
Расширенные рекомендации по заполнению форм ТКМВ
1. Общие замечания и рекомендации по организации коллективной работы по заполнению форм ТКМВ
· Поля форм ТКМВ являются обязательными для заполнения, если в инструкции не указано иное.

· Заполнение ТКМВ осуществляется совместно Потребителем данных (органом, ответственным за предоставление услуги), и всеми Поставщиками данных, участвующими в предоставлении услуги.
· Форма А.6. Правила обмена данными по запросам в ходе предоставления услуги заполняется Потребителем данных по мере согласования описаний запросов и ответов на запросы с Поставщиками данных. Данная форма обобщает сведения, представленные в других формах ТКМВ (А.3. Перечень запросов, А.4. Описание запроса, А.5. Описание ответа на запрос).

· Степень ответственности за заполнение полей ТКМВ между Потребителем и Поставщиком данных распределяется следующим образом:
· Таблицы/поля, наименование которых отмечены одной звездочкой, подлежат предварительному заполнению Потребителем данных, однако Поставщику данных рекомендуется внимательно ознакомиться с содержанием этих полей и по необходимости подготовить предложения по внесению изменений.

· Таблицы/поля, наименование которых отмечено двумя звездочками, подлежат заполнению как Поставщиком данных, так и Потребителем данных, и ответственность за полноту представленной в них информации лежит в равной степени на Потребителе и на Поставщике данных.
· Таблицы/поля, наименование которых отмечено тремя звездочками, подлежат предварительному заполнению Поставщиком данных, однако Потребителю данных рекомендуется внимательно ознакомиться с содержанием этих полей и по необходимости подготовить предложения по внесению изменений.

· Каждый Поставщик данных участвует в заполнении полей форм, описывающих запросы, адресованные к нему, и ответы на эти запросы. Таким образом, каждый Поставщик должен:

· Форма А.1. Описание услуги: внести данные о себе (наименование органа (организации), ФИО и должность, контактные данные).

· Форма А.2. Описание подуслуги:

· ознакомиться со сформированным Потребителем данных перечнем документов и проверить состав сведений по документам, подлежащим предоставлению с его стороны по каналам МВ;

· внести сведения о том, какие подразделения ответственны за предоставление соответствующих документов;

· проанализировать, какие изменения в правовые акты должны быть внесены для снятия препятствий и обеспечения условий для организации МВ, указать соответствующие акты и содержание необходимых изменений в План внесения изменений в правовые акты Поставщиков данных (Форма Б.2), и указать ссылки на внесённые акты в последнем столбце формы.

· Форма А.3. Перечень запросов: ознакомиться со сформированным Потребителем перечнем запросов и проверить состав сведений по адресованным ему запросам; указать должности лиц, ответственных за направление ответа на запрос.

· Форма А.4. Описание запроса: ознакомиться с теми содержанием тех форм, которые описывают адресованные ему запросы; особое внимание уделить полям формы, описывающим состав сведений, передаваемых в рамках запроса – проанализироватьдостаточность указанных сведений для подготовки ответа на запрос.

· Форма А.5. Описание ответа на запрос: заполнить форму описания ответа на адресованный ему запрос.

· Форма А.6. Правила обмена данными по запросам в ходе предоставления услуги: ознакомиться с внесёнными Потребителем данными, убедиться в том, что они соответствуют согласованным описаниям запроса и ответа на запрос.
· Форма Б.1. План внесения изменений в правовые акты Потребителя данных: ознакомиться с целью выявить совпадения с собственным планом внесения изменений в правовые акты – в этом случае может быть целесообразным скоординировать работу по внесению изменений.
· Форма Б.2. План внесения изменений в правовые акты Поcтавщика данных: перечислить акты, в которые должны быть внесены изменения для снятия препятствий и обеспечения условий для организации МВ, определить сроки проведения соответствующих работ.

· Форма В. План технической реализации услуги: ознакомиться с составом мероприятий, запланированных Потребителем услуги, включить в план дополнительные мероприятия, если это необходимо.

· При подготовке ТКМВ Потребитель данных параллельно организует работу с различными Поставщиками данных: с каждым – в части подготовки описания адресованных ему запросов и ответов на них. Таким образом, в ходе работы отдельные части ТКМВ неизбежно будут представлены в различных файлах (документах) – по числу Поставщиков данных, участвующих в предоставлении конкретной услуги. По окончании согласительных процедур Потребителю данных следует свести все части ТКМВ в единый файл (документ).

· При подготовке ТКМВ работу с каждым файлом (документом) будут вести как минимум два участника (Потребитель данных и Поставщик данных). При этом не исключено, что внесение правок в формы ТКМВ будет осуществляться в несколько итераций. В этой связи каждому участнику совместной работы над ТКМВ рекомендуется использовать цветные шрифты и/или инструмент «вставить примечание к ячейке» и/или сопровождать документ, в который внесены дополнения и исправления, описью дополнений и исправлений.
2. Заполнение формы А.1. Описание услуги.

· Каждому участнику работы по подготовке ТКМВ следует указать наименование ведомства, роль ведомства (Потребитель или Поставщик данных), ФИО и должность, а также контактные данные.

· Потребителю данных следует указать наименование услуги.

· Потребителю данных следует:

· привести перечень подуслуг (можно скопировать его из ранее заполненного паспорта услуги);

· указать срок предоставления каждой из подуслуг (впоследствии эта информация будет использована для сопоставления со сроком предоставления информации по запросу);

· указать номера таблиц, в которых будут описаны подуслуги и запросы.

3. Заполнение формы А.2. Описание подуслуги.

· Форма А.2. должна быть заполнена для каждой подуслуги. Для этого следует добавить необходимое число листов в файле и поименовать их «А.2.1. Описание подуслуги 1», «А.2.2. Описание подуслуги 2» и т.д.

· Потребителю данных следует:

· Перечислить документы, необходимые для получения услуги. В перечень должны войти абсолютно все документы: подлежащие и не подлежащие получению по каналам межведомственного и межуровневого взаимодействия, признанные избыточными, планируемые к применению, документы, на данный момент получаемые по каналам межведомственного и межуровневого взаимодействия и т.д.

· Для каждого документа указать, каким образом будет оптимизирован порядок его получения, если такая оптимизация планируется. Рассмотрим несколько примеров:

· В том случае, если на данный момент документ (например, выписка из ЕГРЮЛ) получается по каналам межведомственного и межуровневого взаимодействия, и в дальнейшем не предполагается изменять порядок его получения, следует выбрать вариант ответа 1 – Оптимизация не планируется (а не 2 – Осуществляется переход на получение документа по каналам МВ).

· В том случае, если данный документ (например, подтверждающий соответствие помещений заявителя требованиям противопожарной безопасности) решено исключить из числе необходимых для предоставления услуги и предоставить возможность заявителю продекларировать указанное соответствие в заявлении, необходимо: (а) для данного документа выбрать вариант ответа 3 – Документ будет исключён из перечня необходимых для предоставления услуги; (б) для документа «заявление» выбрать аналогичный вариант ответа; (в) для документа, условно, «новое заявление» выбрать вариант ответа 5 – Данный документ заменит исключённый документ и будет предоставляться заявителем.

· Коротко описать основание и содержание планируемой оптимизации. Например, в рассмотренном выше примере с исключением из перечня документа, подтверждающего соответствие помещений заявителя требованиям противопожарной безопасности: (а) для данного документа указать: «Заявитель самостоятельно декларирует соответствие»; (б) для исключённого документа «заявление» указать «Форма заявление изменена»; (в) для документа, условно, «новое заявление» указать: «Добавлены поля для декларации заявителем соответствия его помещений требованиям противопожарной безопасности».

· Указать ведомство, располагающее документами, подлежащими получению по каналам МВ, для тех документов, которые планируется получать по таким каналам (а также тех, которые получаются по таким каналам на данный момент).
· Поставщику данных следует указать, находится ли данный документ в распоряжении центрального аппарата или территориальных представительств данного органа (организации). В том случае, если ведомство не располагает сетью территориальных представительств, следует выбрать вариант ответа 1 – центральный аппарат.

· Всем участникам подготовки ТКМВ следует указать ссылки на планы внесения изменений в правовые акты (можно сделать это после заполнения всех прочих таблиц и формирования окончательного плана внесения изменений в правовые акты).
· Заполнение формы А.3. Перечень запросов.

· Под запросом понимается обращение Потребителя к единственному Поставщику данных с требованием о предоставлении документов/сведений, находящихся в распоряжении Поставщика. Запрос всегда относится к одной подуслуге и имеет конкретный срок выполнения.

· Нумерация строк формы подразумевает указание в первом разряде номера подуслуги, в рамках которой направляется запрос (в соответствие с данными формы А.1. Описание услуги), во втором разряде (через точку) – номера запроса.

· Потребителю данных следует:

· Сформировать полный перечень запросов, направляемых в рамках межведомственного взаимодействия при предоставлении каждой подуслуги.
· Указать наименования подуслуг и документов (сведений) для каждого запроса. Указать наименование запроса. Наименование запроса будет использоваться, вместо полного перечисления атрибутов запроса (наименование подуслуги, документа, подуслуги, ответственных органов и т.д.). Поэтому желательно выбрать такое наименование, которое позволит отличить данный запрос от иных запросов в рамках анализируемой услуги. Данная мера является временной, в дальнейшем планируется разработать систему присвоение уникальных идентификационных номеров запросов. Указать цель направления запроса (скорее всего, совпадает с целью получения соответствующего документа, указанной в Паспорте услуги).
· Укажите внешние и внутренние зависимости для каждого запроса, если таковые выявлены (если один и тот же запрос имеет внешние и внутренние зависимости, заполнить оба поля):

· Внешняя зависимость: запрос Б находится в зависимости от запроса А, если для направления запроса Б необходимо получить ответ на направленный ранее запрос А.

· Внутренняя зависимость: запрос А находится в зависимости от некоторой процедуры (последовательности процедур), если для его направления необходимо завершить данную процедуру (последовательность процедур).

· Указать наименование ведомства, ответственного за направление запроса, то есть Потребителя данных и должность ответственного лица (того лица, которое будет отвечать за направление данного запрос его адресату).

· Указать наименование ведомства, ответственного за направление ответа на запрос, то есть Поставщика данных.

· Поставщику данных следует указать должность лица, ответственного за направление ответа на запрос, адресованный ему.

4. Заполнение формы А.4. Описание запроса.

· Необходимо заполнить таблицы А.4.1. и А.4.2. Описание запроса для каждого запроса из перечня запросов. Для этого добавить необходимое число листов в файле и поименовать их «А.4. Описание запроса 1.1.», «А.4. Описание запроса 1.2.» и т.д. (номера запросов в наименовании листов заполняются соответствии с формой А.3. Перечень запросов, поле №).

· Дополнительные комментарии по заполнению полей таблицы А.4.1.:

· При заполнении поля 5, вероятно, придётся сослаться на проект нормативного правого акта (а не на действующий акт).

· При заполнении поля 6 следует убедиться, что наименование документа (сведений) совпадает с приведенным в форме А.3. Перечень запросов.
· Дополнительные комментарии по заполнению полей таблицы А.4.2.:

· Определение типа данных:

· Тип данных «Значение из контролируемого справочника» относится к данным, которые могут принимать только определённые значения, полный перечень которых хранится в какой-либо информационной системе или приведен в правом или ином акте. Для такого типа данных необходимо указать наименование справочника, определяющего возможные значения данных. Пример данных указанного типа: СНИЛС гражданина. Ещё один пример: семейное положение гражданина. Но только в случае, если, в соответствии с формой заявления или схемой данных соответствующей информационной системы (не обязательно автоматизированной) возможные значения описания семейного положения исчерпываются определёнными вариантами, например: холост(не замужем), состоит в браке, разведён, вдов.

Если же порядок описания семейного положения не кодифицирован и семейное положение может быть описано на усмотрение лица, вносящего соответствующую запись, то такие данные следует отнести к типу «Неконтролируемое значение» (см. ниже).

· Тип данных «Неконтролируемое значение» относится к данным, которые могут принимать произвольное число значений. Например, описание целей получения гражданства лицом, подающим заявление на получение гражданства Российской Федерации.

· Тип данных «Ссылка на приложенные материалы» относится к данным, которые описывают прилагаемые к запросу и являющиеся его неотъемлемой частью материалы (например, фотографии заявителя), но не к самим таким материалам.

· Тип данных «Описание приложенных материалов» относится к материалам, прилагаемым к запросу и являющимся его неотъемлемой частью. Для таких данных необходимо указать форму их представления (файл, бумажный документ, телефонограмма и т.д.) и описать их свойства (размер для файла, вид документа для бумажного документа и т.д.).

· Описание источника данных: следует обратить внимание на то, что передаваемые в составе запроса данные могут храниться как в АИС, так и в неавтоматизированной информационной системе (например, бумажной картотеке).
5. Заполнение формы А.5. Описание ответа на запрос.

· Необходимо заполнить таблицы А.5.1. и А.5.2. Описание ответа на запрос для каждого запроса из перечня запросов. Для этого добавить необходимое число листов в файле и поименовать их «А.5. Описание ответа 1.1.», «А.5. Описание ответа 1.2.» и т.д. (номера ответов в наименовании листов заполняются соответствии с формой А.3. Перечень запросов, поле №).

· Заполнение данной формы осуществляется аналогично заполнению формы А.4. Описание запроса, однако часть полей заполняется Поставщиком данных. В этой связи Поставщику данных рекомендуется ознакомиться с инструкцией по заполнению формы А.4.
6. Заполнение формы А.6. Правила обмена по запросу.

· Форма включает обобщённое описание правил взаимодействия при направлении данных от Потребителя к Поставщику данных (левая часть таблицы) от Поставщика данных к Потребителю (правая часть таблицы).

· Форма заполняется Потребителем после того, как Потребитель и Поставщики данных заполнили все прочие формы и согласовали их.

· Обе части таблицы заполняются на основании данных форм А.3. Перечень запросов, А.4. Описание запроса, А.5. Описание ответа на запрос.

· При заполнении формы следует определить последовательность направления запросов и указать запросы в том порядке, в котором будет осуществляться их направление. Для этого нужно:

· Проанализировать данные, содержащиеся в полях «Внешние зависимости при выполнении запросов» и «Внутренние зависимости при выполнении запросов» формы А.3. Перечень заспросов.
· Проанализировать данные, содержащиеся в поле «Срок направления ответа на запрос» формы А.4. Описание ответа на запрос. При этом следует учитывать, что срок направления ответа на запрос исчисляется с момента получения запроса Поставщиком данных и не включает срок, необходимый для получения направленного запроса Потребителем данных.
7. Заполнение форм Б.1. План внесения изменений в правовые акты Потребителя данных и Б.2. План внесения изменений в правовые акты Поставщиков данных.

· Мероприятия плана должны быть направлены на снятие нормативных ограничений и несоответствий, выявленных при проектировании запросов, а также на формирование механизмов реализации МВ.

· Форма Б.1. заполняется Потребителем данных. В неё в том числе следует перенести данные из Паспорта услуги, содержащиеся в формах «План внесение изменений в правовые акты» (в части наименования актов, ответственных, сроков) и «Описание услуги» (в части указания пунктов и статей, вступающих в прямое или косвенное в противоречие с нормами ФЗ №210). При подготовке плана следует указать, какие именно изменения планируется внести в подлежащие изменению нормы.

· Форма Б.2. заполняется Поставщиками данных и включает в себя мероприятия по внесению изменений в правовые акты всеми Поставщиками данных в рамках данной услуги. При подготовке плана следует указать, какие именно изменения планируется внести в подлежащие изменению нормы

8. Заполнение формы В. План технической реализации.

· При подготовке плана технической реализации рекомендуется использовать план мероприятий по переходу на межведомственное взаимодействие при предоставлении государственных услуг, разработанный Минэкономразвития России и Минкомсвязью России, и утверждённый Подкомиссией.

· План технической реализации должен содержать в себе следующие виды работ:

· Организационная часть:

· Определение ресурсов, необходимых для реализации проекта.

· Составление план-графиков реализации.
· Переговоры с МинкомсвязьюРоссии по подключению к СМЭВ.
· Заключение соглашения с Минкосвязью России.
· Постановка задач по доработке информационных систем:

· Анализ информационных систем.
· Постановка задач в соответствии с ТКМВ и техническими требованиями СМЭВ.
· Согласование постановок задач на сервисы СМЭВ с Минкомсвязью России.

· Доработка информационных систем.

· Паспортизация сервисов информационных систем (описание разработанных сервисов).

· Регистрация сервисов в реестре сервисов СМЭВ.

· Подключение к СМЭВ.

1

