
СПИСОК ДОКУМЕНТАЦИИ (в электронном виде)
ДЛЯ ПЕРВИЧНОЙ НАСТРОЙКИ БАЗЫ ДАННЫХ «МЕДУЧЕТ SQL»

Для оформления документов по программе
1. Юридическое название организации.
2. Юридический и действительный адрес, почтовый адрес.
3. ФИО директора.
4. Реквизиты: ЕГРПОУ, номер и дата выдачи свидетельства плательщика НДС (или единого налога), номер счета, банк, МФО.
Для оформления "шапки" всех документов, которые будут распечатываться из программы
5. Логотип (формат JPEG).

6. Номер и дата выдачи лицензии МЗ, аттестата аккредитации.

7. Контактные телефоны и адреса email.

Специфические данные
8. ФИО бухгалтера.
Эта информация будет отображаться в актах выполненных работ и некоторых бухгалтерских документах.
9. Действующий прайс в таличной форме: кассовый код, название услуги, срок исполнения в часах, цена.
Скачайте шаблон в Excel для внесения данных. В файле уже присутствует для примера прайс-лист одной из клиник. Внесите свои данные по этому образцу, а имеющиеся строки с примерами удалите.
10. Сроки выполнения каждой услуги для пациента.
Для лабораторных исследований указывайте срок в часах (колонка Q в шаблоне в Excel), для консультаций, процедур и инструментальных исследований указывайте длительность в минутах (колонка R в шаблоне в Excel). Эта информация поможет системе точнее планировать загрузку ваших ресурсов.
11. Разделение услуг по контрагентам.
Если часть услуг (например, лабораторные исследования) вы передаете для выполнения партнерам (например, в сторонние лаборатории), то такие партнеры являются вашими контагентами. Для каждой услуги вы можете указать контрагента и цену, какую вы платите этому контрагенту за то, что он предоставляет для вас эту услугу. В шаблоне в Excel для этого предназначены колонки S, T, U, V, W (если пяти контрагентов мало - добавляйте дополнительные колонки справа; в первой строке вместо "Цена у контрагента Х" пишите просто название контрагента.
12. Список категорий плательщиков.
Если вы работаете со многими страховыми компаниями и различными категориями клиентов (студенты, пенсионеры, родственники сотрудников, VIP-клиенты и т.п.), то для каждой категории, скорее всего, цены на услуги различные. Каждая такая категория называется в программе термином "Плательщик". В шаблоне в Excel для указания скидки в % для каждого плательщика предназначены колонки X, Y, Z, AA, AB (если пяти плательщиков мало - добавляйте дополнительные колонки справа; в первой строчке вместо "Цена для плательщика Х" пишите условное название плательщика, например, "Пенсионеры" или "СК "Вексель").
13. Список сотрудников, непосредственно связанных с оказанием услуг, а также тех, кто будет работать с программой.
ФИО полностью, должность, специальность.
14. Список кабинетов, в которых ведется прием пациентов.
Если у вас есть отдельные подразделения, в кажом из которых нумерация или названия кабинетов повторяются, обязательно укажите названия подразделения перед каждым кабинетов. Кабинеты можно называть какими-то понятными для вас обозначениями (например, "УЗИ" или "Гинеколог") или присваивать номера ("Кабинет № 4").
15. Шаблон графика каждого врача в течение недели.
Для каждого врача укажите, как он работает в понедельник (со скольки до скольки, в каком кабинете, с каким интервалом производится запись пациентов), во вторник, в среду и т.д.
16. Список направляющих врачей.
Эти врачи направляют к вам пациентов и получают за это комиссионное вознаграждение.
17. Процент или сумма комиссионного вознаграждения за каждую оказанную / заказанную услугу для лечащих и направляющих врачей.

