

Załącznik nr 3

SZCZEGÓŁOWY OPIS e-USŁUGI e-UTK

Studium wykonalności wraz z analizą kosztów i korzyści są jednymi z niezbędnych elementów, aby
móc wziąć udział w procedurze konkursowej w ramach Działania 2.1. Wysoka dostępność i jakość
e-usług publicznych w ramach Programu Operacyjnego Polska Cyfrowa 2014-2020.

Projekt e-UTK ma na celu stworzenie aplikacji jako e-usługi, z której korzystanie powinno być
możliwe niezależnie od miejsca przebywania użytkownika i rodzaju technologii stosowanej przez
odbiorcę (sprzęt, oprogramowania). Urząd Transportu Kolejowego poprzez stworzenie i rozwój
e-usługi chce spełnić określone typy projektów informatycznych – w szczególności interakcji A2B.

E-usługa w formie aplikacji powinna składać się z opisanych poniżej 3 modułów (zgodnie z punktem
2.2. zapytania ofertowego):

Moduł A. Rejestr Danych Statystycznych

1. Aplikacja analityczna powinna umożliwiać zbieranie i agregowanie danych wprowadzanych
przez podmioty rynku, w szczególności:

• dane statystyczne na podstawie formularzy miesięcznych druk P,

• dane statystyczne na podstawie formularzy kwartalnych i rocznych E, TP, TT, PP, PT, PTI,
PTM, PTN, TTE, UPT, UT

• dane statystyczne na podstawie formularzy rocznych ZL, ZT, ZPTE, ZPRK

• dane statystyczne na podstawie ankiet rocznych

Powyższe formularze sprawozdawcze dostępne są pod poniższym adresem:

http://www.utk.gov.pl/pl/analizy-i-monitoring/formularze/834,Sprawozdania.html

2. Aplikacja powinna mieć możliwość wprowadzenia rejestru podmiotów sprawozdających
(zamknięta liczba), oraz modyfikowania go (dodawanie, usuwanie, zmiana danych).

3. Aplikacja powinna posiadać interfejs:

• administratora z dostosowaniem dla wybranych pracowników Urzędu (administrator
główny, użytkownik o ograniczonych możliwościach korzystania ze wszystkich
funkcjonalności),

• użytkownika z możliwością logowania się na swoje konto (login/hasło)

4. Aplikacja powinna umożliwiać administratorowi wgląd w dane od poszczególnych podmiotów
i weryfikację wprowadzonych danych w tym poprzez możliwość generowania raportów
z weryfikacji. Raporty z weryfikacji powinny zawierać informację:

• o podmiotach, które przesłały dane prawidłowo i w terminie,

• o podmiotach, które nie przesłały danych w terminie,

• o podmiotach, które przesłały dane niepełne,

1

http://www.utk.gov.pl/pl/analizy-i-monitoring/formularze/834,Sprawozdania.html

• o podmiotach, które przesłały dane niespójne,

• o podmiotach, gdzie wartość określonego parametru znacząco się zmieniła w porównaniu
do poprzedniego okresu.

5. Administrator na podstawie raportów z weryfikacji ma możliwość:

• komunikacji z podmiotem sprawozdającym i wygenerowanie odpowiedniej wiadomości
e-mail z odniesieniem do stwierdzonej nieprawidłowości,

• komunikacji z podmiotami sprawozdającymi poprzez wygenerowanie automatycznej
informacji (w stosownej formatce), zawierającej odniesienie do stwierdzonej
nieprawidłowości, widocznej w postaci komunikatu/alertu na indywidualnym koncie
podmiotu sprawozdającego,

• aplikacja powinna mieć funkcjonalność umożliwiającą dodawanie/
modyfikowanie/usuwanie formatek, o których mowa powyżej.

6. Administrator i uprawnieni użytkownicy aplikacji mają możliwość ustawienia terminów na
złożenie określonych danych oraz mają możliwość przesunięcia tego terminu (prolongata
terminu) dla poszczególnych/wybranych podmiotów.

7. Administrator za pośrednictwem aplikacji ma możliwość wygenerowania do podmiotu
sprawozdającego komunikatu o niezachowaniu terminu przekazania danych statystycznych,
w tym również do wiadomości przełożonego osoby przekazującej dane do Urzędu.

8. Administrator ma możliwość ingerencji we wprowadzone dane (np. ich korektę).

9. Aplikacja powinna umożliwiać administratorowi import danych z lat wcześniejszych

10. Aplikacja powinna mieć możliwość generowania dla administratora i uprawnionych
użytkowników aplikacji raportów statystycznych z zagregowanych danych (w formacie doc., xls.,
xlsx., txt., pdf.) w następującej formie m. in.:

• raportów cząstkowych np. dla wybranych podmiotów,

• raportów dla ogółu rynku,

• raportów dla wybranych danych, parametrów,

• raportów dla wybranych okresów.

11. Aplikacja powinna posiadać możliwości w następującym zakresie:

• rozbudowywania istniejących formularzy,

• dodawania/usuwania formularzy,

• dodawania/usuwania podmiotów.

12. Aplikacja powinna umożliwiać podmiotom sprawozdającym:

• przeglądanie własnych, archiwalnych i bieżących danych statystycznych, które zostały
przesłane do Urzędu,

• walidacji wprowadzonych danych statystycznych pod względem ich kompletności,
spójności itp.,

• generowanie dla własnych potrzeb raportów w zakresie dotyczącym swojej działalności.

2

13. Administrator powinien mieć możliwość:

• nadawania i określania zakresu uprawnień dla użytkowników aplikacji,

• monitorowania pracy innych użytkowników aplikacji.

Moduł B. Rejestr Zdarzeń Kolejowych

1. Aplikacja powinna umożliwić zbieranie informacji o zdarzeniach kolejowych bezpośrednio od
podmiotów za pomocą formularza, który zawierałby odpowiednie pola umożliwiające
wprowadzenie danych wymaganych w przepisach prawa odpowiednio dla „zawiadomienie
o zdarzeniu” i ”protokołu ustaleń końcowych”.

2. Aktualizacje danych przez podmioty w dowolnym momencie (zapewnienie możliwości bieżącego
modyfikowania danych wprowadzonych do systemu np. klasyfikacja wstępna zdarzenia
z zawiadomienia na klasyfikację ostateczną z protokołu ustaleń końcowych oraz zmiana
klasyfikacji zdarzeń z udziałem osób postronnych na samobójstwa po zakończeniu prac
prokuratury lub zmiana kategorii zdarzenia w wyniku prac komisji kolejowej).

3. Zapisywanie wprowadzonych danych w dowolnym momencie przez podmioty.

4. Zatwierdzenie wprowadzonych danych przez podmioty przy jednoczesnej możliwości
generowania (w pdf) na ich podstawie odpowiednio „zawiadomienia o zdarzeniu” lub „protokołu
ustaleń końcowych” zgodnie ze wzorem określonym w przepisach prawa.

5. Załączanie dodatkowych plików przy niektórych kolumnach.

6. Import do systemu wszystkich wcześniejszych danych pochodzących z lat ubiegłych.

7. Filtrowanie:

• filtrowanie poszczególnych kolumn wg zadanej wartości lub frazy (również w ujęciu puste
i niepuste),

• filtrowanie wg kilku kolumn równocześnie (np. wypadki określonej kategorii u danego
podmiotu).

8. Import i eksport danych (z / do pliku Excel)

• eksport i import całego zbioru,

• eksport i import wybranych wierszy lub kolumn,

• eksport danych wg określonych kryteriów (np. wypadki danych kategorii u danego
podmiotu w określonym czasie).

9. Automatyczne generowanie, na podstawie algorytmu, raportów statystycznych (tabel
i wykresów), m.in.:

• bieżącą informację o liczbie zdarzeń poszczególnych kategorii u poszczególnych
przewoźników, w tym w podziale na miesiące,

• bieżącą informację o liczbie poszkodowanych (zabici, ciężko ranni i ranni)
w poszczególnych kategoriach osób (pasażer, pracownik itd.).

• zliczanie rekordów wyfiltrowanych wg dowolnie zadanych kryteriów.

10. Łatwe wyłączanie ze statystyk zdarzeń na bocznicach, zdarzeń kat. D, S i anulowanych.

3

11. Łatwe wybieranie (poprzez np. oddzielne przyciski na poszczególne lata) na stronie startowej

roku, który chce się przeglądać (domyślny rok bieżący).

12. Zliczanie powtarzających się wpisów w kolumnach zarezerwowanych dla Departamentu
Bezpieczeństwa Kolejowego (DBK).

13. Anulowanie błędnie wprowadzonych zdarzeń. Zdarzenie anulowane pozostaje w Rejestrze
Z DOTYCHCZASOWĄ LICZBĄ PORZĄDKOWĄ i nie jest usuwane, jedynie oznaczane
innym kolorem tła danego rekordu.

14. Generowanie raportów na podstawie konkretnych danych z szablonów protokołów ustaleń
końcowych (np. dotyczących kosztów, opóźnień, pory dnia w jakiej miało miejsce zdarzenie itp.).

15. Wprowadzanie przez DBK danych z raportów powypadkowych Państwowej Komisji Badania
Wypadków Kolejowych

16. Przypisywanie w określonych kolumnach wartości na podstawie danych z innych kolumn (np.
zdarzenia w ramach systemu kolejowego i interakcji ze stroną trzecią na podstawie kategorii
liczbowej zdarzenia) z możliwością ręcznej korekty, jeżeli zdarzenie np. na przejeździe miało
przyczynę bezpośrednią po stronie systemu kolejowego).

Ponadto:

17. System powinien ostrzegać przed wprowadzeniem po raz drugi tego samego zdarzenia (ta sama
data, godzina, kilometr), wskazując pozycję, pod którą potencjalnie tożsame zdarzenie zostało
umieszczone.

18. Kolumny powinny być dostosowane do szerokości danych w nich zawartych (z wyjątkiem
kolumn zawierających dłuższe teksty).

19. W przypadku, gdy do Rejestru jest załączony plik (np. zawiadomienie lub protokół ustaleń
końcowych) powinien pojawiać się symbol informujący o załączonym pliku, bez konieczności
wchodzenia w edycję pola. Powinien się on również pojawiać na zrzucie generowanym do
Excela.

20. DBK powinien mieć możliwość odblokowania anulowanego zdarzenia celem przywrócenia go
jako aktywnego.

21. Kolejne zmiany wprowadzane przez poszczególnych użytkowników powinny być możliwe do
zidentyfikowania, jednak niewidoczne w głównym oknie rejestru.

22. Po edycji danych w określonej pozycji widok powinien wracać do początku wiersza edytowanego
rekordu.

23. Nazwa pliku Excel generowanego z Rejestru powinna zawierać rok, którego rejestr dotyczy,
a następnie datę zrzutu (rrrr-mm-dd) i godzinę zrzutu (gg:mm), np. RZK 2014, 2014-11-10,
16:10.

24. Powinna być możliwość powiększenia lub zmniejszenia widoku danych (zoom).

25. Integralną część Rejestru zdarzeń kolejowych powinien stanowić wykaz przewoźników
kolejowych i wykaz zarządców infrastruktury z możliwością ich aktualizacji.

26. Musi istnieć elastyczny system kształtowania formularza służącego wprowadzaniu danych tak, by
zmiany prawne (nowe zakresy PUK czy zawiadomienia) nie wymagały skomplikowanych prac
angażujących tryb pozyskania wykonawcy itp. Narzędzie służyć musi bowiem codziennej

4

współpracy z Urzędem i każdy przestój będzie powodował określone konsekwencje. Podmioty
zobowiązane są bowiem do składania danych na bieżąco.

Dodatkowe moduły:

27. Moduł do zbieranie informacji w ramach wspólnych wskaźników bezpieczeństwa (CSI) zgodnie
z odpowiednimi przepisami prawa, umożliwiający:

• wykorzystanie na podstawie algorytmów danych wprowadzanych przez podmioty
w ramach raportowania o zaistnieniu zdarzenia,

• wprowadzanie dodatkowych danych przez podmioty (nie zawartych w „zawiadomieniach
o zdarzeniach” oraz „protokołach ustaleń końcowych”, a wymaganych w odpowiednich
przepisach prawa),

• wyliczanie na podstawie wprowadzonych danych poszczególnych wskaźników,

• generowanie ostatecznego raportu za dany rok sprawozdawczy zgodnie z wytycznymi
ERA przez poszczególne podmioty (xls, pdf) - ewentualne późniejsze zmiany za dany rok
traktowane jako korekta,

• generowanie ostatecznego raportu zbiorczego za dany rok sprawozdawczy zgodnie
z wytycznymi ERA przez Urząd (xls, pdf) - ewentualne późniejsze zmiany za dany rok
traktowane jako korekta.

28. Moduł umożliwiający zbieranie informacji o działaniach strony trzeciej na szkodę zarządców
infrastruktury i przewoźników kolejowych.

Moduł C. Rejestr Parametrów Ryzyka Podmiotów – Supervision Benchmark

1. Aplikacja analityczna umożliwiająca agregowanie danych wprowadzanych przez podmioty
rynku:

• parametry ryzyka (dane wejściowe)

Opisy parametrów ryzyka z podziałem na trzy grupy (przewoźnicy kolejowi osób,
przewoźnicy kolejowi rzeczy oraz zarządcy infrastruktury) kolejowej jest dostępny pod
poniższymi adresami:

http://www.utk.gov.pl/pl/nadzor-nad-bezpieczenst/rejestr-parametrow-ryzy/wykaz-i-opis-
wymaganych/wymagania-dla-prze/4738,Wymagania-dla-przewoznikow-osob.html

http://www.utk.gov.pl/pl/nadzor-nad-bezpieczenst/rejestr-parametrow-ryzy/wykaz-i-opis-
wymaganych/wymagania/4743,Wymagania-dla-przewoznikow-rzeczy.html

http://www.utk.gov.pl/pl/nadzor-nad-bezpieczenst/rejestr-parametrow-ryzy/wykaz-i-opis-
wymaganych/wymagania-dla-zarzadcow/4744,Wymagania-dla-zarzadcow-
infrastruktury.html

2. Zarządzanie listą podmiotów sprawozdających, podział na trzy grupy: przewoźnicy kolejowi
osób, przewoźnicy kolejowi rzeczy oraz zarządcy infrastruktury kolejowej.

3. Przygotowanie w aplikacji interfejsu:

5

http://www.utk.gov.pl/pl/nadzor-nad-bezpieczenst/rejestr-parametrow-ryzy/wykaz-i-opis-wymaganych/wymagania-dla-prze/4738,Wymagania-dla-przewoznikow-osob.html
http://www.utk.gov.pl/pl/nadzor-nad-bezpieczenst/rejestr-parametrow-ryzy/wykaz-i-opis-wymaganych/wymagania-dla-prze/4738,Wymagania-dla-przewoznikow-osob.html
http://www.utk.gov.pl/pl/nadzor-nad-bezpieczenst/rejestr-parametrow-ryzy/wykaz-i-opis-wymaganych/wymagania/4743,Wymagania-dla-przewoznikow-rzeczy.html
http://www.utk.gov.pl/pl/nadzor-nad-bezpieczenst/rejestr-parametrow-ryzy/wykaz-i-opis-wymaganych/wymagania/4743,Wymagania-dla-przewoznikow-rzeczy.html
http://www.utk.gov.pl/pl/nadzor-nad-bezpieczenst/rejestr-parametrow-ryzy/wykaz-i-opis-wymaganych/wymagania-dla-zarzadcow/4744,Wymagania-dla-zarzadcow-infrastruktury.html
http://www.utk.gov.pl/pl/nadzor-nad-bezpieczenst/rejestr-parametrow-ryzy/wykaz-i-opis-wymaganych/wymagania-dla-zarzadcow/4744,Wymagania-dla-zarzadcow-infrastruktury.html
http://www.utk.gov.pl/pl/nadzor-nad-bezpieczenst/rejestr-parametrow-ryzy/wykaz-i-opis-wymaganych/wymagania-dla-zarzadcow/4744,Wymagania-dla-zarzadcow-infrastruktury.html

• administratora z dostosowaniem dla wybranych pracowników Urzędu (administrator
główny, użytkownik o ograniczonych możliwościach korzystania ze wszystkich
funkcjonalności),

• koordynatora podmiotu z możliwością logowania się na swoje konto (login/ hasło).

4. Aplikacja analityczna umożliwiająca weryfikację wprowadzonych danych, w tym m.in.:

• wyliczanie wartości wskaźników dla grup podmiotów oraz pojedynczych podmiotów
w oparciu o przygotowany wcześniej algorytm,

• kreator tworzenia raportów (xls, pdf),

• możliwość generowania standardowych raportów (xls, pdf),

• raporty z weryfikacji lub funkcjonalność interfejsu powinny zawierać informację:

− o podmiotach, które nie przesłały danych w terminie,

− o podmiotach, które przesłały dane niepełne,

− o podmiotach, które przesłały dane niespójne,

− o podmiotach gdzie wartość określonego parametru znacząco się zmieniła
w porównaniu do poprzedniego okresu,

− o podmiotach, które przesłały dane prawidłowo.

• podmioty mają możliwość podglądu historycznych raportów oraz wyliczonego dla nich
wskaźnika w poszczególnych okresach.

5. Administrator na podstawie raportów z weryfikacji ma możliwość:

• zwrotu manualnego otrzymanych danych (e-mail),

• zwrotu automatycznego otrzymanych danych poprzez wysłanie stosownej formatki,

• aplikacja powinna posiadać funkcjonalność umożliwiającą dodawanie/ modyfikowanie/
usuwanie formatek.

6. Administrator ma wgląd w dane od poszczególnych podmiotów.

7. Administrator i uprawnieni użytkownicy aplikacji mają możliwość ustawienia terminów na
złożenie określonych danych oraz możliwość przesunięcia tego terminu (prolongata terminu).

8. Administrator ma możliwość powiadomienia przełożonego osoby przekazującej dane do Urzędu
o niezachowaniu terminu złożenia druków.

9. Administrator ma możliwość wprowadzania danych oraz ich korygowania (historyczne raporty) –
wykonanie zmian jest rejestrowane.

10. Aplikacja ma możliwość generowania raportów ze zagregowanych danych (xls., pdf.)
w następującej formie:

• raporty całościowe,

• raporty cząstkowe,

• raporty dla wybranych danych,

• raporty dla wybranych okresów.

6

11. Aplikacja posiada możliwość rozbudowania w następującym zakresie:

• modyfikacja algorytmu,

• dodanie/ usuwanie/ blokowanie nowych danych (rozbudowanie istniejących) parametrów,

• dodawanie/ usuwanie/ blokowanie parametrów,

• dodawanie/ usuwanie/ blokowanie okresów sprawozdawczych,

• dodawanie/ usuwanie/ blokowanie podmiotów,

• dodawanie/ usuwanie/ blokowanie koordynatorów podmiotów.

12. Aplikacja umożliwia podmiotom przeglądać archiwalne i bieżące dane, które zostały przesłane do
Urzędu.

13. Aplikacja umożliwia import danych z lat wcześniejszych do systemu.

14. Aplikacja ostrzega przed wprowadzeniem do systemu danych, które już zostały wcześniej
przekazane.

15. Podmioty mają możliwość walidacji, mogą generować na własne potrzeby raporty w zakresie
dotyczącym ich działalności (xls, pdf).

16. Administrator nadaje i określa zakres uprawnień dla użytkowników aplikacji.

17. Administrator ma możliwość monitorowania pracy innych użytkowników aplikacji.

18. Funkcja filtrowania oraz sortowania nazw podmiotów, parametrów ryzyka, okresów
sprawozdawczych, danych koordynatorów podmiotów, wraz zapamiętywaniem wykonywanej
akcji podczas poruszania się pomiędzy zakładkami.

7

