранее объявленными условиями.
22.9. Участник вправе отозвать поданное предложение с новыми условиями в любое время до открытия доступа к документам с измененными условиями на участие в запросе котировок.
22.10. После проведения переторжки победитель определяется в порядке, предусмотренном пунктами 18-21 котировочной документации.
23. Котировочная заявка
23.1. Котировочная заявка должна содержать всю указанную в котировочной документации информацию и документы.
23.2. Котировочная заявка оформляется в соответствии с требованиями котировочной документации.
23.3. Котировочная заявка участника, не соответствующая требованиям котировочной документации, отклоняется.
23.4. Котировочная заявка оформляется на русском языке. Если в составе котировочной заявки представляются документы на иностранном языке, такие документы должны быть переведены на русский язык, а перевод заверен нотариально. При представлении заявки представляется копия, сканированная с нотариально заверенного перевода. Вся переписка, связанная с проведением запроса котировок, ведется на русском языке.
23.5. Если в составе заявки представлен документ, который не поддается прочтению (ввиду, например, низкого качества копирования/сканирования участником, представления участником поврежденного документа и др.), документ считается непредставленным и не рассматривается.
23.6. В котировочной заявке должны быть представлены:
· опись представленных документов, заверенная подписью и печатью (при ее наличии) участника. Документ должен быть сканирован с оригинала;
· надлежащим образом оформленная, в соответствии с формой, являющейся приложением № 1 к котировочной документации, заверенная подписью и печатью (при ее наличии) участника, заявка на участие в запросе котировок. Документы должны быть сканированы с оригинала;
· документы, подтверждающие полномочия лица, подписавшего котировочную заявку: доверенность на лицо, подписавшее заявку, а также решение или приказ о назначении на должность лица, выдавшего доверенность, если от имени участника действует лицо на основании доверенности. Если от имени участника действует лицо на основании устава (учредительных документов), должны быть представлены решение о назначении лица на должность или приказ о назначении на должность. Доверенность должна быть сканирована с оригинала или нотариально заверенной копии, иные документы должны быть сканированы с оригинала или копии, заверенной участником;
· документы, подтверждающие соответствие участников запроса котировок, предлагаемых ими товаров, работ, услуг установленным требованиям котировочной документации и условиям допуска к участию в запросе котировок;
· годовую бухгалтерскую (финансовую) отчетность, а именно: бухгалтерский баланс и отчет о финансовых результатах за один последний завершенный отчетный период (финансовый год), по результатам которого указанная отчетность представлялась в ИФНС. Документы должны быть сканированы с оригинала или копии, заверенной участником;
· документы, содержащие информацию о месте регистрации (для юридических лиц и индивидуальных предпринимателей), документы, удостоверяющие личность (для физических лиц). При предоставлении заявки документ должен быть сканирован с оригинала, копии, заверенной участником;
· учредительные документы с учетом всех изменений и дополнений к ним, свидетельства о государственной регистрации учредительных документов и внесенных в них изменений и дополнений;
· выписка из единого государственного реестра юридических лиц, выданная регистрирующим органом не ранее чем за один месяц до направления котировочной заявки;
· лицензии, если деятельность, которую осуществляет контрагент, подлежит лицензированию в соответствии с законодательством Российской Федерации, а также сертификаты Саморегулирующих организаций - в случае, если их наличие является обязательным в соответствии с действующим законодательством Российской Федерации;
· информационная справка, содержащая сведения о владельцах контрагента, включая конечных бенефициаров, с приложением подтверждающих документов;
· копия банковской карточки с образцами подписей и оттиском печати контрагента.
Все предоставляемые копии документов заверяются организацией/индивидуальным предпринимателем и содержат:
· ФИО лица (руководителя организации), заверившего копии документов;
· Наименование должности лица (руководителя организации), заверившего копии документов;
· Его собственноручную подпись (не факсимиле);
· Оттиск оригинальной печати организации (не «ДЛЯ ДОКУМЕНТОВ»).
Оригиналы документов или их копии, состоящие из нескольких листов, должны быть сшиты и заверены способом, изложенным выше, с указанием на оборотной стороне последнего листа сшива текста следующего содержания: «Пронумеровано, прошито и скреплено печатью ____ (_____) листов.».
24. Взаимозаменяемость: Взаимозаменяемость (эквивалентность) товаров, работ, услуг, предлагаемых участниками, закупаемыми товарами, работами, услугами определяется заказчиком исходя из основных принципов осуществления закупок и требований технического задания.
25. Обязательные требования к участникам запроса котировок цен
25.1. соответствие требованиям, установленным в соответствии с законодательством Российской Федерации к лицам, осуществляющим поставку товара, выполнение работы, оказание услуги, являющихся предметом договора;
25.2 непроведение ликвидации участника закупки − юридического лица и отсутствие решения арбитражного суда о признании участника закупки – юридического лица или индивидуального предпринимателя несостоятельным (банкротом) и об открытии конкурсного производства;
25.3 неприостановление деятельности участника закупки в порядке, установленном Кодексом Российской Федерации об административных правонарушениях, на дату подачи заявки на участие в закупке;
25.4 отсутствие у участника закупки недоимки по налогам, сборам, задолженности по иным обязательным платежам в бюджеты бюджетной системы Российской Федерации (за исключением сумм, на которые предоставлены отсрочка, рассрочка, инвестиционный налоговый кредит в соответствии с законодательством Российской Федерации о налогах и сборах, которые реструктурированы в соответствии с законодательством Российской Федерации, по которым имеется вступившее в законную силу решение суда о признании обязанности заявителя по уплате этих сумм исполненной или которые признаны безнадежными к взысканию в соответствии с законодательством Российской Федерации о налогах и сборах). Участник закупки считается соответствующим установленному требованию в случае, если им в установленном порядке подано заявление об обжаловании указанных недоимки, задолженности и решение по такому заявлению на дату рассмотрения заявки на участие в определении поставщика (подрядчика, исполнителя) не принято;
25.5 отсутствие у участника закупки − физического лица либо у руководителя, членов коллегиального исполнительного органа или главного бухгалтера юридического лица − участника закупки судимости за преступления в сфере экономики (за исключением лиц, у которых такая судимость погашена или снята), а также неприменение в отношении указанных физических лиц наказания в виде лишения права занимать определенные должности или заниматься определенной деятельностью, которые связаны с поставкой товара, выполнением работы, оказанием услуги, являющихся объектом осуществляемой закупки, и административного наказания в виде дисквалификации;
25.6 обладание участником закупки исключительными правами на результаты интеллектуальной деятельности, если в связи с исполнением договора заказчик приобретает права на такие результаты;
25.7 отсутствие между участником закупки и заказчиком или организатором процедуры закупки конфликта интересов, под которым понимаются случаи, при которых руководитель заказчика и/или организатора процедуры закупки, член комиссии, лицо, ответственное за организацию конкурентной процедуры, состоят в браке с физическими лицами, являющимися выгодоприобретателями, единоличным исполнительным органом хозяйственного общества (директором, генеральным директором, управляющим, президентом и другими), членами коллегиального исполнительного органа хозяйственного общества, руководителем (директором, генеральным директором) учреждения или унитарного предприятия либо иными органами управления юридических лиц - участников закупки, с физическими лицами, в том числе зарегистрированными в качестве индивидуального предпринимателя, - участниками закупки либо являются близкими родственниками (родственниками по прямой восходящей и нисходящей линии (родителями и детьми, дедушкой, бабушкой и внуками), полнородными и неполнородными (имеющими общих отца или мать) братьями и сестрами), усыновителями или усыновленными указанных физических лиц. Под выгодоприобретателями в данном случае понимаются физические лица, владеющие напрямую или косвенно (через юридическое лицо или через несколько юридических лиц) более чем десятью процентами голосующих акций хозяйственного общества либо долей, превышающей десять процентов в уставном капитале хозяйственного общества.
25.8 соответствие иным требованиям, указанным в котировочной документации
26. Заключение договора
26.1. Положения договора (условия, цена) не могут быть изменены по сравнению с котировочной документацией и котировочной заявкой победителя запроса котировок за исключением случаев, предусмотренных котировочной документацией. При невыполнении победителем запроса котировок требований данного пункта он признается уклонившимся от заключения договора. Договор в таком случае может быть заключен с участником, предложившим в котировочной заявке такую же цену, как и победитель в проведении запроса котировок, или с участником закупки, предложение о цене договора (цене лота) которого содержит лучшие условия по цене договора (цене лота), следующие после предложенных победителем в проведении запроса котировок условий, с учетом требований данного пункта.
26.2. Заказчик направляет участнику запроса котировок, с которым заключается договор проект договора в течение 5 (пяти) рабочих дней с даты опубликования итогов запроса котировок на сайтах.
26.3. Договор заключается в течение 30 (тридцати) дней с даты подведения итогов. В случаях, когда в соответствии с внутренними нормативными документами для заключения договора требуется согласование с Центральной дирекцией здравоохранения – филиалом ОАО «РЖД», срок заключения договора начинает исчисляться со дня получения такого согласования.
27. Исполнение, изменение, расторжение договора
27.1. Заказчик по согласованию с исполнителем договора вправе изменить или расторгнуть договор в случае существенного изменения обстоятельств, из которых они исходили при заключении договора, в порядке, предусмотренном Гражданским кодексом Российской Федерации. В случае недостижения соглашения об изменении условий договора в соответствии с существенно изменившимися обстоятельствами или о его расторжении договор может быть расторгнут или изменен судом в порядке и по основаниям, предусмотренным Гражданским кодексом Российской Федерации.
27.2. Заказчик в одностороннем порядке может отказаться от исполнения обязательств по договору по основаниям, предусмотренным Гражданским кодексом Российской Федерации.
27.3. Лицо, с которым заключен договор, обязано информировать заказчика в сроки, установленные договором, о произошедших изменениях в сведениях в отношении всей цепочки собственников, включая бенефициаров (в том числе конечных), и о составе исполнительных органов, с подтверждением соответствующими документами.
27.4. При исполнении договора не допускается перемена поставщика (исполнителя, подрядчика), за исключением случаев, если новый поставщик (исполнитель, подрядчик) является правопреемником поставщика (исполнителя, подрядчика) по такому договору вследствие реорганизации юридического лица в форме преобразования, слияния или присоединения. Новый поставщик (исполнитель, подрядчик) должен соответствовать требованиям к участникам запроса котировок, которые устанавливались в котировочной документации.
27.5. При исполнении договора по согласованию с заказчиком допускается поставка товара, выполнение работы или оказание услуги, качество, технические и функциональные характеристики (потребительские свойства) которых являются улучшенными по сравнению с качеством и соответствующими техническими и функциональными характеристиками, указанными в договоре. При этом стоимость поставляемого товара, выполняемых работ, оказываемых услуг не должна быть выше стоимости, указанной в договоре.
Форма котировочной заявки: прилагается к настоящему извещению о проведении запроса котировок.
Приложения:
1. Техническое задание;
2. Форма котировочной заявки;
3. Проект договора;
4. Образец оформления конверта.
Председатель конкурсной комиссии

Н.А. Герцог
Приложение №1
ТЕХНИЧЕСКОЕ ЗАДАНИЕ
на расширение Системы управления очередями.
2019

1. ОБЩИЕ СВЕДЕНИЯ
Данный документ определяет необходимые функциональные и иные свойства целевой системы, а также содержит исчерпывающий список необходимых действий, которые должны быть выполнены сторонами соглашения (Исполнителем и Заказчиком) для исполнения Контракта (поставка и внедрение в сети Заказчика системы управления очередями).
Далее в настоящем документе целевая система носит название «Система управления очередями» (СУО) или сокращенно: «Система».
1.1. Перечень нормативно-технических документов, использованных при разработке ТЗ

· ГОСТ 19.201–78. Техническое задание. Требования к содержанию и оформлению.
· ГОСТ 34.601–90. Комплекс стандартов на автоматизированные системы. Автоматизированные системы. Стадии создания.
· РД 50-34.698–90. Методические указания. Информационная технология. Комплекс стандартов на автоматизированные системы. Автоматизированные системы. Требования к содержанию документов;

· ГОСТ12.2.007.0-75. Система стандартов безопасности труда. Изделия электротехнические. Общие требования безопасности.

· ГОСТ 12.2.007.14–75. Система стандартов безопасности труда. Кабели и кабельная арматура. Требования безопасности.

· ISO/IEC/IEEE 24765, 2017 г. Systems and software engineering. Vocabulary.

· ISO/IEC 12207, 2008 г. Systems and software engineering: Software life cycle processes.

· ISO/IEC/IEEE 29148, 2011 г. Systems and software engineering: Software life cycle processes. Requirements engineering.

· ISO/IEC 42010, 2011 г. Architecture description.

· ГОСТ27.002-89. Надежность в технике. Основные понятия, термины и определения.

· IEEE 802.3, 2012 г. Standard for Ethernet.

· РД Государственной технической комиссии РФ, 1992 г. Автоматизированные системы. Защита от несанкционированного доступа к информации. Классификация автоматизированных систем и требования по защите информации.

· НПБ 248–97. Нормы пожарной безопасности Кабели и провода электрические. Показатели пожарной опасности. Методы испытаний.

· ГОСТ 12.1.030–81. Электробезопасность, защитное заземление, зануление.

· Правила устройства установок. Утверждено приказом Министерства энергетики России от 08.07.02 № 204.

· СанПиН 2.2.2/2.4.1340–03. Санитарно-эпидемиологические правила и нормативы, 03.06.2003г. Гигиенические требования к персональным электронно-вычислительным машинам и организации работы.

1.2. Термины и сокращения
1.2.1. Используемые термины

Таблица 1 Список терминов.
	Термин
	Описание

	Администратор смены

(администратор операционного зала)
	Роль пользователя, дающая право управлять параметрами работы операторов в операционном зале, контролировать состояние очереди, просматривать отчетность и определять параметры управления очередями для данного операционного зала.

	Администратор центрального офиса

(администратор СУО)
	Роль пользователя Системы, дающая право удаленно управлять списками и установочными данными, действующими в масштабах всей Системы, и выполнять тиражирование этих данных на все подразделения.

	Активный язык
	Язык, поддержка которого гарантируется данным экземпляром СУО во всех интерфейсах посетителей.

	Алиас

(версия представления операции)
	Вариант представления операции в интерфейсах выбора услуг (тексты и иконка).

	Время ожидания
	Время, проведенное посетителем в ожидании вызова; отсчитывается с момента выписки талона (либо от завершения предыдущего сеанса обслуживания) до начала очередного сеанса обслуживания.

	Главное табло
	ЖК- или светодиодная панель, используемая для оповещения посетителей о вызове, а также отображающая историю вызовов. На Главное табло возможен вывод бегущей строки и видеороликов.

	График оказания услуги
	График, показывающий (раздельно по дням недели) время, в течение которого в данном окне разрешено выполнение указанной операции обслуживания. По умолчанию – график оказания совпадает со временем работы офиса и не содержит перерывов.

	Дерево услуг

(дерево)
	Логическая структура, определяющая возможные последовательности выбора услуг посетителем (например, в интерфейсе Пультов выбора услуг). Содержит алиасы и группы услуг.

	Заявка
	Зарегистрированное в Системе требование посетителя на обслуживание по конкретной операции.

	Квитанция предварительной записи
Вид документа с указанием PIN-кода и даты/времени явки на обслуживание. Выдается посетителю после оформления очной предварительной записи.

	Кратность заявки
	Заявке в составе талона может быть назначена кратность: количество обрабатываемых «дел» по заявленной услуге.

ПРИМЕР: заявка на операцию «Оформление виз» с кратностью 5 предполагает обработку «дел» пяти разных граждан – с соответствующим увеличением норм обслуживания.

	Локализация

	Настройка интерфейсов посетителя для поддержки языков и соответствующих национальных стандартов.

	Медиаконтент
	Файлы с изображениями и видеосюжетами. Предназначаются для вывода в составе интерфейсов посетителя.

	Менеджер
	Роль пользователя, дающая право на выполнение операций удаленного мониторинга, на формирование и запрос отчетов и доступ к иным аналитическим инструментам Системы.

	Мониторинг
	Оперативный контроль текущих параметров обслуживания посетителей в операционных залах.

	Мультиталон

	Талон на обслуживание по нескольким операциям. Талон, содержащий несколько заявок.

	Неттоп
	Компактный стационарный компьютер ограниченной вычислительной мощности со сравнительно низким энергопотреблением.

	Окно
	Рабочее место специалиста, осуществляющего обслуживание посетителей (как правило, оснащается специализированным оборудованием, например: табло операциониста,).

	Операционист

	Роль пользователя СУО, работающего в операционном зале и выполняющего обслуживание посетителей по операциям установленного типа.

	Отложенное обслуживание
	Прерывание сеанса обслуживания, после которого становится возможной работа операциониста с другими посетителями. Вызов для продолжения прерванного обслуживания возможен по истечении назначенного времени – либо выполняется операционистом в режиме «по номеру».

	Офис
	Структурное подразделение Заказчика.

	Операционный зал

(операционный офис)
	Структурное подразделение Заказчика, осуществляющее определенные операции обслуживания посетителей.

	Плакета
	Элемент графического интерфейса, представляющий один объект управления СУО. Имеет вид перемещаемой прямоугольной таблички с пиктограммой (обозначающей тип объекта) и именем. Допускает «перетаскивание» в пределах рабочей области экрана, переименование объекта и его удаление из Системы.

	Плей-лист
	Список из файлов медиаконтента. Предназначен для последовательного воспроизведения (на Главных табло).

	Повторная генерация отчетов
	Многократное построение отчетов на основании одного задания – по заранее назначенному расписанию.

	Посетитель

(клиент)
	Лицо, посещающее (или намеревающееся посетить) операционный зал Заказчика для получения требуемых услуг.

	Префикс
	Короткий символьный код, назначаемый операции.

	Пульт выбора услуг

(Диспенсер)
	Информационный киоск, предназначенный для выбора услуг посетителем, учета его заявок на обслуживание и выдачи талонов. Как правило, оборудуется принтером для печати талонов.

	Рабочая станция
	Автоматизированное рабочее место (АРМ) операциониста, входящее в состав СУО.

	Роль
	Механизм присвоения прав пользователю; комплекс прав на работу в Системе закреплен за ролью. Администратор назначает каждому пользователю одну или несколько ролей.

	Сверка номеров
	Процедура, позволяющая удостоверить совпадение номера талона, вызванного на обслуживание – с номером на талоне подошедшего посетителя. Может выполняться операционистом непосредственно (с последующей активацией специальной кнопки Пульта) либо с помощью сканера штрих-кодов.

	Система управления очередями
	Система, позволяющая (за счет автоматизированного управления процессами ведения очередей и сбора информации) оптимизировать временные затраты на обслуживание посетителей и выдавать статистические данные для анализа эффективности работы с посетителями.

	Составная услуга
	Вид услуги, которая представляет собой совокупность нескольких (элементарных) операций. В составной услуге определены требования к очередности оказания ее элементарных услуг.

	Табло операциониста
	Табло, предназначенное для оповещения посетителей о вызове, отображает номер приглашенного талона. Входит в комплект оборудования окна.

	Тактика обслуживания
	Интегральная характеристика уровня обслуживания посетителей в данном офисе. Тактика оценивается по трехбалльной шкале («зеленая, желтая, красная»).

	Талон
	Вид контрольного документа, удостоверяющий право на получение одной или нескольких услуг. Выдается посетителю после регистрации в Системе. Может содержать коды операций, время выдачи, прогнозное время ожидания и прочую информацию (в зависимости от настроек Системы).

	«Толстый клиент»

	Приложение, обеспечивающее (в отличие от «тонкого клиента») расширенную функциональность системы, не зависящую от сервера. Часть функциональности предоставляется клиентской программой.

	«Тонкий клиент»
	Программное обеспечение, реализующее подгрузку (преимущественно из сети) и интерпретацию модулей, обработка которых возможна средствами браузера.

	Операция обслуживания

(услуга)
	Процесс в операционном зале, протекающий при непосредственном взаимодействии операциониста с посетителем (клиентом), имеющий целью достижение нужного посетителю результата.

	Шаблон
	Полнофункциональная версия графического решения для веб-интерфейса (или макет талона). Учитывает особенности решения по структуре и оформлению всех экранов соответствующего веб-интерфейса (либо талона).

	Шаблон графика работы
	Именованный элемент графика. Учитывает, для данного операционного офиса, работу всех окон в течение одной рабочей смены. Графики работы офиса на год могут формироваться путем назначения шаблонов конкретным датам дням типовой недели.

	Элементарное право доступа
	Атомарный (неделимый) элемент, включаемый в списки прав, предоставляемых пользователям Системы.

	Web-сервис
	Функциональность, предоставляемая по сети путем обмена сообщениями, который осуществляется с использованием HTTP и иных стандартов W3C.

1.2.2. Принятые сокращения

Таблица 2 Список сокращений.
	Аббревиатура
	Расшифровка

	АРМ
	Автоматизированное рабочее место. Частным случаем АРМ операциониста в СУО является аппаратный (физический) Пульт оператора

	БД
	База данных

	ЖК
	Жидкокристаллический

	ИС
	Информационная система

	ОС
	Операционная система

	ПЗ
Предварительная запись

	ПО
	Программное обеспечение

	п/с
	Подсистема

	СУО
	Система управления очередями

	ТЗ
	Техническое задание

	AD
	Active Direcory

	API
	Application Programming Interface

(интерфейс программирования приложений)

	IE
	Internet Explorer

	PIN

Personal Identification Number
(персональный идентификационный номер)

2. ЗАДАЧИ СИСТЕМЫ

Система управления после расширения должна обеспечить решение следующих задач:
· Учет заявок посетителей, автоматическое определение оптимальной очередности их обслуживания; дистанционное управление вызовами посетителей.

· Перераспределение потока посетителей с учетом доступных ресурсов и загрузки рабочих точек.
· Ускорение обслуживания посетителей, сокращение времени ожидания.

· Обеспечение высокого уровня и качества информационной поддержки посетителей.
· Количественный анализ процессов, связанных с оказанием услуг.
· Оперативный контроль работы персонала.
· Мониторинг загруженности операционных залов, контроль результатов работы с посетителями.

3. ТРЕБОВАНИЯ К СИСТЕМЕ
3.1. Масштаб проекта

В настоящее время в одном из подразделений Заказчика действует Система управления очередями СУО «ДАМАСК» версии 5.3.

Система реализована в локальном варианте: один сервер СУО обеспечивает управление очередями в единственном подразделении (офисе).

Количество зарегистрированных окон: 10.

Кроме того, сервер СУО обеспечивает хранение общесистемных настроек, общих справочников, списков и новых версий ПО, а также аккумулирует оперативные данные для подсистемы мониторинга.

Аппаратная архитектура действующей СУО включает следующие подсистемы:

•
Локальный сервер в операционном офисе;

•
Комплекс аппаратуры СУО в операционном зале;

•
Рабочие места (АРМ, «тонкие клиенты».) руководителей, администраторов, аналитиков в структурах управления Заказчика.

Необходимо расширить существующую СУО. Расширенная Система должна обеспечить работу 11 окон.

 Должен предоставляться удаленный доступ специалистам (администраторам) для настройки параметров работы Системы, регистрации пользователей, распределения прав и условий доступа в СУО.

Должен быть обеспечен удаленный доступ в СУО сотрудникам аппарата управления (для контроля процессов в подведомственных операционных офисах, просмотра и анализа данных онлайн-мониторинга и статистической информации)

Требования по обеспечению сценариев использования

СУО должна обеспечивать реализацию перечисленных ниже сценариев взаимодействия с посетителями, операционистами, администраторами и менеджерами Заказчика.

3.1.1. Постановка в очередь и получение талона
1). Основной сценарий
Посетитель является в операционный зал. Указывает в интерфейсе Диспенсера требуемый язык для общения с Системой, выбирает необходимые услуги (из числа предоставляемых в данном зале). Посетителю должны предоставляться следующие методы выбора услуг:
· с помощью клавиш в меню выбора;
· поиск по ключевым словам;
· поиск услуги по вводу фрагмента названия. (в строку поиска).

Если по прогнозам Системы ожидание вызова будет слишком долгим, посетителю предлагается особый талон с отложенной регистрацией. На талоне будет указано время, ранее которого вызов на обслуживание не произойдет. Посетитель может покинуть офис до указанного времени. В назначенное время он является в офис, его талон будет обслужен в приоритетном порядке.
 Посетитель получает талон. Затем он проходит в зону ожидания.

2). Дополнительный сценарий «регистрация с помощью сотрудника»

Посетитель обращается к сотруднику-регистратору (непосредственно в зале) с просьбой оформить ему талон на обслуживание. Сообщает регистратору необходимую информацию (указывает операционный офис, нужные операции обслуживания, ответы на дополнительные вопросы и т.д.). Регистратор вводит соответствующие данные в систему (средствами специализированного интерфейса). В СУО регистрируется талон на обслуживание. Регистратор сообщает номер талона посетителю.
3). Дополнительный сценарий «Очная предварительная запись»

Посетитель, находясь в операционном зале, решает оформить заказ на получение обслуживания с явкой в заранее назначенное время (обыкновенно – на другой день). На пульте выбора услуг он вызывает режим предварительной записи. Указывает требуемый язык для общения с Системой, выбирает нужный день, время явки в зал и необходимые услуги (предварительная запись на составную услугу должна быть запрещена). Кроме того, он может заказать обслуживание у конкретного операциониста (или в конкретном окне).

В зависимости от настройки Системы, Пульт печатает талон с указанием номера – либо уникального PIN-кода, а также даты и времени явки в офис. В назначенное время посетитель является в офис. Если ему был назначен PIN-код, требуется на пульте выбора услуг получить талон на обслуживание (по вводу PIN). Посетитель с талоном на обслуживание проходит в зону ожидания.
3.1.2. Информирование в зоне ожидания и приглашения на обслуживание.
Посетители в зоне ожидания постоянно получают информацию о продвижении очереди. На Главное табло выводятся оперативные данные о талонах, вызванных на обслуживание (с указанием окон). На индивидуальном табло операциониста показывается номер талона, вызываемого на обслуживание в это окно или получающего услугу в настоящее время.

При новом вызове на Главном табло показываются номер вызываемого талона и номер окна, а также обозначается (пиктограммой-стрелкой) направление к окну. Одновременно выводится звуковое приглашение с указанием номера талона и номера окна. Приглашение озвучивается на том языке, который был выбран посетителем при получении талона. Дополнительно может быть выведено ФИО приглашенного посетителя. Одновременно выводится звуковое приглашение с указанием номера талона и номера окна. Номер вызываемого талона отображается также на табло операциониста.

Вызовы посетителей инициирует операционист со своего АРМ.
3.1.3. Сценарии операциониста

4). Основной сценарий.

Операционист, завершив работу с одним клиентом, со своего АРМ инициирует приглашение следующего по очереди посетителя.

Если на первое приглашение посетитель не явился, выполняется повторный вызов. Результат вызова (явка посетителя и начало работы с ним – либо отказ от обслуживания вследствие неявки) операционист фиксирует в Системе, нажимая соответствующие кнопки.

В случае отказа от обслуживания Система автоматически вызывает следующего клиента из очереди.
При подходе посетителя операционист производит сверку номера на талоне и начинает поочередную работу с теми заявками из талона, которые могут быть выполнены на данном рабочем месте.

Операционист может контролировать показатели своей работы за текущую смену и в текущем сеансе обслуживания. Когда норматив по времени предоставления услуги может быть превышен, операционист получает предупреждение.

5). Дополнительный сценарий «Отложенное обслуживание».

В беседе с посетителем выясняется, что сеанс работы необходимо прервать, а обслуживание отложить на какое-то время. Средствами АРМ талону этого посетителя назначается статус отложенного и определяется минимальное время до следующего вызова. На обслуживание вызывается другой посетитель из очереди. Вызов посетителя для продолжения работы по отложенному талону производится по истечении назначенного времени либо выполняется позже – по сценарию «вызов по номеру».

6). Дополнительный сценарий «Вызов по номеру».

Требуется пригласить на обслуживание посетителя, нарушив порядок вызовов, автоматически определяемый Системой. Для этого операционист включает режим ручного вызова. Далее указывает (или выбирает из списка) нужный номер – и инициирует вызов этого талона.

7). Дополнительный сценарий «Перенаправление».

В беседе с посетителем выясняется, что необходимо направить его для обслуживания в другое окно (вариант: в одно из окон, включенных в определенную группу) или назначить этому талону новую услугу. Операционист выбирает нужную позицию из списка действующих в настоящее время окон, групп окон или, если требуется, из списка предоставляемых в данный момент услуг – и фиксирует это назначение в Системе. При этом операционист имеет возможность назначить вариант размещения талона в очереди, а также – потребовать, чтобы данный талон вернулся к нему после обслуживания по адресу перенаправления.
3.1.4. Сценарии менеджера

8). Онлайн-мониторинг.

Менеджеру необходимо оценить текущее состояние обслуживания в контролируемых операционных залах. Он может вызвать на экран периодически обновляемые таблицы с данными по офису. В таблицах мониторинга отражено состояние операционного зала: зарегистрированные окна, их статус, информация о работающих операционистах, показатели скорости обслуживания, количество обслуженных талонов и талонов в очереди и их разбивка по категориям услуг, времена ожидания талонов в очереди.

На экран может вызываться список всех талонов, ожидающих обслуживания в данном операционном офисе с указанием для каждого из них времени ожидания. Также менеджер запрашивает и просматривает историю обслуживания по любому из выданных в этот день талонов (регистрация, вызовы в окна, перенаправления, отложенное обслуживание, завершение обслуживания).

9). Создание отчетов.
Менеджер должен получить статистический отчет по работе офиса за определенный период времени. Для этого он открывает страницу работы с отчетами.

Если ранее требуемый отчет был уже этим пользователем создан, он хранится в Системе и может быть немедленно просмотрен – либо загружен в компьютер пользователя – для последующего анализа (средствами программы Excel). Созданные графики с отчетной информацией выводятся в традиционных графических форматах.

Автоматизированное построение нового отчета выполняется после назначения пользователем типа отчета (из перечня определенных в Системе типов), формирования списка офисов (или выбора единственного офиса), назначения отчетного периода и иных затребованных Системой параметров. Должна быть предоставлена возможность сформировать задание на многократную генерацию отчетов по назначенному графику. Отчетные материалы рассылаются по заранее назначенным электронным адресам.
10). Удаление талона из очереди.

Руководитель принимает решение удалить определенный талон из очереди. Он вызывает на экран список учтенных в очереди талонов, выбирает в нем нужный талон – и нажатием кнопки запускает процедуру удаления. После подтверждения команды талон удаляется из очереди.

11). Добавление услуги в талон.

Требуется оперативно дополнить список услуг, заявленных в талоне посетителя. Добавление выполняется после того, как указан (выбран из списка) требуемый талон. Далее руководитель смены назначает талону новую услугу через модифицированный интерфейс выбора услуг. Система автоматически обновляет информацию по данному талону.

12). Управление очередностью.

Руководитель смены решает изменить размещение определенного талона в очереди: поставить этот талон в начало очереди либо в ее конец. Для этого он выбирает талон в списке, назначает вариант нового размещения (в начало либо в конец очереди). Система автоматически обновляет информацию по данному талону.

13). Переназначение операций, выполняемых окном.

Требуется оперативно ускорить обслуживание посетителей за счет изменения списка операций, выполняемых в данном окне. Руководитель смены в интерфейсе своего АРМ вызывает форму со списком операций офиса и выполняет перенастройку разрешенных окну операций (с назначением приоритетов вызова операций в данное окно). Пользователь также может вносить изменения в список операций, исполняемых сотрудником, который в данный момент работает в этом окне. Затем руководитель смены запускает процедуру обновления соответствующих записей в системе, после чего новые назначения вступают в силу и учитываются алгоритмом управления очередью.
3.1.5. Сценарии администратора

14). Создание и сопровождение учетных записей пользователей и распределение ролей, создание и сопровождение справочников.
Регистрация новых пользователей и назначение паролей производятся администраторами подразделений разного уровня управления (далее – офисов) через единый интерфейс администрирования. Администратор Системы зарегистрирован в офисе самого высокого уровня – центральном офисе (ЦО).

Учетная запись пользователя обязательно закрепляется за одним из офисов. Право на создание и коррекцию учетной записи и прочие права администрирования определяются уровнем офиса, к которому приписан данный администратор.

Через интерфейс администрирования возможно временное блокирование прав любого пользователя.

В Системе должен существовать также механизм автоматического блокирования пользователей после многократных попыток входа с неверными паролями. Администратор СУО может просматривать полный список блокированных учетных записей и выполнять разблокирование пользователей.

Справочники формируются и сопровождаются администратором СУО.
15). Настройка параметров работы Системы.

Администратором СУО сопровождается сводный перечень операций обслуживания, создаются деревья услуг, создаются и редактируются роли пользователей. Помимо этого, Администратор СУО определяет значения параметров, действующих в масштабах всей Системы. Доступ к управлению локальными настройками (параметрами) работы Системы в конкретном операционном зале получают администраторы офисов, имеющих в подчинении данный операционный зал. Как правило, настройку этих параметров выполняют администраторы операционного зала.

16). Аудит событий системы.

Администратор ЦО должен контролировать события, регистрируемые в Системе. Эта группа функциональных обязанностей выполняется путем обращения к специальному экрану аудита. Выполнив определенные операции фильтрации записей журнала событий системы (назначение календарных дат, выбор пользователя, объекты администрирования или их отдельные свойства), администратор ЦО вызывает на экран монитора таблицу-отчет о последовательности событий администрирования, других действиях пользователей и о их влиянии на Систему.

3.2. Технико-архитектурные требования
Система должна быть реализована в web-сервисной архитектуре. Управление очередями и обработка данных выполняются сервером СУО.

Аппаратная архитектура СУО включает следующие подсистемы:

· Сервер;

· Комплекс локальной аппаратуры СУО в операционном зале;

· Рабочие места (АРМ, «тонкие клиенты».) руководителей, администраторов, аналитиков в структуре управления Заказчика.

Программное обеспечение, работающее на клиентской стороне (в офисах), реализуется преимущественно как «тонкие клиенты». Операционисты могут работать с одной из альтернативных версий ПО: АРМ «Операционист» (веб-версия) либо АРМ «Операционист (приложение)». Должна быть обеспечена также программная поддержка аппаратных (физических) устройств: Пультов оператора.
Как «толстые клиенты» в операционном зале могут быть реализованы:

· ПО – контроллер подсистемы оповещения;

· ПО – АРМ «Операционист (приложение)»;
· ПО – контроллер физических Пультов оператора.
3.2.1. Требования к аппаратуре и сетям Заказчика

Заказчик обеспечивает соответствие находящейся в его ведении аппаратуры общего назначения и сетей следующим техническим требованиям, которые признаются обязательными для нормального функционирования системы управления очередями.

Заказчик обеспечивает соответствие находящейся в его ведении аппаратуры общего назначения и сетей следующим техническим требованиям, которые признаются обязательными для нормального функционирования системы управления очередями.

1) Сервер СУО:

· объем системы хранения данных: от 500 Гб;

· оперативная память: от 8 Гб;

· ОС Windows 2007
· процессор: от 4 ядер 2.2 Ггц.

2) АРМ пользователей:
· процессор: не ниже 1.2 ГГц;

· оперативная память: от 512 Мб;

· браузер одного из следующих типов (либо аналог):

· IE (версии не ниже 10);

· FireFox (версия 30 или старше);

· Opera (версия не ниже 12)

3) Параметры сетевого подключения операционного зала:

· Пропускная способность: не менее 0.03 Мбит/с для каждого клиентского приложения (для офиса в целом – не менее 0.03*N Мбит/с, где N – количество программ-клиентов СУО в данном зале);

· потери пакетов: не более 2%.

3.2.2. Спецификация поставляемого ПО и оборудования
Таблица 3 Спецификация поставляемого оборудования и ПО.

	№ п/п
	Наименование
	Ед. изм.
	Кол-во
	Характеристики

	1
	ПО СУО. Клиентская лицензия (СУО "ДАМАСК" Лицензия CAL на 1 рабочее место)
	шт.
	1
	Клиентские лицензии предоставляют право подключения к СУО и доступа к модулям: АРМ «Операционист», АРМ «Операционист (приложение)», ПО контроллер физических Пультов оператора, АРМ «Администратор зала», АРМ «Администратор», АРМ «Регистратор».

Доступ осуществляется посредством авторизации пользователя в СУО.

Доступ к АРМ регулируется правами пользователя.

	2
	Физический Пульт оператора (Физический Пульт оператора DMSK 10)
	шт.
	2
	Кнопочное устройство ввода и отображения информации Пульт оператора. Клавиатура: 16 кнопок. Ввод текстовой и цифровой информации, а также команд управления очередью.
 Двухстрочный монохромный дисплей.

	3
	Табло оператора
	шт.
	2
	Корпус:

Корпус: металл

Цвет: RAL 9005 (черный)

Толщина: 0,8 мм

Лицевая панель:

Материал: оргстекло

Светопропускание: не менее 20%

Толщина: 3 мм

Поверхность: глянцевая

Дисплей:

Элемент индикации: RGB свето-диоды

Разрешение, точек: 32х64

Интенсивность свечения: не ме-нее 1500 мкд

Количество строк: не менее 2-х

Количество поддерживаемых шрифтов: не менее 30-ти

Минимальный размер символа (шхв): не более 20х30мм

Максимальный размер символа (шхв): не менее 50х110мм

Режимы отображения инфор-мации:

1) отображение информации в статическом виде;

2) отображение информации в режиме бегущей строки;

3) моно-зонный режим (одно ин-формационное поле);

4) мульти-зонный режим, т.е. одновременный вывод нескольких информационных полей, назначение произвольного количества информационных полей, эффекты появления исчезновения информации в поле (сдвиги верх, сдвиги вниз, сдвиги вправо, сдвиги влево, мигание, возникновение)

Габариты:

Ширина: 263 мм

Высота: 132 мм

Глубина: 28 мм

Вес (гр): 850 гр.

Крепление: петли для настенного крепления, кронштейн для крепления к трубе 25 мм

Интерфейс: Ethernet, RS-485.

Напряжение питания: 12 V

Потребляемая мощность в режиме вывода индикации в виде номера талона - не более 4,8 Вт

Сила тока: не более 0,4 А

	4
	Комплект коммутации
	шт.
	1
	Инжектор Passive PoE:

тип сети - 10/100 BASE-TX
Вход – 8 портов Ethernet ,

Выход – 8 портов данные + питание.

Напряжение питания - определяется подключенным источником питания.

Источник питания:

Выход:

Напряжение постоянного тока

12V

Номинальный ток

12.5A

Диапазон тока

0 - 12.5A

Номинальная мощность

150W

Диапазон регулировки напряжения

10.2-13.8V

Допустимое отклонение напряжения

±1.0%

Вход:

Диапазон входных напряжений

85 - 132VAC /170 - 264VAC by switch 240 - 370VDC

Диапазон частот

47 - 63Hz

КПД

87.5%

Переменный ток

2.8A/115VAC 1.6A/230VAC

Выдерживаемое напряжение

l/P-0/P:3.75KVAC l/P-FG:2KVAC 0/P-FG:1.25KVAC

Пусковой ток

COLD STAR 60A/230VAC

Защита:

Защита от перенапряжения

Защита от перегрузки

На все поставляемое Исполнителем оборудование должны быть предоставлены сертификаты (декларации) соответствия. Исполнитель выполняет подключение поставляемого им оборудования к электросети 220В; подключение производится по согласованию с Заказчиком.
3.3. Требования к составу программных компонент СУО

В состав поставляемого ПО должны входить указанные ниже программные компоненты. Все интерфейсы сотрудников Заказчика (АРМ) должны поддерживать функционал автоматического выхода из Системы (лог-аута) при длительной неактивности пользователя.
3.3.1. ПО «Сервер очередей»
Программная компонента должна обеспечить оперативное управление работой Системы в целом. В том числе:

· выполнять регистрацию талонов на обслуживание;

· определять порядок вызова талонов на обслуживание;

· определять характер информации, выводимой в зонах ожидания подсистемой оповещения и время выдачи оповещений;

· управлять изменением режимов работы СУО в операционном зале в соответствии с заданными моделями обслуживания;

· осуществлять сбор и сохранение в БД информации о работе Системы с посетителями;

· предоставлять данные для подсистемы оперативного (онлайн) мониторинга.
3.3.2. ПО «Предварительная запись»

Модуль предоставляет посетителю возможность записаться на обслуживание, которое будет выполняться в один из дней, выбрав время своей явки в операционный зал.

Модуль «Предварительная запись» должен поддерживать работу посетителей в операционных офисах с веб-интерфейсами Диспенсеров. Должен обеспечивать выбор посетителями требуемых услуг и времени явки на обслуживание непосредственно в операционном зале. Посетителю также должна предоставляться возможность заранее выбрать окно обслуживания (либо записаться на прием к конкретному операционисту).
Данный функциональный модуль (серверная компонента) должен разворачиваться в центральном серверном зале (на Главном сервере СУО).

Клиентская компонента данного ПО должна быть интегрирована в веб-интерфейсы Диспенсеров.

3.3.3. ПО «Предварительная запись через интернет»

Данная компонента серверного ПО предоставляет независимым разработчикам комплекс инструментов (API) для самостоятельной разработки общедоступных веб-страниц с функционалом удаленной записи.
Таким образом, ПО «Предварительная запись через интернет» позволяет Заказчику создавать и дорабатывать дополнительную клиентскую компоненту подсистемы предварительной записи: интерфейс предварительной записи через интернет – и включать ее в состав своих официальных сайтов.

Интерфейсы предварительной интернет-записи. используется посетителями офисов дистанционно (со своих компьютеров) после входа на общедоступный интернет-сайт Заказчика. Клиентская интернет-компонента подсистемы (веб-интерфейс предварительной записи через интернет) исполняется на веб-серверах, не входящих в серверный комплекс СУО.
Кроме того, данное ПО позволяет через АРМ «Администратор» выполнить автоматическую генерацию кода, реализующего функционал предварительной интернет-записи. Этот код предназначается для внедрения в сайт Заказчика.
3.3.4. ПО «Графический конструктор»

Программная компонента, применяемая для редактирования графических интерфейсов пульта выбора услуг, монитора-табло, индивидуальных табло на планшетах, а также вида талона электронной очереди. Дает возможность менять расположение, оформление и количество элементов редактируемого графического интерфейса.
3.3.5. ПО «Расширенная отчетность»

Должно поддерживать хранение в единой БД данных по работе с посетителями операционных залов, а также выборку, структурирование и форматирование информации по запросам пользователей (т.е., формирование отчетов) и предоставление (включая рассылку по электронной почте) отчетной информации пользователям, в том числе – и в форме графиков. Пользователям должен предоставляться функционал создания заданий на неоднократную (повторную) генерацию отчетов по назначенному графику.

Должно предоставлять возможность создания отчетов следующих видов:

· Отчет в разрезе категорий операций;

· Отчет по производительности рабочих станций;

· Отчет по динамике времени обслуживания;

· Отчет по истории талонов;

· Отчет по сотрудникам;

· Отчет по зарегистрированным клиентам;

· Сводный отчет;
· Отчет по предварительной записи;
· Отчет по смене тактики обслуживания.
3.3.6. ПО «Расширенное расписание»

Должно обеспечивать поддержку системой наиболее детальной версии графиков офиса, в которой:

· учитываются графики работы каждого операциониста в данном операционном офисе;

· учитываются все плановые перерывы конкретного сотрудника;

· учитывается возможность переходов сотрудника между разными рабочими местами (окнами);

· учитывается время (в течение смены), отводимое на работу данного операциониста в конкретном окне обслуживания.

3.3.7. Интерфейс «Пульт выбора услуг»

Веб-интерфейс, предоставляемый посетителям операционных залов на экранах пультов выбора услуг.

Должен обеспечить:

· регистрацию посетителем (клиентом Заказчика) нескольких заявок на обслуживание по нужным операциям;

· запрос и получение необходимой дополнительной информации о посетителе;

· передачу талона на печать.

Должен допускать использование на планшетных компьютерах.

3.3.8. АРМ «Регистратор»

АРМ «Регистратор» должен обеспечивать работу сотрудника, выполняющего регистрацию талонов для посетителей операционных офисов. Должен допускать использование операторами call-центров или сотрудниками службы поддержки операционных залов.

Должен обеспечивать регистрацию (и распечатку) стандартных талонов (постановку посетителей в живую очередь), а также оформление заказов на обслуживание по предварительной записи.
Талоны на обслуживание и квитанции предварительной записи должны печататься на языке, выбранном посетителем.

Экран учета заказов предварительной записи должен предоставлять пользователю возможность изъятия заказа на обслуживание из журнала, а кроме того – допускать сокращение списка заявок на операции в составе конкретного заказа и регистрацию/печать талона (в день обслуживания) на основании заказа предварительной записи.
3.3.9. АРМ «Операционист»
Web-интерфейс АРМ «Операционист» должен обеспечивать работу операциониста, позволяя последнему вызывать очередного посетителя или выполнять вызовы с нарушением установленной очередности – в т.ч., по номеру, производить сверку номера (в том числе – и в режиме автоматической сверки номеров при помощи сканера штрих-кодов), перенаправлять посетителя, отмечать события начала обслуживания и завершения работы с посетителем, вводить режим отложенного обслуживания, выполнять спецрегистрацию (регистрацию талона посетителю – при наличии у операциониста соответствующих прав), контролировать состояние очереди в разбивке по услугам, отслеживать время работы с посетителем.

АРМ «Операционист» должен, при наличии у пользователя соответствующих прав, обеспечить функционал управления списком заявок на операции, включаемых в талон (исключение и/или добавление заявок в талон), а также предоставлять возможность для просмотра истории обработки любого из талонов текущей смены.

Выбор операций для добавления в талон производится (по выбору операциониста) из простого списка операций офиса – либо из дерева операций, назначенного Администратором.

3.3.10. АРМ «Операционист (приложение)»

Данное ПО, являясь альтернативой web-интерфейса АРМ «Операционист», должно дополнительно поддерживать работу по обслуживанию очередей в одном из двух графических режимов:
· классическом (эмулируется интерфейс АРМ «Операционист»)
· компактном (миниатюрная горизонтальная кнопочная панель).
3.3.11. ПО Контроллер физических Пультов оператора

Должно обеспечивать работу операционистов с физическими устройствами Пульт операторов, взаимодействие Пультов с сервером СУО.
3.3.12. АРМ «Администратор зала»
Должен быть реализован как веб-интерфейс, используемый руководителем зала (смены) для детального оперативного контроля за состоянием обслуживания посетителей, за работой и статусом окон, для управления потоком посетителей в зале и оперативного назначения параметров обслуживания.
3.3.13. АРМ «Администратор»
Единый интерфейс, который должен обеспечивать работу пользователей, исполняющих роли администраторов СУО, администраторов офисов (в т.ч. – администраторов смены в операционных залах) или специалистов управления (менеджеров).

Данный интерфейс позволяет пользователям указанных категорий (при наличии у них соответствующих прав) выполнять операции, связанные с

· администрированием,

· ведением справочников,

· контролем за текущим состоянием очередей,

· запросом и просмотром оперативных статистических данных и отчетности,

· настройкой параметров программируемого оборудования,

· назначением используемого медиаконтента и графических шаблонов,

· формированием графиков работы.
3.4. Требования к АРМ «Администратор»

Программный модуль АРМ «Администратор» должен иметь веб-интерфейс (предоставляться пользователям в окне браузера).

Пользователю АРМ «Администратор» должны быть постоянно доступны справочные материалы:
· информация об используемой версии ПО;

· информация о составе действующей лицензии.
В структуре экранов интерфейса должны быть представлены:

· Панель навигации (в виде вертикальной полосы слева) – инструмент для выбора и вызова соответствующего раздела управления.

· Рабочее поле активного раздела (справа). Должно отображать специализированный интерфейс выбранного раздела управления (администрирования).

· Панель дополнительных функций – комплекс пиктограмм-кнопок для вызова функций, которые не связанны напрямую с задачами управления системой или с контролем ее работы.

Подразделы управления могут отображаться в рабочем поле как вкладки.

Панель навигации должна иметь поле быстрой фильтрации списка. Фильтрация (т.е., отбор нужных разделов по фрагментам их имен) должна выполняться непосредственно во время ввода фильтрующего текста.

В Панели навигации структура разделов управления должна быть представлена в виде дерева. Состав главных ветвей в дереве навигации:

· «Система» – комплекс разделов управления, позволяющих:

· настроить и просматривать те параметров работы СУО и списки, которые задаются централизованно для всей Системы;
· контролировать действия пользователей.
· «Отчетность» – раздел, содержащий средства для анализа работы с посетителями офисов:

· журнал предварительной записи на обслуживание;
· веб-интерфейс подсистемы «Расширенная отчетность».
· «Операции» – совокупность разделов управления, позволяющих формировать и редактировать единые (общие для Системы) списки операций обслуживания, а также логические схемы (деревья), которые определяют последовательность выбора операций в интерфейсах выбора услуг.
Ветвь с именем операционного офиса – объединяет комплекс разделов, содержащих средства для настройки и просмотра тех регистрационных записей и параметров работы СУО, которые назначаются на уровне одного офиса.
В ветви дерева, соответствующей отдельному офису, должны показываться (как вложенные элементы) зарегистрированные объекты офиса: учетные записи пользователей, группы пользователей, группы окон и окна, Диспенсеры, Контроллеры оповещения и т.д.

Если на каком-то из экранов (разделов управления) модуля АРМ «Администратор» пользователь выполнял ввод или редактирование данных и пытается покинуть данный экран, не сохранив внесенные изменения в СУО – система должна выдавать пользователю предупреждение о возможной потере данных.

Дополнительная панель интерфейса должна содержать средства для:
· выхода из АРМ «Администратор»;

· управления собственным паролем пользователя;

· запроса данных о составе действующей лицензии, о версии ПО СУО;

· доступа к комплекту пользовательской документации (в формате pdf);
· входа в веб-интерфейс «Графический конструктор»;
· загрузки локальных приложений (на компьютеры операционистов).
Если предполагается работа с программными модулями, которые будут исполняться в операционном офисе как локальные приложения, должны предоставляться средства полуавтоматической установки этих модулей. Установку выполняет сотрудник с правами администратора. Требуется обеспечить средства для установки следующих приложений:

· АРМ «Операционист (приложение)»;

· контроллер физических Пультов оператора;

· модуль авторизации через AD;
· модуль поддержки дублирующего монитора, используемого как табло оператора.

Для загрузки каждого из локальных приложений должна быть предусмотрена отдельная вкладка, в которой содержатся:

· справка о назначении модуля;

· справка о системных требованиях;

· ссылка или кнопка для выгрузки (скачивания) и установки модуля.
3.4.1. Ветвь дерева навигации «Система»

Раздел «Система» должен предоставлять для настройки или просмотра комплекс параметров работы СУО, справочников и файлов, которые являются общими для всех офисов данной Системы и определяются централизованно.

3.4.1.1. Настройка параметров Системы

Установка/редактирование/просмотр параметров, назначаемых централизованно, выполняются в разделе управления с именем «Система». Количество параметров, доступных для настройки, зависит от списка используемых функциональных подсистем.

В числе системных параметров настройки должны быть представлены:
· настройки безопасности: условия блокирования АРМ при длительном бездействии, условие блокирования учетной записи при многократных попытках входа с неверными реквизитами;

· параметры управления интеграцией с AD (в т.ч. – включение/отключение интеграции);

· настройки, управляющие порядком назначения номеров талонам и порядком регистрации талонов, формат отображения прогноза по времени ожидания, доступный диапазон номеров, допустимость совпадающих номеров за смену;

· порядок регистрации, если прогнозируется длительное ожидание в очереди;
· общие параметры работы Пультов оператора (время ожидания ответа от сервера, параметры отложенного обслуживания талона, предельное количество повторных вызовов одного талона, требуемое количество повторных вызовов перед сбросом талона);
· параметры службы рассылки электронных писем;

· параметры для подсистемы ПЗ (разрешение/запрет на повторное получение талона по одному PIN-коду, а также настройки времени, отведенного для получения талона на приоритетное обслуживание по ПЗ, разрешение на запись к специалисту или в окно, разрешение на регистрацию талона при оформлении заказа ПЗ);

· пороги смены тактик (пороговые значения времени ожидания, используемые для объявления желтой и красной тактик);
· параметры подсистемы обновления ПО (включение/отключение подсистемы, условия для скачивания обновлений устройствами в офисах и подчиненными серверами).

3.4.1.2. Средства аудита событий СУО

Журнал аудита фиксирует действия, совершавшиеся пользователями системы в определенный период (вход пользователей в систему, изменение пароля, регистрация услуги и т.д.). Основу раздела управления «Аудит» должна составлять таблица записей журнала.

В верхней части этого экрана должны размещаться средства настройки фильтров с кнопкой запуска процедуры фильтрации. В таблице аудита следует показывать только те записи журнала, которые отвечают одновременно всем назначенным условиям фильтрации.
Администратору необходимо предоставить для настройки следующие фильтры:

· Период – выбором (из выпадающих мини-календарей) должен назначаться интервал дат;
· Пользователь – логин пользователя (поле прямого ввода);

· Действие – фильтр по типу выполнявшихся пользователем действий (должно назначаться выбором из выпадающего списка);

· Цель – объект, на который было направлено действие;

· Параметр – выбор дополнительного параметра цели (из списка).

По завершении формирования условий фильтрации – они применяются по нажатию на кнопку «Найти».
В таблице аудита должны быть представлены следующие данные:

· Время – время события (включая дату; часовой пояс определяется местом расположения сервера);

· Действие – системная процедура, выполнявшаяся пользователем (например: "редактирование");

· Пользователь – зарегистрированное имя пользователя, который инициировал данное событие;

· Цель – объект, на который было направлено действие (обычно это одна из записей в БД; например – "пользователь" в случае работы с учетной записью пользователя);

· Параметр – имя атрибута, характеризующего цель;

· Старое значение – значение параметра (либо версии), действовавшее до выполнения действия;

· Новое значение – значение параметра (или версии), присвоенное в результате действия;

· Офис – название офиса, к которому относится данное изменение (действие);

· Станция – идентификатор станции (т.е., окна, рабочей точки), к которой относится данное действие;

· Пользователь – логин пользователя, к учетной записи которого относится данное действие (например, изменение роли);

· Операция – идентификатор операции обслуживания клиентов, к которой относится данное действие;

· Устройство – идентификатор устройства, к которому относится данное действие;

· Результат – статус исполнения действия.
3.4.1.3. Справочник причин для объявления перерывов

Раздел управления «Причины перерывов» должен содержать средства для формирования и редактирования системного справочника, в котором перечисляются причины для объявления перерывов (операционистами). Здесь же Администратор СУО управляет возможностью указания каждой из причин сотрудниками разных офисов – то есть, выполняет назначение причины операционным офисам.

Основную часть рабочей области данного раздела должна занимать таблица, отражающая текущее состояние списка причин перерывов и содержащая инструменты для редактирования текста (имени) конкретной причины и для назначения ее офисам.

Таблица должна иметь кнопку добавления новой причины в справочник и поле быстрой фильтрации списка. Фильтрация должна выполняться непосредственно во время ввода фильтрующего текста.

По кнопке настройки (в соответствующей строке таблицы) должна выводиться форма управления назначениями. Рядом с именем офиса должен располагаться чек-бокс. Пользователь производит назначение данной причины офису – простановкой галочки в соответствующем чек-боксе. Такая галочка назначает указанную причину для использования операционистами в данном офисе.

3.4.1.4. Управление определениями ролей

Определение ролей в Системе и формирование комплекса прав, предоставляемых разным ролям, производятся в разделе управления «Права и роли» (вызываемого в дереве навигации из ветви «Система»).

Раздел должен иметь табличную структуру. В левой колонке должен быть представлен список ролей, определенных в Системе. Необходимо обеспечить возможность редактирования имени роли – непосредственно в строке таблицы. В отдельной колонке таблицы должны располагаться выпадающие списки для сопоставления ролей группам из AD.
Другие колонки содержат «кнопки» индивидуального управления ролью:

· кнопку настройки прав;

· кнопку удаления роли.
Допускается наличие некоторые (предустановленных в Системе) ролей, удаление которых запрещено.

По кнопке настройки, на экран должна выводиться форма управления правами роли, содержащая (в древовидном представлении) полный набор элементарных прав доступа, определенных для пользователей Системы.

В строках дерева должны перечисляться элементарные права на использование отдельных функций Системы​ – и группы прав (список элементарных прав предустановлен и не редактируется).

В чек-боксах отдельных прав расставляются признаки их включения в активную роль. Определенные на форме права, назначаемые данной роли, вступают в силу после их сохранения в Системе.
3.4.1.5. Управление языками и настройка локализации
Информация, предоставляемая Системой посетителю операционного офиса, должна отображаться на языке, выбранном при получении талона (или при оформлении предварительной записи).

Регистрация языков в Системе, а также выбор языков, с которыми могут работать устройства в операционных офисах, относятся к компетенции сотрудников с правами администратора ЦО.

Средства регистрации языков (и настройки параметров локализации под каждый из активных языков) должны размещаться в разделе управления «Мультиязычность», на ветви дерева навигации «Система».
Любой из языков может быть объявлен в Системе активным. Активация предполагает, что для этого языка в дальнейшем требуется прописывать все параметры, связанные с локализацией интерфейсов посетителя (например – названия операций, тексты вопросов).
Новому языку при его регистрации должны назначаться имя и код (до трех символов латиницы). Вновь созданный язык первоначально получает статус активного.

Языком по умолчанию является русский, его удаление необходимо исключить.

Основную часть рабочей области данного раздела занимает таблица, отражающая текущее состояние списка языков. В таблице указывается имя языка, его символьный код и воспроизводится иконка (изображение флага). В других колонках таблицы следует разместить «кнопки» индивидуального управления элементами списка:

· кнопку для управления порядком следования языка в списке (с указанием текущего порядкового номера);

· кнопку переключения статусов активности;

· кнопку удаления языка;

· кнопку настройки свойств и параметров локализации.
В разделе необходимо также разместить кнопку добавления языков. При регистрации нового языка пользователь должен назначать в полях всплывающей формы:

· имя языка;

· код (до трех символов).

Средства настройки свойств выделенного языка необходимо предоставлять пользователю на всплывающей форме (вызываемой щелчком по кнопке настройки). Настройке (редактированию) подлежат следующие атрибуты языка и параметры локализации:

· название (имя языка);

· иконка – миниатюрное изображение (обычно – государственный флаг), которое должно быть сопоставлено языку; файл с изображением должен передаваться в Систему по кнопке загрузки;

· формат представления дат, определенный раздельно для двух версий отображения: краткой (с использованием чисел и разделителей) и полной (когда названия месяцев прописываются текстом);

· день, с которого ведется традиционный отсчет недели;

· раскладка символов языка для экранной клавиатуры;

· названия месяцев года (включая форму для использования в составе дат, например: «15 февраля»).

3.4.1.6. Управление текстами сообщений для посетителя

Администратору ЦО должен быть доступен интерфейс, позволяющий управлять текстами сообщений, выводимых для посетителей операционных офисов в некоторых специальных ситуациях. Такие сообщения должны выводиться, например, на экраны Диспенсеров и пояснять причины нештатного поведения (например – отказа в выдаче талона).
Функционал управления сообщениями должен быть реализован в разделе управления «Редактор сообщений». В рабочей области раздела указываются типы сообщений, объединенные в группы.

При входе в раздел, комплекс сообщений должен быть представлено в свернутом виде, отображая лишь названия групп. При раскрытии группы должен открываться доступ к соответствующему списку сообщений. Для каждого элемента в списке показываются:

· слева – код сообщения и его имя (текст по умолчанию на русском языке);

· справа – активная версия текста (на русском языке, с разметкой форматирования).
В любой момент может быть выбрано для редактирования текстов лишь одно сообщение.

Сообщение должно назначаться и оформляться раздельно – на каждом из активных языков. Предварительно соответствующий язык (для которого в данный момент выполняется редактирование) должен выбираться пользователем (щелчком на иконке языка). Иконки и названия активных языков должны быть расположены в верхней части формы редактирования текстов.
Интерфейс редактирования и форматирования сообщений должен быть реализован как текстовый WYSIWYG-редактор, предоставляя пользователю возможность управления следующими параметрами оформления фрагментов текста:

· семейство шрифтов;

· кегль;

· вариант начертания (нормальный, полужирный, курсив, подчеркнутый, зачеркнутый, верхний и нижний индексы);

· вариант представления списков (нумерованный, маркированный)

· режим выравнивания текста (влево, вправо, по центру);

· цвета текста и фона.

Список доступных для редактирования сообщений должен содержать следующие позиции, см. таблицу.

Таблица 4 Типы редактируемых сообщений Диспенсера.

	Группа сообщений
	 Имя сообщения
	 Условия появления на экране Диспенсера

	Регистрация в очередь

	Подождите, идет печать талона
	Информационный текст, выводимый во время работы принтера.

	
	Подождите, идет регистрация
	Заявка посетителя регистрируется на сервере.

	
	Режим без талона: вывод номера талона на экран
	1. Диспенсер работает в режиме "без талона".

2. Завершена регистрация талона в системе.

	
	Операция не оказывается
	Выполнение указанной операции в данном офисе сегодня невозможно.

Примеры: в офисе не зарегистрированы окна, данная операция не назначена ни одному из окон, ни одному из пользователей.

	
	Операция не существует
	В настоящий момент указанная операция в системе не зарегистрирована.

	
	Исчерпана норма выдачи талонов
	1. В офисе действует квотирование заявок на данную операцию.

2. Уже выдано максимально разрешенное количество заявок на операцию.

	
	Нет свободных операторов на рабочих местах
	В настоящее время ни в одном из окон нет сотрудников, которым было бы разрешено выполнение данной операции.

	
	Регистрация по данной операции на сегодня завершена
	В соответствии с действующими графиками, данная операция в офисе уже не выполняется.

Время, в течение которого возможно обслуживание по операции, определяется в соответствии с используемой версией графиков работы.

	
	Регистрация возможна сегодня, но позднее
	1. В соответствии с действующими графиками, данная операция в офисе пока не выполняется. Получение талона возможно несколько позже.

2. Действует опция, предписывающая учитывать расписания при выдаче талонов.

 Время, в течение которого возможно обслуживания по операции, определяется в соответствии с используемой версией графиков работы.

	
	Слишком много людей в очереди
	1. Действует опция, запрещающая выдачу талонов, если их обслуживание в текущую смену уже невозможно.
2. Согласно прогнозу СУО, новый талон уже не будет обслужен до конца текущей смены.

	Мультиталон
	Операция уже добавлена в талон
	Заявка по данной операции уже включена в состав талона.

	
	Текст: "выбрано N операций"
	Сообщение, постоянно выводимое на экран выбора услуг при работе в режиме мультиталона (один талон на несколько операций).

	
	Текст: "можно выбрать максимум N операций"
	Сообщение о максимально допустимом количестве заявок в составе одного талона.

	Поиск
	Слишком длинный поисковый запрос
	При поиске операции (по строке поиска) было введено более 100 символов.

	
	Слишком короткий запрос
	При поиске операции (по строке поиска) было введено менее 2 символов.

	
	Приглашение ввести поисковый запрос
	Статический текст- приглашение на экране выбора услуг.

	
	По запросу не найдено ни одной операции
	В дереве услуг не найдены операции, отвечающие условию поиска.

	
	Пример поискового запроса
	Текст-образец, отображаемый на экране Диспенсера под полем быстрого поиска операций.

	Справка по операции
	Для получения справки нажмите на ее название
	Статический текст-приглашение на экране Диспенсера.

	
	Отсутствует справка по операции
	При попытке выдать посетителю справку об операции обнаружено, что справка по данной операции не была определена.

	Базовые ошибки
	Окончание бумаги в принтере
	В принтере закончился запас бумаги, поэтому печать талона невозможна.

	
	Отсутствует связь с сервером
	Диспенсер неработоспособен из-за потери связи с сервером СУО.

	
	Окончание бумаги в принтере
	1. Закончился запас бумаги в принтере.

2. Установлен флаг уведомлений об окончании бумаги.

3. Данному Диспенсеру режим "без талона" (регистрация талона в СУО без его распечатки) не назначен.

4. Посетитель пытается получить новый талон.

	
	Неизвестная ошибка печати талона
	Принтер передал сообщение о неизвестной ошибке.

	
	Запрещена выдача талонов до начала рабочего дня
	1. Диспенсеру назначено блокирование в нерабочее время.

2. Время работы с посетителями в данном офисе еще не наступило. Время работы в офисе определяется в соответствии с используемой версией графиков.

	
	Запрещена выдача талонов после окончания рабочего дня
	1. Диспенсеру назначено блокирование в нерабочее время.

2. Закончилось время работы с посетителями в данном офисе. Время работы в офисе определяется в соответствии с используемой версией графиков.

	
	Исчерпан диапазон талонов
	1. Действует настройка, требующая гарантировать уникальность талонов, выдаваемых в течение смены.

2. Диапазон номеров, выделенных для назначения талонам, исчерпан.

Таблица 5 Типы редактируемых сообщений Диспенсера (подсистема предварительной записи)

	Группа сообщений
	 Имя сообщения
	 Условия появления на экране Диспенсера

	Предв. запись

	Текст перед цифровой клавиатурой: "введите Ваш ПИН-код"
	Статический текст, выводимый на экран получения талонов по ПИН-коду.

	
	Происходит загрузка данных
	Идет получение данных от сервера (о заказах предварительной записи).

	
	Режим без талона: вывод ПИН-кода на экран
	1. Диспенсер работает в режиме "без талона" (регистрация талона без его распечатки).
2. На Диспенсера посетитель завершил оформление заказа предварительной записи.

	
	Не введен ПИН-код
	Попытка получить талон (по предварительной записи) без указания ПИН-кода.

	
	Некорректный формат ПИН-кода
	Введенный посетителем текст (в поле ПИН-кодов) не является корректным ПИН (нарушение формата).

	
	Введен неверный ПИН-код
	Указанный ПИН-код не зарегистрирован ни в одном из заказов предварительной записи (в данный офис, на текущую смену).

	
	Повторная выдача талона по ПИН-коду
	Запрещена повторная выдача талона на один PIN-код, но предпринята попытка получить еще один талон по тому же PIN.

	
	Клиент пропустил свое время
	Посетитель явился за талоном слишком поздно: задержка относительно назначенного (по предварительной записи) времени превысила допустимую.

	
	Сообщение об отложенном приоритетном обслуживании
	Посетитель получил талон по PIN-коду ранее того момента, когда выдача талона с приоритетом была ему разрешена.

Система сообщает, что выданный талон имеет "отложенный приоритет" (т.е., право на приоритетное обслуживание появится у него только с определенного времени).

	
	Нет свободного времени на выбранный день
	На указанную дату (и для заявленной операции) нет доступного для выбора интервала времени.

	
	Превышен лимит по квотам на выбранный день
	1. В офисе действует квотирование заявок на данную операцию.

2. По предварительной записи (в канале очной записи через Диспенсер) уже зарегистрировано максимально разрешенное количество заявок на данную операцию (на указанный день).

	
	Клиент уже зарегистрирован на текущий день по такой операции
	Этот посетитель ранее уже оформил предварительную запись по данной операции на указанный день.

	
	Системная ошибка при регистрации
	При оформлении предварительной записи зарегистрирована ошибка сервера (или ошибка связи с сервером).

Таблица 7 Информационные сообщения и статические тексты для печати талонов и вывода через Контроллер оповещения.

	Группа сообщений
	 Имя сообщения
	Комментарий

	Талон
	Фраза: Примерное время ожидания
	Статический текст (надпись на талоне).

Выводится. если в офисе действует опция печати прогноза по времени ожидания.

	
	Фраза: Вам необходимо подойти до....

Информационный текст на квитанции предварительной записи (в квитанции указываются дата и время явки на обслуживание).

	
	Ожидание: от N до M минут
	Фрагмент сообщения о прогнозном времени ожидания.

Печатается, если:

1. В офисе действует опция печати прогноза по времени ожидания.

2. Прогнозируется время ожидания от N до M минут.

	
	Ожидание: до N минут
	Фрагмент сообщения о прогнозном времени ожидания.

Печатается, если:

1. В офисе действует опция печати прогноза по времени ожидания.

2. Прогнозируется время ожидания менее N минут.

	
	Ожидание: более N минут
	Фрагмент сообщения о прогнозном времени ожидания.

Печатается, если
1. В офисе действует опция печати прогноза по времени ожидания.

2. Прогнозируется время ожидания более N минут.

	
	Очередь: перед Вами N человек
	Оценка очередности. Прогнозируется, что новый талон будет вызван на обслуживание в определенное окно после того, как через это окно пройдут N человек.

Печатается если:

Снят флаг, печати длины очереди.

	
	Очередь: всего в очереди N человек
	Сообщение об общем количестве талонов, учтенных в очереди данного офиса.

Печатается, если:

Установлен флаг печати длины очереди.

	Контроллер оповещения
	Фраза: Посетитель
	Статический текст.

3.4.1.7. Резервное копирование и восстановление данных

В составе единой системы администрирования/контроля, должен быть доступен раздел управления «Резервные копии», позволяющий выполнять резервное копирование данных, просматривать журнал доступных резервных копий – а также производить восстановление данных из копии.

Резервное копирование данных Системы должно допускать раздельную работу с данными следующих категорий:

· оперативная БД – основная рабочая база (все данные о работе с посетителями за текущую смену и данные подсистемы администрирования);

· статистическая БД – архивная база (статистическая информация о событиях обслуживания посетителей по всем закрытым сменам; используется при построении отчетов);

· шаблоны интерфейсов – графические шаблоны, определяющие вид и поведение отдельных веб-интерфейсов СУО;

· конфигурационные файлы – файлы конфигурации программных компонент системы.

Допускается совмещение в одном сеансе резервного копирования данных разных типов в произвольных сочетаниях.

Раздел управления «Резервные копии» должен содержать:

· кнопочную панель (с кнопками создания новой копии, загрузки копии в СУО с внешнего носителя и восстановления данных СУО из внешнего файла);

· панель фильтров для журнала резервных копий;

· таблицу журнала копий с кнопками индивидуального управления копией (кнопки выгрузки копии на внешний носитель, восстановления из текущей копии, удаления копии).

Панель фильтрации должна содержать совокупность элементарных фильтров:

· «Содержимое» – набор чек-боксов, позволяющий назначить типы сохраненной информации;

· «Дата создания (От ... До)» – даты должны назначаться, по выбору пользователя, прямым вводом в поле либо выбором в календаре;

· «Метка» – фильтрация по имени (имя-метка должно назначаться пользователем при создании резервной копии).

В поле фильтрации «Метка» может быть указан произвольный текстовый фрагмент.

Все фильтры данной вкладки должны работать как "быстрые": фильтрация (и перестроение таблицы доступных копий) производится непосредственно после заполнения поля (или после переключения в чек-боксе).

При активации кнопки «Создать» должен быть вызван мастер резервного копирования, помогающий последовательно: определить типы резервируемых данных, назначить метку копии, запустить процесс резервного копирования. Файл резервной копии требуется создавать как zip-архив.

Восстановление данных должно поддерживаться в двух режимах: восстановление из собственной резервной копии СУО либо – из внешнего файла.

3.4.1.8. Работа с логами программных модулей СУО

Раздел управления «Логи» (доступный в ветви «Система») должен предоставлять администратору интерфейс навигации по единому каталогу логов (размещенному на сервере СУО) с прямым просмотром содержимого лог-файлов.

Интерфейс раздела должен быть реализован в структуре файл-менеджера. Пользователю необходимо предоставить средства навигации по каталогам лог-файлов на всех уровнях вложенности, а также – функционал просмотра любого лог-файла, выгрузки его на машину пользователя и архивирования. Требуется предоставить также функционал архивирования каталогов.

Имя архива с лог-файлом (или архива с каталогом лог-файлов) назначается пользователем.

После выполнения задания на архивацию, новый zip-файл должен отображаться в разделе управления «Архивы логов».

Раздел должен содержать таблицу, в строках которой перечислены доступные архивы, с индивидуальными кнопками удаления архива и копирования архива на машину пользователя.
3.4.2. Ветвь «Операции»

Разделы, размещенные на ветви «Операции», должны использоваться для централизованного определения общих для Системы справочников предоставляемых операций обслуживания, а также деревьев услуг. Кроме того, в этом разделе должны быть предусмотрены инструменты для управления справочником дополнительных вопросов, которые могут предъявляться посетителю перед выдачей талона по конкретным операциям.

3.4.2.1. Справочник операций

Средства управления единым общесистемным справочником операций (включая общие параметры, назначенные операциям) должны быть представлены в разделе управления «Операции».
Основу рабочей области данного раздела должна составлять таблица, отражающая текущее состояние системного списка операций (услуг). В таблице указываются:

· имя услуги (на русском языке); составная операция сопровождается специальной текстовой меткой;

· назначенный префикс услуги;

· диапазон номеров, разрешенных для присваивания талонам на эту услугу.

Имя услуги должно допускать редактирование непосредственно в строке таблицы.

Список должен иметь строку быстрой фильтрации, позволяющую отобрать операции, в имени которых содержится искомый текстовый фрагмент.

В отдельных колонках таблицы требуется разместить «кнопки» индивидуального управления услугами:

· кнопку удаления операции;

· кнопку настройки свойств.
Над таблицей требуется разместить кнопку добавления операций в список.

Средства настройки свойств услуги должны предоставляться пользователю на всплывающей форме (которая вызывается по кнопке настройки). Форма настройки свойств операции должна содержать вкладки:

· «Параметры»;

· «Дополнительные названия»;

· «Маршрут талона» – (выводится только для составных услуг);

· «Запрашиваемая информация»;

· «Справка».

На вкладке «Параметры» должны задаваться значения атрибутов, с которыми данная операция будет использоваться в Системе. Этими атрибутами должны определяться:

· название –задается на всех активных языках; нужный язык (изображение-флаг) должен быть расположен рядом с полем редактирования;

· иконка – изображение, которое должно показываться на клавише выбора в интерфейсе выбора услуг, а также кнопка загрузки соответствующего графического файла в Систему;

· префикс операции и уникальный префикс для использования на VIP-талонах;

· максимальная кратность – определяет предельно допустимое значение кратности заявок на данную услугу в составе одного талона.

· дополнительный код операции – внешний идентификатор, задаваемый вручную (символьная строка). Предназначен для интеграции Системы со сторонними ИС, имеющими собственную систему кодирования операций;

· диапазон номеров – назначается диапазон номеров, используемых при регистрации талонов на эту операцию;

· ключевые слова – список ключевых слов (разделяемых запятыми). Ключевые слова используются в интерфейсе выбора услуг (на Диспенсерах) – для поиска услуг;

· нормативное время – времена оказания услуги, используемые «по умолчанию» (если они не заданы явно на уровне операционного офиса); отдельно должны задаваться: расчетное время (для использования алгоритмами прогнозирования загрузки рабочих точек) и три норматива по времени оказания услуги операционистом (для трех тактик обслуживания: зеленой, красной и желтой).

На подчиненное вкладке «Дополнительные названия» должны определяться те версии представления (алиасы), которые могут использоваться в интерфейсах выбора услуг для показа данной операции. Интерфейсы выбора услуг (на Диспенсерах) должны предусматривать возможность показа одной операции на разных клавишах выбора – под разными названиями.

Вкладка «Дополнительные названия» должна содержать кнопку добавления алиаса данной операции. После активации этой кнопки на вкладку должна добавляться очередная форма определения алиаса.

Каждая форма определения/показа алиаса должна содержать кнопки загрузки файла с иконкой.
Формы определения алиасов всегда должны присутствовать на вкладке «Дополнительные названия» – по одной на каждый из зарегистрированных алиасов активной операции.

В форме определения алиаса должны быть представлены атрибуты:

· название (имя алиаса); название должно быть определено на всех активных языках; соответствующее поле отмечается (иконкой-флагом страны);

· иконка – изображение, которое должно показываться на клавише алиаса в интерфейсе Диспенсеров.

На вкладке «Запрашиваемая информация» формируется список дополнительных вопросов, для предъявления пользователю перед выдачей талона на данную операцию.

Дополнительные вопросы должны назначаться услуге выбором из полного списка вопросов, зарегистрированных в Системе.

Вкладка «Маршрут талона» должна содержать инструменты, позволяющие определять состав элементарных услуг, включаемых в составную операцию, и требования по порядку их предоставления. Для описания требований по очередности задается последовательность этапов исполнения. Этап исполнения может быть представлен:
· единичной элементарной операцией;

· группой элементарных операций.

Последовательность исполнения операций в пределах одной группы заранее не определяется.

Вкладка «Маршрут талона» должна содержать:

· Основное поле для редактирования структуры составной операции (справа);

· Список доступных алиасов (элементарных услуг) со строкой быстрой фильтрации (по фрагменту имени);

· Кнопки управления деревом, которое отражает структуру составной услуги (добавление группы элементарных операций, сохранение, закрывание вкладки).

Компоновка составной операции должна выполняться "перетаскиванием" алиасов и групп в пределах основного поля редактирования, а также – "перетаскиванием" элементов из колонки алиасов в основное поле.

Группа, представляющая отдельный этап исполнения, размещается в поле редактирования сразу после ее создания (по кнопке добавления группы). Группы в основном поле перемещаются со всеми вложенными элементами.

На вкладке «Справка» должен задаваться и форматироваться текст, предназначенный для вывода в интерфейсе Диспенсера. Справка может содержать детальную информацию о сути услуги и условиях ее получения. Предоставленная справочная информация должна облегчать посетителю решение вопроса о том, надо ли немедленно зарегистрировать заявку (получить талон) – либо временно отказаться от заявки.
Справка к операции должна допускать форматирование и редактирование текста на любом из активных языков Системы. Предварительно соответствующий язык должен быть выбран пользователем (щелчком по ссылке или иконке языка). Иконки и названия активных языков должны быть расположены непосредственно над областью редактирования.
Интерфейс создания и форматирования справки должен быть реализован как текстовый WYSIWYG-редактор, предоставляя пользователю возможность управления следующими параметрами оформления фрагментов текста:

· Семейство шрифтов;

· Кегль;

· Вариант начертания (нормальный, полужирный, курсив, подчеркнутый, зачеркнутый, верхний и нижний индексы);

· Вариант представления списков (нумерованный, маркированный)

· Режим выравнивания текста (влево, вправо, по центру);

· Цвета текста и фона.

Кроме того, указанный интерфейс должен обеспечивать импорт текстов из документов Word.
3.4.2.2. Интерфейс регистрации и построения деревьев

В ветви «Операции» дерева навигации должен располагаться раздел управления «Деревья операций», он используется для регистрации, конструирования и редактирования деревьев операций (деревьев услуг).

 Основу данного раздела должна составлять таблица, отражающая текущее состояние списка деревьев.

Имя дерева должно поддерживать редактирование непосредственно в строке таблицы. Над таблицей требуется разместить кнопку добавления нового дерева в список.

В Системе должно быть предустановлено системное дерево, всегда содержащее все объявленные алиасы всех услуг. Удаление системного дерева запрещается.

Список должен иметь строку быстрой фильтрации, позволяющую отобрать деревья, в имени которых содержится искомый текстовый фрагмент.
В строке таблицы указывается имя дерева услуг; в отдельных колонках требуется разместить «кнопки» индивидуального управления деревом:

· кнопку создания копии (клона);

· кнопку удаления;

· кнопку настройки.
Имя дерева услуг должно допускать редактирование непосредственно в строке таблицы.

Средства настройки (редактирования) конкретного дерева выводятся на всплывающей форме (вызываемой по кнопке настройки из нужной строки в таблице).

Форма настройки дерева должна содержать кнопки регистрации (создания) и удаления групп услуг. При создании группы операций пользователь должен назначить ей имя (на всех активных языках). Необходимо предусмотреть инструмент для назначения иконки каждой группе услуг и для загрузки соответствующего графического файла в Систему.

Форма настройки дерева должна иметь двухколоночную структуру. Левая колонка должна содержать список зарегистрированных алиасов.

Список левой колонки должен иметь строку быстрой фильтрации, позволяющую отобрать алиасы, в имени которых содержится искомый текстовый фрагмент.

Правая колонка на вкладке настройки дерева должна представлять поле для редактирования и содержать вверху кнопки:

· режимов показа дерева («Свернуть», «Развернуть»);

· включения (в активное дерево) группы операций;

· сохранения дерева (после редактирования).

Элементы дерева должны показываться в виде перемещаемых панелей с указанием имени (алиаса или группы). Панели должны содержать пиктограмму, указывающую на тип элемента: алиас или группа услуг. Каждая панель в поле редактирования должна иметь кнопку (или пиктограмму) удаления.

Панель, представляющая подчиненный элемент, должна показываться в дереве ниже старшего (по иерархии) элемента – и иметь смещение вправо.

Дерево может содержать элементы двух типов:

· алиасы услуг (должны представляться в дереве как листовые);

· группы (должны показываются как точки ветвления).

Дерево услуг должно строиться «перетаскиванием» алиасов (операций) и групп в основном поле редактирования. При перетаскивании, группы (ветви дерева) должны перемещаются со всеми подчиненными элементами.
Должен также поддерживаться функционал «перетаскивания» элементов из левой колонки в основное поле редактирования.

Группа размещается в поле редактирования сразу после ее создания (по кнопке добавления группы).
3.4.2.3. Справочник дополнительных вопросов к операциям

Дополнительные вопросы предъявляются пользователю при оформлении талона на обслуживание. В ответ на вопрос, пользователь должен ввести (в интерфейсе Диспенсера) информацию, которая потребуется при обслуживании.

Сводный справочник дополнительных вопросов создается и сопровождается Администратором в разделе управления «Запрашиваемая информация». Тексты вопросов должны определяться раздельно для всех активных языков данной СУО.

Раздел должен быть реализована в стандартной табличной структуре. В таблице указывается основной текст вопроса (на русском языке), а в отдельных колонках размещены кнопки индивидуального управления вопросом:

· кнопка удаления;

· кнопка настройки.
Текст вопроса должен допускать редактирование непосредственно в строке таблицы.

Список должен иметь строку быстрой фильтрации, позволяющую отобрать (для показа в таблице) нужные элементы (строки вопросов), в названии которых содержится искомый текстовый фрагмент.

Над таблицей требуется разместить кнопку добавления вопросов в список.

Щелчок по кнопке настройки вопроса должен приводить к выводу на экран всплывающей формы редактирования. Форма должна содержать комплекс полей, позволяющих просматривать и изменять тексты вопроса, отдельно для каждого из активных языков Системы. Язык необходимо обозначать изображением-флагом или текстом – рядом с соответствующим полем редактирования.

3.4.3. Ветвь «Отчетность»

Данная ветвь в дереве навигации должна предоставлять доступ к средствам контроля за работой с посетителями в операционных офисах.

3.4.3.1. Управление статистическими отчетами

Раздел управления с именем «Отчетность» должен предоставлять пользователям инструменты доступа к функциональным возможностям ПО «Расширенная отчетность».

Основной экран вкладки должен содержать:

· кнопку формирования заданий (на генерацию новых отчетов);

· таблицу-журнал учета заданий и отчетных материалов со средствами управления.

Фильтрация данных журнала для показа в таблице должна настраиваться раздельно по колонкам: тип отчета, период, офис.

Щелчком по кнопке формирования заданий на экран должен вызываться мастер. Мастер должен последовательно проводить пользователя через этапы оформления задания. Первым шагом должен быть выбор типа отчета (одного из предустановленных в Системе).
Параметрами задания должны определяться:

· необходимость повторной генерации отчетов и параметры повторной генерации отчетов по данному заданию; требуется, чтобы отчеты с повторной генерацией допускали запуск (в назначенное время суток) с режимами повторения: ежедневно, еженедельно либо ежемесячно. Отчетам повторной генерации необходимо назначать один из предопределенных отчетных периодов (например – за прошедшие сутки). Отчетный период должен быть выбран из выпадающего списка;

· необходимость рассылки отчетных материалов по электронной почте и параметры рассылки;

· интервал дат (для отчета однократной генерации);

· величина шага, используемая при агрегировании данных по времени (в мин.).

Также требуется предоставить пользователю возможность назначения опциональных (дополнительных) фильтров статистических данных (для отражения в отчете).

К числу опциональных относятся фильтры статистических данных:

· по операторам (с возможностью выбора нескольких сотрудников);

· по операциям (с возможностью выбора нескольких операций).

Мастер для отчетов вида «Сводный» должен предоставлять также средства управления структурой таблицы отчета (составом колонок и строк). В этом случае выбор полей для включения в структуру сводного отчета должен предоставляться из следующего списка (в любых сочетаниях):
· Зарегистрировано – количество зарегистрированных клиентов;
· Обслужено – количество обслуженных клиентов;
· Сброшено – количество сброшенных клиентов;
· Время ожидания – суммарное время ожидания по параметру;

· Время обслуживания – суммарное время обслуживания по параметру;

· Время ТАКТ – количество клиентов, время обслуживания, которых укладывается в рамки нормативного времени по операции с учетом текущей тактики,

· Время открытия пульта,

· Время закрытия пульта,

· Время работы окна,

· Перерыв,

· Простой.

· Загруженность – данные по загруженности станции (окна).
При построении сводного отчета пользователю должна быть предоставлена возможность разбивки статистических данных (на строки) по любому из следующих параметров (или их сочетанию):

· Дате – произвольная дата;
· Операции – услуга, оказываемая в отделении;

· Станции – наименование станции;

· Пользователю – ФИО оператора;

· Интервалу - интервал времени (временной шаг, настраиваемый параметр).

По завершении работы мастера, задание должно передаваться на исполнение.

Отчет, направленный на исполнение, должен сразу же показываться в журнале отчетов – в его верхней строке.

Журнал отчетов должен отражать отчеты, заказанные данным пользователем. В колонках журнала должны быть представлены характеристики задания:

· тип отчета;

· интервал дат, определяющий отчетный период;

· статус исполнения;

· список операционных офисов, для которых составлен отчет;

· дата создания;

· доступные для скачивания отчетные материалы по заданию (текстовые ссылки для загрузки отчета – раздельно по форматам: Excel и CSV– а также отчетной графики).

В любой строке, по щелчку на ссылке из первой колонки (обозначающей тип отчета,) должно выводиться всплывающее окно, в котором представлена html-версия данного отчета.

АРМ «Администратор» должен содержать отдельный интерфейс для управления заданиями на повторную генерацию отчетов («Периодические задачи»). Основу интерфейса должна составлять таблица заданий на повторную генерацию отчетов с информацией об основных параметрах этих заданий, о последнем и следующем сеансах построения отчетов по каждому из заданий. Здесь же должны быть представлены инструменты для редактирования каждого задания или для его удаления.

3.4.3.2. Учет заказов предварительной записи

В ветви дерева навигации «Отчетность» должен располагаться раздел управления «Предварительная запись», позволяющий контролировать заказы на обслуживание, оформленные в режиме предварительной записи. В числе прочего, в таблице талонов предварительной записи должен отражаться их состав, то есть – требуется указывать все включенные в заказ заявки на обслуживание по операциям.

 Вкладка должна содержать:

· строку фильтрации (для выбора нужного подмножества записей из журнала) с кнопкой выборки «Найти»;
· таблицу заказов предварительной записи (и заявок на операции в составе каждого заказа).

Отбор заказов предварительной записи для размещения в таблице (т.е., фильтрация) выполняется в строке фильтрации выбором офиса, нужной операции и даты, на которую заказано обслуживание.

Поле выбора даты должно допускать прямой ввод и выбор из выпадающего мини-календаря. Построение таблицы заказов должно происходить по щелчку на кнопке «Найти».
В Таблице должны быть представлены колонки со свойствами заказов предварительной записи:

· ФИО (ПИН-код) – фамилия, имя и отчество заказчика, а также – назначенный PIN-код (либо номер талона);
· Номер телефона посетителя;
· дата приема – дата и время, назначенные для явки в офис;

· операции – список заявок на операции, включенные в данный талон;
· офис – имя операционного офиса;

· дата регистрации – дата и время регистрации заказа.

В каждой строке таблицы должна размещаться кнопка удаления заказа
3.4.4. Ветвь операционного офиса
Если лицензия на данную СУО допускает работу с единственным операционным офисом, показывается ветвь с именем этого офиса (в этом случае раздел управления «Офисы», который обычно соответствует головному подразделению компании – Центральному офису – скрыт).

3.4.4.1. Параметры операционного офиса
Установка/редактирование/просмотр параметров, назначаемых активному операционному офису, выполняются в разделе управления с именем этого офиса – на отдельной вкладке «Настройка».

Для операционного офиса должны быть определены:

· название офиса, адрес и телефон – для печати на талонах;
· внешний идентификатор офиса – поле, используемое при интеграции Системы со сторонними ИС, имеющими собственную систему идентификаторов;

· часовой пояс, в котором размещается данный офис;
· признак автоматического ежедневного исполнения процедуры «закрытия смены» и время для исполнения этой процедуры;
· параметр, связывающий этот офис с одной из групп, зарегистрированных в Службе каталогов AD. Если интеграция СУО с AD включена, сотрудники этой группы логически привязываются к данному операционному офису;
· условия регистрации талонов (возможность выдачи одного талона на несколько операций, разрешение на выдачу талонов до начала обслуживания или в отсутствие операциониста, признаки увязывания выдачи талонов с графиками работы; запрет на выдачу талона за определенное время до конца работы офиса, запрет на выдачу талона, если его не успеют обслужить до перерыва или до конца смены);

· используемый (в прогнозах загрузки офиса) вариант графиков работы (графики офиса, графики работы окон, шаблонизированные графики работы окон или графики работы операционистов);

· параметр чередования вызовов на обслуживание заявок по приоритетным и неприоритетным услугам;

· методика, принятая для вычисления параметра времени ожидания; параметр используется при назначении действующей в офисе тактики обслуживания.
3.4.4.2. Управление операциями офиса

В разделе управления с именем операционного офиса должна быть представлена вкладка «Операции». Вкладка служит для формирования списка операций обслуживания, которые исполняются в данном офисе – а также для определения норм времени на обслуживание по этим операциям (для трех разных тактик) и для задания некоторых иных параметров. Вкладка должна содержать табличную форму, в которой перечислены известные в СУО операции обслуживания клиентов. Список операций должен быть снабжен кнопкой сохранения выполненных настроек и строкой быстрой фильтрации (фильтрация выполняется по любому фрагменту имени операции).

Таблица на вкладке «Операции» должна иметь три версии представления (переключение представлений требуется выполнять кнопками, размещенными над таблицей):

· Нормативное время;

· Предварительная запись;

· Квоты.

Две левые колонки таблицы должны быть общими во всех версиях представления. Это колонка чек-боксов (определяющих включение услуги в список операций офиса) и колонка с именами операций. Если в офисе разрешено исполнение составной операции – все ее элементарные операции также должны быть показаны в таблице как активные, их удаление запрещено.
Перечень операций офиса создается как подмножество единого общесистемного списка операций.

Таблица в представлении «Нормативное время» должна содержать дополнительно колонки чек-боксов, позволяющие для каждой элементарной операции офиса выставить:

· нормативы по времени оказания услуг (раздельно по трем тактикам обслуживания: зеленой, желтой, красной).
· для составных услуг – действующее "по умолчанию" время, отводимое посетителям для перехода после одной элементарной услуги к следующей (в следующее окно).
Колонка включения в перечень операций офиса, а также колонки временных параметров – должны содержать (в области заголовка) элементы управления, которые позволяют определить единое значение для всех строк таблицы.

В строке составной услуги требуется также разместить ссылку для вызова формы тонкой настройки переходов (между окнами, предоставляющими элементарные услуги). Эта форма должна содержать инструменты назначения времен перехода, когда эти времена назначаются раздельно по парам элементарных операций из данной составной услуги.
В Системе должно поддерживаться назначение квот на регистрацию заявок за смену (талон может содержать несколько заявок на разные операции). Интерфейс назначения/просмотра квот (ограничений на число регистрируемых заявок) должен быть реализован в разделе управления с именем операционного офиса на вкладке «Операции» (режим представления «Квоты»).

В этой версии представления, таблица операций содержит дополнительные колонки для назначения признаков квотирования по услуге (расстановкой флагов в чек-боксах), а также для выставления квот на выдачу талонов по каждой операции (для которой включена поддержка квотирования).

Для каждой из квотируемых услуг администраторы могут задавать (прямым вводом в поля таблицы) или просматривать предельные значения для:

· количества заявок, оформленных по предварительной записи на Диспенсерах в офисе (колонка «ПЗ, офис»);

· количества заявок, оформленных по предварительной записи через интернет (колонка «ПЗ, интернет»);

· количества заявок, оформленных по предварительной записи через АРМ «Регистратор» (колонка «ПЗ, регистратор»).
· общего числа регистрируемых на смену заявок (колонка «всего»).

Таблица в версии представления «Квоты» должна содержать также колонку, отражающую количество заявок, предусмотренное для обычной регистрации в день обслуживания (колонка «живая очередь»). Значения этой колонки являются вычисляемыми и не допускают редактирования.

Колонки поддержки квотирования (чек-боксы), и назначения квот должны содержать (в области заголовка) элементы управления, которые позволяют определить единое значение для всех строк таблицы.

Настройки работы модуля ПЗ в данном операционном офисе требуется выполнять на этой же вкладке операций офиса (вкладка «Операции» в разделе управления нужным офисом), когда выбрана версия представления таблицы «Предварительная запись».

Таблица операций офиса в версии «Предварительная запись» должна обеспечить настройку параметров предварительной записи – раздельно по услугам.

В теле таблицы для каждой операции офиса (кроме составных) должны показываться/настраиваться:

· «ПЗ» (чек-бокс) – признак разрешения на выдачу талонов по ПЗ;

· «вр. оказ (мин)» (поле прямого ввода) – расчетное (или регламентное) время оказания услуги; параметр используется для прогнозирования загрузки окон при оформлении предварительной записи.

· «Назначения» – колонка, содержащая в каждой строке ссылку «окна» (вызывающая форму для управления списком окон, выполняющих данную операцию по предварительной записи), а также показывающая общее количество таких окон.

В этой версии представления, над таблицей услуг офиса должен также выводиться блок общих (по офису) параметров предварительной записи.

В блоке общих параметров настраиваются следующие позиции:

· признак включения/отключения режима предварительной записи в данном операционном офисе;

· длительность периода (от момента регистрации), в пределах которого возможно оформление заявок на обслуживание по предварительной записи;
· величина шага (в минутах), применяемая при показе доступных посетителю временных интервалов. (Доступные интервалы времени должны предлагаться посетителю при оформлении заказа ПЗ – для выбора времени его явки в офис).

3.4.4.3. Назначение шаблонизированных графиков офису

Если в настройках операционного офиса было объявлено использование графиков работы окон на основе шаблонов расписаний (вкладка «Настройка», в разделе управления с именем операционного офиса), пользователю должен предоставляться доступ к вкладке для настройки этих графиков – в том же разделе управления.

Вкладка должна содержать средства для формирования и учета именованных шаблонов графика (шаблон учитывает работу и перерывы всех окон офиса в течение одной смены), а также – инструменты для формирования графиков работы офиса путем назначения тех или иных шаблонов отдельным датам (или дням типовой недели).

Графики офиса в этом варианте должны составляться: на типовую рабочую неделю и на исключительные даты (например – на предпраздничные дни). Необходимо обеспечить поддержку исключений двух разных типов: повторяющихся (воспроизводимых ежегодно) и разовых.

3.4.4.4. Контроль качества связи офиса с сервером СУО
Для корректной работы СУО, Заказчик обязан обеспечить выполнение требований к качеству линий связи между сервером и офисом (или конкретным устройством в офисе).
В разделе управления с именем операционного офиса должна быть реализована вкладка «Качество связи», позволяющая администратору контролировать параметры канала связи.

На вкладке необходимо разместить таблицу данных из журнала контроля связи за одну из смен (сам журнал должен хранить данные контроля за последнюю неделю).
Над таблицей с данными журнала требуется разместить блок настройки параметров контроля, фильтр по дате и кнопки: для сохранения настроек и для активации фильтра (перестройки таблицы).

В блоке настройки Администратору должны быть доступны инструменты для просмотра/назначения параметров контроля связи:

· устройство, которому поручено запускать тестовую процедуру;

· периодичность исполнения тестовой процедуры.

В таблице данных контроля связи должны быть представлены колонки, в которых показываются (для каждой тестовой процедуры):

· время исполнения;

· процент потерь пакетов на линии;

· минимальная скорость передачи данных;

· максимальная скорость передачи данных.

3.4.4.5. Управление списком причин перерывов
Если в данному офису назначен непустой список причин перерывов – объявляя перерыв на своем Пульте, операционист должен указывать конкретную причину (основание) для этого. Причина должна выбираться сотрудником из списка, который определен для использования в данном офисе. Список причин, назначаемых офису, формируется как подмножество единого системного справочника.

Список причин, назначаемых офису, может формироваться и корректироваться как Администратором СУО, так и администратором офиса. Для работы со списком причин администратор операционного офиса использует вкладку «Причины перерыва» (в разделе управления офисом).
Вкладка должна иметь вид таблицы, в которую включены все позиции из системного справочника причин. В каждой строке перечня должен располагаться чек-бокс, позволяющий управлять включением данной причины в список офиса.

Требуется поместить на вкладку чек-бокс для пакетного включения всех причин в список офиса – либо для очистки списка офиса.
3.4.4.6. Вкладка «Мониторинг»

Средства онлайн-мониторинга должны обеспечить оперативный контроль за обслуживанием очередей в операционном офисе.

Вкладка мониторинга (в разделе управления с именем соответствующего операционного офиса) должна содержать следующие логические блоки (расположенные один под другим):

· блок управления;

· информация по операциям;
· информация по окнам;

· информация по Диспенсерам талонов.
На экране мониторинга представляются лишь данные за текущую смену.

В блоке управления (в верхней части экрана мониторинга) должны быть представлены:

· ссылки «в очереди» и «история талонов»;

· кнопка принудительного завершения смены в офисе (доступная только администраторам);
· кнопка приостановки – прекращает выдачу любых талонов в офисе;
· поле цветовой индикации действующей тактики;

· общие характеристики очереди:

· количество талонов, обслуживание которых не завершено (т.е., учтенных в очереди);

· количество талонов, ожидающих вызова.

По ссылке «в очереди» должна выводиться всплывающая таблица (с инструментами быстрой фильтрации и сортировки). Таблица показывает основные характеристики каждого из талонов, учтенных (на данный момент) в очереди. Указываются:

· номер талона,

· время выдачи талона,

· статус обработки,

· время, прошедшее после получения,

· время обслуживания талона,

· список операций (со статусами исполнения),

· приоритет,

· полный номер талона (системный идентификатор).

По ссылке «история талонов» должно выводиться всплывающее двухколоночное окно. В левой колонке всплывающего окна содержится список всех талонов, зарегистрированных с начала смены (с полем быстрой фильтрации по фрагменту номера).

В окне с историей талонов ("История") необходимо разместить блок фильтров (с кнопкой запуска фильтрации), который позволяет формировать сложные критерии для отбора талонов. Здесь же должно располагаться поле быстрой фильтрации (для отбора талонов по фрагменту их номера).

Одна из строк списка может быть выделена (соответствующий талон становится активным).

В правой части всплывающего окна выводится справка по истории обслуживания выбранного талона (в привязке ко времени должны перечисляться события жизненного цикла талона).

Если в одном из Диспенсеров данного операционного офиса исчерпан запас бумаги, в интерфейсе мониторинга Администратору офиса должно выдаваться сообщение об этом событии.

Строки таблицы операций должны соответствовать операциям офиса. Таблица должна содержать колонки для указания:

· префикса;

· имени операции;

· текущего значения максимального времени ожидания;

· количества клиентов, ожидающих обслуживания по данной операции;

· количества человек, обслуженных по данной операции в текущую смену;

· среднего времени обслуживания;

· окон, выполняющих операцию.

Таблица должна содержать колонку «Стоп-лист» с чек-боксами, которые позволяют временно блокировать и затем восстанавливать выполнение данной операции в офисе. Настройки данной колонки должны быть актуальными только в пределах текущей смены.

Строки таблицы окон должны соответствовать окнам операционного офиса. Таблица должна содержать колонки для указания:

· имени окна;

· текущего статуса (статуса АРМ операциониста), если пульт находится в перерыве – дополнительно требуется указывать причину перерыва;
· номера талона, вызванного для обслуживания;

· суммарного времени обслуживания в окне;

· среднего времени обслуживания;

· суммарного времени пребывания в статусе «Простой»;

· суммарного времени пребывания в статусе «Перерыв»;

· списка с префиксами выполняемых операций;

· ФИО сотрудника;

· количества обслуженных клиентов.

Таблица должна содержать также колонку функциональных кнопок, позволяющих принудительно закрывать отдельные работающие окна текущей смены.

В строках таблицы окон требуется разместить элементы управления, позволяющие вызвать всплывающее окно, в котором должна отображаться история обслуживания посетителей в данном окне (за текущую смену). История окна должна перечислять события окна в привязке ко времени.

В экран мониторинга требуется также включить табличку Диспенсеров офиса, которая позволяла бы Администратору контролировать статусы этих устройств – и индивидуально блокировать их работу. Блокирование должно действовать до конца текущей смены

В этой таблице показывается список Диспенсеров, зарегистрированных в данном офисе. В колонке статус показывается текущее состояние устройства (Активен либо Заблокирован). Для переключения статусов используются кнопки в правой колонке таблички.

3.4.5. Управление окнами в офисе

В панели навигации (одновременно с разделом управления, имеющим имя этого офиса) должна показываться дочерняя ветвь «Рабочие места». Ее назначением является управление окнами (рабочими местами операционистов) и группами окон в данном офисе.

Группировка вводится с целью назначения общего, для всех окон группы, списка операций (и приоритетов операций, действующих при вызовах на обслуживание).

Раздел управления «Рабочие места» должен являться в дереве навигации точкой ветвления (в ветви дерева «Рабочие места» имеются другие, подчиненные, разделы управления конкретными группами окон и окнами).

3.4.5.1. Раздел управления «Рабочие места»
Раздел управления «Рабочие места» должен предоставлять пользователю средства для регистрации, в выбранном операционном офисе, окон, группировки окон, а также для назначения общих параметров, применяемых ко всем окнам.

Интерфейс раздела управления «Рабочие места» требуется структурировать следующим образом:

· зона групп окон с кнопкой создания новой группы и плакетами; плакеты этой зоны, должны представлять все группы окон данного офиса;

· зона отдельных окон с кнопкой создания нового окна и плакетами, которые представляют отдельные (не включенные в группу) окна данного офиса;

· зона общих настроек, используемая для назначения параметров, которые объявляются общими для всех окон данного офиса.

Раздел должен содержать инструменты для управления показом объектов в зоне групп и в зоне отдельных окон. Требуется, чтобы эти инструменты (элементы управления) позволяли назначить порядок сортировки (окон) по именам, а также размер плакет («крупные/малые»).

По кнопке создания нового объекта (группы или отдельного окна), в соответствующей зоне должна появиться новая плакета. Одновременно новый объект должен отобразиться, под своим именем, в панели навигации (на ветви «Рабочие места»).

При «перетаскивании» плакеты отдельного окна поверх плакеты, представляющей некоторую группу, должно происходить включение этого окна в группу (после чего окно уже не является отдельным).

В зоне общих настроек должны задаваться и отображаться следующие параметры:

· шаблон индивидуального табло оператора (при использовании в этой роли дублирующего монитора либо планшетного ПК);

· параметры вызова посетителей: признак автоматического вызова первого клиента при запуске АРМ «Операционист», значение «по умолчанию» для задержки перед следующим вызовом отложенного талона, максимальное время ожидания клиента, реакция СУО на неявку клиента, предельное количество автоматических переносов (откладываний) вызова;

· дерево операций, используемое в АРМ «Операционист» и «Операционист (приложение)».

3.4.5.2. Раздел управления группой окон
Раздел управления группой окон должен содержать инструменты для просмотра состава группы, создания новых окон, а также – для назначения всем окнам группы общего списка исполняемых операций (с приоритетами их вызова на обслуживание).

Рабочая область данного раздела должна содержать:

· зону окон с кнопкой создания нового окна и плакетами, которые представляют окна, входящие в эту группу;

· табличную форму для настройки списка операций данной группы с кнопкой сохранения настроек и полем быстрой фильтрации.

Раздел должен содержать инструменты для управления показом объектов в зоне окон. Требуется, чтобы эти инструменты (элементы управления) позволяли назначить порядок сортировки (окон) по именам, а также размер плакет («крупные/малые»).

По кнопке создания нового объекта (окна), в зоне окон должна появиться новая плакета. Одновременно новый объект должен отобразиться, под своим именем, в панели навигации (на ветви данной группы окон).

Таблица настройки списка операций должна отображать (в строках) операции офиса. Помимо имени операции, в колонках таблицы должны также отображаться инструменты настройки (для каждой операции):

· переключатель (чек-бокс) для назначения операции окнам группы (галочка обозначает разрешение на предоставление данной услуги окнами группы);

· графический переключатель приоритетов операции.

Приоритет должен определять предпочтительность вызовов заявок на данную операцию.

Уровни назначаемого приоритета необходимо отображать текстом, а также – в виде горизонтальной полосковой мини-диаграммы (точнее – цветом наиболее интенсивно окрашенного блока на этой диаграмме). Переключение приоритетов требуется выполнять средствами полосковой диаграммы.
3.4.5.3. Раздел управления окном
Раздел управления конкретным окном должен содержать инструменты для управления настройками, назначаемыми индивидуально данному окну операционного офиса.

В дереве навигации, раздел отдельного окна (не входящего в группу), должен показываться на ветви «Рабочие места». Если окно включено в группу – его раздел управления находится на ветви этой группы окон.

Раздел должен иметь заголовок, в котором указываются: имя окна и назначенный окну (в данном офисе) порядковый номер, а также – размещается кнопка сохранения настроек.
Рабочая область раздела управления окном должна содержать вкладки:

· «Операции»;
· «Настройки»;
· «График работы».

Вкладка «Операции» должна содержать таблицу для управления списком операций окна – и поле быстрой фильтрации (по именам операций).

Таблица настройки списка операций должна отображать (в строках) операции офиса. Помимо имени операции, в колонках этой таблицы должны также отображаться инструменты просмотра/настройки (отдельно для каждой операции):

· переключатель (чек-бокс) для назначения операции окну (галочка обозначает разрешение на предоставление данной услуги в окне);

· переключатель (чек-бокс) исполнения данной операции по предварительной записи (галочка обозначает, что это окно предоставляет услугу по заявкам предварительной записи);

· в колонке «график оказания» – ссылку, по которой вызывается всплывающая форма для настройки графика оказания соответствующей услуги (данным окном);

· графический переключатель приоритетов операции.

Форма для настройки графика оказания услуги должна вызываться по ссылке и иметь вид таблицы (в строках указываются дни недели). Для каждого дня недели средствами этой формы должны назначаться:

· признак разрешения на работу по данной услуге (чек-бокс);

· времена начала и окончания предоставления услуги (если работа по услуге в этот день недели разрешена);

· времена перерывов в предоставлении услуги данным окном (если работа по услуге в этот день недели разрешена).

Форма должна содержать элементы управления для сохранения настроенного графика оказания, а также для добавления и удаления перерывов (в соответствующих строках).

Управление приоритетами и списком услуг должно быть запрещено для окна, входящего в одну из групп.

Приоритет должен определять предпочтительность вызовов заявок на данную операцию.

Уровни назначаемого приоритета необходимо отображать текстом, а также – в виде горизонтальной полосковой мини-диаграммы (точнее – цветом наиболее интенсивно окрашенного блока на этой диаграмме). Переключение приоритетов должно производиться средствами полосковой диаграммы.

Средствами вкладки «Настройки» назначаются следующие параметры окна:

· принадлежность к группе окон (выпадающий список с именами групп и отдельной позицией «без группы»);
· название окна – (выводится, если включена поддержка нескольких активных языков); название должно прописываться раздельно на всех активных языках при этом знак языка (изображение флага) требуется разместить справа от соответствующего редактируемого поля;
· шаблон табло оператора – должен назначаться, если в качестве индивидуального табло применяется дублирующий монитор ПК;
· признак использования дублирующего монитора в качестве табло оператора – назначает второму монитору (подключенному к ПК сотрудника) роль индивидуального табло.
Если в настройках офиса была назначена опция, предписывающая учитывать графики работы окон, пользователям необходимо предоставить доступ к вкладке «График работы». Вкладка должна содержать:

· строку выбора/переключения активной недели (с явным указанием дат, входящих в неделю); должна также предоставляться альтернативная возможность выбора нужной недели из мини-календаря);
· таблицу для настройки параметров графика окна раздельно по дням активной недели (одна строка настройки на один день); задаются времена начала и завершения рабочего дня, а также времена начала и окончания перерыва;

· специальный элемент, позволяющий объединить для настройки дни с понедельника по пятницу – и назначать им общий график.

В разделе управления должны быть доступны кнопки сохранения настроенного графика на активную неделю и сохранения на все недели года.

3.4.6. Управление пользователями в операционном офисе

В панели навигации (одновременно с разделом управления, имеющим имя этого офиса) должна показываться дочерняя ветвь «Пользователи». Ее назначением является управление учетными записями сотрудников и группами пользователей в данном офисе.

Группировка вводится с целью назначения общего, для всех операционистов группы, списка разрешенных операций обслуживания.

Раздел управления «Пользователи» должен являться в дереве навигации точкой ветвления (в ветви «Пользователи» имеются другие, подчиненные, разделы управления конкретными группами и пользователями).

3.4.6.1. Раздел управления «Пользователи»
Раздел управления «Пользователи» должен предоставлять средства для регистрации, в выбранном операционном офисе, учетных записей, а также для их группировки.

В интерфейсе раздела управления «Пользователи» должны быть представлены:

· зона групп пользователей (операционистов) с кнопкой создания новой группы и плакетами; плакеты этой зоны, должны представлять все группы пользователей данного офиса;

· зона отдельных пользователей с кнопкой создания новой учетной записи и плакетами, которые представляют отдельные (не включенные в группу) учетные записи пользователей.

В этом разделе управления требуется разместить инструменты (элементы управления), которые позволяют назначить (для зоны групп и зоны отдельных пользователей) порядок сортировки плакет по именам, а также размер плакет («крупные/малые»).

По кнопке создания нового объекта (группы или отдельной учетной записи), в соответствующей зоне должна появиться новая плакета. Одновременно новый объект должен отобразиться, под своим именем, в панели навигации (на ветви «Пользователи»).

 При создании новой учетной записи запрашиваются следующие параметры:

· логин;

· пароль;

· ФИО сотрудника.

При «перетаскивании» плакеты отдельного пользователя поверх плакеты, представляющей некоторую группу, должно происходить включение этого пользователя в группу (после чего учетная запись уже не является отдельной).

3.4.6.2. Раздел управления группой пользователей
Раздел управления группой пользователей должен содержать инструменты для просмотра состава группы, создания новых учетных записей в группе, а также – для назначения всем пользователям группы общего списка исполняемых операций.

Рабочая область данного раздела должна содержать:

· зону пользователей с кнопкой создания нового пользователя и плакетами, которые представляют учетные записи, входящие в эту группу;

· табличную форму для настройки списка операций данной группы с кнопкой сохранения настроек и полем быстрой фильтрации.

В разделе управления требуется разместить инструменты (элементы управления), которые позволяют назначить для зоны пользователей порядок сортировки плакет по именам, а также размер плакет («крупные/малые»).

По кнопке создания новой учетной записи, после ввода администратором необходимых данных, в зоне окон должна появиться новая плакета. Одновременно новый пользователь должен отобразиться, под своим именем, в панели навигации (на ветви данной группы окон).

Таблица настройки списка операций должна отображать (в строках) операции офиса. Помимо имени операции, таблица содержит колонку чек-боксов для назначения операции всем пользователям (операционистам) данной группы (галочка обозначает разрешение на предоставление данной услуги).

3.4.6.3. Раздел управления учетной записью (пользователя)
Раздел управления конкретной учетной записью должен содержать инструменты для управления настройками, назначаемыми индивидуально данному сотруднику.

В дереве навигации, раздел отдельного пользователя (не входящего в группу), должен показываться на ветви «Пользователи». Если пользователь включен в группу – раздел управления его учетной записью находится на ветви этой группы.

Раздел должен иметь заголовок, в котором указывается ФИО сотрудника, а также – размещаются кнопки, позволяющие выполнить сохранение настроек и блокировать/разблокировать учетную запись.

Пользователю с блокированной учетной записью вход в систему должен быть запрещен.
Рабочая область раздела управления учетной записью должна содержать вкладки:

· «Операции»;
· «Личные данные»;
· «Роли»;
· «Расписание».

Если СУО работает в режиме интеграции с AD, вкладки «Личные данные» и «Роли» должны скрываться.

Вкладка «Операции» должна содержать таблицу для управления списком операций и поле быстрой фильтрации (по именам операций). Таблица содержит список операций офиса и колонку чек-боксов для назначения операции данному пользователю (галочка обозначает разрешение на предоставление данной услуги).

 Управление списком предоставляемых услуг на данной вкладке необходимо блокировать, если сотрудник включен в состав одной из пользовательских групп.

Просмотр и/или редактирование основных данных учетной записи должны производиться на вкладке «Личные данные».
Но вкладке личных данных требуется представить инструменты работы (просмотра или редактирования) с параметрами активной учетной записи:

· логином (редактирование логинов запрещено);

· привязкой текущего пользователя к офису (выбором офиса в выпадающем списке);

· включением в одну из групп пользователей офиса (с выбором группы из выпадающего списка);

· ФИО пользователя;

· адреса электронной почты;

· пароля.

На вкладке «Роли» должен быть представлен интерфейс редактирования списка ролей, предоставляемых данному пользователю.

Вкладка «Роли» должна содержать колонку именованных чек-боксов. Здесь требуется перечислить все роли пользователей, объявленные в Системе. Список ролей пользователя должен составляться расстановкой галочек в нужных чек-боксах.

Если в системе используется модуль «Расширенное расписание» – и при этом в настройках данного операционного офиса было определено использование графиков работы операциониста (т.е., при выдаче талонов должны приниматься в расчет графики работы сотрудников в привязке к окнам), в разделе управления учетной записью операциониста необходимо открыть доступ администратору к вкладке «Расписание» для настройки индивидуальных расписаний активного пользователя.

Интерфейс вкладки «Расписание» должен содержать элементы управления:

· строку назначения/переключения активной недели (с явным указанием дат, входящих в неделю); должна также предоставляться альтернативная возможность выбора нужной недели из мини-календаря;
· поле для настройки параметров графика раздельно по дням активной недели;

· кнопку сохранения настроенного графика с возможностью выбора (в выпадающем списке) одного из 3 режимов сохранения: на активную неделю, на месяц вперед или на год вперед;

· выпадающий список, позволяющий определить метод разрешения конфликтов при сохранении расписания.

Поле настройки графика на день должно содержать (помимо указания даты и дня недели) чек-бокс, позволяющий объявить день рабочим (если галочка в чек-боксе не поставлена, этот день является выходным для пользователя).

 График работы на день должен описываться как совокупность строк, определяющих интервалы работы операциониста. Для каждого интервала должны указываться (выбором из выпадающих списков):

· время начала;

· время завершения;

· окно, назначенное пользователю для работы,

Строка настроек одного интервала (в графике работы на день) должна сопровождаться пиктограммой для ее удаления из графика. Дополнительно последняя (за день) строка настроек сопровождается пиктограммой добавления очередного интервала.

Интерфейс настройки графиков работы должен содержать элементы управления (ссылки), позволяющие распространить график любого из дней на все рабочие дни в пределах данной недели.

Конфликтом графиков считается ситуация, в которой двум работникам на одно время назначена одна рабочая точка (окно). Сторонами конфликта являются:

· вновь созданный или отредактированный график, который подлежит загрузке в Систему (далее – сохраняемый график);

· уже загруженный график другого сотрудника (далее – конфликтующий график работы).

Для разрешения конфликта графиков пользователю должны предоставляться на выбор два метода:

· подстройка (изменение) конфликтующего графика (без коррекции сохраняемого);

· подстройка сохраняемого графика (без изменения конфликтующего).

3.4.7. Управление оборудованием в офисе

Через единый интерфейс администрирования/контроля СУО администраторам должен предоставляться доступ к настройкам программируемого оборудования в операционных офисах:

· Контроллеров оповещения;

· Диспенсеров (пультов выбора услуг).

Впанели навигации (одновременно с разделом управления, имеющим имя этого офиса) должны показываться подчиненные ему разделы для работы с оборудованием: «Диспенсеры» и «Оповещение».

Разделы управления «Диспенсеры» и «Оповещение» должны являться в дереве навигации точками ветвления (соответствующие ветви включают разделы управления с именами конкретных экземпляров программируемого оборудования).

3.4.7.1. Разделы управления «Диспенсеры» и «Оповещение»
Разделы управления «Диспенсеры» и «Оповещение» должны предоставлять пользователю средства для регистрации, в выбранном операционном офисе, единиц оборудования соответствующих типов, а также – для назначения общих параметров, применяемых ко всем устройствам этих типов.

Интерфейс раздела управления «Диспенсеры» или «Оповещение» требуется структурировать следующим образом:

· зона устройств с кнопкой регистрации нового устройства (Диспенсера либо Контроллера) и плакетами, которые представляют уже зарегистрированные устройства (соответствующего типа) в офисе;

· зона общих настроек, используемая для назначения параметров, которые объявляются общими для всех устройств (соответствующего типа) в данном офисе.

По кнопке создания нового объекта, в зоне устройств должна появиться новая плакета. Одновременно новый объект должен отобразиться, под своим именем, в панели навигации (на ветви «Диспенсеры» или «Оповещение»).

Имена устройствам должны назначаться автоматически, их редактирование не требуется.

В зоне общих настроек должны задаваться и отображаться указанные ниже параметры.

В разделе управления «Оповещение»:

· шаблон Контроллера (используется при выводе информации на Главные табло);

· минимальное время от момента выписки талона до его вызова;

· параметры голосового и визуального оповещения (определяют содержание голосового оповещения: для первичного и повторного вызовов).
В разделе управления «Диспенсеры»:

· шаблон Диспенсера, используемый в офисе по умолчанию;

· шаблон талона;

· общие настройки Диспенсеров (время возврата в стартовый экран при бездействии посетителя, поддержка масштабирования кнопок выбора в зависимости от наименования операции, а также разрешение на назначение отдельного префикса талонам, выдаваемым по предварительной записи);

· настройки, определяющие структуру талонов (признаки вывода на талон имени офиса, его адреса, длины очереди, прогнозного времени ожидания).

3.4.7.2. Раздел управления Контроллером оповещения
Раздел управления конкретным Контроллером должен содержать инструменты для задания индивидуальны настроек, назначаемых данному устройству.

В дереве навигации, раздел Контроллера должен показываться на ветви «Оповещение». Раздел должен иметь заголовок, в котором указывается имя устройства (включающее его номер в офисе), а также – размещается кнопка сохранения настроек.
Обычно Контроллер осуществляет информационное сопровождение некоторого подмножества окон офиса (управляет выдачей информации о вызовах в эти окна). Рабочая область раздела управления Контроллером должна содержать вкладки:

· «Общее»;
· «Назначение на рабочие места».
Вкладка «Общее» должна содержать форму для управления параметрами работы Контроллера:

· политика определения окон, обслуживаемых данным Контроллером с вариантами выбора:
· Контроллер управляет оповещением обо всех окнах офиса;

· администратор назначает список контролируемых окон;

· Контроллер обслуживает все новые окна в офисе;
· параметры вывода на Главные табло (текст бегущей строки – на всех активных языках; используемый шаблон; длительность показа вызываемого талона; режим отображения приглашений в одно окно: одна строка на экране либо вывод в несколько строк; признак мигания номера до начала обслуживания; разрешение на воспроизведение файлов медиаконтента);

· время, назначенное для загрузки обновлений медиафайлов с сервера;
· роль Контроллера: ведущий (master) либо зависимый (slave).

Если Контроллер объявлен зависимым – требуется также назначить ему ведущий Контроллер из того же офиса.

Ведомый Контроллер должен воспроизводить (для своих исполнительных устройств) команды оповещения, поступающие с ведущего устройства.

Вкладка «Назначение на рабочие места» должна содержать инструмент, позволяющий назначать устройству список контролируемых окон (из числа зарегистрированных в активном офисе).

Вкладка должна также содержать элементы управления, позволяющие определить (выбором из списка) тип указательной стрелки и текст (на активных языках) – для каждого из контролируемых окон. Стрелки и текст призваны облегчить посетителю поиск нужного окна (указательные стрелки и тексты выводятся на Главное табло).

3.4.7.3. Раздел управления Диспенсером
Раздел управления конкретным Диспенсером (пультом выбора услуг) должен содержать инструменты для задания индивидуальны настроек, назначаемых этому устройству.

В дереве навигации, раздел Диспенсера должен показываться на ветви «Диспенсеры». Раздел управления должен иметь заголовок, в котором указываются имя устройства (включающее его номер в офисе) и системный идентификатор, а также – размещается кнопка сохранения настроек. Здесь же требуется поместить кнопку для управления блокированием, разблокированием данного Диспенсера. Блокирование должно сниматься при закрытии смены в данном офисе.

В данном разделе управления должны быть представлены инструменты для назначения следующих индивидуальных настроек:

· параметры, управляющие представлением информации на экранах выбора услуг (текст бегущей строки на всех активных языках СУО, назначенное дерево услуг, используемый графический шаблон);
· режим запросов на ввод телефонного номера;
· признак активации режима без печати талонов;

· флаг, позволяющий блокировать выдачу талонов до начала обслуживания посетителей или по завершении времени обслуживания (времена начала и завершения обслуживания определяются используемым графиком работы).

3.5. Требования к АРМ «Администратор зала»

Программный модуль АРМ «Администратор зала» должен иметь веб-интерфейс (предоставляться пользователям в окне браузера). Должен допускать использование на мобильном устройстве (планшете).

АРМ «Администратор зала» должен быть реализован как совокупность разделов (экранов):

· «Очередь»;

· «Окна»;

· «История»;

· «Операции»;

· «Предварительная запись»;
· «Настройка».

В АРМ «Администратор зала» отображается информация (по операционному офису) за текущую смену.

Функция переключения (между разделами) должна быть доступна пользователю из любого раздела. Если на каком-то из экранов модуля АРМ «Администратор зала» пользователь выполнял ввод или редактирование данных и пытается покинуть данный экран, не сохранив внесенные изменения в СУО – система должна выдавать предупреждение о возможной потере данных.

Также из любого раздела должна быть доступна кнопка общего управления. Щелчок на кнопке общего управления должен открывать меню, из которого возможно выполнение процедур:

· выхода из программы;

· назначения частоты обновления данных в интерфейсе «Администратор зала».
Таблицы всех разделов должны содержать инструменты фильтрации и сортировки записей (строк). Заголовок колонки, по которой выполняется сортировка, должен выделяться подсветкой. Здесь же должен показываться переключатель направлений сортировки. Во всех колонках необходимо обеспечить сортировку в двух версиях:

· по возрастанию;

· по убыванию.

В интерфейсе «Администратор зала» должна быть доступна настройка, которая позволяет запретить/разрешить выдачу талонов, если данный талон не будет обслужен до конца смены (по прогнозной оценке Системы).

3.5.1. Раздел «Очередь»

Строки таблицы «Очередь» должны представлять данные о талонах, обслуживание которых на текущий момент не завершилось.

Таблица должна содержать (именованные) колонки для размещения:

· номера талона (с префиксом операции);

· порядкового номера (определяется по прогнозу порядка вызовов, исходя из времени регистрации талона и его приоритета);

· времени выписки талона;

· текущего статуса обслуживания для данного талона;

· окна (если вызов уже произошел);

· ФИО операциониста (если вызов уже произошел);

· списка операций, заявленных по данному талону с указанием статуса исполнения операции (если талон содержит более одной заявки на операции);

· данных посетителя (введенных при получении талона по запросам системы);

· суммарного времени ожидания вызовов;

· суммарного времени обслуживания по данному талону;
· времени от момента получения талона до исполнения последней заявки;

· времени ожидания перед последним вызовом;

· функциональной кнопки (для вызова меню).

Таблица должна предоставить пользователю средства фильтрации строк по значениям из двух колонок, отражающих:

· статус талона;

· список заявленных операций.

Кроме того, в форме настройки фильтра по операциям должна присутствовать строка быстрой фильтрации, позволяющая удержать в списке операций офиса лишь те имена, которые содержат нужный текстовый фрагмент.

Щелчком по функциональной кнопке (в строке таблицы «Очередь») должно вызываться меню управления талоном, позволяющее пользователю выбрать требуемое действие из списка:

· перемещение в начало очереди;

· перемещение в конец очереди;

· исключение из очереди;

· назначение на обслуживание в конкретное окно;

· запрос сводки данных по талону;

· управление списком услуг (добавление и удаление заявки на операцию).

При добавлении/удалении заявки пользователь должен видеть текущее состояние списка заявок. Не может удаляться единственная заявка в составе данного талона.

Добавление заявки должно производиться путем выбора из выпадающего списка операций офиса и активации специальной кнопки добавления.

По запросу информации должна быть выведена всплывающая справка, показывающая:

· полный номер,

· приоритет,

· время ожидания

· время обслуживания

· время регистрации,

· список операций (со статусами исполнения).

3.5.2. Раздел «Окна»

Строки таблицы «Окна» должны представлять данные о работе окон в течение текущей смены.

Таблица «Окна» должна содержать (именованные) колонки для размещения:

· номера (идентификатора) окна в офисе;

· имени окна и ФИО операциониста;

· статуса рабочей станции;

· времени пребывания в этом статусе;

· номера талона и требуемой услуги;

· количества обслуженных талонов;

· суммарного времени простоя;

· суммарного времени перерывов;

· суммарного времени обслуживания;

· среднего времени выполнения одной заявки;

· списка выполняемых операций (перечисляются идентификаторы и префиксы) – со ссылкой «изменить»;
· кнопки управления (позволяющей настроить права текущего пользователя – и просмотреть историю работы окна за текущую смену).

Настройка прав должна блокироваться в режиме интеграции СУО с AD.

В колонке со списком операций должны размещаться также ссылки «изменить». Ссылка позволяет вызвать всплывающую форму для настройки списка операций, разрешенных для исполнения (данному окну и операционисту).

В верхней строке формы должны указываться:

· название окна;

· ФИО сотрудника-операциониста.

Управление списками разрешенных операций выполняется в таблице настройки, перечисляющей (в строках) операции офиса.

Таблица настройки разрешенных операций должна иметь колонки, представляющие:

· префикс и идентификатор операции;

· имя операции;

· статус включения в список операций, назначенных сотруднику – и переключатель статуса;

· указатель приоритета операции в окне – и элемент управления приоритетом.

Элемент управления приоритетом должен предоставлять возможности задания значений:
· нормальный;

· повышенный;

· высокий;

· не оказывается.

Если выбрана позиция «не оказывается», операция не включена в список назначенных данному окну.

Для настройки прав операциониста должна использоваться функциональная кнопка (в соответствующей строке таблицы «Окна»). Активация этой кнопки должна открывать доступ к форме управления правами.

В верхней строке формы управления правами указывается ФИО сотрудника (работающего в выбранном окне).

Ниже расположен список элементарных прав (которые могут предоставляться операционистам для работы с посетителями) – с колонкой двухпозиционных переключателей. С помощью переключателей администратор зала контролирует и изменяет назначение прав сотруднику.

В списке должны быть представлены для настройки следующие элементарные права операционистов:

· вызов по номеру;

· переадресация клиента;

· регистрация ВИП-клиента;

· регистрация клиента – юр.лица.
3.5.3. Раздел «Операции»

Строки таблицы «Операции» должны представлять показатели работы с клиентами раздельно по операциям. В строках таблицы должны быть указаны операции офиса.

Таблица должна содержать (именованные) колонки для размещения:

· префикса;

· имени операции;

· максимального (с начала смены) времени ожидания в очереди;

· количества посетителей, ожидающих вызова (по данной операции);

· количества обслуженных (по данной операции) посетителей;

· среднего времени на выполнение операции;

· списка с указанием окон, выполняющих операцию;

· статуса включения в стоп-лист – с переключателем статусов.

Регистрация заявок по операциям из стоп-листа должна быть запрещена на текущую смену.

3.5.4. Раздел «История»

В таблице раздела «История» должны отражаться данные о талонах. В строках должны быть указаны все талоны, зарегистрированные в течение текущей смены. В разделе "История" необходимо разместить блок фильтров (с кнопкой запуска фильтрации), который позволяет формировать сложные критерии для отбора талонов.

 Таблица должна содержать (именованные) колонки для размещения:

· номера талона (с префиксом);

· времени регистрации;

· признака завершенности обслуживания;

· кнопки (для вызова истории талона);

По щелчку на кнопке (в строке нужного талона) должно выводиться всплывающее окно-справка с историей талона. В справке должны быть перечислены события жизненного цикла талона (с привязкой ко времени и с указанием статусов).

3.5.5. Раздел «Предварительная запись»

Раздел должен использоваться для отслеживания заказов предварительной записи в данный операционный офис. В числе прочего, в таблице заказов предварительной записи показываются включенные в их состав заявки на обслуживание по операциям.

Экран должен содержать:

· строку фильтрации журнала заказов с кнопкой выборки «Показать»;

· таблицу заказов (на обслуживание по предварительной записи) с кнопками удаления каждого из них.

Отбор заказов предварительной записи для размещения в таблице должен выполняться в строке фильтрации. Пользователь может выбрать для фильтрации в таблице: нужные операции, статусы заказа (из выпадающих списков), интересующий интервал дат обслуживания. Кроме того, строка фильтрации должна предоставить возможности набора текста (в поле прямого ввода) – для фильтрации заказов по колонке ФИО и пин-кодов.
После того, как назначены условия выборки, таблица заказов должна строится по щелчку на кнопке «Показать».

В таблице по каждому заказу должна быть представлена следующая информация:

· фамилия, имя и отчество заказчика;

· телефонный номер посетителя;

· дата и время, назначенные для явки в офис и получения талона;

· список заявок на операции, входящих в данный талон;
· ответы на вопросы, предъявленные при оформлении заказа;
· дата и время регистрации заказа.

В каждой строке должна быть представлена кнопка удаления талонов из системы (в правой колонке таблицы).
3.5.6. Раздел «Настройка»

Раздел должен содержать следующие средства управления.

· Настройка, позволяющая включить для Диспенсеров в данном офисе запрет на выдачу очередного талона, если его обслуживание невозможно в рабочее время (в пределах данной смены).

· Кнопки для блокирования/разблокирования отдельных Диспенсеров в офисе. Блокированный Диспенсер становится неактивным до конца текущей смены. В строке каждого Диспенсера должен отражаться текущий статус устройства.

· Поля для раздельного управления текстами бегущей строки, выводимых устройствами (Контроллерами оповещения и Диспенсерами) в данном операционном офисе.

Текст бегущей строки должен назначаться каждому устройству отдельно – на всех активных языках данной Системы.

Для просмотра/ввода текстов пользователю должны быть доступны поля редактирования; каждое из полей (соответствующее одному из активных языков) должно быть отмечено иконкой-изображением флага. Заголовком для группы полей редактирования бегущей строки должно являться имя устройства, которому эти строки будут назначены.

3.6. Требования к ПО предварительной записи

ПО для реализации предварительной записи должно исполняться на сервере СУО. Должна быть обеспечена круглосуточная доступность подсистемы для пользователей.

Пользователями подсистемы предварительной записи являются посетители (клиенты) операционных офисов. Доступ пользователей к функционалу подсистемы должен осуществляться через веб-интерфейсы.

Модули «Предварительная запись» и «Предварительная запись через интернет» должны документироваться вместе с API.

Требуется, чтобы ПО «Предварительная запись», в зависимости от настроек СУО, обеспечивало оформление заказа ПЗ в одном из двух вариантов.

1. При оформлении заказа ПЗ, посетитель получает квитанцию с PIN-кодом и указанием времени явки в офис. Явившись в назначенное время в офис, он должен получить приоритетный талон, введя этот PIN-код в интерфейсе Диспенсера.

2. При оформлении заказа ПЗ, посетитель сразу получает приоритетный талон с указанием времени явки в офис.

Кроме того, заказы ПЗ для посетителей могут регистрироваться сотрудником – с помощью АРМ «Регистратор». (В день обслуживания, по PIN-кодам этих заказов, могут также оформляться талоны средствами того же АРМ).

Алгоритмы назначения времени при предварительной записи, должны предусматривать учет следующих факторов:

· Список операций офиса, в которых разрешена предварительная запись.

· Расписания работы окон (на указанную дату), которым разрешено выполнение этой операции по предварительной записи.

· Графики оказания выбранных услуг (в окнах, предоставляющих эти услуги по ПЗ).

· Наличие разрешений (на выполнение операции) у сотрудников, работающих в этих окнах.

· Расписания работы операционистов (на указанную дату), которым разрешено выполнение этой операции.

· Установленные ограничения (квоты) на количество заявок, выполняемых по предварительной записи. Квоты назначаются администратором раздельно по операциям и по видам предварительной записи (очная или интернет).

· Прогноз доступности/загруженности окон в определенные интервалы времени (в день предполагаемой явки на обслуживание).

· По предварительной записи посетитель может зарегистрировать несколько заявок. Эти заявки включаются в состав талона – при его получении посетителем в день обслуживания.

Настройки, управляющие параметрами работы модуля, должны задаваться и контролироваться через интерфейс администрирования (АРМ «Администратор»).

При определении времени явки в офис посетителю должно предъявляться на выбор несколько интервалов времени. Величина интервала времени также должна задаваться через интерфейс администрирования. Формирование комплекса временных интервалов, предъявляемых пользователю (для выбора), должно происходить на основе прогнозных оценок загруженности окон на день приема.

3.7. Требования к ПО «Графический конструктор»

ПО «Графический конструктор» используется (сотрудниками заказчика) для самостоятельной разработки или редактирования вида талона электронной очереди (или квитанции предварительной записи), а также графических веб-интерфейсов:

· Диспенсера (пульта выбора услуг),

· Главного табло,

· дублирующего монитора или планшета, используемого в качестве индивидуального табло операциониста.

После того, как проектирование талона или одного из веб-интерфейсов завершено пользователем, данное ПО должно допускать генерацию шаблона – для последующего использования соответствующими устройствами операционного офиса.

Пользовательский интерфейс к ПО «Графический конструктор» должен быть реализован как веб-приложение. Доступ пользователя к интерфейсу конструктора должен представляться исключительно из «АРМ Администратора».

3.7.1. Общие функциональные требования к ПО «Графический конструктор»

Графический конструктор должен поддерживать создание/редактирование проектов следующих типов:

· киоск – разработка интерфейсов выбора услуг (для Диспенсера);

· талон – разработка структуры и вида талонов на обслуживание, а также квитанции ПЗ (для использования при печати через Диспенсеры и АРМ «Регистратор»);
· табло оператора – разработка интерфейса для дополнительного монитора или для планшетного ПК, который будет применяться в роли индивидуального табло оператора;

· контроллер оповещения – веб-интерфейс для вывода информации на Главные табло (под управлением Контроллера оповещения).

Для каждого из типов проекта должен быть определен свой набор объектов, разрешенных для включения в интерфейс (или в макет талона).

Каждый проект, вне зависимости от типа, должен иметь имя. ПО «Графический конструктор» должно предоставлять возможность создания, клонирования, удаления и редактирования проектов.

Пользователю, работающему с проектом, должен быть доступен метод генерации шаблона (готового к использованию устройствами СУО). Шаблон должен создаваться с тем же именем, какое назначено проекту.

Проект веб-интерфейса должен создаваться как совокупность экранов. Проекты типа «талон» также разрабатываются в составе «экранов», два из которых соответствуют обычному талону на обслуживание и талону по составной услуге. Отдельный «экран» создается для квитанции, выдаваемой Диспенсером по завершении предварительной записи.

Экран в составе проекта должен формироваться как совокупность объектов интерфейса (или талона). Объект, включаемый в проект экрана, должен относиться к одному из типов (классов), допускающих размещение на данном экране.

 Объект должен помещаться на экран путем «перетаскивания» из панели, содержащей доступные типы объектов. Совокупность доступных типов объектов определяется типом проекта и выбранным для разработки экраном.

Пользователю должны быть предоставлены средства изменения размеров объекта, его перемещения на экране в требуемое положение, а также инструменты для изменения его оформления (назначение и редактирование цветов заливки и градиентов, теней, определение ширины границы, изменение семейства шрифтов и иных атрибутов оформления текста, включение импортированных изображений в объект). Набор доступных элементов оформления объекта может изменяться в зависимости от его типа.

Должна быть обеспечена возможность копирования атрибутов оформления (стиля) данного объекта – с последующим назначением скопированного стиля другим объектам того же типа на данном экране.

3.7.2. Требования к структуре и функционалу стартовой страницы

Пользовательский интерфейс модуля «Графический конструктор» должен иметь стартовую страницу. Стартовая страница должна содержать:

· средство выбора нужного типа проектов;

· инструмент создания нового именованного проекта (относящегося к выбранному типу);

· коллекцию миниатюрных именованных изображений (копий экрана), в которой представлены все зарегистрированные в системе проекты выбранного типа.

Как минимум, один из проектов каждого типа должен быть предустановлен в системе. Для всех прочих проектов, показанных на стартовой странице, должны быть предоставлены средства их удаления из системы.

Для любого из проектов, показанных на стартовой странице, пользователю должен быть предоставлен метод клонирования (создания копии с новым именем).

По щелчку на изображении нужного проекта должен выполняться переход на основную страницу разработки (редактирования) проектов. В рабочем поле основной страницы (страницы проектирования) должно быть отражено текущая структура первого экрана, входящего в состав выбранного проекта.

 По команде создания нового проекта также должен выполняться переход на основную страницу «Графического конструктора».

3.7.3. Требования к структуре основной страницы конструктора

Центральным элементом основной страницы должно являться графическое поле (показывающее размещение и оформление объектов, включенных в разрабатываемый экран интерфейса).

Основная страница должна также содержать комплекс элементов управления текущим проектом, включая инструменты для:

· сохранения проекта (после редактирования), генерации шаблона, возврата на стартовую страницу;

· выбора для редактирования конкретного экрана, включенного в состав данного проекта (из списка);

· назначения размеров экрана (значением данного параметра по умолчанию в проектах типа «киоск» должно быть: 1280 х 1024 px);

· управления выравниванием объектов на экране;

· управления масштабом отображения экранов.

Рядом с графическим полем (или в его пределах) должны быть представлены две плавающие панели:

· панель компонентов – содержит пиктограммы, представляющие типы объектов, разрешенные для размещения на текущем экране данного проекта;

· панель оформления – содержит элементы управления, которые позволяют назначить выделенному объекту параметры размещения на экране, размеры и иные графические свойства.

3.7.4. Требования к функциональным возможностям графического поля

Графическое поле должно иметь размерные линейки (горизонтальную и вертикальную). Пользователю необходимо предоставить возможность выноса в Графическое поле опорных линий (горизонтальных и вертикальных) – и управления позиционированием таких линий.

Графическое поле должно поддерживать стандартные методы выделения объектов, перетаскивания, изменения размеров, редактирования текстов и т.п.
Новый объект должен помещаться на экран путем «перетаскивания» из панели компонентов.

В любой момент в графическом поле может быть выделено не более одного объекта.

Возле выделенного объекта должен показываться горизонтальный блок (строка) контекстных кнопок, позволяющий выполнить следующие операции с объектом:

· удалить объект;

· назначить данный объект с параметрами его размещения и оформления (т.е., стиля) всем экранам текущего проекта;

· копировать стиль;

· назначить сохраненный стиль оформления выбранному объекту (того же типа).

Проекты экранов могут предусматривать наличие особых предустановленных объектов, присутствие которых является обязательным. Для таких объектов операция удаления должна быть недоступной.

3.7.5. Требования к средствам настройки оформления

Средства оформления выделенного объекта должны размещаться на панели оформления. Элементы управления оформлением должны группироваться в разделы (которые представляются как вложенные панели настройки оформления). Состав разделов оформления, предоставляемых для настройки графического облика объекта, должен определяться типом выделенного объекта.

Для назначения цветов должны предоставляться две схемы кодирования цветов: HSV и RGB. Должно поддерживаться присвоение значения «прозрачный» параметру, описывающему цвет.
3.7.5.1. Раздел «Фон»

Должен определять параметры представления фона для той области, которая выделена данному объекту. Фон может быть задан (по выбору пользователя) параметрами заливки с градиентом или параметрами вставки изображения (загружаемого из файла).

Элементами управления из данного раздела определяются:

· Тип градиента – выбором в списке с допустимыми значениями направлений перехода между предельными цветами:

· Нет;

· Вниз;

· Вверх;

· Влево;

· Вправо;

· Цвета – значения предельных цветов;

· Тип размещения изображения – выбором в списке с вариантами размещения изображения в поле объекта. Допустимые значения:
· Растянуть;

· Вписать в блок;

· Замостить;

· По центру.

Кроме того, в разделе «Фон» должны быть представлены:

· Кнопка для запуска процедуры выбора и загрузки (в систему) графического файла;

· Ссылка (либо кнопка) для удаления изображения.
3.7.5.2. Раздел «Позиционирование»

Должен определять размеры и размещение выделенного объекта.

Элементами управления из данного раздела должны задаваться:

· Две координаты одного угла (верхнего левого);

· Ширина объекта;

· Длина объекта.

3.7.5.3. Раздел «Текст»

Данный раздел оформления доступен пользователю только в том случае, когда выделенным является текстовый объект. Должен содержать единственное поле для прямого ввода статического текста, назначаемого объекту.

3.7.5.4. Раздел «Тень объекта»

Раздел используется для управления параметрами показа тени (от выделенного объекта). Тень должна формироваться как дополнительный объект, расположенный в более низком графическом слое.

Очертания дополнительного объекта (тени) должны строиться на основе контуров исходного объекта, увеличенного за счет добавления окаймляющей полосы заданной толщины.

Элементами управления из данного раздела должны задаваться:

· Цвет;

· Параметр, определяющий размытие контура;

· Величины смещения тени относительно исходного объекта (раздельно по горизонтали и по вертикали).

· Ширина окаймляющей полосы.

Раздел должен содержать также элемент управления, который позволяет имитировать отражение исходного объекта горизонтальной поверхностью.

3.7.5.5. Раздел «Граница»

Управляет отображением окаймляющей полосы вокруг выделенного объекта. Элементами управления из данного раздела должны задаваться:

· Цвет;

· Ширина окаймляющей полосы;

· Параметр, определяющий величину скругления углов в полосе.

3.7.5.6. Раздел «Шрифт»

Должен содержать стандартные средства форматирования текстов, позволяющие выбрать:

· Семейство шрифтов;

· Кегль;

· Вариант начертания (нормальный, полужирный, курсив, подчеркнутый);

· Режим выравнивания текста (влево, вправо, по центру);

· Цвет.

Раздел должен содержать также элементы управления, определяющие представление теней текста:

· Цвет;

· Параметр, определяющий размытие тени;

· Величины смещения тени относительно исходного символа (раздельно по горизонтали и по вертикали).

3.7.6. Требования к составу экранов проекта

При разработке веб-интерфейсов с помощью ПО «Графический конструктор» пользователю должна предоставляться возможность конструирования нескольких экранов для веб-интерфейсов разного назначения – в соответствии с требованиями следующей таблицы.
Таблица 8 Виды экранов (в проектах веб-интерфейсов).
	Вид проекта
	Имя экрана
	Комментарий

	

	Табло оператора
	Ожидание клиента
	Экран, извещающий о вызове талона на обслуживание в данное окно.

	
	Отсутствие клиента
	Вид табло в случае, когда окно простаивает (нет клиентов).

	
	Обслуживание клиента
	Экран, извещающий о том, что в данный момент выполняется обслуживание конкретного талона.

	
	Окно в перерыве
	Извещение о прерванной работе.

	
	Окно выключено
	Извещение о том, что завершена работа в данном окне.

	Контроллер оповещения
	Стартовый экран
	Основной вид экрана Главного табло (при реализации в виде ЖК-панели).

	
	Вызов крупным планом
	Вид Главного табло в момент вызова одного из посетителей на обслуживание. Тексты для посетителя должны выводятся на том языке, который был выбран им во время получения талона.

	Киоск
	Главный экран
	Экран выбора услуг. Используется посетителем для выбора нужной услуги.

	
	Клавиатура
	Экран, позволяющий вводить и передавать в систему нужные тексты на сенсорном мониторе.

	
	Цифровая клавиатура
	Позволяет ввести и затем передать в систему числовые данные (например, номер телефона).

	
	Всплывающее сообщение
	Содержит текст служебного сообщения-вопроса. Предусматривает выход по активации пользователем одной из двух кнопок (например:да или нет).

	
	Информационное сообщение
	Содержит краткую информацию-предупреждение для посетителя. Закрывается по нажатию на кнопку подтверждения.

	
	Справка по услуге
	Специальный экран для вывода развернутой справки об условиях получения конкретной услуги.

	
	Подтверждение печати

	Экран всплывающей формы с параметрами заявок в составе будущего талона. Печать должна выполняться по нажатию кнопки подтверждения. Должны быть предусмотрены кнопки удаления отдельных заявок из талона.

3.7.7. Требования к типам объектов

ПО «Графический конструктор» должен предоставить пользователю, по его выбору, возможность размещать (на экранах проекта) объекты, относящихся к одному из следующих типов:
Таблица 9 Объекты в проектах интерфейсов.
	Объект
	Назначение
	Особенности использования

	Текст
	Независимый статический текст, показываемый на экране
	

	Кнопка поиска
	Выполняет вызов экрана, позволяющего выполнить поиск нужной услуги по ключевым словам.
	В проектах типа «Киоск»

	Прямоугольник
	Графический объект в прямоугольной области.
	Может включать изображение из файла

	Бегущая строка
	Вывод и форматирование бегущей строки на экраны Диспенсеров и Главных табло.
	На Главных табло– необходимо выводить строку последовательно на всех активных языках.

	Изображение
	Показ графического файла.
	

	Кнопка услуги
	Основной объект на экранах выбора услуг.
	В проектах типа «Киоск»

	Дата
	Текущая дата.
	

	Время
	Значение времени (текст в формате ЧЧ:ММ).
	

	День недели
	Текстовое представления дня.
	

	История
	Строка, показывающая последовательность перехода к текущему экрану (в стиле «хлебных крошек»)
	В проектах типа «Киоск»

	Режим подсказки
	Активация объекта (в реальном интерфейсе) приводит экран Диспенсера в режим подсказки: по нажатию посетителя на кнопку услуги, будет выводиться экран справки вместо регистрации талона.

	В проектах типа «Киоск»

	Выбор языка
	Выбор языка для представления информации посетителю. Показываются интерактивные иконки-флаги активных языков.
	В проектах типа «Киоск»

	Корзина
	Показывает список заявок на услуги, выбранные для включения в талон.
	В проектах «Талон»

	Штрих-код
	Печатает штрих-код
	В проектах «Талон»

	Номер талона
	Печатает номер, назначенный в офисе данному талону
	В проектах «Талон»

	PIN-код
	На квитанции ПЗ печатает PIN-код
	В проектах «Талон»

	Дата выдачи
	На талоне печатаются дата и время регистрации
	В проектах «Талон»

	Когда подойти
	Указываются дата и время, назначенные для явки в офис
	В проектах «Талон»,

при проектировании квитанций (или талонов) предварительной записи.

	Вопросы
	Список вопросов, предъявленных посетителю при регистрации талона, и полученные ответы.
	В проектах «Талон»

	Перед Вами
	Сообщение о количестве человек, которые будут обслужены в окне перед вызовом обладателя талона.
	В проектах «Талон»

	Время ожидания
	Печатается прогнозируемое время ожидания перед первым вызовом на обслуживание
	В проектах «Талон»

	В офисе
	Печатается количество посетителей, ожидающих исполнения своих заявок
	В проектах «Талон»

	Операции
	Информация о затребованных услугах
	В проектах «Талон»

	Состав операции
	Печатается табличка, отражающая структуру составной услуги.
	На экране «Талон по составной операции»

	Окна оказания
	Выводится список окон, оказывающих затребованную услугу.
	В проектах «Талон»

	Название офиса
	Печать имени офиса.
	В проектах «Талон»

	Адрес и телефон
	Печатается адрес офиса и контактный телефон.
	В проектах «Талон»

	ФИО оператора
	На экран выводится ФИО сотрудника.
	В проектах типа «Табло оператора»

	Медиаконтент
	Объект, позволяющий выводить содержимое файлов медиаконтента на Главное табло.
	В проектах типа «Табло оператора»

	Клиент в списке
	Строка в таблице вызванных талонов, на Главном табло.
	В проектах типа «Контроллер оповещения»

	Клиент в списке (полное название)
	Строка в таблице вызванных талонов. Вместо номера табло выводится его полное имя.
	В проектах типа «Контроллер оповещения»

	Клиент
	Текст, представляющий слово «посетитель» на соответствующем языке.
	В проектах типа «Контроллер оповещения»

	ФИО
	Объект, выводящий на экран ФИО посетителя при его вызовах.
	В проектах типа «Контроллер оповещения»

	Имя окна
	Выводится название окна (на соответствующем языке)
	В проектах типа «Контроллер оповещения»

	Направление
	Указатель направления к вызывающему окну (изображение-стрелка)
	В проектах типа «Контроллер оповещения»

	Комментарий
	Текстовое сообщение на Главном табло; поясняет, как пройти к нужному окну.
	В проектах типа «Контроллер оповещения»

Проекты могут содержать также обязательные объекты (например: «клавиатура», «далее», «назад», «отменить», «закрыть» и т.п.), необходимые для реализации основного назначения экранов – и для обеспечения логики переходов между экранами.

Обязательные объекты должны встраиваться в проект соответствующего экрана при его создании. Их удаление пользователем должно быть исключено.

Доступность объектов конкретного вида для размещения на экране должна определяться типом экрана.

3.8. Требования к ПО «Контроллер физических Пультов оператора ДМСК10»
Данное ПО должно устанавливаться как локальное (в операционном офисе) на управляющем компьютере.

 В состав данного ПО должны входить две программные компоненты:

· Системна служба, осуществляющая управление пультами ДМСК10;

· Приложение – конфигуратор службы.

Основное назначение конфигуратора состоит в генерации конфигурационного файла, задающего параметры работы службы в офисе.

ПО «Контроллер физических пультов оператора» должно осуществлять взаимодействие с серверным ПО через соответствующий API.
3.8.1. Требования к структуре интерфейса конфигурирования

Пользовательский интерфейс приложения-конфигуратора должен содержать вкладки:

· «Сообщения» (определяет тексты сообщений, выводимых на Пульты оператора в различных фазах обслуживания);

· «IP-адреса» (определяет параметры взаимодействие службы с сервером СУО и с физическими Пультами);

· «Настройка протоколов» (задает временные параметры (тайминги), используемые в Пультах);

· «Блокировка кнопок» (позволяет блокировать функции, назначенные некоторым кнопкам физического Пульта).
Вне зависимости от того, какая именно вкладка открыта, пользователю должны быть доступны кнопки прямого управления службой. В окне конфигурирования службы должны быть представлены кнопки, позволяющие выполнить следующие операции:

· запуск службы;

· перезапуск;

· остановка службы.

Все изменения настроек конфигуратора, вносимые при редактировании в интерфейсе конфигурирования, должны записываться в соответствующий конфигурационный файл службы по нажатию кнопки «Применить».

3.8.2. Требования к содержанию вкладки IP-адресов

На вкладке адресов должны быть представлены средства назначения/просмотра следующих параметров:

· Доменное имя или IP-адрес сервера СУО;

· Идентификатор операционного офиса;

· Список IP физических Пультов – в привязке к окнам данного офиса.

Кроме того, вкладка должна содержать кнопку, которая позволяет запросить (актуализировать) список окон, зарегистрированных в СУО.

3.8.3. Редактирование текстов сообщений для физических Пультов

Конфигуратор системной службы, управляющей Пультами ДМСК10, должен предоставлять пользователю средство редактирования тех сообщений, которые отображаются на дисплее Пультов в разных фазах обслуживания. Форма редактирования таких сообщений должна быть размещена на вкладке «Сообщения».

Форма управления сообщениями должна быть реализована в виде таблицы из двух колонок. В первой колонке указывается имя состояния Пульта. Во второй колонке показывается (в редактируемом поле) текст, предназначенный для вывода на дисплей – при переходе физического Пульта в указанное состояние.

 В том числе, должна предоставляться возможность редактирования текстов, соответствующих состояниям:

· Вызов посетителя;

· Вызов по номеру;

· Простой (ожидается момент, когда из СУО поступит команда на вызов посетителя в данное окно);

· Выключено (закрыт сеанс работы данного Пульта);

· Отсутствие связи с сервером;

· Включен (открыт сеанс работы Пульта);

· Пауза (работа приостановлена);

· Ожидание ответа системы;

· Запрос логина;

· Запрос пароля;

· Откладывание талона, запрос на определение времени откладывания

· (в минутах);

· Обслуживание талона.

3.8.4. Требования к средствам настройки таймингов для физических Пультов ДМСК10
В интерфейсе приложения-конфигуратора должна быть представлена форма, позволяющая просматривать и редактировать настройки параметров, которые определяют взаимодействие системной службы с физическими Пультами.

Указанная форма должна помещаться на вкладке «Настройка протоколов». Форма должна предоставлять средства для просмотра/редактирования следующих параметров:
· Интервал опроса нажатых клавиш;

· Максимальное время ожидания ответа от Пульта;

· Максимальное время неактивности Пульта;

· Интервал обновления текста на дисплее.

Для всех указанных параметров должны быть определены значения по умолчанию.
3.8.5. Требования к вкладке блокирования кнопок на физических Пультах ДМСК10

В некоторых конфигурациях СУО требуется ограничить функциональность Пультов оператора. Это ограничение достигается блокированием определенных кнопок клавиатуры.

Блокирование/разблокирование должно выполняться единообразно для всех физических Пультов офиса – на вкладке «Блокировка кнопок».

Вкладка должна содержать интерактивную схему, которая показывает размещения кнопок на клавиатуре физических Пультов оператора. Пользователю требуется предоставить средства для выделения кнопок, подлежащих блокированию. Выделенные (подлежащие блокированию) кнопки на схеме должны быть подсвечены.
3.9. Подсистема хранения данных

Оперативная информация, связанная с обслуживанием посетителей, собирается, обрабатывается и накапливается в оперативной памяти сервера программным модулем «Сервер очередей».
Хранение данных об обслуживании посетителей, конфигурационных настроек Системы, а также настроек и справочников, определенных через интерфейсы «Администратор» и «Администратор зала», осуществляется под управлением СУБД PostgreSQL.

Новые параметры, установленные администраторами через интерфейсы «Администратор» и «Администратор зала», загружаются в таблицы БД непосредственно после их ввода в Систему.

Прикладное ПО СУО должно содержать средства для настройки и запуска процедур резервного копирования данных Системы, для сохранения резервных копий и для восстановления данных из копии.

3.10. Схема администрирования и управление правами

В Системе должна поддерживаться иерархическая система администрирования. Права администратора офиса на регистрацию новых пользователей, на назначение паролей и ролей, а также права доступа к настройкам Системы не могут распространяться за пределы ответственности данного офиса (которая определена в действующей иерархии управления подразделениями Заказчика).

Полный комплекс прав на управление Системой должен быть предоставлен администратору ЦО (он же администратор СУО). Младший уровень администрирования должен быть представлен ролью администратора смены (администратора операционного зала).

Объем прав на пользование Системой должен определяться через механизм присвоения ролей. Назначенные пользователю роли должны быть доступны ему только в пределах вѐдения того офиса, в котором он зарегистрирован.

Кроме того, система должна предоставлять возможность объявления и настройки новых ролей. Доступ пользователя к СУО может быть предоставлен только через механизм однозначной идентификации пользователя (по вводу зарегистрированного сочетания «логин-пароль»). Система должна обеспечивать уникальность зарегистрированных в ней логинов пользователя.

Система должна предоставлять администратору возможность блокирования прав подведомственного ему пользователя; содержать средства создания и редактирования учетной записи, а также назначения и изменения индивидуальных паролей доступа.

При многократных попытках входа с неверным паролем учетная запись пользователя должна блокироваться.

Однажды определенный в Системе пароль не должен явно отображаться в интерфейсе управления учетными записями (АРМ «Администратор»).

Должна быть предоставлена возможность интеграции СУО со Службой каталогов «Active Directory». В режиме интеграции функционал ведения учетных записей и регистрации ролей, а также авторизации пользователей должен быть реализован средствами AD.

3.11. Требования к программным средствам СУО для поддержки и оповещения посетителей

Интерфейс «Пульт выбора услуг» должен допускать использование на планшетных компьютерах.

Информация, предоставляемая Системой посетителю, должна отображаться на том языке, который был выбран им при получении талона (или в ходе предварительной записи). Данное требование относится к представлению информации:

· на экранах Диспенсеров;

· при голосовых оповещениях о вызове;

· на талонах;

· на квитанциях предварительной записи;

· на экранах Главных табло;

· на экранах индивидуальных табло операционистов.

Интерфейс «Пульт выбора услуг» должен поддерживать блокирование доступа к услугам (приводя к прекращению регистрации заявок) в соответствии с действующим расписанием обслуживания по каждой услуге и с учетом назначенных ограничений (квот) на количество заявок за смену.

Блокирование должно выполняться по результатам оценок времени на полное обслуживание талонов, уже стоящих в очереди. Оценки времени должны производятся не реже раза в минуту и при каждой выдаче нового талона – и учитывать число сотрудников, оказывающих (на момент оценки) данную услугу.

Посетителю должна быть предоставлена возможность заказа нескольких услуг на один талон (исключение: талон на составную услугу не может содержать заявок на другие услуги).

ПО «Графический конструктор» должно содержать средства самостоятельной разработки, редактирования и централизованного хранения именованных графических макетов (шаблонов) к Пульту выбора услуг, к Главному табло, а также – к дублирующему монитору-табло и к табло на планшете. Должны быть предусмотрены также средства для проектирования и создания шаблонов талона и квитанции предварительной записи (используемых при печати через Диспенсеры и АРМ «Регистратор»).
В составе подсистемы оповещения посетителей, ПО «Контроллер оповещения» должно обеспечивать работу различных моделей телевизионных панелей, ЖК мониторов и многострочных светодиодных табло в качестве Главного табло, а также однострочных светодиодных табло, планшетных ПК и дублирующих ЖК-мониторов – в качестве индивидуальных табло операциониста.

3.12. Программная поддержка единой схемы услуг (операций обслуживания посетителей)

Единый справочник услуг, предоставляемых в операционных залах Заказчика, должен создаваться и может редактироваться Администратором ЦО. Система также должна предоставлять возможность регистрации и выполнения составных услуг (операций), которые содержат несколько элементарных услуг. При этом Администратору ЦО должны быть предоставлены средства для кодирования требований к последовательности исполнения элементарных услуг в составной операции.

Каждой элементарной услуге (операции) в операционном офисе назначаются нормативы по времени оказания (соответствующие трем разным тактикам работы с очередями).

В распоряжение администраторов операционных офисов должны находиться программные средства для назначения (выбором из этого справочника, и только из него) подмножества услуг, которые оказываются этими офисами.

Интерфейсы операционистов, устройств оповещения или выбора услуг посетителями должны отражать те операции, которые включены администратором в действующее (актуальное для данного операционного офиса) подмножество услуг.

Окнам операционного офиса должны назначаться списки разрешенных к выполнению операций (выбором из списка услуг офиса); при этом администратор назначает индивидуальные приоритеты обслуживания операциям в данном окне.

Одновременно каждому из операционистов также назначается список разрешенных операций обслуживания. Перечень операций, доступных для выполнения определенному операционисту в конкретном окне, формируется как пересечение двух списков (списка операций окна и списка операций сотрудника).

Выбор посетителем нужной услуги должен выполняться через иерархическую последовательность экранов выбора. Интерфейс АРМ «Администратор» должен содержать средства, позволяющие управлять структурой и порядком следования экранов выбора услуг на Диспенсерах. Порядок следования и содержание экранов выбора услуг определяются специальными логическими структурами: деревьями услуг. В деревьях услуг одна операция может показываться в нескольких вариантах наименования (под разными алиасами).

Система должна содержать инструменты для создания, редактирования и централизованного хранения именованных деревьев услуг. Конкретное дерево услуг выбирается (из общего списка) администратором операционного офиса – и может назначаться Пультам выбора услуг.

Услугам в Системе могут назначаться буквенные либо буквенно-цифровые коды (префиксы), которые выводятся при печати на талон.

3.13. Требования к талонам СУО и их обслуживанию

Талон печатается Диспенсером – после выбора посетителем требуемых операций. Также должна быть обеспечена возможность выдачи талонов на обслуживание через АРМ «Операционист» и АРМ «Регистратор». Содержание талонов определяется (и может изменяться) администратором путем выбора позиций из следующего списка:

· номер (порядковый номер в очереди и код услуги);
· название услуги;

· прогнозное время ожидания в очереди;
· количество талонов в очереди;

· время и дата выдачи;
· логотип Заказчика;

· адрес и телефон операционного офиса;
· ответы посетителя на дополнительные вопросы СУО по операциям.

Талон должен быть напечатан Диспенсером или через АРМ «Регистратор» на том языке, который выбран посетителем.

Администраторам должна быть предоставлена возможность такой настройки системы, при которой выдача талонов блокируется в следующих ситуациях:

· в нерабочее время;

· когда, согласно прогнозу Системы, обслуживание нового талона будет невозможно до конца смены.

Система должна обеспечить выдачу талонов с отложенной регистрацией.

Механизм отложенной регистрации должен быть реализован следующим образом. Когда СУО прогнозирует большое время ожидания в очереди, пользователю предлагается получить особый талон, который будет размещен в очереди не ранее указанного на нем времени. Посетитель с таким талоном может свободно распоряжаться своим временем, но к назначенному моменту ему надо явиться в офис. После этого талон с отложенной регистрацией должен вызываться на обслуживание в приоритетном порядке.

Должна быть обеспечена возможность выдачи одного талона на несколько услуг. В этом случае Система должна контролировать текущий статус талона: на время обслуживания по одной услуге, его вызов по другим услугам должен блокироваться.

Выдаваемый талон может содержать заявки с объявленной кратностью. Предельная кратность услуги в составе одного талона назначается Администратором СУО в системном справочнике операций.

Талон на составную услугу не может содержать заявок на другие операции. Такой талон должен иметь таблицу, в которой операционисты могут указывать (по подсказке СУО) окно для обслуживания по следующей элементарной операции.

Ширина талона: 80 мм. Конкретный шаблон талонов выбирается (из общего списка доступных шаблонов) администратором операционного офиса.
3.14. Требования к структуре отчетов

Средствами интерфейса АРМ «Администратор» должны быть обеспечены генерация, просмотр и выгрузка на рабочее место пользователя отчетов следующих видов:

3.14.1. Отчет в разрезе категорий операций

	Офис
	Дата
	Категория операции
	Категория подоперации
	Наименование операции
	Обслуженных клиентов
	Отказавшихся клиентов
	Время ожидания
	Допустимое время ожидания
	Время обслуживания
	Время ТАКТ

	
	
	
	
	
	
	
	
	<10 мин
	От 10 до 15 мин
	>15 мин
	
	

	
	
	
	
	
	Количество
	%
	Количество
	%
	среднее
	max
	N
	%
	N
	%
	N
	%
	среднее
	max
	количество
	%

В отчете должны быть предусмотрены результирующие поля внизу таблицы:

· Итого (сумма по колонке);

· В среднем по категориям (среднее значение по колонке);

· Максимум (максимальное значение по колонке).

Описание полей:

· Офис – название операционного офиса;

· Дата – дата, за которую были получены сформированные данные;

· Категория операции – префикс операции;
· Категория подоперации – префикс и идентификатор операции;
· Наименование операции – наименование операции;

· Обслуженных клиентов (количество) – количество обслуженных клиентов;

· Обслуженных клиентов (%) – процент обслуженных клиентов;

· Отказавшихся клиентов (количество) – количество отказавшихся от обслуживания клиентов;

· Отказавшихся клиентов (%) – процент отказавшихся от обслуживания клиентов;

· Время ожидания (среднее) – среднее время ожидания;

· Время ожидания (максимальное) – максимальное время ожидания;

· Допустимое время ожидания (N) – количество человек, ожидающих меньше 10 минут, от 10 до 15 минут, больше 15 минут;

· Допустимое время ожидания (%) – процент человек, ожидающих меньше 10 минут, от 10 до 15 минут, больше 15 минут;

· Время обслуживания (среднее) - Среднее время обслуживания;

· Время обслуживания (максимальное) - Максимальное время обслуживания;

· Время ТАКТ (количество) - количество клиентов время обслуживания, которых, укладывается в рамки нормативного времени обслуживания по операции с учетом текущей тактики;

· Время ТАКТ (%) – процент клиентов времени обслуживания, которых, укладывается в рамки нормативного времени обслуживания по операции с учетом текущей тактики.

3.14.2. Отчет по производительности рабочих станций
	Рабочая станция
	Дата
	Рабочее время
	Кол. обслуженных
	Время обслуживания

	Офис
	WS
	ID
	ФИО
	
	Начало
	Окончание
	Открыта
	Перерыв
	(доп. колонки –причины перерывов)
	
	Общее
	Среднее
	Максимальное
	Простой

В отчете должно быть предусмотрено результирующее поле внизу таблицы: - Итого.

Описание полей:

· Офис – наименование операционного офиса;

· Рабочая станция (WS) – наименование рабочей станции;
· Рабочая станция (ID) – идентификатор станции;
· Рабочая станция (ФИО) – ФИО оператора;

· Дата – дата, за которую были получены сформированные данные;

· Рабочее время (Начало) – начало рабочего времени станции;

· Рабочее время (Окончание) – окончание рабочего времени станции;

· Рабочее время (Открыта) – длительность работы станции;

· Рабочее время (Перерыв) – какое количество времени станция находилась в перерыве;
· Рабочее время (дополнительные колонки раздельно по причинам перерывов) – имена колонок должны совпадать с причинами перерывов, разрешенными для указания операционистами в данном офисе. В полях каждой такой колонки показывается время, проведенное в перерывах указанного типа);
· Количество обслуженных – количество обслуженных станцией клиентов;

· Время обслуживания (Общее) – общее время обслуживания станцией;

· Время обслуживания (Среднее) – среднее время обслуживания станцией;

· Время обслуживания (Максимальное) – Максимальное время обслуживание станции;

· Время обслуживания (Простой) – Какое количество времени станция находилась в простое.
3.14.3. Отчет по динамике времени обслуживания
	Офис
	Дата
	Временной период
	Временной интервал
	Итого

	
	
	
	0:02:00
	0:04:00
	0:06:00
	0:08:00
	0:10:00
	0:12:00
	0:14:00
	0:16:00
	0:18:00
	0:20:00
	>0:20:00
	

В отчете должно быть предусмотрено результирующее поле по каждому столбцу временного интервала, указывающего процентное распределение нагрузки на отделение за весь указанный промежуток времени.

Шаг временного интервала должен быть настраиваемым параметром.

Описание полей:

· Офис – наименование офиса;

· Дата – дата, за которую были получены сформированные данные;
· Временной период – время завершения периода, по которому представлены данные в текущей строке (в формате чч:мм);
· Временной интервал – в полях таблицы указывается количество клиентов, для которых время обслуживания уложилось в соответствующий временной интервал;

· Общее число посетителей, обслуженных за указанный временной период.

3.14.4. Отчет по зарегистрированным клиентам
	Офис
	Дата
	Время
	Зарегистрировано

Описание полей:
· Офис – наименование офиса;

· Дата - дата, за которую были получены данные;

· Время – период времени, за который представляется информация в данной строке;

· Зарегистрировано – количество выданных талонов.
3.14.5. Отчет по истории талонов
	Офис
	Номер талона
	Регистрация
	Вызван на обслуживание
	Время начала обслуживания
	Категория операций
	Ожидание
	Ожидание подхода клиента
	Обслуживание
	Окно
	Тип регистрации
	Тип вызова
	Время окончания обслуживания
	Статус
	Оператор
	Оценка
	(дополнительные колонки)

Описание полей:

· Офис – наименование офиса;
· Номер талона – номер зарегистрированного талона;

· Регистрация – дата и время регистрации талона;
· Вызван на обслуживание – дата и время вызова;

· Время начала обслуживания – дата и время начала работы с посетителем;
· Категория операций – префикс и наименование услуги;

· Ожидание – время ожидания (до момента вызова на обслуживание);
· Ожидание подхода клиента – время от вызова до начала обслуживания;
· Обслуживание – время от начала обслуживания, до окончания обслуживания;

· Окно – наименование окна, в котором проходило обслуживание;

· Тип регистрации – информация о статусе талона перед вызовом (первичная регистрация, переведен в окно, переведен на операцию, отложен);

· Тип вызова – тип вызова клиента, был ли клиент вызван автоматически, либо по номеру;
· Время окончания обслуживания – дата и время завершения сеанса обслуживания;
· Статус – статус завершения обслуживания клиента (сброшен, обслужен);

· Оператор – ФИО оператора;

· Оценка – выставленная посетителем оценка качества обслуживания.

· (дополнительные колонки) – имена колонок должны совпадать с дополнительными вопросами к операциям талона (например: «ФИО»). Список нужных дополнительных колонок должен определяться пользователем при оформлении заказа на отчет. В полях такой колонки показываются ответы посетителя на соответствующий доп. вопрос по услуге (введенный им при получении талона или при оформлении заказа предварительной записи).

3.14.6. Отчет по сотрудникам
	Офис
	Сотрудник
	Категория операции
	 Дата
	Шаг агрегации
	Отлично 4
	Хорошо 3
	Нормально 2
	 Плохо 1
	Среднее время обслуживания
	Среднее время ожидания
	Средняя оценка

	
	
	
	
	
	Кол-во
	%
	Кол-во
	%
	Кол-во
	%
	Кол-во
	%
	
	
	

Описание полей:

· Офис – наименование офиса;
· Сотрудник – Имя (ФИО) операциониста;
· Категория операции – префикс, идентификатор и название операции;

· Дата – дата, за которую были получены данные;
· Шаг агрегации – период времени, за который представляется информация в данной строке;

· Кол-во – количество клиентов, поставивших данную оценку;

· % – количество, выраженное в процентах к общему числу обслуженных;

· Среднее время обслуживания – время обслуживания, усредненное по всем завершенным сеансам обслуживания;

· Среднее время ожидания – среднее время ожидания в очереди (перед очередным сеансом обслуживания);

· Средняя оценка – среднее значение оценки по данной строке отчета.
3.14.7. Сводный отчет
 Пользователям предоставлена возможность задания его структуры (состава полей).
3.14.8. Отчет по смене тактики
	Офис
	Дата
	Время
	Тактика

Описание полей:
· Офис – наименование офиса;

· Дата – дата, за которую были получены данные;
· Время – отметка времени события (объявление новой тактики).
· Тактика – вид объявленной тактики (зеленая, желтая или красная).
3.14.9. Отчет по предварительной записи
	Офис
	Категория операции
	Всего талонов Пи
	Востребованных талонов
	Невостребованных талонов
	Получено через интернет
	Получено в офисе
	Получено чере6з АРМ Регистратора

	
	
	
	Кол-во
	%
	Кол-во
	%
	Кол-во
	%
	Кол-во
	%
	Кол-во
	%

Отчет должен допускать представление в разбивке по датам и по операциям

Описание полей:

· Офис – наименование офиса;
· Категория операции – префикс и название операции;

· Дата – дата, за которую были получены данные;
· Востребованных талонов – количество (или %) талонов, полученных по заказам ПЗ;
· Невостребованных талонов – количество (или %) заказов ПЗ, по которым пользователи не получали талон;

· Получено через интернет – количество (или %) заказов ПЗ, оформленных через интернет;

· Получено в офисе – количество (или %) заказов ПЗ, оформленных в офисе (через Диспенсеры);

· Получено через АРМ Регистратора – количество (или %) заказов ПЗ, оформленных через АРМ «Регистратор»;
· Кол-во – количество заказов ПЗ;

% – количество, выраженное в процентах к общему числу заказов.
3.15. Требования по интеграции с внешними системами
3.15.1. Интеграция с СА

ПО СУО должно обеспечивать поддержку интеграции с Системой анкетирования ДАМАСК.

В режиме интеграции с СА, СУО должна обеспечить выполнение следующих требований.

· Поддержка синхронизации данных двух систем за счет передачи в СА (по ее запросам):

· справочника офисов,

· справочника операций,

· списков операционистов в офисах.

· Во время обслуживания посетителей, из СУО требуется

· передавать в СА сигналы о начале и завершении работы по каждой заявке посетителя,

· пересылать данные обслуживаемого талона.

3.15.2. Интеграция с AD
Необходимо обеспечить возможность работы СУО со Службой каталогов «Active Directory» (AD). Требуется предоставить Администратору СУО средства для оперативного включения или отключения режима интеграции с AD..

В режиме интеграции с AD, пользователи могут получать права на вход в СУО только на основании ролей и реквизитов входа (логин, пароль), зарегистрированных в AD и подтвержденных Службой каталогов.

 Единственным исключением из этого правила должен быть предустановленный в СУО пользователь с именем «admin».

3.15.3. Прочие ИС

В интересах совместимости с другими информационными системами (ИС), необходимо предусмотреть функционал назначения дополнительных кодов объектам следующих типов:

· операциям обслуживания (услугам);

· операционным офисам.

Ожидается, что назначенный администратором дополнительный код будет совпадать с идентификатором объекта во внешней ИС.

3.16. Требования безопасности

Соответствие требованиям пожарной безопасности, установленным в ГОСТ 12.2.007.14 (п.2), ГОСТ 12176 - 89 (раздел 2), МЭК 332 - 1, НПБ 248 (п. 5.1) по нераспространению горения при одиночной прокладке. После снятия электропитания должно допускаться применение любых средств пожаротушения.

Все внешние элементы технических средств системы, находящиеся под напряжением, должны иметь защиту от случайного прикосновения, а сами технические средства иметь зануление или защитное заземление в соответствии с ГОСТ 12.1.030-81 и ПУЭ. Система электропитания должна обеспечивать защитное отключение при перегрузках и коротких замыканиях в цепях нагрузки, а также аварийное ручное отключение.

Факторы, оказывающие вредные воздействия на здоровье со стороны всех элементов системы (в том числе инфракрасное, ультрафиолетовое, рентгеновское и электромагнитное излучения, вибрация, шум, электростатические поля, ультразвук строчной частоты и т.д.), не должны превышать действующих норм (СанПиН 2.2.2./2.4.1340-03 от 03.06.2003 г.).
3.17. Требования к надёжности
База данных должна обеспечивать хранение данных не менее чем за 12 месяцев работы.
Закупка технических компонентов в случае расширения Системы может быть произведена у различных поставщиков в соответствии с требованиями данного ТЗ (при учете дополнительных требований, связанных с установкой новых версий ПО).

Должна быть реализована возможность модернизации Системы, связанная с наращиванием или уменьшением количества ее составных элементов, без необходимости ее остановки.
3.18. Требования к устойчивости Системы
Сбои в аппаратных и программных компонентах Системы не должны приводить к потере целостности базы данных.
На случай выхода из строя оборудования, или сбоев программного обеспечения должна быть предусмотрена процедура восстановления целостности БД. При выполнении процедуры восстановления допускается необратимая потеря данных, введенных в информационную Систему непосредственно перед сбоем (в течение последних 30 минут). Для обеспечения целостности данных должны использоваться встроенные механизмы СУБД. Средства СУБД, а также средства используемых операционных систем должны обеспечивать документирование и протоколирование обрабатываемой в системе информации. Создание резервных копий и восстановление данных должны быть доступны через единый интерфейс администрирования/контроля.

3.19. Требования по диагностированию системы

Система должна предоставлять инструменты диагностирования основных процессов, мониторинга процессов выполнения программ и регистрации действий пользователей. Система должна предоставлять удобный интерфейс просмотра событий.

При возникновении аварийных ситуаций или ошибок ПО, в СУО должен сохраняться комплекс диагностической информации, необходимой разработчику для идентификации проблемы.

3.20. Требования к лицензированию

Программное обеспечение должно быть зарегистрировано в установленном порядке в государственном органе по интеллектуальной собственности и иметь лицензионный сертификат на использование, оформленный правообладателем и передаваемый Заказчику.
3.21. Требования к документированию (состав определяется, исходя из конкретных особенностей контракта)

По завершении всех работ по наладке аппаратно-программного комплекса «Система управления очередями» Исполнитель должен передать Заказчику следующий комплект документации:
· Копия ПО – на цифровом носителе;

· Инструкция по инсталляции – на цифровом носителе;

· Руководство пользователя (АРМ операциониста) – на цифровом носителе;

· Руководство пользователя (приложение АРМ операциониста) – на цифровом носителе;

· Руководство пользователя (АРМ администратора зала) – на цифровом носителе;

· Руководство пользователя (АРМ регистратора) – на цифровом носителе;

· Руководство пользователя (АРМ администратора ЦО) – на цифровом носителе;

· Руководство пользователя (физический пульт оператора) – на цифровом носителе;

· Инструкция по конфигурированию контроллера физпультов – на цифровом носителе;
· Инструкция по конфигурированию и настройке Контроллера оповещения;
· Копия свидетельства о государственной регистрации программы для ЭВМ;
· Лицензионный сертификат на использование программного обеспечения, оформленный Правообладателем.

4. Состав И ЭТАПЫ ВЫПОЛНЕНИЯ работ

В создание Системы включаются указанные ниже виды работ, последовательность исполнения которых определяется следующими этапами:

Таблица 10 Этапы работ по созданию СУО.
	Этап
	Содержание работ
	Ответственная сторона

	1.
	Поставка специализированного оборудования для операционного зала. Монтаж и конфигурирование оборудования
	Исполнитель

	2.
	Пуско-наладка и окончательная настройка Системы
	Исполнитель

	3.
	Обучение пользователей
	Исполнитель

	4.
	Тестовая эксплуатация и приемочное тестирование Системы
	Заказчик

Детали реализации, не оговоренные настоящим технических заданием, оставляются на усмотрение разработчика.
Все дополнительные требования к ПО, не указанные в данном техническом задании, реализуются на возмездной основе, на условиях и в сроки, согласованные Сторонами дополнительно.

Подписывая настоящий документ, стороны подтверждают, что иных требований, кроме описанных в настоящем документе, к продукту не предъявляется.
Приложение №2
От «______» ____________2019 г. № _________
КОТИРОВОЧНАЯ ЗАЯВКА
на__
Кому: Частное учреждение здравоохранения «Клиническая больница «РЖД-Медицина» города Пенза»;
Адрес: 440600, РФ, г. Пенза, ул. Урицкого, 118
E-mail: buhgalteriya@okb58.ru
Тел: +7 (841) 258-80-62
Уважаемые господа!
Мы,

_
(наименование, место нахождения, ИНН (для юридического лица), фамилия, имя, отчество, место жительства, ИНН (для физического лица), КПП, ОГРН, ОКПО, банковские реквизиты участника размещения заказа, контактный телефон)
в лице ___
(должность, Ф.И.О. - полностью)
на основании Вашего извещения о проведении запроса котировок № _____ предлагаем оказать следующие услуги / поставить товар:
	№
п/п
	Наименование заказчика
	Предлагаемое наименование
	Описание, характеристики, размеры, объемные показатели
	Производитель/Страна происхождения
	Ед.
измер.
	Кол-во

	Стоимость без НДС

	Стоимость с НДС
	Итого

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Итого:
	
	
	
	
	
	
	
	

Условия исполнения договора:
1. Требования качества:

2. Место доставки: 440600, Россия, г.Пенза, ул. Урицкого, 118; Место установки: 440600, г. Пенза, ул.Чехова,17
3. Тара доставки: ___
4. Сроки и условия поставки товара: ______________________
5. Стоимость услуг/поставка товара включает: ______________________________________
6. Стоимость услуг/поставки товара на ________________ составляет:
 (дата)
__ руб., в том числе НДС %- ______ (если не облагается, обязательно указать основания). Стоимость услуг/поставки товара по договору является фиксированной и не подлежит изменению на протяжении всего срока действии договора.
7. Сроки и условия оплаты:

_

__

8. Особые условия: __
__
Настоящим подтверждается, что _________(наименование участника) ознакомилось(ся) с условиями котировочной документации, с ними согласно(ен) и возражений не имеет.
В частности, _______ (наименование участника), подавая настоящую заявку, согласно(ен) с тем, что:
- результаты рассмотрения заявки зависят от проверки всех данных, представленных ______________ (наименование участника), а также иных сведений, имеющихся в распоряжении заказчика;
- за любую ошибку или упущение в представленной __________________ (наименование участника) заявке ответственность целиком и полностью будет лежать на __________________ (наименование участника);
- заказчик вправе отказаться от проведения запроса котировок в порядке, предусмотренном котировочной документацией без объяснения причин.
При подаче котировочной заявки на поставку товара в соответствии с Вашим запросом котировок, мы выражаем согласие с указанными условиями договора, а также мы берем на себя обязательства при подаче котировочной заявки представить документы (оригиналы или заверенные копии), подтверждающие сведения, указанные в анкете, а именно:
● Опись представленных документов;
● Учредительные документы с учетом внесенных в них изменений, свидетельства о государственной регистрации учредительных документов и внесенных в них изменений;
● Свидетельство о государственной регистрации контрагента, свидетельство о внесении в государственный реестр изменений в сведения о юридическом лице, не связанных с внесением в учредительные документы, свидетельство о постановке на учет в налоговом органе;
Выписка из единого государственного реестра юридических лиц, выданная регистрирующим органом не ранее чем за один месяц до предоставления документов;
● Документы, подтверждающие полномочия лица на подписание договора, оформленные надлежащим образом (протокол (решение) уполномоченного органа управления контрагента о назначении Исполнительного органа; оригинал доверенности, если договор со стороны контрагента подписан не единоличным Исполнительным органом; согласие соответствующего органа управления контрагента на совершение сделки, предусмотренной договором, в случаях, когда это определено законодательством Российской Федерации и учредительными документами контрагента);
● Сведения о бенефициарах;
● Согласие контролирующих органов на совершение сделки или подтверждение уведомления соответствующих органов о совершении сделки в случаях, когда такое согласие или уведомление предусмотрено законодательством Российской Федерации;
● Лицензии, если деятельность, которую осуществляет контрагент, подлежит лицензированию в соответствии с законодательством Российской Федерации;
● Информационная справка, содержащая сведения о владельцах контрагента, включая конечных бенефициаров, с приложением подтверждающих документов;
● Копия банковской карточки с образцами подписей и оттиском печати контрагента.
● Годовая бухгалтерская (финансовая) отчетность, а именно: бухгалтерский баланс и отчет о финансовых результатах за один последний завершенный отчетный период (финансовый год), по результатам которого указанная отчетность представлялась в ИФНС.
● Регистрационные удостоверения, сертификаты и декларация соответствия на предлагаемый Товар и другие соответствующие информационные справки.
В случае признания _________ (наименование участника) победителем мы обязуемся:
1. До заключения договора представить сведения о своих владельцах, включая конечных бенефициаров, с приложением подтверждающих документов. ____ (наименование участника) предупрежден(о), что при непредставлении указанных сведений и документов, заказчик вправе отказаться от заключения договора.
2. Подписать договор(ы) на условиях настоящей котировочной заявки и на условиях, объявленных в котировочной документации;
3. Исполнять обязанности, предусмотренные заключенным договором строго в соответствии с требованиями такого договора;
4. Не вносить в договор изменения, не предусмотренные условиями котировочной документации.
Настоящим подтверждаем, что:
- товары, результаты работ, услуг предлагаемые _______ (наименование участника), свободны от любых прав со стороны третьих лиц, ________ (наименование участника) согласно передать все права на товары, результаты работ, услуг в случае признания победителем заказчику;
- поставляемый товар не является контрафактным (применимо если условиями закупки предусмотрена поставка товара);
- поставляемый товар является новым (не был в употреблении, в ремонте, в том числе который не был восстановлен, у которого не была осуществлена замена составных частей, не были восстановлены потребительские свойства) в случае, если иное не предусмотрено техническим заданием документации (применимо если условиями закупки предусмотрена поставка товара);
- ________(наименование участника, лиц, выступающих на стороне участника) не находится в процессе ликвидации;
- в отношении ____(наименование участника, лиц, выступающих на стороне участника) не открыто конкурсное производство;
- на имущество ________ (наименование участника, лиц, выступающих на стороне участника) не наложен арест, экономическая деятельность не приостановлена;
- у ________(наименование участника, лиц, выступающих на стороне участника) отсутствуют недоимки по налогам, сборам, просроченной задолженности по иным обязательным платежам в бюджеты бюджетной системы Российской Федерации (за исключением сумм, на которые предоставлены отсрочка, рассрочка, инвестиционный налоговый кредит в соответствии с законодательством Российской Федерации о налогах и сборах, которые реструктурированы в соответствии с законодательством Российской Федерации, по которым имеется вступившее в законную силу решение суда о признании обязанности заявителя по уплате этих сумм исполненной или которые признаны безнадежными к взысканию в соответствии с законодательством Российской Федерации о налогах и сборах либо подано заявление об обжаловании указанных недоимки, задолженности и решение по такому заявлению на дату рассмотрения заявки на участие в определении поставщика (подрядчика, исполнителя) не принято);
- у руководителей, членов коллегиального исполнительного органа и главного бухгалтера _____ (наименование участника лиц, выступающих на стороне участника) отсутствуют непогашенные судимости за преступления в сфере экономики, в отношении указанных лиц не применялись наказание в виде лишения права занимать определенные должности или заниматься определенной деятельностью, которые связаны с поставкой товаров, выполнением работ, оказанием услуг, являющихся предметом запроса котировок, и административные наказания в виде дисквалификации;
- в отношении ____(наименование участника, лиц, выступающих на стороне участника) отсутствуют сведения в реестрах недобросовестных поставщиков, предусмотренных частью 7 статьи 3 Федерального закона от 18 июля 2011 г. № 223-ФЗ «О закупках товаров, работ, услуг отдельными видами юридических лиц»;
- ________ (наименование участника) извещены о включении сведений о ________ (наименование участника) в Реестр недобросовестных поставщиков в случае уклонения ________(наименование участника) от заключения договора.
Настоящим ________ (наименование участника, лиц, выступающих на стороне участника) подтверждаем, что при подготовке заявки на участие в запросе котировок обеспечили соблюдение требований Федерального закона Российской Федерации от 27 июля 2006 г. № 152-ФЗ «О персональных данных», в том числе о получении согласий и направлении уведомлений, необходимых для передачи и обработки персональных данных субъектов персональных данных, указанных в заявке, в целях проведения запроса котировок.
Настоящим ________ (наименование участника, лиц, выступающих на стороне участника) подтверждает отсутствие между участником закупки и заказчиком или организатором процедуры закупки конфликта интересов, под которым понимаются случаи, при которых руководитель заказчика и/или организатора процедуры закупки, член комиссии, лицо, ответственное за организацию конкурентной процедуры, состоят в браке с физическими лицами, являющимися выгодоприобретателями, единоличным исполнительным органом хозяйственного общества (директором, генеральным директором, управляющим, президентом и другими), членами коллегиального исполнительного органа хозяйственного общества, руководителем (директором, генеральным директором) учреждения или унитарного предприятия либо иными органами управления юридических лиц - участников закупки, с физическими лицами, в том числе зарегистрированными в качестве индивидуального предпринимателя, - участниками закупки либо являются близкими родственниками (родственниками по прямой восходящей и нисходящей линии (родителями и детьми, дедушкой, бабушкой и внуками), полнородными и неполнородными (имеющими общих отца или мать) братьями и сестрами), усыновителями или усыновленными указанных физических лиц. Под выгодоприобретателями в данном случае понимаются физические лица, владеющие напрямую или косвенно (через юридическое лицо или через несколько юридических лиц) более чем десятью процентами голосующих акций хозяйственного общества либо долей, превышающей десять процентов в уставном капитале хозяйственного общества.
_______ (указывается ФИО лица, подписавшего Заявку) даю согласие на обработку всех своих персональных данных, указанных в заявке, в соответствии с требованиями законодательства Российской Федерации, в целях проведения запроса котировок.
Настоящим ____________ (наименование участника) подтверждает и гарантирует подлинность всех документов, представленных в составе котировочной заявки.

 (должность подписавшего

 (подпись)

 (фамилия, инициалы)
 (для юридического лица))

Приложение №3
Проект договора
Договор
на расширение программно-аппаратного комплекса
«Система управления очередью» №________

 «__»____________2019г.
_________________, именуемое в дальнейшем Исполнитель, в лице _____________, действующего на основании __________, с одной стороны и ЧУЗ «Клиническая больница «РЖД-Медицина» города Пенза», именуемое в дальнейшем Заказчик, в лице главного врача Герцог Н.А., действующего на основании Устава, с другой стороны, вместе именуемые Стороны, заключили настоящий договор о нижеследующем:
1. ПРЕДМЕТ ДОГОВОРА
1.1. В соответствии с условиями настоящего Договора Исполнитель обязуется изготовить и поставить Заказчику, а также выполнить работы по расширению Программно-аппаратного комплекса «Система управления очередью» (далее – ПАК) на объекте, находящемся по адресу:___, а Заказчик обязуется принять и оплатить Исполнителю поставку и работы по внедрению ПАК.
1.2. В рамках настоящего Договора Стороны договорились под ПАК понимать единый комплекс, включающий в себя оборудование, программное обеспечение и работы по их внедрению.
Наименование (состав), количество и цена оборудования, программного обеспечения (далее – ПО) и работ, входящих в ПАК определяются в соответствии с Приложением № 1 – Спецификация, Приложением № 2 – Лицензионный договор, являющимися неотъемлемой частью настоящего Договора.
2. ПРАВА И ОБЯЗАННОСТИ СТОРОН
2.1. Обязанности Исполнителя:
2.1.1. Исполнитель обязан осуществить поставку ПАК и работы по его внедрению в соответствии с Приложениями к настоящему договору в срок ___(________) календарных дней со дня подписания настоящего Договора Сторонами, а также получения предоплаты согласно п. 3.2 настоящего договора.
2.1.2. Исполнитель обязан укомплектовать поставляемый ПАК следующими документами (далее - документация):
- руководствами пользователей ПАК;
- инструкцией по инсталляции ПО;
- паспортами на оборудование, входящее в состав ПАК.
2.2. Права Исполнителя:
27.1.1. Исполнитель, по согласованию с Заказчиком, имеет право на досрочное исполнение обязательств по настоящему Договору.
27.1.2. Исполнитель имеет право по своему усмотрению привлекать соисполнителей для исполнения настоящего Договора без увеличения цены настоящего Договора. При этом Исполнитель несет перед Заказчиком ответственность за неисполнение или ненадлежащее исполнение обязательств соисполнителями в том же объеме, как если бы все работы по Договору выполнялись им самостоятельно.
2.3. Обязанности Заказчика:
2.3.1. Заказчик в соответствии с условиями настоящего Договора обязуется принять и оплатить Исполнителю поставленный ПАК и выполненные работы.
2.3.2. Обеспечить готовность объекта к выполнению работ по внедрению ПАК в срок - __________.
2.3.3. Предоставить доступ к месту выполнения работ на все время осуществления внедрения ПАК.
2.4. Права Заказчика:
2.4.1. Заказчик или его доверенные лица имеют право проверять ход и качество выполнения договорных работ, без вмешательства в хозяйственную деятельность Исполнителя.
3. ЦЕНА ДОГОВОРА И ПОРЯДОК РАСЧЕТОВ
3.1. Цена настоящего Договора составляет _____________ руб. (______________________________), в т.ч. НДС_________.
В цене настоящего Договора учтены все расходы и затраты Исполнителя, связанные с исполнением принятых им на себя по Договору обязательств, а также причитающееся Исполнителю вознаграждение.
Цена Договора может быть изменена только по письменному соглашению Сторон.
3.1. Заказчик производит авансовую оплату в размере 30% - в течение 3 (Трех) банковских дней со дня подписания Договора Сторонами, путем перечисления денежных средств на расчетный счет Исполнителя.
3.2. Окончательная оплата по Договору в размере 70%, производится Заказчиком в течение ___ (_________) банковских дней со дня подписания обеими Сторонами Акта сдачи-приемки ПАК и выполненных работ, путем перечисления денежных средств на расчетный счет Исполнителя
3.3. Обязательство Заказчика по оплате будет считаться исполненным в день поступления соответствующей денежной суммы на расчетный счет Исполнителя.
4. ПОРЯДОК СДАЧИ-ПРИЕМКИ
4.1. Приемка ПАК проводится в следующем порядке:
4.1.1. Исполнитель в течение 20 (Двадцать) рабочих дней с момента получения оплаты, предусмотренной п.3.2. Договора, изготавливает и поставляет Заказчику оборудование с предустановленным ПО. Поставка осуществляется путем доставки на объект, указанный в п.1.1. настоящего Договора.
В день сдачи-приемки оборудования с предустановленным ПО Стороны подписывают товарную накладную на оборудование и акт приема-передачи неисключительных прав на ПО.
4.1.2. Исполнитель не позднее чем за 10 (Десять) рабочих дней до момента окончания срока исполнения обязательств по Договору (п. 2.1.1 Договора) выполняет работы по внедрению ПАК, в день завершения которых Стороны проверяют результат проведенных работ. По результатам проверки Стороны в течение 2 (Двух) рабочих дней подписывают акт выполненных работ.
4.2. Все права на ПАК (владения, пользования и распоряжения) переходят от Исполнителя к Заказчику после подписания обеими Сторонами товарной накладной, акта приема-передачи неисключительных прав и акта выполненных работ, а также после полной оплаты Исполнителю стоимости настоящего договора.
5. ГАРАНТИЙНЫЕ ОБЯЗАТЕЛЬСТВА
5.1. На оборудование, входящее в состав ПАК, устанавливается гарантийный срок продолжительностью 12 (двенадцать) месяцев со дня подписания Заказчиком Акта выполненных работ. Гарантия распространяется на оборудование, эксплуатируемое в строгом соответствии с требованиями документации на ПАК.
5.2. При наступлении гарантийного случая Исполнитель обязан осуществлять бесплатный ремонт оборудования, входящего в состав ПАК, в течение 30 (тридцати) календарных дней со дня обращения Заказчика. Доставка вышедшего из строя оборудования к месту проведения ремонта и обратно осуществляется за счет Исполнителя.
5.3. В течение гарантийного срока Исполнитель также обязан устранять инциденты в работе ПО в соответствии с приложением №2 к настоящему Договору.
5.4. По истечении гарантийного срока техническая поддержка ПАК, в т.ч. ремонт оборудования и сопровождение ПО, осуществляются Исполнителем за плату по отдельному договору.
6. ОТВЕТСТВЕННОСТЬ СТОРОН
6.1. При нарушении срока исполнения обязательств по настоящему Договору Исполнитель несет ответственность перед Заказчиком в соответствии с действующим законодательством РФ.
6.2. При нарушении Заказчиком срока оплаты по Договору (п. 3.2.Договора) Исполнитель вправе потребовать Заказчика выплаты неустойки в виде пени в размере 0,1% от суммы задолженности за каждый день просрочки до дня полного исполнения обязательства по оплате.
6.3. В части, не урегулированной настоящим Договором, ответственность Сторон за неисполнение или ненадлежащее исполнение обязательств по настоящему Договору определяется в соответствии с действующим законодательством Российской Федерации.
7. ОБСТОЯТЕЛЬСТВА НЕПРЕОДОЛИМОЙ СИЛЫ
7.1. Ни одна из Сторон не несет ответственности перед другой Стороной за неисполнение или ненадлежащее исполнение обязательств, вследствие обстоятельств непреодолимой силы, например, таких как наводнения, пожары, землетрясения, другие стихийные бедствия, объявленная или фактическая война, военные перевороты, террористические акты, гражданские волнения, забастовки, эпидемии, блокада, эмбарго, издание нормативных актов, административное вмешательство со стороны государственных органов, а также других обстоятельств, оказывающих влияние на исполнение обязательств по настоящему Договору, которые ни одна из Сторон не могла заранее предвидеть и/или предотвратить.
7.2. Документ, выданный компетентным государственным органом (органом местного самоуправления) Российской Федерации, является достаточным доказательством, подтверждающим наличие и продолжительность действия указанных обстоятельств.
7.3. Сторона, которая не исполняет своих обязательств по Договору вследствие действия обстоятельств непреодолимой силы и/или их последствий, должна в течение 5 (пяти) календарных дней со дня их наступления письменно уведомить об этом другую Сторону посредством телеграфной или факсимильной связи. В противном случае она лишается возможности ссылаться на указанные обстоятельства и/или их последствия как на основание освобождения от ответственности за нарушение Договора.
7.4. В случаях наступления обстоятельств непреодолимой силы и/или их последствий, подтвержденных соответствующими документами, срок исполнения обязательств по настоящему Договору отодвигается соразмерно времени, в течение которого действуют эти обстоятельства и/или их последствия.
7.5. Если наступившие обстоятельства непреодолимой силы и/или их последствия продолжают действовать более двух месяцев, Стороны проводят дополнительные переговоры для выявления приемлемых способов исполнения настоящего Договора или решения вопроса о расторжении Договора и проведении взаимных расчетов.
8. СРОК ДЕЙСТВИЯ ДОГОВОРА
8.1. Настоящий Договор вступает в силу со дня его подписания Сторонами и действует до полного исполнения всех обязательств по настоящему Договору.
9. АНТИКОРРУПЦИОННАЯ ОГОВОРКА
9.1.
При исполнении своих обязательств по настоящему Договору Стороны, их аффилированные лица, работники или посредники не выплачивают, не предлагают выплатить и не разрешают выплату каких-либо денежных средств или ценностей, прямо или косвенно, любым лицам для оказания влияния на действия или решения этих лиц с целью получить какие-либо неправомерные преимущества или для достижения иных неправомерных целей.
При исполнении своих обязательств по настоящему Договору Стороны, их аффилированные лица, работники или посредники не осуществляют действия, квалифицируемые применимым для целей настоящего Договора законодательством как дача/получение взятки, коммерческий подкуп, а также иные действия, нарушающие требования применимого законодательства и международных актов о противодействии коррупции.
9.2.
В случае возникновения у Стороны подозрений, что произошло или может произойти нарушение каких-либо положений пункта 9.1. настоящего договора, соответствующая Сторона обязуется уведомить об этом другую Сторону в письменной форме. В письменном уведомлении Сторона обязана сослаться на факты или предоставить материалы, достоверно подтверждающие или дающие основание предполагать, что произошло или может произойти нарушение каких-либо положений пункта 9.1. настоящего договора другой Стороной, ее аффилированными лицами, работниками или посредниками.
Каналы уведомления Заказчика о нарушениях каких-либо положений пункта 9.1. настоящего договора: тел ___________, E-mail: ___________________.
Каналы уведомления Исполнителя о нарушениях каких-либо положений пункта 9.1. настоящего договора: тел. _______, E-mail:__________, Сторона, получившая уведомление о нарушении каких-либо положений пункта 9.1. настоящего договора, обязана рассмотреть уведомление и сообщить другой Стороне об итогах его рассмотрения в течение 20 (двадцати) рабочих дней с даты получения письменного уведомления.
9.3.
Стороны гарантируют осуществление надлежащего разбирательства по фактам нарушения положений пункта 9.1. настоящего договора с соблюдением принципов конфиденциальности и применение эффективных мер по предотвращению возможных конфликтных ситуаций. Стороны гарантируют отсутствие негативных последствий как для уведомившей Стороны в целом, так и для конкретных работников уведомившей Стороны, сообщивших о факте нарушений.
9.4.
В случае подтверждения факта нарушения одной Стороной положений пункта 9.1. настоящего договора и/или неполучения другой Стороной информации об итогах рассмотрения уведомления о нарушении в соответствии с пунктом 9.2. настоящего договора, другая Сторона имеет право расторгнуть настоящий Договор в одностороннем внесудебном порядке путем направления письменного уведомления не позднее чем за 7 (семь) календарных дней до даты прекращения действия настоящего Договора.
10. НАЛОГОВАЯ ОГОВОРКА
10.1. Исполнитель гарантирует, что:

зарегистрирован в ЕГРЮЛ надлежащим образом;

его исполнительный орган находится и осуществляет функции управления по месту регистрации юридического лица, и в нем нет дисквалифицированных лиц;

располагает персоналом, имуществом и материальными ресурсами, необходимыми для выполнения своих обязательств по договору, а в случае привлечения подрядных организаций (соисполнителей) принимает все меры должной осмотрительности, чтобы подрядные организации (соисполнители) соответствовали данному требованию;

располагает лицензиями, необходимыми для осуществления деятельности и исполнения обязательств по договору, если осуществляемая по договору деятельность является лицензируемой;

ведет бухгалтерский учет и составляет бухгалтерскую отчетность в соответствии с законодательством Российской Федерации и нормативными правовыми актами по бухгалтерскому учету, представляет годовую бухгалтерскую отчетность в налоговый орган;

ведет налоговый учет и составляет налоговую отчетность в соответствии с законодательством Российской Федерации, субъектов Российской Федерации и нормативными правовыми актами органов местного самоуправления, своевременно и в полном объеме представляет налоговую отчетность в налоговые органы;

не допускает искажения сведений о фактах хозяйственной жизни (совокупности таких фактов) и объектах налогообложения в первичных документах, бухгалтерском и налоговом учете, в бухгалтерской и налоговой отчетности, а также не отражает в бухгалтерском и налоговом учете, в бухгалтерской и налоговой отчетности факты хозяйственной жизни выборочно, игнорируя те из них, которые непосредственно не связаны с получением налоговой выгоды;

своевременно и в полном объеме уплачивает налоги, сборы и страховые взносы;

отражает в налоговой отчетности по НДС все суммы НДС, предъявленные Заказчику;

лица, подписывающие от его имени первичные документы и счета-фактуры, имеют на это все необходимые полномочия и доверенности.
10.2. Если Исполнитель нарушит гарантии (любую одну, несколько или все вместе), указанные в пункте 10.1. настоящего договора, и это повлечет:

предъявление налоговыми органами требований к Заказчику об уплате налогов, сборов, страховых взносов, штрафов, пеней, отказ в возможности признать расходы для целей налогообложения прибыли или включить НДС в состав налоговых вычетов и (или)

предъявление третьими лицами, купившими у Заказчика услуги являющиеся предметом настоящего договора, требований к Заказчику о возмещении убытков в виде начисленных по решению налогового органа налогов, сборов, страховых взносов, пеней, штрафов, а также возникших из-за отказа в возможности признать расходы для целей налогообложения прибыли или включить НДС в состав налоговых вычетов,

то Исполнитель обязуется возместить Заказчику убытки, который последний понес вследствие таких нарушений.
10.3. Исполнитель в соответствии со ст. 406.1. Гражданского кодекса Российской Федерации, возмещает Заказчику все убытки последнего, возникшие в случаях, указанных в пункте 10.2. настоящего раздела. При этом факт оспаривания или не оспаривания налоговых доначислений в налоговом органе, в том числе вышестоящем, или в суде, а также факт оспаривания или не оспаривания в суде претензий третьих лиц не влияет на обязанность Исполнителя возместить имущественные потери.
11. ПОРЯДОК РАЗРЕШЕНИЯ СПОРОВ
11.1. Претензионный порядок разрешения споров
11.1.1. До предъявления иска, вытекающего из Договора, сторона, считающая, что ее права нарушены (далее - "заинтересованная сторона"), обязана направить другой стороне письменную претензию.
11.1.2. Претензия должна содержать требования заинтересованной стороны и их обоснование с указанием нарушенных другой стороной норм законодательства и (или) условий Договора.
К претензии должны быть приложены копии документов, подтверждающих изложенные в ней обстоятельства.
11.1.3. Сторона, которая получила претензию, обязана ее рассмотреть и направить письменный мотивированный ответ другой стороне в течение 5 (Пяти) рабочих дней с момента получения претензии.
11.1.4. В случае неполучения ответа в указанный выше срок либо несогласия с ответом заинтересованная сторона вправе обратиться в суд.
11.1.5. Споры, возникшие из Договора, разрешаются в соответствии с арбитражным процессуальным законодательством РФ.
12. ПРОЧИЕ УСЛОВИЯ
12.1. Настоящий Договор составлен в двух подлинных экземплярах, имеющих равную юридическую силу, по одному экземпляру для каждой из Сторон.
12.2. Все дополнения и изменения к настоящему Договору должны быть оформлены в письменной форме и подписаны уполномоченными на то надлежащим образом представителями Сторон.
12.3. С целью оперативного решения вопросов, связанных с исполнением обязательств по Договору, Стороны признают имеющими силу факсимильные документы, с последующим подтверждением оригиналами, но не позднее 14 дней с момента подписания. В противном случае факсимильные документы не будут иметь юридическую силу.
12.4. Об изменении адресов и банковских реквизитов Стороны обязаны письменно уведомить друг друга в десятидневный срок со дня такого изменения.
12.5. Неотъемлемой частью настоящего договора являются следующие документы:
Приложение № 1 - Спецификация
Приложение № 2 - Лицензионный договор
12. Адреса и реквизиты сторон
	
	
	
	

	Заказчик
	Исполнитель

	ЧУЗ «Клиническая больница «РЖД-Медицина» города Пенза»
Адрес: 440600, г. Пенза, ул. Урицкого, 118
ИНН 5834028940, КПП 583401001
Р/счет 40703810739180001773
Банк: филиал №6318 ВТБ (ПАО)
К/счет 30101810422023601968
БИК 043601968 ОКПО 01113781,
ОГРН 1045802005292, ОКАТО 56401364000,
ОКВЭД 68.10
тел. (8412) 58-19-91, факс (8412) 58-80-62
E-mail: secr-okb-penza@yandex.ru
	

	Главный врач
_______________________ Н.А.Герцог
М.П.
	
_________________ /________________
М.П.

Приложение № 1
К договору на расширение
 программно-аппаратного комплекса
«Система управления очередью»
 №_________ от «__» ________ 2019 г.
СПЕЦИФИКАЦИЯ
	№
	Наименования
	Цена, руб.
	Кол-во
	Сумма, руб.

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	
	ИТОГО
	
	
	

В рамках настоящей спецификации работы по внедрению ПАК состоят из:
1.
2.
- пусконаладочные работы, в т.ч. настройку ПО,
- обучение пользователей.
Монтаж поставляемого по договору оборудования (в т.ч. коммутационных и электрических линий к местам установки оборудования) производит Заказчик своими силами и за свой счет.
12. Адреса и реквизиты сторон
	
	
	
	

	Заказчик
	Исполнитель

	ЧУЗ «Клиническая больница «РЖД-Медицина» города Пенза»
Адрес: 440600, г. Пенза, ул. Урицкого, 118
ИНН 5834028940, КПП 583401001
Р/счет 40703810739180001773
Банк: филиал №6318 ВТБ (ПАО)
К/счет 30101810422023601968
БИК 043601968 ОКПО 01113781,
ОГРН 1045802005292, ОКАТО 56401364000,
ОКВЭД 68.10
тел. (8412) 58-19-91, факс (8412) 58-80-62
E-mail: secr-okb-penza@yandex.ru
	

	Главный врач
_______________________ Н.А.Герцог
М.П.
	
_________________ /_________________
М.П.

Приложение № 2
К договору на расширение
 программно-аппаратного комплекса
«Система управления очередью»
№________ от «__» ___________ 2019 г.
Лицензионный договор № -____

 «__» __________ 2019г.
________________, именуемое в дальнейшем «Лицензиар», в лице ______________, действующего на основании _____________________, с одной Стороны, и ___, именуемое в дальнейшем «Лицензиат», в лице ___, действующего на основании _______, с другой Стороны, совместно именуемые Стороны, заключили настоящий Договор о нижеследующем:
1. ТЕРМИНЫ И ОПРЕДЕЛЕНИЯ
В настоящем Договоре используются следующие термины и их определения:
«Правообладатель» - он же Лицензиар, __________, обладатель исключительных прав, предусмотренных действующим гражданским законодательством РФ на программу ЭВМ «Система электронной очереди».
«Лицензиат» - индивидуальный предприниматель или юридическое лицо, имеющее место нахождения на Территории, которому Лицензиаром предоставляется право использования программы ЭВМ на условиях, предусмотренных лицензионным договором.
«Территория» - территория, обозначенная географическими границами Российской Федерации.
«Программа для ЭВМ «Система электронной очереди» («Программное обеспечение, «ПО») – представленная в объективной форме совокупность данных и команд, предназначенных для функционирования ЭВМ и других компьютерных устройств в целях получения определенного результата, включая подготовительные материалы, полученные в ходе разработки программы для ЭВМ, и порождаемые ею аудиовизуальные отображения.
 «Неисключительные права на использование ПО» - неисключительные имущественные права на использование ПО, условия по передаче которых, указываются в Договоре или его соответствующих приложениях, оформляемых в виде соглашений к Договору.
 «Лицензионный Договор» - заключенное в письменной форме соглашение между Лицензиаром и Лицензиатом об условиях передачи неисключительного имущественного права на программу для ЭВМ на возмездной основе, в установленных Сторонами пределах.
«Сублицензионный договор» - договор, о передаче (переуступке) прав, полученных Лицензиатом по настоящему договору, третьим лицам – «Сублицензиатам» (Пользователям) в рамках сублицензионных договоров.
«Гарантийная техническая поддержка» – комплекс услуг, связанных с поддержанием работоспособности ПО и оказываемых Лицензиаром Лицензиату своими силами и /или силами третьих лиц в течение гарантийного срока.
Термины, не указанные в настоящей статье и используемые в Договоре, имеют смысл, определенный действующим на момент подписания Договора законодательством Российской Федерации.
2. ПРЕДМЕТ ДОГОВОРА
2.1. Предметом настоящего Лицензионного Договора является возмездная передача Лицензиаром Лицензиату неисключительных прав на использование программы для ЭВМ на условиях простой (неисключительной) лицензии в порядке и на условиях настоящего Договора. Состав и количество ПО, на которое предоставляются неисключительные права, а также сумма вознаграждения, выплачиваемого за это Лицензиатом Лицензиару указывается в Дополнительном соглашении к настоящему Договору, заключаемом на каждое предоставление неисключительных прав как на использование самого ПО, так и на использование обновлений на это ПО.
2.2.Передача неисключительных прав на использование ПО осуществляется в предусмотренных настоящим Договором пределах, которые включают в себя следующие определенные неисключительные (ограниченные) права:
(а) Право на распространение ПО, предоставленное с единственной целью передачи неисключительного права на использование этого ПО Лицензиатом на Территории;
(б) Право на воспроизведение ПО, ограниченное правом инсталляции, изготовления одной копии для архивных целей.
2.3. Лицензиату запрещается:
- осуществлять вскрытие технологии, декомпиляцию, модификацию и дизассемблирование ПО, подвергать инженерному анализу, разбирать, переводить, адаптировать, реорганизовывать, исправлять ошибки или производить какие-либо иные изменения в программном обеспечении или соответствующей документации к нему;
- сдавать ПО в прокат, аренду или предоставлять его во временное пользование;
- распространять компоненты ПО в виде файлов на различных носителях или передачу их по каналам связи;
- копировать и/или переносить на какие-либо носители программное обеспечение или соответствующую документацию к нему (полностью или частично), за исключением целей инсталляции и запуска соответствующего программного обеспечения;
- изменять, скрывать, удалять или вносить какие-либо изменения в торговые марки, торговые наименования, маркировку или уведомления, нанесенные на программное обеспечение или являющиеся частью программного обеспечения или соответствующей документации к нему. При создании вышеупомянутых разрешенных копий Лицензиат обязан переносить на копию/копии все сведения об авторских правах или иные маркировки, имеющиеся на программном обеспечении или соответствующей документации к нему;
- использовать программное обеспечение или соответствующую документацию к нему в каких-либо иных целях, кроме тех, что разрешены настоящим Договором, в том числе использовать программное обеспечение для оказания услуг третьим лицам или копировать, предоставлять, раскрывать или иным способом делать программное обеспечение доступным третьим лицам иначе, чем в рамках передачи прав по сублицензионному договору.
2.4. Указанные в пункте 2.2. настоящего Договора права считаются переданными Лицензиату с даты подписания Сторонами акта приема-передачи неисключительных прав (далее «акт приема-передачи»).
2.5. В отношении других способов и условий передачи неисключительных прав на использование ПО, стороны подписывают соответствующие приложения к настоящему Договору.
2.6. Территория действия неисключительных прав, передаваемых по настоящему договору – Российская Федерация.
3. ОБЩИЕ ПОЛОЖЕНИЯ
3.1. Наименование ПО, права на использование которого передаются, указываются в соответствующем счете, выставляемом Лицензиаром. Счет формируется на основе предварительно поданной заявки Лицензиата. Заявка Лицензиата должна содержать информацию, позволяющую Лицензиару определенно установить наименование ПО, права на использование которого подлежат передаче, и количество пользователей ПО.
3.2. Лицензиат соглашается с тем, что ___________ является и будет являться правообладателем прав интеллектуальной собственности, в том числе авторских прав на ПО.
3.3. Обязательства по передаче неисключительных прав на использование ПО возникают у Лицензиара после оплаты Лицензиатом суммы по договору, если Стороны не договорились об отсрочке платежа в соответствии с п. 4.3. настоящего Договора.
3.4. ПО предоставляется на условиях «как есть» в соответствии с общепринятым в международной практике принципом. Это означает, что Лицензиар не несет ответственности перед Лицензиатом либо третьими лицами за прямой или косвенный ущерб, упущенную выгоду, убытки, которые могут быть связаны с использованием функциональных возможностей ПО, возникающие в процессе установки, обновления, поддержки и эксплуатации ПО, в том числе, но, не ограничиваясь, обусловлены следующими обстоятельствами: возможные перерывы в работе, несовместимость оборудования, необходимость изменения конфигурации, несоответствия результатов использования ПО ожиданиям Лицензиата.
3.5. Лицензиар не отвечает за любые косвенные, случайные и /или отрицательные последствия, включая потерю ожидаемой прибыли, доходов, данных и т.д., ставшие результатом использования или невозможности использования ПО.
3.6. Лицензиар не гарантирует, что ПО будет правильно работать в комбинации с другими программами. Негативные последствия, связанные с работоспособностью ПО, вызванные несовместимостью или конфликтом ПО с другими программными продуктами Лицензиата, несет соответственно Лицензиат.
3.7. Лицензиат подтверждает, что ему известны функциональные возможности ПО. Лицензиат несет риск соответствия ПО его желаниям и потребностям, а также риск соответствия условий и объема предоставляемых прав своим желаниям и потребностям.
3.8. Лицензиат обязуется прилагать все необходимые усилия для защиты прав Лицензиара. Лицензиат обязуется немедленно уведомить Лицензиара обо всех известных ему случаях нарушения интеллектуальных прав Правообладателя (Лицензиара) в отношении программного обеспечения и по требованию Лицензиара предпринять необходимые меры для устранения допущенного нарушения и предотвращения подобных нарушений в дальнейшем.
3.9. Лицензиат подтверждает и признает, что его право на использование ПО, предусмотренное настоящим Договором, получено на условиях простой (неисключительной) лицензии и заключение настоящего Договора не ограничивает Лицензиара в предоставлении права использования ПО третьим лицам.
3.10. В случае предъявления соответствующего требования Лицензиат обязан представлять Лицензиару отчет об использовании ПО в течение 5 (Пяти) рабочих дней с момента предъявления соответствующего требования.
Отчет (в свободной форме и предоставлении лог файла из системы электронной очереди») Лицензиата должен содержать информацию по использованию ПО, в том числе о сублицензионных договорах, заключенных Лицензиатом с третьими лицами.
3.11. Лицензиат обязуется соблюдать условия инструкций по инсталляции и настройке, сопровождающих ПО, а также включать данное приложение, как обязательное для соблюдения сублицензиатами (Пользователями) при заключении Лицензиатом сублицензионных договоров.
3.12. Лицензиат может использовать товарный знак ПО Лицензиара, а также фирменное наименование и коммерческое обозначение Лицензиара только с письменного согласия Лицензиара и для целей информирования о своей деятельности.
3.13. Лицензиат имеет право после письменного уведомления Лицензиара предоставлять (уступать) третьим лицам в рамках отдельно заключаемого сублицензионного договора права на использование ПО, переданные ему Лицензиаром, указанные в п.2.2 настоящего договора. Указанное предоставление (уступка) прав использования ПО осуществляется при условии полного и безоговорочного согласия нового Пользователя (сублицезиата) с положениями и условиями настоящего Договора, касающихся в т.ч. требований к установке, использованию и функционированию ПО.
По сублицензионному договору Сублицензиату (Пользователю) могут быть предоставлены права использования ПО только в пределах тех прав и тех способов использования, которые предусмотрены настоящим договором для Лицензиата.
Сублицензионный договор, заключенный Лицензиатом на срок, превышающий срок действия настоящего лицензионного договора, считается заключенным на срок действия настоящего лицензионного договора.
Ответственность перед Лицензиаром за действия Сублицензиата (Пользователя) несет Лицензиат.
Лицензиар не несет ответственности перед третьими лицами (Пользователями) за какие-либо убытки, претензии или потери, какими бы они ни были, включая претензии об упущенной выгоде, потерянных накоплениях или другом специфическом, случайном или косвенном ущербе, возникающие в результате использования или неиспользования (в том числе невозможности использования) ПО («Программа для ЭВМ «Система электронной очереди»).
4. ПОРЯДОК РАСЧЕТОВ
4.1. За предоставляемые по настоящему Договору неисключительные права на использование ПО, указанные в п. 2.2 настоящего Договора, Лицензиат обязуется уплатить Лицензиару вознаграждение, в размере и в срок, который указывается в соответствующем Дополнительном соглашении, подписываемом Сторонами.
4.2. Уплата вознаграждения, указанного в п.4.1 настоящего Договора, осуществляется Лицензиатом путем 30%-ного авансового платежа в срок, указанном в дополнительном соглашении к настоящему договору, в соответствии с условиями п.п. 3.1. настоящего Договора, если иное не установлено дополнительным соглашением к настоящему договору.
4.3. Расчеты по настоящему Договору производятся на основе надлежаще оформленных документов на перечисление денежных средств в валюте РФ в порядке безналичного перечисления.
4.4. Обязательство Лицензиата по выплате вознаграждения Лицензиару за передачу неисключительных прав, считается исполненным при поступлении денежных средств на расчетный счет Лицензиара.
4.5. Лицензиар не может быть лишен причитающегося ему вознаграждения по мотивам неиспользования Лицензиатом ПО.
5. АВТОРСКОЕ ПРАВО. ГАРАНТИИ ЛИЦЕНЗИАРА
5.1. Все исключительные права на ПО, в том числе сопровождающие его материалы и любые копии принадлежат Правообладателю - __________.
«Программа для ЭВМ «Система электронной очереди» является результатом интеллектуальной деятельности Правообладателя и защищается законодательством Российской Федерации, а также международными Конвенциями и соглашениями об авторских правах.
5.2.Лицензиар гарантирует, что он является законным обладателем предоставляемых по настоящему Договору прав и гарантирует, что имеет право на распоряжение ПО (в том числе любыми включенными в него текстами, дополнительными программами), а также права на распоряжение любыми копиями ПО.
5.3. По запросу Лицензиата Лицензиар предоставляет для ознакомления документы, подтверждающие права Лицензиара на ПО, а в случаях любых судебных разбирательств и/или по требованию государственных или иных уполномоченных на то органов, по запросу Лицензиата предоставит последнему надлежащим образом оформленные копии этих документов.
5.4. Лицензиар настоящим заявляет, что на момент подписания настоящего Договора ему ничего не известно о правах третьих лиц, которые могли быть нарушены предоставлением Лицензиату неисключительных имущественных прав использования ПО по настоящему Договору.
6. ГАРАНТИЙНАЯ ТЕХНИЧЕСКАЯ ПОДДЕРЖКА
6.1. Приобретая права на использование ПО в соответствии с настоящим Лицензионным договором, Лицензиат получает возможность в течение одного года с момента приобретения прав на использование ПО у Лицензиара пользоваться услугами гарантийной технической поддержки Лицензиара. Дополнительный период технической поддержки (свыше одного года) оплачивается Лицензиатом дополнительно на отдельно согласованных между Сторонами условиях.
6.2. Гарантийная техническая поддержка осуществляется в соответствии с Регламентом гарантийной технической поддержки «Программы для ЭВМ «Система электронной очереди» (Приложение № 1 к Лицензионному договору).
7. ПОРЯДОК ПЕРЕДАЧИ НЕИСКЛЮЧИТЕЛЬНЫХ ПРАВ НА ПО
7.1. Состав и количество ПО, на которое передаются неисключительные имущественные права определяется в порядке, установленном в соответствующем Дополнительном соглашении к настоящему Договору.
7.2. Передача Лицензиату неисключительных прав оформляется Актом приема-передачи неисключительных прав, подписываемом уполномоченными представителями Сторон по форме, установленной Лицензиаром.
7.3. Неисключительные права считаются переданными Лицензиату в момент подписания Сторонами акта приема-передачи неисключительных прав. Лицензиат обязан возвратить Лицензиару один подписанный экземпляр Акта приема-передачи неисключительных прав на использование ПО в течение 14 (Четырнадцати) календарных дней с даты получения Акта. В случае, если подписанный экземпляр Акта не будет возвращен Лицензиатом, в предусмотренный настоящим пунктом срок, считается, что передача прав произошла на дату, указанную в Акте Лицензиара.
7.4. Активация ключа на ПО, на которое передаются неисключительные права, производится только после получения Лицензиаром оригинала Акта приема-передачи неисключительных прав на использование ПО, подписанного уполномоченным лицом Лицензиата и скрепленного печатью.
8. ОСНОВАНИЯ И ПОРЯДОК РАСТОРЖЕНИЯ ДОГОВОРА
8.1 Договор может быть расторгнут по соглашению Сторон, а также в одностороннем порядке по письменному требованию одной из Сторон по основаниям, предусмотренным настоящим Договором и законодательством РФ.
8.2. Действие получаемого Лицензиатом права использования ПО прекращается при досрочном расторжении Договора.
8.3. Лицензиар вправе расторгнуть Лицензионный договор в одностороннем порядке в случаях:
8.3.1. Нарушения Лицензиатом обязанности уплатить Лицензиару в установленный договором срок вознаграждение за предоставление неисключительных имущественных прав на ПО;
8.3.2. Нарушения Лицензиатом условий использования прав на ПО по настоящему Договору;
8.3.3. Заключения Лицензиатом сублицензионного договора без письменного уведомления Лицензиара.
8.4. Лицензиат вправе расторгнуть Договор в одностороннем порядке в случае, если Лицензиар отказывается передать Лицензиату право на использование ПО.
9. ОТВЕТСТВЕННОСТЬ СТОРОН. ПОРЯДОК РАЗРЕШЕНИЯ СПОРОВ
9.1. Стороны несут ответственность за невыполнение или ненадлежащее выполнение обязательств, изложенных в настоящем Договоре, в соответствии с действующим законодательством РФ.
9.2. Лицензиар несет ответственность за виновное нарушение обязательств по Договору в размере реального ущерба, причиненного Лицензиату. При этом максимальный размер ответственности Лицензиара не может превышать 10% размера, уплаченного Лицензиатом вознаграждения по соответствующему дополнительному соглашению к договору, в рамках которого произошло нарушение обязательств.
9.3. За нарушение авторских прав Лицензиат несет гражданскую, административную или уголовную ответственность в соответствии с действующим законодательством Российской Федерации.
9.4. В случае просрочки уплаты вознаграждения за передаваемые неисключительные права, Лицензиар вправе потребовать от Лицензиата уплаты неустойки в размере 1% (одного процента) от просроченной суммы за каждый день просрочки оплаты. Начисление неустойки происходит с первого дня просрочки оплаты.
9.5. За необоснованный отказ и/или уклонение в приеме передаваемых прав по настоящему Договору (необоснованный отказ и/или уклонение от подписания Акта приема-передачи неисключительных прав) Лицензиар вправе потребовать от Лицензиата уплаты неустойки в размере 1% (одного процента) от суммы вознаграждения Лицензиара за каждый день просрочки исполнения обязательства. Начисление неустойки происходит с первого дня отказа и/или уклонения от подписания Акта приема-передачи.
9.6. Уплата неустойки не освобождает ни одну из Сторон настоящего Договора от надлежащего исполнения его условий в полном объеме.
9.7. За нарушение обязательств по настоящему договору Лицензиатом наравне с неустойкой подлежит оплате штраф в размере 10% (Десяти процентов) от суммы вознаграждения Лицензиара.
9.8. Стороны вправе предъявить либо не предъявить к оплате неустойку и (или) штраф. Обязательство Стороны по выплате неустойки и (или) штрафа возникает у нарушившей Стороны после получения ею письменного требования об уплате неустойки и (или) штрафа от другой Стороны.
9.9. Сторона, не исполнившая обязательство либо исполнившая его ненадлежащим образом, несет ответственность, если не докажет, что надлежащее исполнение обязательств оказалось невозможным вследствие действия обстоятельств непреодолимой силы, то есть чрезвычайных и непредотвратимых при данных условиях обстоятельств (форс-мажор). К обстоятельствам непреодолимой силы относятся стихийные бедствия, аварии, пожары, массовые беспорядки, забастовки, военные действия, вступление в силу законодательных актов, правительственных постановлений и ведомственных актов, создающие препятствия или иным образом мешающие выполнению Сторонами обязательств по настоящему Договору, и иные обстоятельства, не зависящие от воли Сторон, но оказывающие влияние на выполнение условий настоящего Договора.
9.10.Сторона, для которой создалась невозможность надлежащего исполнения своих обязательств, обязуется уведомить другую Сторону о наступлении обстоятельств непреодолимой силы в письменном виде не позднее 5 дней с момента их наступления. В извещении должна содержаться информация о дате возникновения и характере обстоятельств непреодолимой силы и об их влиянии на дальнейшее выполнение обязательств по настоящему Договору. После этого Стороны должны сделать все возможное для сведения к минимуму дальнейших последствий действия обстоятельств непреодолимой силы.
9.11. Не уведомление или несвоевременное уведомление лишает Сторону права ссылаться на любое вышеуказанное обстоятельство как на основание, освобождающее от ответственности за неисполнение обязательства.
9.12. Во всем, что не урегулировано настоящим Договором, Стороны будут руководствоваться нормами Гражданского кодекса, другими законами РФ и иными действующими нормативными актами.
9.13. Претензионный порядок досудебного урегулирования споров является для Сторон обязательным. Претензионные письма направляются Сторонами на электронный адрес контрагента с обязательным последующим направлением соответствующей претензии заказным почтовым отправлением с уведомлением о вручении последнего адресату по местонахождению Сторон, указанным в разделе «Реквизиты и подписи Сторон».
9.14. Срок рассмотрения претензионного письма составляет 10 (Десять) рабочих дней с даты получения последнего.
9.15. При не достижении согласия в процессе досудебного урегулирования спор передается на рассмотрение в Арбитражный суд Свердловской области.
10. КОНФИДЕНЦИАЛЬНОСТЬ
10.1. Стороны обязуются хранить в тайне любую информацию и данные, представленные каждой из сторон в связи с настоящим Договором, не раскрывать и не разглашать факты или информацию какой-либо третьей стороне без предварительного письменного согласия другой Стороны по настоящему Договору.
10.2. Обязательства по конфиденциальности, возложенные на каждую Сторону настоящим Договором, не будут распространяться на общедоступную информацию.
10.3. Не может считаться нарушением данного положения о конфиденциальности исполнение Стороной обязанности по предоставлению информации уполномоченным государственным органам в случаях, прямо предусмотренных действующим законодательством РФ.
11. СРОК ДЕЙСТВИЯ И ПРЕКРАЩЕНИЯ ДОГОВОРА.
11.1. Настоящий Договор вступает в силу после его подписания обеими Сторонами и действует до 31.12.2019 года. Настоящий договор считается продленным на один год в случае неизъявления любой из сторон намерения прекратить действие указанного договора, каковое должно быть выражено в письменной форме и направлено другой Стороне не менее, чем за 1 (Один) месяц до истечения срока его действия. Указанный ежегодный порядок продления действия настоящего Договора является бессрочным
Неисключительные имущественные права передаются Лицензиату на весь срок их действия. При этом срок пользования неисключительными имущественными правами может быть досрочно прерван и права отозваны при расторжении настоящего Договора по основаниям, предусмотренным настоящим Договором и действующим законодательством Российской Федерации.
11.2.Прекращение срока действия настоящего договора не освобождает ни одну из Сторон от исполнения обязательств, предусмотренных договором и дополнительными соглашениями к нему и возникших в период его действия.
12. ПРОЧИЕ УСЛОВИЯ
12.1. Все приложения, изменения и дополнения к настоящему Договору являются его неотъемлемой частью и действительны лишь в случае, если они совершены в письменной форме и подписаны полномочными представителями Сторон.
12.2.Настоящий Договор составлен на русском языке, на 8 (Восьми) листах, в 2 (Двух) экземплярах, имеющих равную юридическую силу, по одному экземпляру для каждой из Сторон.
12.3. В процессе исполнения Договора Стороны могут направлять документы друг другу следующими способами: экспресс-почтой, заказной почтой с уведомлением о вручении, либо посредством факсимильной связи или в отсканированном виде по электронной почте по адресам, указанным в настоящем Договоре и дополнительных соглашениях к нему. Документы считаются полученными Сторонами: при отправке экспресс-почтой - по истечении 5 (Пяти) календарных дней с даты отправки документа, заказной почтой – по истечении 15 (Пятнадцати) календарных дней с даты отправки документа, при отправке посредством факсимильной связи - в дату получения отправляющей Стороной отчета об отправке факсового сообщения, при отправке по электронной почте – в дату получения подтверждения о получении электронного сообщения.
12.4.В случае направления документов по факсу или электронной почте, стороны обязуются предоставить друг другу оригиналы документов в срок не позднее 15 (Пятнадцати) календарных дней с момента отправки документа по факсу или электронной почте. В случае если подписанный экземпляр Акта не будет возвращен Лицензиатом, в предусмотренные настоящим пунктом срок, считается, что передача прав произошла на дату, указанную в Акте Лицензиара.
12.5. Применимое право: Настоящий Договор, а также все отношения между Сторонами хотя и не урегулированные Договором, но вытекающие из него, регулируются законодательством Российской Федерации.
12.6. Любые изменения и/или дополнения к настоящему Договору действительны только в том случае, если они совершены в письменной форме и подписаны уполномоченными представителями обеих Сторон.
12.7. Стороны обязуются незамедлительно (в течение 5 рабочих дней с момента соответствующего изменения) уведомлять друг друга об изменении своих реквизитов (адреса местонахождения, банковских реквизитов, телефонных номеров и пр.). В противном случае документы (либо иная информация), переданные по указанным в настоящем Договоре реквизитам, считаются полученными (т.е. надлежащим образом переданными).
12.8. Ни одна из Сторон не имеет права передавать свои права и обязанности по настоящему Договору третьим лицам без предварительного письменного согласия другой Стороны.
13. РЕКВИЗИТЫ И ПОДПИСИ СТОРОН
	
	
	
	

	Лицензиат
	Лицензиар

	ЧУЗ «Клиническая больница «РЖД-Медицина» города Пенза»
Адрес: 440600, г. Пенза, ул. Урицкого, 118
ИНН 5834028940, КПП 583401001
Р/счет 40703810739180001773
Банк: филиал №6318 ВТБ (ПАО)
К/счет 30101810422023601968
БИК 043601968 ОКПО 01113781,
ОГРН 1045802005292, ОКАТО 56401364000,
ОКВЭД 68.10
тел. (8412) 58-19-91, факс (8412) 58-80-62
E-mail: secr-okb-penza@yandex.ru
	

	Главный врач
_______________________ Н.А.Герцог
М.П.
	
_________________ /_________________
М.П.

Приложение № 1 к
Лицензионному договору № _____
 от «___» _________ 2019г.
Регламент гарантийной технической поддержки
«Программы для ЭВМ «Система электронной очереди»
1. Предмет гарантийной технической поддержки
1.1. Лицензиар обязуется оказывать гарантийную техническую поддержку программы для ЭВМ «Система электронной очереди» в виде письменных (по электронной почте) консультаций по дистанционной диагностике и устранению инцидентов в работе указанного ПО, а также передачи Лицензиату исправлений ПО.
1.2. Предметом поддержки не может выступать:
· создание конфигураций и другие консалтинговые услуги;
· создание медиа-контента, воспроизводимого данным ПО в работе;
· настройка сторонних программных продуктов.
2. Условия предоставления гарантийной технической поддержки ПО
В рамках данного регламента Лицензиаром оказывается гарантийная техническая поддержка ответственным сотрудникам Лицензиата на основании заявок, зарегистрированных в системе Лицензиара:
2.1. Список ответственных сотрудников (не более 3-х человек) определяется Лицензиатом и передается Лицензиару не позднее подписания Сторонами данного приложения;
2.2. При изменении списка ответственных сотрудников Лицензиат обязан в течение 2-х рабочих дней оповестить об этом Лицензиара в письменном виде.
3. Процесс обработки заявки включает
3.1. Регистрацию заявки Лицензиата в службе технической поддержки Лицензиара с присвоением запросу уникального номера и уведомления Лицензиата о присвоенном номере заявки в течение 1 часа с момента получения электронного письма на контактный почтовый адрес Лицензиара.
3.2. Назначение ответственного инженера на выполнение заявки в течение 1 часа с момента регистрации заявки.
3.3. Уведомление Лицензиата по электронной почте о начале работ по заявке с указанием ФИО и контактного телефона ответственного инженера службы техподдержки Лицензиара в течение 20 минут с момента назначения ответственного инженера.
3.4. Отправка решения заявки Лицензиату – не позднее 20 рабочих дней с момента регистрации заявки.
3.5. Применение решения силами Лицензиата и подтверждение Лицензиатом закрытия заявки - в течение 5 рабочих дней.
В случае неполучения Лицензиаром от Лицензиата подтверждения закрытия заявки в указанный срок – заявка закрывается Лицензиаром автоматически.
4. Период предоставления гарантийной технической поддержки ПО
Гарантийная техническая поддержка оказывается в течение 1 (Одного) года с момента передачи прав на использование ПО (даты акта приема-передачи неисключительных прав, если это не оговорено иначе), но в любом случае не ранее момента полной (100%-ной) оплаты ПО.
Заявки, которые зарегистрированы в течение гарантийного периода решаются до полного закрытия, даже если гарантийный период на этот момент уже закончился.
По окончании гарантийного периода техническая поддержка ПО оказывается на отдельно согласованных между Сторонами условиях.
5. Контактные реквизиты
Служба Исполнителя по технической поддержке ПО:
- Электронная почта: ____________
- Телефоны горячей линии: _______________.
ФИО и контакты ответственных лиц Лицензиата:
1)
2)

	Лицензиат
	Лицензиар

	ЧУЗ «Клиническая больница «РЖД-Медицина» города Пенза»
Адрес: 440600, г. Пенза, ул. Урицкого, 118
ИНН 5834028940, КПП 583401001
Р/счет 40703810739180001773
Банк: филиал №6318 ВТБ (ПАО)
К/счет 30101810422023601968
БИК 043601968 ОКПО 01113781,
ОГРН 1045802005292, ОКАТО 56401364000,
ОКВЭД 68.10
тел. (8412) 58-19-91, факс (8412) 58-80-62
E-mail: secr-okb-penza@yandex.ru
	

	Главный врач
_______________________ Н.А. Герцог
М.П.
	
_________________ /_________________
М.П.

Дополнительное соглашение №1
к Лицензионному Договору № ______ от «___» ___________ 2019г.

1. Состав и количество ПО, на которое передаются неисключительные права:
	
	
	

	
	
	

2. Размер вознаграждения и порядок его уплаты:
___________ руб.(_______________-рублей 00 копеек), в т.ч. НДС__________.
Лицензиат выплачивает вознаграждение Лицензиару в порядке, предусмотренном разделом 3 Договора на поставку и внедрение программно-аппаратного комплекса «Система управления очередью» № ___________ от ________ 2019 года, на основании выставленного Лицензиаром счета путем перечисления денежных средств на расчетный счет Лицензиара.
 3. Порядок передачи неисключительных прав
Лицензиар передает неисключительные права на использование ПО в порядке, предусмотренном п.4.1.1. Договора на поставку и внедрение программно-аппаратного комплекса «Система управления очередью» № ________ от _________ 2019 года.
Активация ключа на ПО, на которое передаются неисключительные права, производится только после получения Лицензиаром оригинала Акта приема-передачи неисключительных прав на использование ПО, подписанного уполномоченным лицом Лицензиата и скрепленного печатью.
4. При противоречии между нормами Договора и настоящего дополнительного Соглашения приоритет имеет норма, установленная в настоящем дополнительном Соглашении.
 5. Настоящее Соглашение является неотъемлемой частью Договора, составлено в двух экземплярах, обладающих равной юридической силой. Все условия Договора, которые не были изменены настоящим Соглашением, остаются в полной юридической силе.
	Лицензиат
	Лицензиар

	ЧУЗ «Клиническая больница «РЖД-Медицина» города Пенза»
Адрес: 440600, г. Пенза, ул. Урицкого, 118
ИНН 5834028940, КПП 583401001
Р/счет 40703810739180001773
Банк: филиал №6318 ВТБ (ПАО)
К/счет 30101810422023601968
БИК 043601968 ОКПО 01113781,
ОГРН 1045802005292, ОКАТО 56401364000,
ОКВЭД 68.10
тел. (8412) 58-19-91, факс (8412) 58-80-62
E-mail: secr-okb-penza@yandex.ru
	

	Главный врач
_______________________ Н.А. Герцог
М.П.
	
_________________ /_________________
М.П.

Приложение №4
Образец оформления конверта с заявкой на участие в запросе котировок, подаваемой на бумажном носителе
	НЕ ВСКРЫВАТЬ ДО: __ ч. __ мин. «__» ______ 2019 г. время московское
Заявка на участие в запросе котировок № ______
на право заключения договора на расширение ________________
для нужд ЧУЗ «Клиническая больница «РЖД-Медицина» города Пенза»
Куда: ___________________________________
Кому: ___________________________________
 Наименование:
Участник запроса Адрес:
котировок ИНН

2

