Приложение 1. Техническое задание на разработку системы управления данными “НаДом”
Словарь
Сайт – Интернет-сайт http://na-dom.ru выступающий витриной для товаров.
Мобильное приложение – Разрабатываемые приложение для смартфонов, работающих на ОC IOS и Android. Мобильное приложение дублирует основной функционал сайта
База товаров – База данных с товарами, ценами от пратнеров, информацией по элементам и ссылками на фото
Клиент – Человек, оставлющий заказ на доставку.
Менеджер – Пользователь системы, получающий информацию о сделаных заказах для уточнения деталей и согласования.
Диспетчер – Пользователь системы, планирующий маршруты для курьеров, исполняющих заказы.
Курьер – Лицо на а/м, исполняющий заказы на доставку
Модератор – Пользователь системы, с привелегиями на наполнение информации по базе товаров

Партнер – лицо, представитель компании партнера, выполняющий загрузку цен в базу товаров.

Заказ – Единица бизнес-процесса.
Назначение разработки

Разработать интернет-ресурс для онлайн-заказа из городских магазинов, аптек, ресторанов и т.д. с курьерской доставкой, обеспечивающей сбор товаров заказа от компаний-партнеров.
Общие положения
Система должна состоять из следующих основных програмных компонентов:
1. Главная управляющая система. Обеспечивает взаимодействие модулей, разраничение прав, ведение основного и вспомогательных бизнес-процессов. Работа с партнерами, системные настройки и лимиты. Свод отчетной информации.
2. Сервер API. - Обеспечение протокола сетевого обмена для мобильных приложений.
3. Сайт – Интернет-ресурс, предоставляющий информацию о товарах и услугах компании. Источник заказов.
4. Мобильное приложение – интерфейсное приложение для смартфона IOS/Android. Приложение взиамодействует с сервером API, для получения информации витрины, регистрации, размещение заказа и история заказов.
Технические характеристики
Рабочая среда
Операционная система
Программный сервер, Сервер API : Linux Ubuntu / Debian, вируальный разделяемый вебхостинг
Мобильное риложение : IOS, Android
Сайт : Браузер с поддержкой HTML5, CSS3, JS
СУБД : PostgreSQL
Язык программирования
Программный сервер, Сервер API : PHP5
Приложение ISO : SWIFT, Objective-C
Приложение Android : Java
Web приложение : PHP5, JavaScript
Программный и аппаратный интерфейс

Аппаратная платформа для обеспечения работы Сервера API и WEB-приложения представляет собой выделенный/разделяемый сервер со следующими минимальными характеристиками :
CPU : 2x Intel Xeon 1Ghz
RAM : 1024 Mb
ROM : 50 Gb
LAN : 100 Mbps

Приведенные данные минимальных характеристик должны обеспечивать работу до 200 одновременных пользовательских сессий. Увеличение числа активных пользователей, должно вызывать рост аппаратных серверных ресурсов эквивалентно приросту.

Мобильное приложение должно быть адаптивно совместимым со смартфонами семейства Apple начиная с:
iPhone : iPhone 4s+;
iPad : iPad 2+;
Android : Аппараты под управление Android 4.0+.

Графический интерфейс мобильных приложений, верстка должны соответствовать фирменному стилю интернет-сайта

Для отображения компонентов управляющей системы необходим ПК или планшет с разрешением экрана 1280х720 и больше, наличие браузера интернета Google Chrome с обновлением до крайней версии.
Интерфейс сайта

Сайт должен соответствовать фирменной стилистике проекта. Макет дизайна и исходные материалы будут предоставлены Заказчиком. Сайт должен работать под управлением CMS oc-store / OpenCart / cs-cart
1. Главная страница
1. Выбор региона (доступен только Тула)
2. Вход для клиента / регистрация
3. Контактная информация
4. Онлайн-консультант (JivoSite/CallBackHunter)
5. Основное навигационное меню. Переходы в разделы статических страниц.
6. Первый уровень витрины “Отрасли”
1. Продукты
2. Алкоголь
3. Фармацевтика
4. Готовая еда
5. Цветы
7. Преставление корзины покупателя
8. Рекламный блок “Скачать приложение в AppStore / GooglePlay)
2. Второй уровень витрины. Категории товаров, подкатегории.
3. Третий уровень витрины – товары. Представление краткой информации о товаре, возможность добавить товар в корзину покупателя. Возможность указать количество.
4. Четвертый уровень витрины – подробная карточка товара. Может содержать до 10 фотографий товара, текстовый блок описания, Параметры по классификатору.
5. Корзина покупателя. Содержит все товары, которые указал клиент через кнопку “заказать”. Корзина представлена в виде таблицы – Товар-цена-колво-сумма. В конце таблицы указывается итоговая стоимость, стоимость доставки, Итого к оплате.
6. Форма заказа. Клиент попадает на форму заказа после подтверждения товаров в корзине. Форма содержит персональную информацию по клиенту, если клиент авторизован, то данные берутся из профиля.
1. ФИО
2. Телефон
3. Адрес доставки
4. Вид оплаты (наличные/карта)
5. Примечание
*Если авторизованный клиент изменяет введенные данные, они будет занесены в его профиль.
7. Форма регистрации. Содержит анкету для клиента :
1. E-mail
2. Пароль
3. Подтверждение пароля
4. ФИО
8. Профиль клиента. Содержит уточняющую информацию о клиенте с возможностью ее правки:
1. ФИО
2. Город
3. Адрес
4. Контактный телефон
5. Предпочитаемый способ оплаты
9. Статические страницы сайта.
1. Контакты
2. О компании
3. Гарантии
4. Доставка
5. Возврат
6. Наши партнеры
7. Как стать партнером
8. F.A.Q. - Частые вопросы
10. Поиск по базе. Позволяет быстро найти товар или категорию товара. Возможны следующие параметры:
1. Искать в категории/названии/описании/параметрах
2. Фразу полностью / вхождение по словам
Интерфейс мобильного приложения

Язык интерфейса приложения Русский.

При запуске приложения, автоматически начинается подгрузка витрины с сайта. Фотографии меню должны кэшироваться на стороне приложения, для снижения всремени обновления при загрузке приложения. Витрина подгружается прогрессивно, в зависимости от песещаемой ветки магазина.
1. Главная страница представляет собой навигационное меню, с переходами в подразделы. Выбор региона (доступна только Тула),
2. Первый уровень витрины – выбор отрасли :
1. Продукты
2. Алкоголь
3. Фармацевтика
4. Готовая еда
5. Цветы
3. Второй уровень витрины представляет категории и подкатегории товаров для данной отрасли
4. Третий уровень витрины – товары. Возможен выбор количества для добавления в корзину.
5. Корзина. Содержит инормацию о заказанных товарах с возможностью правки количества. После всех элементов - “Итого” с суммой и количеством товаров.
6. Заказ. Когда корзина наполнена, клиент переходит к вводу реквизитов доставки. Если клиент авторизован в личном кабинете, то данные по доставке берутся из прошлого заказа. Поля ввода:
1. ФИО
2. Адрес
3. Телефон
4. Комментарий
5. Вид оплаты (Наличные/карта)
7. Личный кабинет. Клиент может увидеть историю заказов (вся история, включая с сайта). Клиент может изменить профиль, указав новое место доставки, телефон и предпочитаемый вид оплаты.
Интерфейс системы управления

Система управления должна распологаться на поддомене ambit.na-dom.ru. Вход в систему защищен персональным логином и паролем.

Основные модули системы управления :

1. Пользователи. Учетные записи с разделением привелегий. В пользователи должна заноситься информация о сотрудниках компании и агентах компаний-партнеров. Пользователи разграничиваются должностями, при которых отрабатывается различный набор функций. Пользователи разделяются на:

1. Владелец

2. Менеджер по работе с клиентами

3. Диспетчер/логист

4. Курьер

5. Агент партнера

2. Партнеры. Список контрагентов с привязкой к региону. Тарифная сетка, стоимость доставки.

3. Клиенты. Зарегистрированные посетители сайта. К клиентам должны ассоциироваться заказы.

4. Заказы. Основная единица бизнес-процесса. Заказ содержит информацию о Клиенте, Товарах, месте доставки.

5. Интерфейс работы с заказами. Доступен для менеджеров работы с клиентами, содержит информацию о поступающих заказах и заказах в работе. Возможность правки данных по заказу в процессе согласования заказа с Клиентом. Передача заказа в отдел доставки

6. Интерфейс Диспетчера. Доступен для логиста и содержит информацию о заказах отправленных на доставку. Диспетчер формирует путевые листы для курьеров.

7. Конфигурация системы.

8. Отчеты. (см. Логика работы)
9. Загрузка прайсов. Интерфейс для агента, позволяющий загружать изменения цен партнера.

Логика работы
Наполенение базы товаров
Категории товаров

Товары в базе данных должны распологаться в соответствии с категориями. Первичный импорт категорий возможен в совместимом формате CSV в виде:
Название категории;Название родительской категории;

Правка категорий также возможна в ручном режиме. Категории представлены в виде дерева.

Каждая ктегория может иметь список полей классификатора, которые будут ассоциироваться с товарами в данной группе.
Товары

Товары должны содержаться в базе со связкой к категории. Каждый товар имеет персональный номенклатурный номер, формируемый базой данных. Для связывания товаров с партнерами к каждому товару будет приваевается дополнительный номенклатурный номер от партнера.

Первичное наполнение товаров возможно из листингов CSV с привязкой к категории.

Возможно ручное добавление и редактирование товаров.

Описание каждого товара наполняется модератором. Описание должно содержать:
· Название товара
· Номенклатурный номер
· Описание товара
· Параметры в классификаторе
· Флаг публикации на сайте
· Публикуемая цена (если не указана, будет цена партнеров)
· Номенклатурные номера партнеров, количество остатков
· Фото (до 10 шт)
· Маркетинговые категории
Обновление количества и цен

Агент партнера авторизуется на портале ambit.na-dom.ru под персональными учетными данными.

В меню выбирает пункт “Партнерам” → “Обновлени остатков и цен” и переходит в интерфейс загрузки файла данных.

Настройками импорта могут быть:
· Формат импорта (Доступен только CSV)
· Флаг - Обновить цены
· Флаг - Обновить остатки
· Флаг – Удалить товары, которых нет в данном CSV (В противном случае только обновятся новые, а старые останутся без изменений)
В случае, если идентификаторы товаров не совпадают (ID), в ручном режиме делает связку номера из своей базы с номером товара в базе na-dom.
Ведение заказа

Заказ является базовой единицей работы. Заказ проходит следующие стадии:
1. Формирование заказа
2. Обработка заказа менеджером
3. Бронирование товаров у поставщика
4. Распределение диспетчером
5. Доставка курьером
Формирование Заказа из приложения
1. Клиент запускает приложение на мобильном устройстве.
2. Приложение перед первичным отображением обновляет список витрины верхнего уровня. Экран отображения – согласно интерфейса.
3. Клиент выбирает товары и они добавляются в корзину заказа. Повторный выбор товара – увеличивает кол-во в корзине.
4. После выбора интересующих товаров, Клиент переходит в раздел корзины. В корзине можно изменить кол-во для каждого товара, либо его удалить из корзины.
5. Следующий экран “Заказ” подразумевает ввод данных по доставке. Основное поле – контактный номер телефона, Вся остальная информация заполняется опционально.
 Логика формирования Заказа с вебсайта аналогичена заказу из приложения.
Обработка заказа менеджером

Сформированый заказ появляется в интерфейсе менеджера в верху таблицы с пометкой “новый”. Менеджер должен открыть информацию по заказу, созвониться с Клиентом для уточнения деталей заказа. Менеджер имеет функционал редактирования деталей заказа.

После утверждения заказа, менеджер должен связаться с поставщщиком(партнером) для бронирования товаров для доставки. В случае временного отсутсвия товаров у поставщика, менеджер предлагает замену для Клиента или удаляет конфликтные позиции из заказа.

После согдасования с Клиентом и Партнером, заказ помечается в отдел доставки.

В случае, если партнер выполняет заказ своими курьерами то Заказ поемечается как “передан партнеру”

Если при доставке нанимается курьерская служба, то заказу присваевается статус “передан в курьерскую компанию”. Данный статус не является окончательным. Менеджер в конце дня должен созвониться с курьерской компанией и уточнить детали по завершении заказа. Следующий статус “Заказ доставлен” , “Документы получены”
Распределение диспетчером

Утвержденный заказ попадает в отдел доставки. Диспетчер может объединить несколько заказов и сформировать общий маршрутный лист для курьера.

Диспетчер выбирает свободного курьера и назначает ему работу.
Доставка курьером

Курьер может получает маршрутную квитанцию. Курьер изначально собирает детали заказа у партнеров, затем развозит заказы по клиентам. По завершеннии маршрута, курьер подтверждает выполнение маршрутной квитанции и возвращается в статус “свободен” для получения нового заказа.
Отчеты

В системе доступны следующие виды отчетов:
· Отчет по полученым заказам от Клиентов, доставленым
· Отчет по конвертации заказа (процент сделаных и доставленых заказов)
· Отчет по работе курьеров
· Отчет по партнерам
· Отчет по отказам (снятым заказам/позициям)
· Отчет по обновлению цен агентами партнеров
· Отчет по синхронизации 1С

Отчеты могут иметь ряд фильтов или сорторовок, в зависимости от типа отчета. Все отчеты можно экспортировать в совместимый фомат CSV (Xls).
Синхронизация с 1С

Синхронизация с сервером компании 1С производится по двустороннему SOAP-протоколу. Под синхронизацию попадают следующие данные:
· Отправка данных по выполненым заказам
· Отправка данных по маршрутам курьеров
Сервер API
Точка входа на сервер api : api.na-dom.ru/api
Кодировка : UTF8
Входные данные : GET / POST
Выходные данные : JSON

Протокол обмена создает разработчик.
Заказчик:

Исполнитель:
ООО “Доставка на дом”

ООО “Дотрунет групп”
_____________/ Ааааааааа А.А.

___________ / Мишуренков А.В.
13-13

