1. НАЗВАНИЕ ДОКЛАДА:
 ОСОБЕННОСТИ РЕАЛИЗАЦИИ ЭЛЕКТРОННОГО ДОКУМЕНТООБОРОТА В ТОМСКОМ ПОЛИТЕХНИЧЕСКОМ УНИВЕРСИТЕТЕ
 electronic document implementation features at tomsk polytechnic university
2. АВТОРЫ:
 Кузнецов Д.Ю., Цибульников А.А., Чудинов И.Л.

 Kuznetsov D.Yu., Tsibulnikov A.A., Chudinov I.L.
3. ОРГАНИЗАЦИЯ

Национальный исследовательский Томский политехнический университет
National Research Tomsk Polytechnic University
4. ГОРОД

 Томск

 Tomsk
5. ТЕЛЕФОН

(3822)419798

6. ФАкС

7. E-MAIL
 chil@tpu.ru
8. АННОТАЦИЯ
 Рассмотрены особенности реализации электронного документооборота, связанные с использованием оригинального программного обеспечения (система обработки управленческих документов) в условиях единой информационной среды.

 Electronic document implementation features associated with using unique software (called Administative Documents Processing System) in the unified information environment are considered.
9. КЛЮЧЕВЫЕ СЛОВА

 Электронный документооборот, Томский политехнический университет

 Electronic document, Tomsk polytechnic university
10. ТЕКСТ ТЕЗИСОВ ДОКЛАДА

Понятие электронного документооборота претерпело существенные изменения от подготовки текстов документов с помощью компьютера (по существу замена пишущей машинки) до использования специальных систем управления документами (СУД), обеспечивающих реализацию типовых процедур жизненного цикла определенных типов документов.
Наиболее востребованные СУД (например, по данным Академии информационных систем [1], Московского института радиотехники, электроники и автоматики [2]) ЕВФРАТ, DocsVision, Directum, Дело, Босс-референт, LanDocs и др. обеспечивают следующие основные типы процедур (функций): работа с корреспонденцией; поддержка жизненного цикла документа (от создания до архива);
управление потоками работ, включая контроль исполнения; поиск и анализ документов; информационная безопасность; поддержка бумажного документооборота (шаблоны, формы, отчеты). Для организаций, основная деятельность которых заключается в создании и сопровождении договоров, контрактов и т.п. такие системы являются основой автоматизированной системы управления
Вуз имеет значительную специфику как по составу, так и по характеру использования документов, Вместе с традиционными входящей, исходящей и внутренней (прежде всего распорядительной и финансовой) документации, документами типа договоров важное значение имеют научные публикации, учебно-методические материалы и другие документы учебной и научной сфер деятельности. Документы в вузе могут быть и исходным материалом для обеспечения деятельности и предметом, и результатом деятельности. В этой связи, СУД в вузе является важнейшей компонентой автоматизированной информационной системы (АИС), однако использование специализированных систем затруднено прежде всего с необходимостью интеграции с другими подсистемами АИС, особенно с такими, как управление учебной и научной деятельностью.
Дополнительная особенность построения АИС в ТПУ на принципах единой информационной среды [3] определила и особый подход к реализации электронного документооборота основанный на следующих принципах организации информационной базы документов (БД Документы), средств и способов её комплексного использования:
1. Атрибутивные описания всех документов, хранятся в единой базе данных Документы, имеющей иерархическое построение: на первом уровне атрибуты, общие для любого документа (идентификатор, дата создания, тип, автор, ссылки на электронную и сканированную копии). Атрибуты следующих уровней отражают специфику подтипов и видов документов. Ведение атрибутов описания этих уровней осуществляется в процессе работы конкретных функциональных приложений (учет приказов, учет договоров на платные образовательные услуги, учет командировок, повышение квалификации и т.п).

2. Для ведения единой базы Документы используется универсальное программное средство Система обработки управленческой документации (СОУД). Система поддерживает ряд функциональных ролей, каждая из которых имеет специфический набор возможностей по работе с документами: регистрация корреспонденции, создание и сопровождение документов через личный кабинет, поиск и просмотр доступных документов, универсальный поиск объектов, связанных с документооборотом. СОУД обеспечивает определение визирующих лиц, авторов и контролеров документов, заполнении системных атрибутов, отправки документов на визирование в личные кабинеты участников, визирование, в том числе с использованием электронно-цифровых подписей, автоматическую или ручную регистрацию документов, рассылку заинтересованным пользователям, синхронизацию некоторых документов с 1С. Весь контроль документов на разных этапах сопровождается оповещением заинтересованных пользователей посредством электронной почты. СОУД также поддерживает систему делегирования полномочий. Функциональной частью СОУД является и подсистема контроля исполнения поручений, в том числе использующая в качестве основания документ. Система обеспечивает возможность доступа к документам и их контролю через сеть интернет посредством планшетных компьютеров, смартфонов и других мобильных устройств, а также имеет просмотровый доступ к сопутствующей документообороту информации единой информационной среды (подразделения, личности, сотрудники, адреса и др.)
3. Регламентируется построение любых бизнес процессов как последовательность этапов, окончание любого из которых должно завершаться появлением документа (заявление, представление, проект плана, приказ, отчет, счет и т.п.). Этап считается завершенным, если в единой БД Документы занесено описание и копия оригинала документа. Это может быть реализовано как с помощью СОУД, так и в приложении, но обязательно в БД Документы.

4. Во всех приложениях значения семантических атрибутов документов (номер, дата, и т.п.) указывается не «вручную», а в виде ссылки на ID документа в единой БД Документы (любой документ с его описанием предварительно заносится в БД и лишь после этого можно использовать ссылку на него). Это обеспечивает однозначность использования конкретного документа и его атрибутов в различных приложениях.

5. Все процедуры, бизнес процессов реализуются через личные кабинеты участников. Типичным примером может служить достаточно длительный процесс оформления и учета результатов командировки. На начальном этапе, используя доступное в личном кабинете специальное приложение, командируемый оформляет заявку на командировку, информация о которой появляется в личном кабинете руководителя, который отмечает свое решение. В случае согласия всех непосредственных руководителей формируется пакет документов (приказ, смета и прочие, в общей сложности до 10 документов) и маршрут движения документов в пакете с перечнем визирующих лиц (формируется автоматически в зависимости от типа документа, типа командировки, источника финансирования командировки). В личных кабинетах участников отражается состояние документа и предложение принять решение по визированию, которое дублируется и по электронной почте. В момент отправки пакета документов на подпись финансовая информация командировки транспортируется в систему управления финансами ТПУ (1С Бухгалтерия). Процесс подписания документов обеспечивается с помощью СОУД, где каждое визирующее лицо из списка отмечает свое согласие или причину несогласия с документом.. Командируемый в своем личном кабинете «видит» текущее состояние своего процесса и в случае необходимости вмешаться в его ход. В случае успешного подписания каждого документа из пакета - документы регистрируются ответственным сотрудником и печатаются, после чего передаются в бухгалтерию, где впоследствии командируемый получает аванс и все необходимые документы.
5. В БД Документы хранятся все ранее учтенные документы, что создает предпосылки для реализации аналитических задач в обозримом периоде.
В таблице приводятся результаты применения описанного подхода в информационной системе Томского политехнического университета (состав и количество типов документов в единой БД Документы, для документов типа Договоры – детально по видам).
	
	всего
	с 1.01 по 1.07.14
	
	всего
	с 1.01 по 1.07.14

	Документы в т.ч.
	860170
	67061
	Договоры в т.ч.
	150649
	9200

	Корреспонденция (вх, исх)
	170000
	12000
	НИОКР
	7025
	332

	Приказы
	196124
	15026
	Платных образов. услуг
	27595
	580

	Договоры
	150649
	9200
	Подряда
	58558
	3063

	Публикации
	43362
	6492
	Аренды
	22873
	283

	Док-ты командировок
	150000
	10000
	Лицензионный
	79
	20

	Прочие (25 видов)
	320000
	15000
	Прочие(6 видов)
	 34519
	 4922

Объем, занимаемый описаниями (карточками) документов 4.9 Гб, сканированными оригиналами (файлами) документов – 55 Гб.
Литература

1. Интернет ресурс http://ais.rissoft.ru/5.html
2. Интернет ресурс http://www.iteam.ru/publications/it/section_64/article_2886/
3. Чудинов И.Л., Цибульников А.А. Об особой роли документов в реализации единой информационной среды вуза// Сборник материалов научно-практической конференции «Инновации на основе информационно-коммуникационных технологий ИНФО-2011». – Сочи, 2011. №1 – С. 65-66.
