

PROGETTO SISTEMA GESTIONALE

ABBONAMENTO MUSEI

‐ CAPITOLATO TECNICO ‐

Marzo 2017

pag. 2/82

SOMMARIO

1 CONTESTO .. 5

2 OGGETTO DELLA RICHIESTA ... 6

3 ANALISI AS‐IS ... 7

3.1 Scenario attuale .. 7
3.1.1 Amazon email marketing services (Sendy) ..7
3.1.2 Sito web www.abbonamentomusei.it ...8
3.1.3 Sito web www.turismotorino.it ...8
3.1.4 osTicket ...8
3.1.5 Telemaco ...8
3.1.6 TMaster ...9
3.1.7 SAP Business Object ...9
3.1.8 B.Point ...10

3.2 Use case AS‐IS e scenari di utilizzo .. 10
3.2.1 Acquisto ...10
3.2.2 Ingresso ...12

3.3 Approfondimenti sul sistema AS‐IS ... 13

4 SCENARIO TO‐BE ... 15

4.1 Approccio e filosofia del sistema ... 15
4.2 Descrizione sintetica del sistema .. 15
4.3 Ambito di progetto .. 17
4.4 Schema organizzativo dei soggetti coivolti ... 18
4.5 Schema a blocchi della soluzione TO‐BE ... 19
4.6 Schema funzionale del sistema ... 20
4.7 Schema geografico della rete convenzionata ... 20

4.7.1 Abbonamento Musei ...20
4.7.2 Torino + Piemonte Card ...21

5 MODULI FUNZIONALI E LOGICA APPLICATIVA ... 22

5.1 CRM ... 22
5.1.1 Anagrafica ...22
5.1.2 Vendite ..24
5.1.3 Marketing ..30
5.1.4 Gestione flussi e workflow ...31
5.1.5 Ticketing interno ..32
5.1.6 Funzionalità di stampa massiva ..32

5.2 Produzione .. 32
5.2.1 Catalogo prodotti ..32
5.2.2 Registrazione ingressi ..38

5.3 DMS ... 43
5.3.1 Anagrafica strutture / musei ...43
5.3.2 Prodotti / Percorsi di visita ..43
5.3.3 Orari ..45
5.3.4 Tariffe ..45
5.3.5 Motore di prenotazione ...46

5.4 Business Intelligence e Report .. 47
5.4.1 Report Operativi ..48
5.4.2 Report Gestionali ...52
5.4.3 Open Data ...52

6 HARDWARE A SUPPORTO DELLE OPERATIONS .. 53

6.1 Lettore QR code per computer ... 53

pag. 3/82

6.2 Distributori automatici (Totem multimediali) ... 54
6.3 Stampanti card .. 55

7 GUI E INTERFACCE .. 56

7.1 Area riservata Operatore: Web Application .. 56
7.1.1 Login ..56
7.1.2 Vendita ..56
7.1.3 Registrazione ingressi ..58
7.1.4 Prenotazione attività ...59
7.1.5 Report ..59

7.2 Mobile App Operatore .. 59
7.2.1 Login ..59
7.2.2 Registrazione ingressi ..60
7.2.3 Prenotazione attività ...60

7.3 Area riservata Ente gestore ... 60
7.4 Client applicativo (eventuale) ... 61

8 COLLEGAMENTO CON PIATTAFORME E APPLICAZIONI ESTERNE .. 62

8.1 Siti web .. 62
8.1.1 www.abbonamentomusei.it ..62
8.1.2 www.turismotorino.org ...62

8.2 Mobile app abbonato / turista .. 62
8.2.1 Abbonamento Musei ...63
8.2.2 Turismo Torino ..63

8.3 Sistema gestionale amministrativo TOCCE ... 63
8.4 Sistema Gestionale Amministrativo TTP ... 63
8.5 Sistema di invio newsletter AbbMusei (Sendy) ... 63
8.6 Sistema CRM di TTP ... 64

9 SICUREZZA, RUOLI E LIVELLI DI ACCESSO ... 65

10 MIGRAZIONE DEI DATI E ALLINEAMENTO DB ... 66

11 PRESTAZIONI E STRATEGIE DI OTTIMIZZAZIONE .. 67

11.1 Attività operative .. 67
11.1.1 Carico macchina registrato sui sistemi attuali ...67
11.1.2 Storicizzazione dati ..67

11.2 Attività di reportistica ... 68

12 DEPLOYMENT, INSTALLAZIONE E DOCUMENTAZIONE ... 69

12.1 Piano di deployment ... 69
12.2 Installazione presso musei e punti vendita ... 69
12.3 Documentazione e formazione ... 69

12.3.1 Documentazione ..69
12.3.2 Formazione ..70

13 GARANZIA E ASSISTENZA .. 71

13.1 Gestione richieste tramite ticketing .. 71

14 REQUISITI TECNICI .. 72

14.1 Hosting .. 72
14.2 Sistema di staging / test .. 72
14.3 Sistema di produzione ... 72

14.3.1 Datawarehouse ...72
14.3.2 Server email certificato ..72

pag. 4/82

14.4 Predisposizione per sezionamento ... 72

15 GESTIONE DEL PROGETTO ... 74

15.1 WBS preliminare di progetto... 74

16 ELENCO DEI FUNCTION POINT .. 75

17 ALLEGATI .. 78

17.1 Report: approfondimento ... 78
17.1.1 Abbonamento Musei ...78
17.1.2 Turismo Torino e Provincia ..80

17.2 Export per gestionale (BPoint) .. 81

pag. 5/82

1 CONTESTO

L’Associazione Torino Città Capitale Europea (TOCCE), ente gestore dell’Abbonamento Musei Torino Piemonte e

Lombardia Milano esprime l’esigenza di rinnovare e razionalizzare i sistemi informativi aziendali, che nel corso del tempo

sono stati adottati per la gestione della card abbonamento, delle prenotazioni delle visite e attività, e della contabilità

analitica e generale dell’ente. Il presente documento formalizza le richieste di carattere soprattutto funzionale del

futuro sistema e illustra i vincoli e le particolarità legate alla gestione dei vari processi coinvolti.

Ad oggi il sistema consiste di una carta servizi (carta con chip RFId), un sistema di lettura / scrittura in dotazione ai musei

/ enti convenzionati e un software di backoffice per gli operatori (sistema gestionale client‐server). Il sistema gestisce

sia gli enti in convenzione Piemonte sia quelli in convenzione Lombardia, con modalità analoghe per quanto riguarda la

vendita e la registrazione ingressi, ma con alcune differenze nella gestione amministrativa delle convenzioni.

L’abbonamento è venduto in circa 90 punti vendita nelle 2 regioni e la rete complessiva degli enti convenzionati è di

circa 300 unità. Ogni anno vengono venduti circa 140.000 abbonamenti (di cui circa 17.000 in Lombardia) e registrati

oltre 900.000 in Piemonte (a cui si aggiungono circa 200.000 della Torino + Piemonte Card) e 60.000 ingressi in

Lombardia.

Per ragioni di razionalizzazione nei confronti dei Musei, il sistema è (e continuerà ad essere) in parte condiviso con il

circuito di Turismo Torino e Provincia (TTP), che offre le carte turistiche “Torino + Piemonte Card” e altre, presentando

però alcune differenze rispetto a TOCCE per quanto concerne, ad esempio, la definizione degli enti convenzionati, le

logiche sottese alle modalità concordate di rimborso dei biglietti emessi sotto convenzione, le modalità di vendita e

attivazione della card. Anche all’interno delle attività TOCCE, rispetto ai musei piemontesi e a quelli lombardi, esistono

differenze nella definizione degli enti e nelle modalità di rimborso.

Per le ragioni sopra esposte il sistema oggetto della proposta dovrà consentire ai due enti di operare sulla stessa

piattaforma (condividendo quindi l’architettura generale a beneficio soprattutto degli enti convenzionati), ma allo

stesso tempo dovrà offrire un adeguato livello di flessibilità per poter rispondere in maniera efficace alle diverse

esigenze di configurazione del software per gli enti. Presso i musei, si dovrà operare su hardware di proprietà dei musei

stessi (quindi vario e variegato, spesso non aggiornato né a livello di hardware né a livello di software) e con

configurazioni e livelli di accesso differenti (alcune reti con proxy / firewall da configurare, altre ad accesso più libero).

In generale, i musei non statali operano con workstation Windows, mentre nei musei statali sono diffusi computer basati

su Linux.

Infine, l’ente intende cogliere l’occasione di questo progetto per razionalizzare i sistemi oggi in produzione: come sarà

esposto nel seguito, alcune funzionalità oggi espletate da diversi software dovranno essere integrate in un unico

ambiente.

Il sistema dovrà presentare ottime caratteristiche e garantire elevate prestazioni nell’integrazione con applicazioni

(web) di terze parti, a partire dal sito web ed eventualmente mobile app. Anche se alcune integrazioni non saranno

realizzate nel corso del progetto, il sistema dovrà comunque consentire di esporre o importare dati attraverso protocolli

di condivisione standard (web services) per consentire l’interfacciamento diretto (real time) con il backoffice.

pag. 6/82

2 OGGETTO DELLA RICHIESTA

Si richiede la presentazione di un’offerta tecnica ed economica per la progettazione, sviluppo, test, messa in opera e

manutenzione di un sistema hardware e software che possa consentire all’ente di:

1) Gestire le anagrafiche clienti (CRM clienti/abbonati);

2) Gestire il portafoglio prodotti in vendita;

3) Gestire le vendite dei prodotti

a. Presso i p.ti vendita;

b. Online, tramite e‐commerce;

c. Attraverso casse automatiche / totem / dispenser;

4) Gestire la logistica della stampa e consegna delle tessere fisiche;

5) Gestire la registrazione degli ingressi presso gli enti convenzionati

a. Attraverso un sistema di tessere fisiche (card);

b. Attraverso un sistema di tessere virtuali (Mobile App Operatore);

6) Gestire le anagrafiche delle risorse (CRM enti convenzionati), compresi gli orari dei musei e il pacchetto di

offerta di ciascuno (percorsi di visita), con le proprie specificità (prezzi in convenzione, periodi di vigore degli

orari, …) ed eccezioni;

7) Gestire la definizione e l’applicazione di regole di consolidamento degli ingressi effettuati: procedure che

rettificano le registrazioni ingressi effettuate sulla base di regole che devono poter essere inserite dal team

interno attraverso un’interfaccia dedicata e poi applicate in momenti specifici con finalità di rendicontazione

amministrativa ad uso sia interno, sia condiviso con gli enti convenzionati;

8) Gestire le prenotazioni di attività presso gli enti convenzionati (DMS);

a. Percorsi/ Orari / Tariffe / …;

9) Gestire la reportistica di vendite e ingressi per ente e aggregata, con un sistema di Business Intelligence;

10) Gestire i magazzini (ad es: magazzini tessere, pieghevoli, porta‐tessera, …) per ogni punto vendita, con

meccanismi di alert per l’avviso di sottoscorta e altre situazioni simili;

11) Gestire le richieste di intervento interne (ticketing) emesse dagli enti convenzionati nei confronti dell’ente

gestore dell’abbonamento;

12) Integrare e interfacciare i dati in real‐time, sia in input sia in output, con applicativi web di terze parti (sito

www.abbonamentomusei.it, sia in area pubblica sia in area riservata, Mobile App per l’abbonato, …) attraverso

un consolidato sistema di protocolli standard (web services);

13) Interfacciarsi con in sistema gestionale amministrativo dell’ente per l’export dei dati che hanno implicazioni

contabili.

Oltre alle specifiche funzionalità del sistema HW‐SW che viene descritto nel seguito, si richiedono anche i relativi servizi

di consulenza e assistenza durante il progetto, nella gestione ordinaria e per la manutenzione correttiva. La

manutenzione evolutiva sarà gestita con un contratto a parte.

Nel seguito del documento viene presentato il sistema complessivo oggetto della richiesta: in alcuni casi viene esposta

la soluzione in termini di architettura, alla quale si richiede di rispondere con una progettazione tecnica ed operativa, in

altri casi vengono esposte richieste funzionali per le quali non si dispone di una possibile soluzione da suggerire, e per

le quali, quindi, si richiede che sia il proponente a fornire la descrizione della sua soluzione e delle caratteristiche del

sistema che rispondono a tali esigenze.

pag. 7/82

3 ANALISI AS‐IS

3.1 SCENARIO ATTUALE

L’architettura dei sistemi oggi in uso all’Associazione è schematizzata in Figura 1 e di seguito si fornisce una breve

descrizione delle funzionalità svolte da ciascun componente. Lo scopo di questa sezione è di condividere con il

proponente la situazione di partenza e di familiarizzare con i sistemi oggi in uso. Lo schema è indicativo e non è stato

redatto con l’obiettivo di rappresentare perfettamente tutte le componenti, le interazioni e gli attori possibili, ma solo

i principali.

Figura 1 ‐ Schema dei sistemi AS‐IS

Da sinistra verso destra, dall’alto verso il basso, vengono di seguito descritti i sottosistemi riportati.

3.1.1 AMAZON EMAIL MARKETING SERVICES (SENDY)

Su sviluppi effettuati da Conversa srl (www.conversa.it), è la piattaforma di invio newsletter in uso all’Associazione, che

ad oggi preleva i dati dal gestionale Telemaco, dove risiedono, tra le altre, le informazioni di anagrafica clienti e i dati di

vendita, utilizzati per le comunicazioni alla clientela.

pag. 8/82

Relazione con il progetto: questo sistema si trova al di fuori dell’ambito di progetto, e l’unica relazione con esso è relativa

ai webservices che saranno necessari per l’aggancio bidirezionale dei dati con la nuova piattaforma (CRM). Lo sviluppo

dei webservices è compreso nell’ambito del presente progetto, mentre la messa in funzione di tali webservices con gli

AWS e l’applicazione Sendy sarà a carico di Conversa.

3.1.2 SITO WEB WWW.ABBONAMENTOMUSEI.IT

Sviluppato da Conversa su grafica e UX di Eggers, è realizzato con CMS eZ Publish su stack LAMP e attestato su macchine

virtuali in hosting presso Critical Case. Consiste di una area pubblica e un’area riservata (area abbonato, dove l’utente

può profilarsi e acquistare o rinnovare l’abbonamento). Il sito presenta una biforcazione: Torino Piemonte o Lombardia

Milano; dal punto di vista funzionale le due aree sono analoghe e i contenuti sono filtrati per le regioni di competenza.

Le informazioni circa abbonati ed i movimenti effettuati con la card sono richiamate da Telemaco, mentre le

informazioni relative alle attività riservate e Gran Tour risiedono su TMaster; tutte le altre informazioni, comprese le

schede museo, le schede attività e delle mostre organizzate dai musei, sono inserite direttamente sul CMS del sito (eZ

Publish). Ad oggi sono stati sviluppati diversi webservice mono e bidirezionali da e verso i sistemi gestionali Telemaco

e TMaster per consentire la presentazione sul sito di informazioni e la scrittura a sistema di dati relativi all’anagrafica

utenti, acquisti, prenotazioni visite e altro.

Relazione con il progetto: l’interfacciamento e l’integrazione bidirezionale tra sito e sistema di backoffice è uno dei punti

chiave del progetto. Sarà quindi particolarmente rilevante e strategica la realizzazione di nuovi webservice che possano

consentire al sito di presentare e inviare dati al sistema gestionale, secondo quanto dettagliato nel seguito.

3.1.3 SITO WEB WWW.TURISMOTORINO.IT

Il sito web Turismo Torino collega tramite un link esterno l’attuale piattaforma di e‐commerce (CityBreak) che si occupa

della gestione del carrello. Vengono venduti i prodotti (card Musei) che poi vengono predisposti dal personale di TTP

per il ritiro da parte dei turisti presso gli uffici dell’ente. Il gestionale di vendita (CityBreak) ed il gestionale per la

registrazione ingressi (Telemaco) non sono collegati. Il personale dell’ente non utilizza Telemaco per le attività di

vendita: per ragioni operative, vengono preparate le card prima che il turista le richieda (acquistandole da internet

indica il punto vendita dove le ritirerà). In caso di vendita presso un punto turistico, l’ente predispone una scorta di card

già pre‐caricate e le consegna al richiedente.

3.1.4 OSTICKET

Sistema ad uso interno per la gestione delle richieste di assistenza che gli operatori del call center dell’Associazione

rivolgono all’assistenza tecnica dell’Associazione, che quindi provvede alla soluzione o a scalare la richiesta nei confronti

dei fornitori dei software in dotazione. Le richieste di assistenza vengono effettuate dai musei verso il call center, che

decide se gestire direttamente la richiesta o aprire un ticket interno vero il tecnico dell’associazione. Questi verifica la

segnalazione e procede o alla soluzione o all’apertura di un altro ticket verso il fornitore, sul sistema di ticketing messo

a disposizione da quest’ultimo.

Relazione con il progetto: il sistema oggetto della proposta dovrà sostituire quello attualmente in uso.

3.1.5 TELEMACO

Telemaco è il sistema al centro della gestione dei processi dell’Abbonamento Musei. Realizzato e gestito dall’azienda

Pluservice.net, è un sistema nato per la gestione dei processi di vendita e uso di titoli di viaggio, fortemente

personalizzato per adattare le funzioni di base alle esigenze dell’Associazione. Il sistema assolve (con gradi di copertura

funzionale diversi) alle seguenti funzioni:

pag. 9/82

‐ Anagrafica utenti (abbonati);

‐ Anagrafica enti convenzionati (musei);

‐ Gestione portafoglio prodotti e tariffe;

‐ Lettura/scrittura dati su tessera abbonamento (chip Mifare Ultralight);

‐ Vendita presso p.to con operatore e online (e‐commerce);

‐ Emissione fattura dal p.to vendita (vengono utilizzati differenti sezionali IVA a seconda dei punti vendita e

anche in relazione al tipo di prodotto venduto, es. abbonamento Piemonte o Lombardia);

‐ Reportistica vendite;

‐ Reportistica ingressi;

‐ Calcolo rimborsi vs enti convenzionati (applicazione di regole anche in rettifica di scritture già effettuate,

gestione eccezioni di orari e prezzi, consolidamento passaggi cumulativi in biglietti integrati);

‐ Storage dei dati (database storico e di produzione).

Al momento tutti i punti vendita e i punti di erogazione del servizio convenzionati (musei, mostre, …) dispongono:

‐ Di un PC Windows connesso a internet e con client Telemaco, driver e piattello per lettura / scrittura da/su

carta; in questo caso l’operatore di biglietteria può sia vendere l’abbonamento musei, sia registrare l’ingresso

(se la tessera presenta un abbonamento in corso di validità);

‐ Alternativamente, solo per i p.ti di erogazione del servizio (biglietterie musei) nei quali o non è disponibile un

PC o non vi è buona connettività internet, si utilizza un terminale POS di tipo bancario1 in grado di leggere /

scrivere informazioni da/sulla card e quindi registrare gli ingressi direttamente sulla card.

La parte più rilevante del progetto qui descritto è rappresentata dalla sostituzione e dal miglioramento funzionale e di

performance del sistema Telemaco, i cui dettagli sono rimandati in seguito.

Relazione con il progetto: il sistema oggetto della proposta dovrà sostituire quello attualmente in uso.

3.1.6 TMASTER

TMaster è un software di tipo gestionale, realizzato dalla società Zucchetti‐Regulus, che viene utilizzato

dall’Associazione per configurare i pacchetti di offerta relativi alle attività come gite, visite guidate, Gran Tour (itinerari

turistici).

Relazione con il progetto: il sistema oggetto della proposta dovrà sostituire quello attualmente in uso.

3.1.7 SAP BUSINESS OBJECT

L’Associazione utilizza il software di BI proposto da SAP per reportistiche sulle vendite e sull’utilizzo dell’abbonamento.

Nel corso degli anni sono state realizzate alcune viste / report personalizzati, che gli operatori dell’Associazione lanciano

per accedere alla visualizzazione dei risultati delle analisi pre‐impostate.

Relazione con il progetto: il sistema oggetto della proposta dovrà sostituire quello attualmente in uso.

1 Attenzione: vi sono due tipi di POS: quelli propriamente bancari, per effettuare i pagamenti, e quelli (del tutto simili come hardware ma connessi al
sistema di registrazione ingressi) utilizzati connessi a Telemaco. Vi sono quindi casi in cui il museo è dotato di un tipo di POS ma non dell’altro, o
entrambi.

pag. 10/82

3.1.8 B.POINT

B.Point è il sistema gestionale di Wolters Kluwer in uso all’amministrazione dell’Associazione. Viene utilizzato per la

gestione delle contabilità analitica e generale, acquisti, vendite, etc. Al momento è collegato con Telemaco solo

attraverso alcuni file .csv2 relativi agli ingressi (per la restituzione economica ai musei quando viene misurata in base al

numero di ingressi effettuati) e soprattutto alle vendite (per il calcolo di corrispettivi ed emissione fatture). In caso di

acquisti online che richiedano l’emissione di fattura, la procedura viene svolta a mano dagli operatori

dell’amministrazione3.

Relazione con il progetto: il sistema oggetto della proposta dovrà interfacciarsi con quello in uso, attraverso esportazioni

di dati in formato di interscambio (attualmente vengono usati file Excel, che vengono elaborati manualmente, e

convertiti in .csv da importare in B.POINT).

3.2 USE CASE AS‐IS E SCENARI DI UTILIZZO

3.2.1 ACQUISTO

Un utente può acquistare l’abbonamento musei in due modi:

1. Presso i p.ti vendita o presso i musei che offrono anche la vendita (non tutti, e devono essere connessi per

usare il client di Telemaco).

2. Online.

Esistono diverse tipologie di utenti:

1. Utente privato

a. Che acquista per sé

b. Che acquista per altri / effettua un regalo

2. Utente aziendale

a. Che acquista un numero significativo di abbonamenti

b. Che acquista un numero significativo di voucher (sconto)

L’acquisto da parte di privati non è soggetto a I.V.A., mentre l’acquisto da parte di aziende o assimilabili necessita di

emissione di fattura. L’acquisto per conto terzi (o regalo) è una casistica presente molto spesso e pertanto dovrà essere

trattata con estrema attenzione nel funzionamento dei meccanismi coinvolti. Anche l’acquisto aziendale, con la

generazione di voucher (che possono essere per l’intero importo o solo una parte) che sono codici sconto che l’utente

deve inserire a sistema al momento della registrazione per la riscossione, rappresenta un processo alquanto complesso

la cui analisi dovrà essere effettuata nel dettaglio. Le sezioni che seguono rappresentato un primo passo in tale direzione

e hanno lo scopo di condividere con il proponente l’analisi preliminare di tali processi mettendo in evidenza le esigenze

che è stato possibile raccogliere e organizzare nell’attività di redazione del capitolato. Tali analisi dovranno essere

approfondite in sede di progetto per confermare o modificare lo scenario qui descritto anche in termini di soluzioni

proposte, in relazione al software e all’esperienza del proponente, nell’ottica di essere quanto più possibile proattivi nei

2 I file .csv non sono prodotti direttamente da Telemaco. Vengono estratti da questo dei file Excel, elaborati, formattati e convertiti in .csv che poi
sono importati in B.Point.
3 Al momento della scrittura del presente capitolato, l’Associazione sta predisponendo un sistema di fatturazione automatica che consenta di
emettere la fattura contestualmente all’acquisto. Il nuovo sistema oggetto del progetto dovrà considerare il negozio online come un punto vendita e
quindi assolvere la generazione delle fatture automaticamente. Si sottolinea l’esigenza di emettere più fatture anche per uno stesso carrello
elettronico, nel caso in cui il cliente effettui l’acquisto di prodotti legati a sezionali iva diversi (ad es. l’acquisto di Abbonamento Musei Piemonte e
Abbonamento Musei Lombardia richiedono l’emissione di due fatture separate, e la stessa cosa potrebbe risultare necessaria in futuro per altri tipi
di prodotti.

pag. 11/82

confronti dell’ente e con l’obiettivo di individuare in anticipo le situazioni per le quali potrebbero manifestarsi

problematiche o vincoli, in modo da informare tempestivamente la committenza e consentire di affrontare tali criticità

con tempi e modi adeguati per il corretto svolgimento del progetto.

3.2.1.1 ACQUISTO PRESSO P.TI VENDITA

1. L’utente si presenta allo sportello, l’operatore ha il client di Telemaco aperto. L’operatore deve ricordarsi di

cercare il nome / cognome dell’utente prima di crearne uno nuovo (spesso questo non accade e si creano

duplicati). Nota: l’utente potrebbe essere un ex abbonato già registrato, cui l’abbonamento è semplicemente

scaduto, oppure scadrà entro 3 mesi, per cui basterebbe recuperarlo e procedere con un nuovo acquisto o

accodamento di un rinnovo (che al momento è possibile solo negli ultimi 3 mesi di validità dell’abbonamento).

2. L’utente dichiara i propri dati all’operatore (possibili errori di data entry, considerando anche la scarsa

alfabetizzazione informatica degli operatori alle casse). Dichiara anche la propria titolarità a sconti o riduzioni

in base a una serie di convenzioni attive tra l’ente e altri istituti.

3. La tariffa corretta è impostata automaticamente dal sistema in base alla data di nascita inserita in anagrafica

e/o altre informazioni disponibili (per esempio l’appartenenza ad alcune categorie definisce la scontistica), poi

l’operatore procede alla registrazione del titolo (abbonamento) su una card nuova. L’operazione è

disaccoppiata rispetto al pagamento, per cui l’operatore deve usare altri sistemi che ha in dotazione, e nel caso

in cui il pagamento non andasse a buon fine non può annullare l’operazione di creazione appena avviata su

Telemaco (quindi si possono creare situazioni di disallineamento tra il contante in cassa e quello che viene

registrato nei report di Telemaco4, nel quale per esempio era stato inserito il metodo di pagamento con carta

di credito, poi non andato a buon fine, per cui l’utente ha saldato in contanti). Inoltre l’operazione di scrittura

in carta è piuttosto lunga e la situazione di coda presso le biglietterie dei musei è abbastanza frequente.

L’operatore consegna la card all’utente.

4. Dal punto di vista contabile, l’Associazione registra un credito nei confronti del p.to vendita pari al valore

dell’acquisto. Parallelamente potrebbe registrare (a seconda dei casi e delle convenzioni) un debito in termini

di commissione sul venduto per il punto vendita.

5. L’operatore di cassa del museo / punto vendita, a fine giornata, lancia un report di Telemaco che gli presenta

la situazione relativa ai corrispettivi e lo supporta nella chiusura di cassa / turno.

3.2.1.2 ACQUISTO ONLINE

1. L’utente si registra sul sito. Procede all’acquisto selezionando alcune opzioni ed effettua il pagamento tramite

carta di credito. Il modulo e‐commerce che gestisce il pagamento è operato da Pluservice.net (la stessa azienda

di Telemaco), che quindi incassa per conto dell’Associazione.

2. L’operatore dell’Associazione riceve le info relative alla spedizione, effettua attraverso Telemaco l’associazione

dell’utente ad una tessera fisica, abilitando quindi l’abbonamento. Poi procede all’invio tramite posta / corriere

della tessera all’indirizzo di spedizione indicato dall’utente. Nota: esistono casi di invii di più card allo stesso

indirizzo, per cui si è richiesta una personalizzazione del sistema per mettere in evidenza le aggregazioni di

carte e consentire agli operatori di accorpare più tessere in un unico invio.

3. Dal punto di vista contabile, l’Associazione emette con cadenza stabilita una fattura nei confronti di Pluservice

per il valore concordato meno eventuali commissioni.

4 L’utente può effettuare – con il supporto dell’assistenza tecnica – il rimborso del titolo abbonamento, tranne nel caso di accodamento in rinnovo.

In quel caso l’operazione di rimborso può essere effettuata soltanto da Pluservice.

pag. 12/82

4. Casi particolari: acquisto per conto terzi (regalo) per i quali non si dispone di tutte le info anagrafiche, acquisto

per familiari / minori, indirizzi di spedizione diversi dall’indirizzo di fatturazione (o dell’anagrafica

dell’acquirente, in caso di regalo), …

3.2.1.3 RINNOVO

Nei tre mesi precedenti la scadenza dell’abbonamento (che non è la scadenza della tessera, in quanto il supporto fisico

può rimanere lo stesso, idealmente, per circa 10 anni), l’utente può procedere al rinnovo online o presso i punti vendita.

La procedura è analoga alle precedenti con l’unica variante che nel caso di rinnovo online la validità del titolo viene

registrata a sistema, ma i musei non connessi non possono vedere il nuovo titolo fino a che:

1. o l’utente non avrà passato la tessera presso un punto connesso, che avrà quindi scritto in tessera la nuova

validità;

2. o quando il terminale POS si sarà connesso per scaricare le nuove whitelist / blacklist.

Valgono le medesime casistiche per gli acquisti di più titoli, per conto terzi etc.

3.2.2 INGRESSO

3.2.2.1 PRESSO MUSEI CHE UTILIZZANO TELEMACO

1. L’utente si presenta in biglietteria (l’abbonamento non sostituisce il titolo d’ingresso). L’operatore legge la

tessera attraverso il piattello connesso al PC (che necessita di un driver apposta, che deve essere avviato PRIMA

dell’avvio del client), il sistema effettua il controllo di validità del titolo e registra l’ingresso. Eventualmente, il

sistema aggiorna con scrittura in tessera i dati.

2. L’operatore emette il biglietto del proprio museo corrispondente al titolo in convenzione (intero, ridotto, etc).

3. Telemaco registra l’ingresso e le informazioni relative al percorso scelto dall’abbonato. Tale registrazione verrà

poi consolidata per determinare l’importo esatto della restituzione dovuta dall’associazione al museo

(potrebbero applicarsi regole per la gestione di alcune occorrenze e/o eccezioni che apportano rettifiche, anche

nei mesi successivi alla data di registrazione, che fanno variare l’importo). I report aggregati vengono utilizzati

per pre‐consuntivare i rimborsi complessivi che l’Associazione deve a ciascun ente convenzionato.

4. In caso di malfunzionamenti, gli operatori procedono o usando il POS, se ne hanno uno a disposizione, oppure,

in extremis, effettuando registrazioni manuali (fogli Excel con dati della tessera, che poi vengono inviati

all’Associazione per inserimento in Telemaco e gestione). Come è intuibile, la registrazione manuale porta a

frequenti errori di data entry, che si vogliono eliminare.

3.2.2.2 PRESSO MUSEI CHE NON UTILIZZANO TELEMACO

1. L’utente si presenta in biglietteria (l’abbonamento non sostituisce il titolo d’ingresso). L’operatore legge la

tessera attraverso il terminale POS, che all’accessione / avvio turno si è collegato al sistema e ha scaricato le

whitelist / blacklist. Verificata la validità del titolo il POS scrive in carta l’avvenuto ingresso, ed emette il relativo

scontrino, sincronizzando poi la registrazione con il sistema centrale di Telemaco (Centro di Controllo) alla

prossima occasione di connessione.

2. L’operatore emette il biglietto del proprio museo corrispondente al titolo in convenzione (intero, ridotto, etc).

3. I report di Telemaco vengono utilizzati dall’Associazione per pre‐consuntivare gli importi relativi ai rimborsi nei

confronti del museo (per i musei lombardi. Per i musei piemontesi, per i quali è negoziato un forfait annuale, i

report ingressi non hanno valore amministrativo, ma solo di statistica ingressi). Il POS ingressi emette uno

scontrino a fine turno che riassume il traffico generato nel periodo.

pag. 13/82

4. In caso di malfunzionamenti, gli operatori procedono con registrazioni manuali (fogli excel) dei dati della

tessera, che poi vengono inviati all’Associazione per inserimento in Telemaco e gestione (con frequenti errori

di data entry).

3.3 APPROFONDIMENTI SUL SISTEMA AS‐IS

Questa sezione è dedicata a fornire alcune indicazioni sui razionali che hanno portato, in passato, ad effettuare alcune

scelte e quindi ad influenzare l’architettura complessiva del sistema. Alcune di queste motivazioni, con il presente

progetto, vengono superate o modificate, mentre altre persistono, costituendo di fatto un vincolo (requisito) stringente

a cui anche il nuovo sistema dovrà rispondere.

1. La scelta della tecnologia di card con chip RFId Myfare Ultralight è stata dettata da 2 fattori principali:

a. La compatibilità della tecnologia con altri circuiti presenti sul territorio (per i quali a volte è stata

implementata un’integrazione, a volte no);

b. L’esigenza di poter usare le card anche in punti di erogazione del servizio non coperti da connettività

(né landline, né wi‐fi, né 3G in modo affidabile). Per ovviare a questo problema si è scelto di operare

con un sistema che consentisse alle card di essere scritte oltre che lette dai p.ti convenzionati, in modo

che la card stessa potesse portare con sé alcune informazioni da ‘scaricare’ al momento in cui venisse

letta da una postazione connessa, che le avrebbe poi inviate al centro di controllo del sistema.

Un caso tipico di questo utilizzo è dato dalla seguente situazione: acquisto card in un p.to vendita e

primo utilizzo (pochi minuti dopo) presso un museo non connesso. Per consentire alla card di essere

riconosciuta come valida era quindi necessario scrivere le informazioni di validità sul chip, e poi il

terminale POS che l’avesse letta l’avrebbe riconosciuta come valida, scrivendo sulla card i dati della

registrazione del passaggio presso il museo. Quando poi o la card fosse stata fatta passare presso un

altro museo connesso o il POS fosse connesso (a fine giornata, o dopo 1‐2 giorni) alla rete (LAN, wifi o

3G), l’informazione sarebbe stata aggiornata a sistema.

Un altro caso di utilizzo della scrittura in carta è determinato dall’esigenza di dotare i p.ti convenzionati

di un sistema più veloce di verifica dell’abbonamento rispetto all’uso del terminale a PC (perché la

schermata del client di Telemaco, oltretutto, obbliga la biglietteria a passare dal proprio sistema a

Telemaco continuamente, con ovvi disagi di usabilità). Il terminale POS garantisce quindi una maggiore

facilità di utilizzo delle card per i p.ti convenzionati, ma per funzionare in caso di scarsa connettività si

era obbligati a dover scrivere sul chip. L’uso dei terminali POS ha poi comportato una serie di altre

problematiche relative al caricamento dei dati per l’autorizzazione delle card (la dimensione delle

whitelist e blacklist è divenuta nel tempo piuttosto corposa). In linea di principio, con il nuovo progetto

ci si vuole affidare ad un sistema che ovvi alla problematica presentata dai p.ti convenzionati non

connessi con una soluzione diversa rispetto a quella di scrivere informazioni sulla card.

2. Telemaco non offre funzionalità di CRM utenti sufficienti a gestire la complessità delle relazioni tra gli utenti

abbonati e permettere analisi affidabili sulle registrazioni.

Il sistema di caricamento dati anagrafici prevede di riempire un form con molti campi, e quando questa

operazione viene effettuata da personale allo sportello del p.to convenzionato, in condizioni di presenza di

code per il grande afflusso, spesso vengono saltati o inseriti in modo errato i dati relativi all’utente acquirente,

con conseguenze di tipo operativo che vanno dalla impossibilità di trattare i dati con finalità statistiche, alla

richiesta di assistenza da parte dell’utente (che attualmente vengono gestite attraverso il call center o via mail)

all’indirizzo del call center dell’Associazione (per esempio, perché è stata inserito un indirizzo email errato). A

causa della pesantezza dell’applicazione lato client, quindi, agli operatori non è stato bloccato o reso

obbligatorio l’inserimento di dati in specifici campi. Questo però ha portato nel tempo ad un database piuttosto

sporco, con molti duplicati e la cui manutenzione del dato è onerosa. Per questo il design del nuovo sistema

dovrà privilegiare sia le prestazioni lato operatore (client, che sarà un browser web e non più un applicativo

dedicato), sia a guidare meglio l’operatore attraverso le procedure di creazione utente e vendita,

ottimizzandone le schermate e facilitando l’input dei dati.

pag. 14/82

3. L’esigenza di un sistema come TMaster è nata a partire dal fatto che ricreare funzionalità di Destination

Management System per prenotazioni di itinerari, gestione di calendari e orari di servizio su Telemaco sarebbe

risultata un’attività eccessivamente forzata e onerosa. La predisposizione di TMaster alla gestione di processi

e contenuti di tipo turistico è stata privilegiata, a scapito dell’integrazione.

4. B.Point è il sistema gestionale in uso all’amministrazione e fino al momento di questo progetto non è stato

possibile individuare le possibilità di integrazione con la restante parte dei sistemi gestionali di carattere

operativo. In più la vendita dell’abbonamento musei, trattando un prodotto culturale, è esente I.V.A. e

pertanto l’ente non è tenuto al rilascio di una documentazione fiscale all’atto della vendita (solo di una ricevuta

a prova dell’acquisto, tranne nel caso di emissione di un duplicato della tessera, che comporta l’emissione di

una ricevuta fiscale con IVA al 22%) e le richieste di fatturazione, dal 1° dicembre 2016, sono gestite

direttamente da Telemaco ed emesse contestualmente all’acquisto.

pag. 15/82

4 SCENARIO TO‐BE

4.1 APPROCCIO E FILOSOFIA DEL SISTEMA

Gli obiettivi strategici perseguiti dal progetto sono, in sintesi:

1. Razionalizzazione dei sistemi e dell’architettura complessiva;

2. Maggiore integrazione, flessibilità e automazione dei processi di gestione della vendita e della registrazione

ingressi, con incremento dell’efficienza nella gestione complessiva dei dati;

3. Aumento delle prestazioni per le operazioni effettuate dagli operatori museali (vendite e registrazione

ingressi). L’esecuzione delle attività da parte degli operatori con velocità e semplicità è un aspetto chiave del

progetto;

4. Riduzione dei potenziali punti di errore, dovuti a data entry, lavorazioni manuali o scambio dati tra sistemi

attraverso protocolli o supporti non precisi (es.: file .csv);

5. Maggiore usabilità delle interfacce sia lato operatore museale / p.to vendita, sia lato operatore

dell’Associazione; gli operatori museali e dei p.ti vendita dovranno operare esclusivamente attraverso

un’interfaccia web, in modo da poter creare un layout grafico semplice e ottimizzato per le esigenze di queste

tipologie di utenti.

6. Forte interconnessione con il sito web per aumentare l’user engagement dell’abbonato;

7. Snellimento e innovazione delle modalità di fruizione del servizio (es.: superamento dell’esigenza della card

fisica e significativo investimento su strumenti digitali che consentano la smaterializzazione

dell’abbonamento);

8. Disponibilità di un sistema di Business Intelligence aggiornato, integrato e flessibile. Riduzione dei tempi di

lavorazione per report e pre‐consuntivazione, automazione della predisposizione e messa a disposizione di

alcuni report, autonomia nella generazione di nuovi report (per gli utenti dell’Associazione e di TTP, per i quali

dovranno essere predisposte credenziali e livelli di accesso separati);

9. Sperimentazione di una soluzione di distributori automatici (simili a quelli delle biglietterie automatiche, per

esempio, dei treni) in grado di registrare nuovi utenti, effettuare la vendita, emettere eventuale fattura e

rilasciare la tessera abbonamento ovvero consentire rinnovi di abbonamenti per utenti già registrati;

10. Riduzione dei costi esterni dovuti all’impiego di apparati (acquisto e manutenzione terminali POS, piattelli per

lettura RfId da PC), supporti (stampa e gestione delle tessere fisiche, invio tramite corriere, …) e software

(installazione e manutenzione client);

11. Preparazione alla scalabilità verso l’alto (replicabilità) e all’eventuale sezionamento (distacco di aree di servizio)

dei sistemi;

12. Disponibilità di una soluzione di staging / sandbox per effettuazione di test pre‐produzione.

4.2 DESCRIZIONE SINTETICA DEL SISTEMA

Si intende giungere ad un sistema (o eco‐sistema di diversi moduli fortemente integrati) che, per sommi capi, sia così

costituito:

1) L’utente deve disporre di una Mobile APP che, dietro autenticazione, gli consenta di:

a. Visualizzare e modificare il proprio profilo (dati personali, preferenze);

b. Visualizzare un codice indentificato in formato QR, che sia letto dai sistemi di biglietteria per effettuare

il controllo di validità dell’abbonamento;

c. Visualizzare il QR code di altri utenti a lui associati (come per esempio i figli / nipoti), per consentire di

avere in un’unica app tutte le credenziali necessarie per l’ingresso ai musei / enti convenzionati;

d. Visualizzare lo storico delle visite effettuate e darne una valutazione / commenti;

e. Ricevere notifiche e aggiornamenti da parte dell’organizzazione;

f. Effettuare acquisti e rinnovi con carta di credito.

pag. 16/82

2) In alternativa alla mobile app, per un numero non limitato, data la natura e le abitudini degli abbonati, di utenti

che ne facciano richiesta, sarà disponibile una card fisica senza chip, ma con QR code, per la lettura presso i

musei. Le card potrebbero essere pre‐stampate e pertanto nessun abbonamento valido sarà associato alla card

fino a che un operatore abilitato effettuerà l’accoppiamento tra un abbonamento valido e la card stessa (dovrà

pertanto esistere una tabella di corrispondenza tra il codice della tessera fisica, codificato in QR e prestampato,

e il codice/seriale dell’abbonamento/titolo, codificato in QR al momento della generazione / vendita). In

alternativa le card potrebbero essere stampate al momento dell’acquisto sia con il QR Code, sia con il Nome e

Cognome dell’utente. L’abbonamento è personale e quindi vi è l’esigenza di avere sempre il nome

dell’abbonato visibile sulla tessera fisica. In caso di acquisto al punto vendita è l’operatore che si fa carico della

scrittura delle generalità dell’abbonato sulla tessera. Nel caso di vendita tramite distributore automatico, il

sistema dovrà essere dotato di stampante che possa scrivere sulla tessera il nome dell’abbonato ed

eventualmente – da verificare in sede di analisi di dettaglio – anche il QR Code.

3) I p.ti vendita, ma soprattutto i musei, laddove sia disponibile un computer connesso a internet, saranno dotati

di un lettore QR code (OS independent, compatibile con sistemi Windows e Linux) che, associato

all’applicazione web per gli operatori (per la versione desktop, altrimenti la Mobile APP farà uso della

telecamera del tablet in dotazione), consenta loro di:

a. Effettuare vendite / rinnovi tramite maschere semplici, guidate, user‐friendly;

b. Associare un abbonamento ad una card fisica (pairing tra QR code e abbonamento), se necessario;

c. Effettuare registrazioni ingressi tramite la scansione del QR code.

Attraverso l’area riservata dell’ente convenzionato un operatore potrà accedere ai report analitici e sintetici,

stampabili (e scaricabili sia in formato .pdf ben formattato, sia in formato .xls o .csv ben formattato in modo

che possa essere utilizzato come base per fogli di calcolo ad uso dell’ente), sia di cassa sia dell’interno ente. Il

fornitore non può proporre client specifici da installare sui computer dei vari musei.

4) In alternativa alla vendita diretta tramite operatore, si richiede che il fornitore proponga un sistema

hardware/software tipo totem o chiosco che consenta di effettuare la vendita, pagamento e rilascio della

tessera in modo totalmente automatico e non assistito, in modo da sollevare il personale dei musei dall’attività

di vendita (che richiede tempo per la registrazione dei dati e che quindi, in periodi di grande afflusso, costituisce

una difficoltà nella gestione delle code alla biglietteria dei musei);

5) Nel caso in cui il museo / ente convenzionato non abbia a disposizione un computer connesso, sarà dotato di

un tablet (Android) il quale lavorerà in modalità Kiosk e attraverso l’app operatore, specificatamente realizzata

per questo circuito, previa autenticazione, l’operatore potrà:

a. Registrare gli ingressi leggendo il QR tramite la webcam del tablet;

b. (eventualmente) effettuare vendite / rinnovi.

Nel caso in cui il museo non sia connesso a internet tramite wifi e non sia stabile o performante la rete dati,

l’app dovrà lavorare in modalità off‐line, in autonomia, e sincronizzare i dati registrati con il centro quando

possibile. Il sistema dovrà anche prevedere alert sia nell’app sia al centro di controllo nel caso in cui un device

non sincronizzi dati da un tempo superiore ad una soglia stabilita. Nel momento della sincronizzazione l’app

dovrà anche scaricare dal centro di controllo anche l’elenco degli abbonamenti validi e non validi (whitelist e

blacklist). La vendita sarà possibile solo ed esclusivamente a musei o p.ti vendita connessi, che dispongano di

un computer. Tramite mobile app operatore non sarà possibile effettuare la vendita.

6) Il sistema dovrà gestire la creazione di un numero seriale identificativo da stampare su QR code (generandolo),

e gestire l’associazione del seriale all’acquisto, alla validità del titolo, all’utente corretto e alle registrazioni di

ingresso effettuate. Il QR code dovrà rimanere lo stesso anche quando il titolo sarà rinnovato (o scaduto), in

modo tale che nel caso in cui sia associato ad una tessera fisica non sia necessario stamparlo nuovamente;

7) Il sistema dovrà consentire la registrazione di tutte le attività e dati degli utenti nel CRM e da lì consentire la

creazione di ricerche, liste, automazioni, suggerimenti per promozioni etc.

8) Il sistema dovrà gestire sia la configurazione dei prodotti per la regione Piemonte, sia Lombardia, sia per l’ATL

Turismo Torino e Provincia. Potrebbero, potenzialmente, aggiungersi altre regioni. Le convenzioni ed i

trattamenti dei circuiti potrebbero essere diverse (es.: un museo incluso in AbbMusei non è incluso in TTP,

pag. 17/82

oppure la restituzione prevista per il museo con AbbMusei è X mentre per TTP è Y, …). Gli operatori

dell’Associazione e di TTP devono poter inserire e gestire le informazioni relative a ciascun museo

indipendentemente tra loro, e nell’Associazione anche le regioni devono essere trattate in maniera

differenziata.

9) Il sistema deve consentire di gestire più percorsi di visita per ogni museo (potenzialmente). Ogni percorso di

visita deve essere associato ad un certo prezzo e restituzione. Nel caso in cui vi siano passaggi cumulativi, il

sistema deve consentire di applicare regole di cleaning delle occorrenze riscontrate e generare la scrittura

corretta (es.: un museo ha il percorso A a 4€ e il percorso B a 6€. Il biglietto integrato è venduto a 8€. Il sistema

di restituzione prevede che l’ente restituisca il 50% del presso del biglietto. Se nel corso della stessa giornata

un abbonato effettua prima il percorso A e poi il percorso B, il sistema deve accorgersi che le due registrazioni

sono associate ad un biglietto cumulativo e quindi stornare le registrazioni singole e applicare una registrazione

del percorso C, in modo che la restituzione dovuta al museo da parte dell’ente sia di 4€ (50% dell’importo di C)

e non 5€ (50% di A + 50% di B). i rimborsi devono poter essere imputati sia in % sia in importo in cifre.

Abbonamento Musei e TTP, per lo stesso museo, potrebbero convenzionare prezzi e rimborsi differenti.

10) Il sistema deve gestire eccezioni all’applicazione dei rimborsi in base anche a tariffari temporanei, imputati

successivamente alla registrazione degli ingressi (es.: il museo comunica il 15/2 che il giorno 31/1 è stato aperto

con ingresso gratuito. Il sistema deve quindi poter portare a 0 i rimborsi attribuiti precedentemente alla

giornata del 31/1 per quel museo. Altro es.: il museo applica ingresso gratuito nell’ultima ora di apertura. Il

sistema deve azzerare l’importo della restituzione considerata per gli ingressi che avvengono nell’ultima ora di

apertura di quel museo).

11) Il sistema deve consentire di gestire un meccanismo di disponibilità e prenotazione per alcune attività e servizi

di alcuni enti convenzionati, eventualmente gestendo anche il pagamento online. L’utente, quindi, dal sito

ricerca, visualizza e seleziona il tipo di itinerario / visita / attività, lo prenota (quindi il sistema scala la

disponibilità residua) ed eventualmente paga. Ogni attività può scatenare l’invio di comunicazioni all’utente o

ad operatori del circuito, che al momento sono realizzate attraverso il sito web e gli AWS. Il sistema deve

consentire di inviare tramite webservice le informazioni relative alla comunicazione, che poi verranno rese in

un template html dal sito. A conclusioni delle prenotazioni il sistema deve prevedere la generazione / invio /

messa a disposizione di report ad uso degli operatori per le attività previste.

12) Il sistema deve essere integrato con il sistema di fatturazione dell’ente. Alla richiesta di emissione di fattura

per un acquisto online il sistema deve, contestualmente all’acquisto, emettere il documento e renderlo

disponibile al richiedente (allegato email in formato .pdf, ad esempio), senza l’intervento degli operatori, che

per questa attività dovranno essere coinvolti per le sole operazioni di monitoraggio e controllo.

4.3 AMBITO DI PROGETTO

Si intende ricompreso nell’ambito del progetto, e come tale incluso nella presente gara:

1) La progettazione, realizzazione, test, messa in opera e manutenzione di:

a. Sistema hardware‐software (web application) per la gestione del p.to vendita / museo (area riservata

operatori museo / enti convenzionati);

b. App Operatore in uso ai musei non connessi;

c. Sistema di gestione in backoffice dei clienti (CRM clienti) e delle risorse (CRM risorse), gestione

catalogo prodotti, DMS (motore di prenotazione), e delle eventuali personalizzazioni necessarie per

gestire le regole e le eccezioni alla gestione ordinaria dei rimborsi dovuti ai musei;

d. Adattamento e interfacciamento al sistema gestionale amministrativo dell’ente (B.Point). Il sistema

dovrà essere collegato e integrato con i precedenti moduli di gestione operativa, per consentire

l’esecuzione delle funzionalità di e‐commerce e fatturazione automatica da interfacciare con il sito

web, la web application operatori per i p.ti vendita e altre, eventuali, applicazioni (es. mobile app

abbonato);

e. Configurazione di accessi differenziati (ruoli e gruppi) per l’utilizzo dei vari moduli del sistema;

pag. 18/82

f. Web services che saranno individuati nel corso della progettazione esecutiva per consentire il dialogo

tra i sito web coinvolti (AbbMusei e TTP) ed il sistema di backoffice;

g. Ambiente di test per collaudi pre‐produzione;

2) La realizzazione, messa in opera e manutenzione di 5 totem (hardware, software, installazione e gestione) per

vendita automatica e distribuzione di card in abbonamento presso p.ti vendita individuati dall’ente;

3) La fornitura, installazione, configurazione, collaudo e manutenzione dei lettori QR code per le postazioni PC dei

musei / p.ti vendita;

4) L’installazione e collaudo delle postazioni pressi tutti i punti convenzionati;

5) La fornitura e configurazione, in accordo con l’istituzione bancaria dell’ente, di nuovi POS per il pagamento,

integrati con l’applicazione web operatori;

6) Acquisto di licenze software a supporto dei sistemi proposti (OS server, DBMS, …);

7) La Predisposizione dei report personalizzati;

8) La migrazione dei dati dal vecchio sistema al nuovo (l’estrazione dei dati dal DB esistente sarà realizzata dal

fornitore del sistema precedente);

9) La formazione operatori Associazione e TTP, predisposizione materiale di supporto (manuale, guide e anche

video tutorial) per gli operatori museali;

10) Fornitura di un sistema di ticketing per la segnalazione di richiesta di assistenza tra il committente e il fornitore

11) Garanzia e manutenzione correttiva per almeno 12 mesi dalla data di messa online.

Sono da ritenersi esclusi dall’ambito di progetto le seguenti attività / prestazioni / beni:

1) Hosting delle piattaforme software (è richiesta l’indicazione del numero delle macchine e della configurazione

proposta sia per l’ambiente di produzione sia per l’ambiente di test);

2) La realizzazione o modifica dei siti www.abbonamentomusei.it e www.turismotorino.org

3) La realizzazione della mobile app per l’abbonato e per il turista;

4) La fornitura delle card;

5) La fornitura dei tablet android per i musei;

6) la fornitura di schede sim per la connettività dei tablet.

4.4 SCHEMA ORGANIZZATIVO DEI SOGGETTI COIVOLTI

Questa sezione è orientata a mostrare le relazioni tra gli enti e le Business Unit coinvolte nel progetto.

Figura 2 ‐ Schema Organizzativo

L’Associazione Torino Città Capitale Europea è il committente del progetto.

pag. 19/82

L’Associazione, al proprio interno, opera attraverso il team Piemonte ed il team Lombardia che coordinano le attività a

cui afferiscono gli enti convenzionati. I team operativi sono affiancati nella gestione dal team del call center e

dell’assistenza tecnica. L’amministrazione è una funzione dell’ente ed è trasversale, come il call Center e l’assistenza,

alla attività di Piemonte o Lombardia.

Turismo Torino e Provincia è un team esterno all’ente, ma ha necessità di operare sul sistema allo stesso livello delle

BU interne.

Tutti gli utenti di questi gruppi avranno esigenze di operare sul sistema per creare record, modificare dati e in generale

gestire i processi.

Gli enti convenzionati dovranno accedere al sistema esclusivamente attraverso l’interfaccia web‐desktop o Mobile

App specifica per gli operatori, con opportune credenziali gestite centralmente.

I Musei del Piemonte in convenzione con Abbonamento Musei sono sovente anche in convenzione con Turismo Torino

e Provincia, tuttavia non vi è mai perfetta corrispondenza e pertanto i due universi devono essere considerati

indipendenti per quanto concerne le attività, ma trattati in modo unico per quanto riguarda, ad esempio, l’anagrafica.

I musei Piemontesi e quelli Lombardi fanno parte di insiemi disgiunti.

Inoltre, come segnalato nello schema, è possibile l’inserimento in convenzione di altri enti o regioni di riferimento, anche

se al momento della scrittura del capitolato questa è una eventualità. Il sistema deve essere progettato per gestire bene

e in forma analoga alle regioni già presenti anche l’inserimento di una nuova.

4.5 SCHEMA A BLOCCHI DELLA SOLUZIONE TO‐BE

Lo schema di Figura 3 riassume in forma molto sintetica i blocchi di funzionalità richieste dal progetto. Viene messa in

evidenza l’App Operatore, esterna al sistema ma ad esso collegata, in quanto componente di particolare rilievo per il

progetto. Le sezioni seguenti presentano nel dettaglio le funzionalità richieste da ciascun modulo e spiegano le esigenze

specifiche relative alla gestione dei processi e delle operations.

Figura 3 ‐ Schema a blocchi del sistema TO‐BE

pag. 20/82

I Web services si appoggiano sull’intera struttura per evidenziare l’importanza che essi ricoprono nella relazione con

l’interfaccia grafica ad uso dei musei (web application via desktop o Mobile App Operatore), sul lato sinistro dello

schema (ricompresi nell’ambito di progetto), e nella relazione con il sito web, sul lato destro dello schema, per cui

l’ambito di progetto è limitato ai soli web services.

4.6 SCHEMA FUNZIONALE DEL SISTEMA

Dal punto di vista funzionale, il sistema da realizzare può essere descritto come in Figura 4.

Figura 4 ‐ Schema funzionale della soluzione TO‐BE

Tutte le attività e le funzionalità illustrate sono approfondite e descritte nel seguito del documento. La figura qui sopra

intende fornire uno schema grafico della descrizione sintetica della soluzione TO‐BE del punto 4.2.

4.7 SCHEMA GEOGRAFICO DELLA RETE CONVENZIONATA

4.7.1 ABBONAMENTO MUSEI

I musei e punti vendita dell’Associazione sono presenti sui territori di Piemonte e Lombardia e distribuiti come segue:

pag. 21/82

Tabella 1: Musei convenzionati AbbMusei

 Piemonte Lombardia Totale

Musei (vendita e ingressi) 17 19 36

Musei (solo ingressi) 131 90 221

Totale Musei 148 109 257

La Tabella 1 mostra il totale dei musei convenzionati, suddivisi per regione e per tipo di attività: alcuni musei, infatti,

oltre ad essere convenzionati (e quindi registrare gli ingressi), sono anche punti vendita dell’abbonamento. La maggior

parte dei musei, invece, registra solo gli ingressi.

Tabella 2: Punti vendita AbbMusei

 Piemonte Lombardia Totale

P.ti vendita 48 12 60

La Tabella 2 riporta il numero dei punti addetti solamente alla vendita, esclusi i musei che svolgono anche tale attività.

4.7.2 TORINO + PIEMONTE CARD

I Musei convenzionati con la T+P card sono:

Tabella 3: Musei convenzionati TTP

 Piemonte

Musei (vendita e ingressi) 3

Musei (solo ingressi) 64

Totale Musei 67

In gran parte i musei convenzionati con TTP sono anche in convenzione con AbbMusei, tranne qualche eccezione.

I punti vendita invece sono:

Tabella 4: Punti vendita TTP

 Piemonte

P.ti vendita IAT 7

P.ti vendita altri 1

Strutture ricettive 35

Totale p.ti vendita 43

I punti vendita invece sono in gran parte differenti da quelli dell’abbonamento.

pag. 22/82

5 MODULI FUNZIONALI E LOGICA APPLICATIVA

5.1 CRM

5.1.1 ANAGRAFICA

5.1.1.1 LEAD

Il sistema deve gestire la registrazione di contatti ‘preliminari’. Sono da considerare lead ad esempio, gli utenti registrati

del sito ma non ancora clienti dell’abbonamento (in caso di acquisto, il sistema deve automaticamente qualificare il lead

in “contatto”, ereditando tutte le informazioni del lead, e disattivare il lead stesso. Da quel momento in poi sarà gestito

come contatto e saranno registrate le informazioni sotto l’entity contatto.

I lead possono avere diversi campi di profilazione, analoghi a quelli dei contatti. Devono poter gestire le proprie

informazioni tramite l’area riservata del sito e la transizione tra lead e contatto dovrà essere assolutamente trasparente

all’utente finale (in particolare, la gestione del campo password del sito – criptata sul sistema – dovrà essere

particolarmente accurata). L’operatore di backoffice deve essere in grado di resettare la password dell’utente,

scatenando la procedura di recupero password per conto dell’utente che ne faccia richiesta, per esempio, al call center

o di persona.

In caso di registrazione dal sito web, il sistema dovrà considerare come identificatore l’indirizzo email. Il sistema dovrà

evitare l’inserimento di duplicati, e gestire il recupero password dimenticata in maniera automatica. In caso di

inserimento da backoffice, dovrà essere possibile evitare l’inserimento di certi campi (come l’email). L’operatore di

backoffice potrà ‘unire’ due lead nel caso in cui si verifichi che siano relativi alla stessa persona.

Il sito web ed il CRM dovranno comunicare anche, per esempio, informazioni relative ai dati raccolti tramite i cookie del

sito, che potrebbero essere inserite in CRM come attributi del profilo del record.

5.1.1.2 CONTATTI

Il contatto identifica una persona fisica che è attualmente, o è stato in passato, cliente dell’abbonamento. Le

informazioni relative al contatto sono di tipo anagrafico e relative al profilo di preferenze (che l’utente imposta nell’area

riservata del sito). Il sistema deve registrare e tracciare anche tutte le attività relative al contatto, tra cui in particolare:

‐ Vendite / rinnovi

‐ Ingressi effettuati

Inoltre il sistema deve consentire operazioni di data cleaning in base a regole (per esempio: identificazione dei contatti

duplicati e applicazioni di regole di disattivazione/fusione/altro, dei contatti non più attivi sul sito da un certo tempo,

dei contatti che non accedono ai servizi da un certo tempo, …), l’attribuzione di un contatto ad una lista in base ad

attributi (liste dinamiche o statiche), la gestione e configurazione di alert in base a determinati valori degli attributi e

scatenare flussi in base a particolari valori degli attributi.

Il sistema deve consentire l’associazione tra contatti con la possibilità di definire la tipologia di relazione (cfr. paragrafo

5.1.1.2.1 per maggiori dettagli).

Anche per i contatti il sito potrebbe raccogliere informazioni tramite i cookies che devono essere salvate in CRM per

finalità di profilazione.

pag. 23/82

 Gestione relazioni tra contatti

Un caso particolare della gestione delle relazioni tra contatti è rappresentato dalle famiglie. È frequente, infatti, lo

scenario di utilizzo che vede più membri dello stesso nucleo familiare essere in possesso dell’abbonamento, e finora

questo ha comportato il rilascio di una tessera per ogni abbonato e la relativa necessità di portare con sé tutte le tessere.

Nello scenario proposto dal progetto, con la digitalizzazione della tessera nell’app, deve essere prevista una modalità

per la gestione da parte dei genitori dell’abbonamento (o di un terzo autorizzato, come per esempio un nonno, o ancora

un altro, che potrebbe non essere lui stesso in possesso dell’abbonamento) del minore o comunque della persona che

ha delegato la gestione (potrebbe infatti darsi il caso che anche un adulto deleghi ad un terzo la gestione

dell’abbonamento digitale).

Lo scenario è piuttosto complesso, per cui si procede di seguito alla descrizione di alcune casistiche, nel tentativo di

coprire i casi possibili e le relative funzionalità richieste, che comunque dovranno essere affrontate al momento della

progettazione esecutiva.

Caso Definizione Funzionalità / caratteristiche

1
Abbonato minore, oppure senza email (o
entrambe le cose)

Gestione da parte dell’utente che acquista per suo
conto (record collegato). Il gestore può essere
abbonato o meno, basta che sia un utente registrato
del sito.

2
Abbonato o no, minore, senza email, che
riceve regalo.

Il sistema genera un codice voucher / coupon che
viene inviato al gestore dell’account del minore. Il
gestore usa il voucher per attivare l’abbonamento o
accodare il rinnovo.

3
Grant della visualizzazione delle info per
l’accesso ai musei (QR code) da parte di
soggetto gestore a terzi

Il gestore può aggiungere la mail dell’abbonato e
concedere (sganciare) la gestione. Il soggetto
gestore anche può invitare altri utenti (effettuare un
“grant” dei permessi di lettura, fino a un max di 3
altri utenti) a visualizzare le informazioni per
l’ingresso (QR code dell’abbonato) nella propria app
per l’ingresso ai musei. Il grant può avere una
scadenza (es.: l’accompagnatore del minore ha le
info sull’app per l’accesso al museo da parte del
minore fino a una certa data)

4
Grant dei privilegi di gestione da parte di
soggetto gestore a terzi

Oltre ai privilegi di visualizzazione, un soggetto
gestore può concedere anche i diritti di
amministrazione (es.: madre concede diritti di
gestione del profilo del figlio al padre)

Il sistema deve tenere un log delle operazioni richieste e delle modifiche apportate ai profili in modo da poter risalire lo

storico delle operazioni effettuate.

Ogni QR cmq deve mostrare nell’app sempre il NOME, COGNOME E DATA DI NASCITA dell’intestatario del titolo.

I QR potrebbero avere colori di base diversi per essere facilmente ‘capiti’ dall’operatore museale al momento

dell’ingresso (Es.: il titolare ha codice QR colore nero, se visualizza quello di un altro (bambini  young e junior) il QR di

questi è rosso. Se visualizza il QR di un adulto è verde, etc)

pag. 24/82

5.1.1.3 ACCOUNT

Un account identifica una persona giuridica (ente, associazione, impresa, …) iscritto nel DB. Un account può avere

contatti e riferimenti ad altri account (relazioni). Immaginando di utilizzare un unico repository per il sistema, la lista

degli account potrà, ad esempio, contenere sia aziende clienti (che hanno acquistato l’abbonamento musei per regalo

aziendale, cfr. 5.1.2.1.1.1), sia fornitori dell’ente, per esempio, o altre aziende o istituzioni con cui l’ente intrattiene

relazioni. In questo senso tutti i musei dei vari circuiti possono essere considerati account.

Un account potrà avere più di un indirizzo (sede legale, sede operativa 1, sede operativa 2, …). Il sistema deve consentire

di gestire le varie possibili relazioni tra sedi principali, filiali, sedi operative e collegate, indirizzi di spedizione, etc.

Agli account si devono applicare criteri di non duplicazione (in base a campi che verranno stabiliti), e data cleaning come

nel caso dei contatti. Anche per gli account deve essere possibile generare e gestire liste statiche e dinamiche (in base

a criteri e attributi). Agli account devono essere ricondotte le informazioni ‘di processo’ come le vendite effettuate,

oppure, nel caso dei musei, le fatture emesse da e nei confronti di ogni record.

5.1.2 VENDITE

5.1.2.1 ABBONAMENTO MUSEI

Il sistema deve supportare il processo di vendita dei prodotti a catalogo (cfr. p.to 5.2.1), tenendo conto che servirà

inizialmente la struttura Piemonte, Lombardia e TTP, ma che in futuro potrebbero aggiungersi altre regioni / circuiti. La

vendita può avvenire online, oppure al p.to vendita. Nel p.to vendita può avvenire con supporto dell’operatore di

biglietteria oppure attraverso il chiosco / totem. Se la vendita avviene online sul sito abbonamento musei, dovranno

essere possibili acquisti solo dell’abbonamento musei, sul sito di TTP solo delle card musei. Analogamente, i p.ti vendita

dovranno essere abilitati per la vendita di un certo prodotto o meno. I prodotti quindi devono far parte di un catalogo

che li raggruppa per famiglie e su ogni famiglia deve essere possibile la gestione autonoma del gruppo di sicurezza di

riferimento, e visibili solo a p.ti vendita abilitati.

In generale, poiché i musei che vendono l’abbonamento effettuano questa attività con le stesse risorse e personale che

viene dedicato a sbigliettamento ingressi, l’associazione ha l’obiettivo di rendere quanto più possibile fluido e semplice

il processo di vendita (anche per semplificare la formazione, per esempio). Al limite, per alcuni musei molto affollati,

anche a sollevare completamente il personale dalla vendita dell’abbonamento: ecco quindi la ratio della richiesta dei

chioschi / totem per l’acquisto automatico.

 Vendita online

La vendita online si svolge sul sito abbonamentomusei.it o sul sito turismotorino.org. il proponente dovrà realizzare nel

backoffice il sistema di gestione e supporto alla vendita, ma tutte le funzionalità dovranno essere offerte come Web

Services per essere integrate nel sito web (integrazione a carico del gestore del / dei siti web di riferimento). Il sistema

deve presentare anche la funzionalità di e‐commerce, supportando almeno i sistemi di pagamento via carta di credito

e Paypal. La vendita online sarà accessibile agli utenti previa registrazione nell’area riservata del sito (e quindi relativa

registrazione del CRM del sistema). A seconda del sito di atterraggio, dovranno essere filtrati i prodotti acquistabili (solo

abbonamento musei oppure Carte Musei di TTP).

Si ricorda che dovranno essere gestite le funzionalità di acquisto con spedizione a indirizzo diverso, acquisto di più

prodotti, rinnovo con e senza tessera, acquisto tramite voucher (codice sconto) per l’intero valore del prodotto o per

una parte di esso, etc.

I web service sviluppati per la vendita saranno utilizzati dal sito abbonamentomusei.it e dal sito turismotorino.org. e

dovranno essere accompagnati da adeguata documentazione per consentire l’integrazione a terze parti.

pag. 25/82

5.1.2.1.1.1 Regalo / acquisto conto terzi

Un utente deve poter acquistare per conto di altri. Siccome non si può dare il caso in cui il donatore conosca tutti i dati

anagrafici del destinatario, dovrà essere realizzato un sistema di voucher che permetta le seguenti operazioni:

1) Se l’acquisto è online:

a. Il donatore si registra nell’area riservata del sito

b. Seleziona ‘regalo’

c. Seleziona o viene aiutato dal sistema a selezionare il tipo di abbonamento (es: inserendo data di

nascita del destinatario per verificare se junior, young, intero o senior)

d. Completa l’acquisto e il pagamento. Il sistema crea un codice voucher che il donatore comunicherà al

destinatario (le modalità dovranno essere definite nel progetto esecutivo).

e. Il destinatario si registra o collega all’area riservata (o si presenta al p.to vendita) e completa i dati

personali richiesti ed effettua le procedure di acquisto

f. Al momento del checkout, inserisce il codice sconto, che viene validato, annullato e quindi viene

generato l’abbonamento relativo.

2) Se l’acquisto è on premise (al p.to vendita) con operatore

a. Il donatore comunica i dati e il tipo di abbonamento per il regalo

b. L’operatore inserisce i dati a sistema

c. Viene effettuato il pagamento

d. L’operatore emette il codice voucher e lo consegna al donatore.

3) Se l’acquisto è on premise presso il kiosk

a. Il donatore inserisce i propri dati senza doversi registrare obbligatoriamente

b. Effettua selezioni e pagamenti come nei casi precedenti

c. Il sistema genera codice voucher e lo stampa / invia alla mail del donatore

d. Opzionalmente, il kiosk rilascia la tessera abbonamento, che però non sarà attivata fino a quando il

destinatario non avrà completato (online o presso un di registrazione ingressi)

Altre caratteristiche del sistema di acquisto / regalo:

‐ Si devono poter gestire anche integrazioni e/o rimborsi rispetto al titolo acquistato dal donatore (es.: errore

di imputazione della categoria di appartenenza del destinatario;

‐ Si devono prevedere acquisti in bulk, per esempio per le aziende che decidono di acquistare 10, 15, 50

abbonamenti (deve essere possibile inserire il numero esatto). Il sistema deve generare n voucher e consentire

il pagamento in un’unica soluzione. Il sistema deve emettere fattura contestualmente all’acquisto (o più

fatture, come già esposto); inoltre, una volta attivati gli abbonamenti, dovrà essere sempre possibile per l’ente

tracciare la corrispondenza tra abbonamento e voucher utilizzato per l’acquisto, per quale ente era stato

emesso, etc.;

‐ Il donatore deve poter visualizzare lo stato del regalo / voucher nell’area riservata (da riscattare, riscattato,

scaduto, …). Questo vale particolarmente per le aziende, che dovranno visualizzare in formato griglia gli

andamenti relativi alla propria campagna regali.

 Vendita diretta presso Musei o punti vendita

La vendita presso un Museo o Punto vendita può avvenire attraverso due modalità:

1) Attraverso l’area riservata del sito, lato operatori (raggiungibile da un indirizzo di secondo livello, per esempio

operatori.abbonamentomusei.it). L’operatore autorizzato accederà all’applicazione web tramite browser e

potrà:

pag. 26/82

a. registrare 5 un nuovo utente, ovvero ricercare un utente esistente e agganciare l’anagrafica

(eventualmente, modificare/integrare i dati). Il sistema deve verificare la potenziale creazione di

duplicati sulla base di alcuni campi e regole che saranno scelti durante l’analisi di dettaglio (nome e

cognome uguali, email uguali, codice fiscale uguale, …): l’operatore deve essere guidato nell’evitare

di inserire duplicati o, nel caso ne individuasse alcuni, deve poter unire i record che ritiene duplicati (il

sistema si deve preoccupare di far ereditare tutti i record collegati a quelli duplicati nel record di

destinazione, disattivando poi il record duplicato che si decide di disabilitare).

i. un utente potrebbe voler acquistare anche per altre persone (regalo o no, per esempio

acquisto per utenti junior o young da parte dei genitori). L’operatore deve poter creare

l’anagrafica anche del destinatario e/o associarne una esistente e associare questo nuovo

utente all’utente padre, in modo che sia tracciata la relazione nel caso in cui l’utente figlio sia

effettivamente un figlio o un utente di cui il compratore ha tutela. Nel caso del regalo invece

la procedura non associa i due record e il compratore non deve nemmeno essere registrato

(il sistema deve produrre un voucher).

b. selezionare il prodotto da vendere (in base ad una lista di prodotti per cui il suo ente / profilo è

abilitato). Possono sussistere diverse condizioni per cui si potrebbe applicare una riduzione / sconto /

gratuità. Il sistema (dal backoffice) avrà tutte le informazioni per effettuare il calcolo corretto del

prezzo finale. Il prodotto deve essere inserito in un carrello e l’operatore deve poter ripetere la

procedura di registrazione / selezione prodotto n volte, fino a quando non seleziona il checkout.

c. Incassare il pagamento. Il sistema deve, prima del check‐out, consentire l’inserimento di codici‐sconto

(voucher) che modificano il valore del carrello e che vengono verificati e annullati nel caso di

transazione eseguita. A questo punto il pagamento può avvenire in due modi:

i. Tramite carta di credito / bancomat: il sistema deve poter ‘passare’ l’importo al POS

Bancario 6 (POS tradizionale o lettore card da integrare con l’applicazione a scelta del

proponente), in modo che non sia necessario per l’operatore inserirlo a mano. Saranno

preferiti POS senza fili (la connessione con il PC deve avvenire su un canale wireless /

bluetooth. Nel caso di connessione bluetooth il fornitore dovrà prevedere anche eventuali

dongle per i pc non dotati di modulo bluetooth). Il cliente autorizza il pagamento, e il sistema

in automatico registra l’ID della transazione e l’esito della transazione associandolo alla

vendita (eventualmente, devono essere registrati più record, per esempio nel caso di tentato

pagamento con bancomat, non andato a buon fine, e poi il cliente decide di pagare in

contanti). L’operatore deve sempre poter modificare la modalità di pagamento scelta dal

cliente fino a che la transazione non è conclusa con successo.

ii. In contanti: l’operatore di cassa registra la modalità di pagamento e chiude il carrello. Il

sistema registra la modalità (sarà necessario per il report chiusura di cassa e corrispettivi).

d. Stampa della ricevuta / fattura: una volta concluso l’acquisto l’operatore deve poter stampare la

ricevuta d’acquisto o, se richiesto dal cliente, la fattura. In ogni caso il sistema salva una versione in

.pdf della fattura nell’area riservata dell’utente (se registrato). Alcuni prodotti necessitano di

registrazione IVA (per esempio l’emissione di una tessera duplicato è soggetta IVA e quindi sarà

necessario stampare il relativo scontrino fiscale). In altri casi l’utente può richiedere la fattura. Il

sistema dovrà quindi gestire tutte le casistiche che saranno dettagliate in sede di progetto esecutivo;

la ricevuta (prova d’acquisto) deve riportare il codice QR relativo al seriale dell’abbonamento in modo

tale da consentire la scansione presso i musei non online e garantire l’accesso anche nel caso in cui i

5 Per facilitare l’input dei dati, l’operatore deve poter leggere il codice a barre della tessera sanitaria/codice fiscale tramite lettore barcode per
facilitare la ricerca dell’anagrafica (poiché il codice a barre contiene solo il CF, non è possibile ricostruire i dati anagrafici – a meno che non vi sia una
connessione del sistema all’anagrafe).
6 La fornitura dei POS bancari è esclusa dal presente progetto, ma il proponente è tenuto a validare la configurazione di un device in accordo con il
catalogo offerto le banche convenzionate con i due enti (AbbMusei e TTP). La scelta del device dovrà avvenire in accordo con gli enti e gli istituti
bancari. Al momento l’ente utilizza hardware Ingenico e a seguito di analisi condotta direttamente con il produttore è stata garantita la disponibilità
in gamma di una classe di prodotti in grado di ricevere input direttamente da applicazioni web (previo setup di un driver nel pc connesso al device).

pag. 27/82

tablet non siano ancora sincronizzati (i seriali successivi all’ultimo abbonamento registrato nel sync

precedente verranno inseriti in whitelist automatica).

2) Attraverso il chiosco, per i musei / punti vendita che saranno in grado di garantire la connettività necessaria

e/o che saranno abilitati alla vendita. Le funzionalità richieste sono quelle che consentono ad un utente di

effettuare in autonomia la selezione, registrazione e l’acquisto (con pagamento tramite carta di credito) di uno

o più abbonamenti, con emissione o meno di fattura (o fatture, nel caso di prodotti che richiedano emissioni

separate), e che rilasci immediatamente la card / tessera stampata con indicazione del nome e cognome

dell’abbonato e QR Code. I documenti come le fatture possono essere stampati o inviati via mail all’indirizzo

selezionato dall’utente. Nel caso in cui l’utente sia già registrato sul sistema, il chiosco deve consentire la login

e/o il recupero password (ammesso che l’utente abbia accesso alla propria mail) per poter effettuare le

operazioni di acquisto, rinnovo, oppure regalo. In sintesi, il chiosco deve presentare le funzionalità che l’utente

ha a disposizione nel negozio online, con in più il rilascio immediato della card. Anche in caso di acquisto presso

il chiosco deve essere rilasciata la ricevuta (prova d’acquisto), che deve presentare il codice QR corrispondente

al numero di abbonamento (sequenziale). Tale QR potrebbe risultare necessario per consentire l’accesso

presso i musei non connessi, che quindi (nell’intervallo di tempo tra un sync dei tablet ed il successivo) non

hanno modo di verificare la validità del QR Code stampato sulla tessera (se pre‐stampato). Il QR Code relativo

al seriale dell’abbonamento, invece, può essere inserito in white list automaticamente e l’app operatore può

riconoscerlo e consentire l’accesso all’utente.

A prescindere dal canale e strumento utilizzato per la vendita, il cliente può richiedere o meno l’emissione di una tessera

fisica. Il sistema, come già descritto, deve creare un codice abbonamento da associare a un QR code, che può essere

realizzato e presentato all’interno dell’app abbonato, e quindi poi riconosciuto (scansito) dalla biglietteria dei musei con

pistola o tablet, oppure una volta completato l’acquisto l’operatore deve poter associare l’abbonamento ad una tessera

prestampata (nella quale, quindi, il codice QR è già presente, ma che fino a quel momento non è abilitato), che avrà a

disposizione al punto vendita.

5.1.2.1.2.1 Chiosco per la vendita automatica

Le attività di vendita dell’abbonamento presso le biglietterie dei musei risultano lunghe e coinvolgono necessariamente

il personale dei musei, il che genera in alcuni periodi e per alcuni musei code agli sportelli. L’ente, nel tentativo di

sollevare i musei dall’incombenza della vendita, intende sperimentare per un numero limitato di postazioni un sistema

di biglietteria automatica, che consenta all’utente di effettuare l’acquisto in totale autonomia, gestendo il pagamento

tramite carta di credito e consegnando la tessera dell’abbonamento selezionato, insieme ai necessari documenti di

ricevuta ed eventuale fattura.

Come accennato al punto sopra, si richiede la proposta di un chiosco automatico, simile ai sistemi di bigliettazione

automatica delle ferrovie ad esempio, che presenti le seguenti caratteristiche:

1. Uso interno. Alimentazione elettrica via rete a 220V. Connettività via rete LAN (RJ45) o wireless (Wi‐Fi).

Eventualmente, connettività via rete LTE (scheda SIM fornita dall’ente), da verificare caso per caso presso i

punti di installazione;

2. Display touchscreen o display + tastiera a scelta del proponente;

3. L’interfaccia deve essere semplice e guidare attraverso gli step di selezione del prodotto, registrazione dati

abbonato (o recupero info di abbonati registrati per rinnovi), conferma carrello, pagamento attraverso carta di

credito / bancomat, emissione ricevuta (con QR code del seriale dell’abbonamento), (eventuale) emissione

della fattura/e (o invio in formato digitale all’indirizzo mail dell’utente), emissione della card e stampa dei dati

utente (nome e cognome) ed (eventualmente) del QR code sulla tessera.;

4. Lettore POS;

5. Stampante per ricevuta;

6. Stampante per fatture;

pag. 28/82

7. Dispenser tessere e stampante per tessere.

Il chiosco dovrà essere predisposto per una gestione remota per la gestione di problemi e ripristino di funzionalità.

5.1.2.2 TORINO + PIEMONTE CARD

La vendita della TTP Card (esistono diverse versioni della card musei, diverse per durata e per abilitazione all’ingresso in

alcuni musei e non altri, e biglietti per gruppi) può essere effettuata nelle seguenti modalità:

1) Presso p.ti vendita di TTP (uffici del turismo): PC Connesso, stessa situazione del p.to vendita di AbbMusei, mail

POS con il quale il cliente effettua il pagamento sarà collegato ad un altro circuito bancario (c/c di TTP).

2) Online (utenti sito web): il presente progetto realizzerà ed esporrà le API che dovranno essere integrate con

sito TTP. Il sistema quindi dovrà consentire di gestire l’e‐commerce su due conti diversi, in modo da accreditare

tutto il venduto TTP direttamente su c/c di TTP.

In caso di acquisto online di tessere fisiche l’utente potrà selezionare il punto di recapito / consegna

(attualmente, uno degli uffici del turismo distribuiti sul territorio. In questo modo l’ente è in grado di preparare

le tessere per tempo, emettere le ricevute / fatture quando necessario ed avere tutto pronto al momento del

ritiro da parte del cliente).

Online deve essere possibile anche l’acquisto di biglietti per gruppi: inserendo un numero di persone, il sistema

applica una tariffa ed uno sconto predeterminato. Lo sconto deve poter essere inserito da backoffice e

modificato da operatori TTP.

Da BackOffice deve poter essere impostato un numero massimo di card acquistabili, differenziato per utenti

privati (max 10 pax) e utenti aziendali (max 50 pax). Nel corso dell’anno questi numeri massimi possono variare

in ragione di campagne di marketing stagionali e quindi l’ente deve essere in grado di poter impostare in

maniera autonoma il numero massimo di biglietti acquistabili per tipologia di utente. Il numero massimo di

card acquistabili è riferito al tipo di card, non al totale generale: max 10 card tipo1, max 10 card tipo2, etc…

3) Da BackOffice (operatori TTP): sul BO del sistema un operatore autenticato di TTP deve poter creare un

titolo/biglietto e associarlo ad una anagrafica (potrà creare anche l’anagrafica, naturalmente). In questo caso

il pagamento può avvenire separatamente (es: attraverso bonifico). Questa casistica è particolarmente

utilizzata nel caso di biglietto per gruppi (in cui, tipicamente un tour operator richiede un biglietto cumulativo

per un numero variabile di persone). L’operatore deve poter modificare il prezzo proposto dal sistema. Il cliente

effettuerà il login sulla sua app e troverà il QR code come nei casi di biglietto singolo, con l’informazione

aggiuntiva rispetto al numero di persone abilitate da tale biglietto (sarà cura del personale all’ingresso dei

musei contare le persone).

In caso di pagamento tramite bonifico, sia online sia tramite operatore, il biglietto deve essere impostato nello stato di

‘pending approval’. L’amministrazione dell’ente, verificando la ricezione e la validità del pagamento, deve disporre di

un pannello / maschera di ricerca dei biglietti in stato di pending e validare oppure cancellare / rimuovere il biglietto

creato. Solo a partire dalla validazione l’app utente riceverà il QR code (oppure il QR code sarà valido per l’ingresso solo

da quel momento).

Come per l’abbonamento, anche le card musei potranno essere fisiche (prestampate o stampate al momento), abbinate

al titolo acquistato e al titolare (ma attivate solo al momento del primo ingresso presso un museo), oppure potranno

essere digitalizzate nella mobile app per l’utente (turista). Le funzionalità di back‐end della gestione della vendita e della

messa a disposizione di dati per la mobile app utente sono analoghe per i due enti, anche se TTP richiede meno dati

obbligatori per la registrazione utenti di Abbonamento Musei.

 Regalo / acquisto conto terzi / omaggio

Anche per gli acquisti della T+P Card dovranno essere previste le modalità di acquisto di un regalo (quindi la generazione

di un codice voucher da riscattare, la possibilità di comunicazione del voucher tramite mail inviata da sistema con

pag. 29/82

template html responsive personalizzato e inserimento di valori dinamici nel testo, il meccanismo di riscatto del

voucher). Il pagamento dovrà quindi avvenire normalmente e la funzionalità richiesta è identica a quella descritta per

l’abbonamento musei.

Un caso particolare di questa funzionalità è la card omaggio: da BackOffice, l’operatore TTP deve poter generare un

voucher omaggio (quindi senza il pagamento) per un tipo di card a scelta, e l’eventuale notifica ad un indirizzo mail

inserito al momento oppure ad un utente registrato sul sistema (tramite ricerca). Il meccanismo di riscatto del voucher

deve poi avvenire in modo del tutto analogo ai casi descritti in precedenza (per l’app o per la richiesta di card fisica).

Nota: le notifiche via mail dovranno utilizzare un SMTP server diverso da quello di Abbonamento Musei con

configurazioni differenti (campo “Da”, indirizzo mittente, indirizzo per le risposte, etc..).

5.1.2.3 RIMBORSO / ANNULLAMENTO DELL’ACQUISTO

Deve essere possibile annullare l’acquisto ed innescare le procedure di rimborso. Vi sono i seguenti casi:

1) Acquisto effettuato online (utenti privati): il sistema deve consentire di richiedere l’annullamento ed il

rimborso, secondo termini che saranno definiti (tempo trascorso dall’acquisto, non utilizzo del

biglietto/abbonamento, etc).

2) Acquisto effettuato online (utenti aziendali) con emissione fattura: vale il punto precedente, con in più

l’attivazione di una procedura di segnalazione per le amministrazioni degli enti rispetto alla nota di credito da

emettere.

3) Acquisto effettuato tramite punto vendita / operatore: l’utente deve poter attivare la procedura tramite l’area

riservata dei siti degli enti, oppure l’operatore dell’ente deve poter attivare la procedura da BO. Anche in

questo caso la differenza tra utenti privati e aziendali, con fattura o senza, deve essere mantenuta.

5.1.2.4 ATTIVAZIONE

 Abbonamento Musei

Al momento del completamento della transazione di vendita l’abbonamento è automaticamente attivo per 1 anno

solare. Il sistema deve quindi registrare la data di scadenza al momento della conclusione della vendita e controllare la

validità al passaggio in registrazione ingressi in relazione alla data di scadenza. La scadenza dell’abbonamento dovrà

essere fissata alle ore 23.59 dell’ultimo giorno valido. La validità dell’abbonamento dovrà decorrere a partire dalle ore

00.01 del primo giorno di validità.

Nel caso di sedi di registrazione ingressi non connesse (tablet in modalità offline), l’app dovrà scaricare, durante le

operazioni di sync, tutte le tessere che sono scadute o in prossima scadenza (prossime 24‐48 ore, da decidere), in modo

da poter effettuare comunque la validazione o rifiutare il tentativo di ingresso oltre il limite imposto.

Nel caso di abbonamento musei non ha importanza l’ora del giorno della scadenza7.

In caso di riscatto di un voucher, la validazione del voucher sostituisce la vendita, e quindi la data di riscatto del voucher

costituisce la base per il calcolo della data di scadenza dell’abbonamento. In questo caso, quindi, la validità

dell’abbonamento è determinata dal riscatto del voucher e non dall’effettivo acquisto/pagamento (la casistica si applica

sia ai regali, sia agli acquisti aziendali, per tutto l’importo o per una parte).

7 Nel caso delle card musei di TTP invece l’ora esatta dell’attivazione deve essere considerata per determinare la scadenza, come sarà specificato al
p.to 0.

pag. 30/82

 Torino + Piemonte Card

Le card vendute da TTP non si attivano automaticamente all’acquisto, ma hanno una validità temporale a decorrere dal

momento del primo utilizzo (prima registrazione di ingresso in un museo). Al momento del primo ingresso il sistema

determina la data e l’ora esatta di scadenza (es. 24 o 48 ore dopo).

Nel caso in cui la registrazione del primo ingresso sia effettuata in un museo non connesso, il l’app/tablet deve

comunque calcolare la scadenza e aggiornare il record relativo a sistema durante la successiva operazione di

sincronizzazione. In caso di tentativi di diverse app di scrivere la data/ora di scadenza, deve prevalere quella più

anticipata (cioè quella che corrisponde alla registrazione ingresso avvenuta prima, più il tempo di durata della card,

indipendentemente dal fatto che la data di scadenza sia stata, eventualmente, calcolata da un’altra postazione connessa

che però ha registrato l’ingresso successivamente a quello presso il museo non connesso). In generale deve valere la

logica di sovrascrittura condizionata della data di scadenza.

Nel caso in cui l’utente, invece di usare la mobile app abbonato, usi la card fisica (con QR prestampato): se il museo è

connesso, l’attivazione avviene al primo passaggio. Se museo non è connesso, deve essere scansito il lasciapassare con

QR temporaneo (stampato e consegnato dall’operatore al momento della consegna della tessera fisica), che consente

al sistema di passare lo stesso QR che avrebbe creato la mobile app / backend, e che quindi si trova in condizioni di

whitelist temporanea, e si torna al caso precedente.

5.1.2.5 RINNOVO

La procedura di rinnovo interessa solo l’abbonamento musei. Può essere effettuata nelle stesse modalità della vendita

(online, p.to vendita / museo con PC, p.to vendita / museo con tablet) e deve essere abilitata solo negli ultimi 3 mesi di

validità dell’abbonamento in corso. Nel caso in cui l’abbonato proceda con il rinnovo, la data di scadenza

dell’abbonamento deve essere estesa ‘in accodamento’, cioè spostata di 1 anno rispetto alla precedente scadenza.

Anche nell’acquisto del rinnovo possono presentarsi casi di utilizzo di voucher e sconti, oltre che il passaggio da una

categoria di abbonamento ad un'altra (Junior‐Young; Youngintero; InteroSenior)8.

5.1.3 MARKETING

5.1.3.1 LISTE

Il sistema deve consentire di creare e modificare liste di lead, account e contatti, sia in modalità statica (un operatore

deve poter scegliere, tramite picking, gli elementi da aggiungere ad una lista (individualmente o con selezioni multiple),

sia in modalità dinamica, cioè salvando le query di definizione e popolando automaticamente la lista (es: tutti i contatti

con residenza a Torino, tutti i lead che non hanno effettuato l’accesso all’area riservata negli ultimi x mesi, tutti i contatti

che hanno acquistato sempre negli ultimi 3 anni, etc...).

Per chiarezza, si intendono:

‐ Liste statiche: elenchi in cui l’operatore seleziona manualmente gli elementi da includere

‐ Liste dinamiche: elenchi in cui gli elementi inclusi sono determinati da una query e quindi il cui elementi si

aggiornano automaticamente al variare delle condizioni specificate dalla query di definizione.

Queste liste dovranno essere esportate e/o sincronizzate con la piattaforma di email marketing (Amazon), tramite web

service che il sistema deve consentire di richiamare da questa piattaforma (l’aggancio della piattaforma è a carico del

8 Junior: bambini o ragazzi fino ai 14 anni di età; Young; giovani tra 15 e 26 anni; Senior: adulti oltre i 65 anni.

pag. 31/82

gestore del sito web. Al proponente è richiesto di predisporre il sistema CRM per l’esportazione – dialogo con il il tool

di email marketing).

Nota: il sistema deve consentire aggiornamenti bidirezionali da e verso la piattaforma di email marketing. Per esempio

se un indirizzo email viene etichettato in hard bounce, la piattaforma email deve poter aggiornare un campo del contatto

CRM perché possano essere attivate procedure di gestione e manutenzione del contatto (o quantomeno usare quel

campo come filtro per una lista). La piattaforma deve accedere a diversi campi del contatto / lead (nome, cognome,

email….), la scelta dei campi e delle modalità di interfacciamento delle 2 piattaforme sarà oggetto di analisi di dettaglio

in sede di progettazione esecutiva.

L’ente dovrà essere in grado di utilizzare il sistema di creazione e gestione liste per l’invio di comunicazioni via email

anche non attraverso il sistema di composizione del tool di email marketing. Il sistema CRM deve presentare

un’interfaccia per la composizione dei messaggi, selezionare la o le liste di destinazione, ed eseguire l’invio attraverso il

server SMTP certificato configurato.

5.1.3.2 PROFILAZIONE

Il sistema deve consentire di creare e gestire campi custom che saranno utilizzati per la profilazione dei contatti / lead.

Ad esempio, l’utente (nell’area riservata del sito) deve poter selezionare le categorie di musei / attività preferite (campo

multi value). Queste informazioni devono essere salvate nel CRM che le deve poter usare per effettuare query e liste

(es.: selezione di tutti i contatti con abbonamento in corso che hanno preferenza per l’arte moderna  salvataggio in

una lista dinamica, sync della lista sulla piattaforma di email marketing, preparazione della comunicazione su questa

piattaforma e invio delle mail, gestione dei bounce / accessi / letture e aggiornamento del CRM).

Ci possono essere diverse categorie di interesse, molto spesso sono campi multivalore.

Alcune categorie di profilazione potrebbero essere generate sulla base di valori di campi e attributi generati dai cookie

sul sito, e quindi importati in CRM e utilizzati come campi di filtro e selezione per azioni di classificazione, statistica, o di

marketing, comunicazione e promozione.

5.1.4 GESTIONE FLUSSI E WORKFLOW

Il sistema deve consentire di programmare, anche con interfacce guidate (nei limiti dell’offerta del sistema stesso),

workflow applicativi per l’automazione di operazioni sui record del CRM, che possono avvenire in real‐time o in momenti

pianificati.

Esempi di queste esigenze sono:

1) All’acquisto dell’abbonamento, determinazione della data di scadenza e update del campo relativo;

2) All’inserimento / modifica di un indirizzo, calcolo della latitudine e longitudine e aggiornamento dei relativi

campi del record;

3) All’aggiornamento di un campo di un contatto (es. ‘sesso’), scrittura in un campo la formula di saluto corretta

(es.: “Caro” o “Cara”);

4) In caso di valorizzazione del campo ‘bounce’ di un contatto, notifica via mail (interna) ad un determinato

indirizzo;

5) Aggiornamento massivo di tutti i record con determinati valori applicando un algoritmo di pulizia dati (es.:

disattivare tutti i lead che non effettuano la login sul sito da più di 2 anni e che hanno l’indirizzo mail in bounce);

6) Scatenare l’invio, tramite la piattaforma di mail marketing, di una mail pre‐configurata (ma con campi dinamici

e personalizzati per il destinatario) 30 giorni prima della scadenza dell’abbonamento, con indicazioni per il

rinnovo;

pag. 32/82

7) Salvataggio dei risultati di una query di rollup in un campo specifico del record (es.: nel campo numerico “num.

Abbonamenti acquistati” del record, scrivere il risultato del conteggio di quante volte quel contatto ha

comprato l’abbonamento, oppure il numero totale degli ingressi effettuati dal momento dell’attivazione

dell’abbonamento in corso, oppure il numero di attività prenotate/acquistate)

5.1.5 TICKETING INTERNO

Il sistema deve consentire di gestire un sistema di segnalazioni ad uso interno (cioè accessibile dagli utenti del call center,

oppure eventualmente anche agli operatori dei musei, che segnalano errori / malfunzionamenti o problematiche

all’ente gestore, e/o dagli abbonati, che chiamano il call center o che potrebbero effettuare una richiesta tramite il sito).

Il team del call center (che risponde sia agli abbonati sia ai musei convenzionati) deve poter registrare la richiesta e

gestire il suo ciclo di vita. In caso di problematiche non direttamente risolvibili dal team del call center scala la richiesta

al tecnico interno dell’Associazione. Solo in caso di impossibilità di questi di gestire in autonomia la problematica, si

aprirà un ticket nei confronti del proponente (sul sistema che sarà messo a disposizione9.

Il sistema deve quindi gestire le richieste di assistenza con un sistema di ticketing per uso interno, per richieste di

assistenza provenienti o dagli abbonati o dagli operatori dei musei.

La configurazione effettiva del sistema, a quali utenti renderlo disponibile (se solo utenti interni dell’associazione o

anche musei, o addirittura abbonati) sarà decisa in sede di progetto esecutivo. Si richiede che il proponente presenti il

proprio sistema di ticketing e che tale sistema sia in grado di gestire la complessità presentata.

5.1.6 FUNZIONALITÀ DI STAMPA MASSIVA

Si richiede che il sistema possa gestire la stampa massiva di un numero elevato di card, gestendo una stampante

apposita per badge. La stampa dovrà produrre sicuramente il nome e cognome dell’abbonato, ed eventualmente il QR

code (è infatti lasciata al progetto esecutivo l’individuazione della migliore strategia rispetto a questo punto).

I job di stampa massiva potranno essere eseguiti dagli uffici degli enti oppure da operatori esterni incaricati del servizio.

Il sistema deve consentire la creazione massiva (import) di anagrafiche, o la selezione multipla di anagrafiche contatti,

e l’attribuzione di un titolo di abbonamento.

La fornitura deve includere 3 stampanti dotate di caricatore schede (minimo batch da 50 schede).

Le stampanti dovranno essere consegnate, installate e configurate per consentire la procedura di stampa massiva presso

le sedi indicate dalla committenza.

5.2 PRODUZIONE

Questa sezione presenta il modulo del sistema che nel caso dell’Abbonamento Musei rappresenta la gestione della

produzione.

5.2.1 CATALOGO PRODOTTI

Il sistema deve consentire una gestione del portafoglio prodotti specifici dell’Associazione e di TTP (Abbonamento Musei

e T+P card, nelle sue versioni, e altre carte musei, ciascuna indipendente dalla regione di riferimento).

9 Cfr. p.to Gestione richieste tramite ticketing13.1

pag. 33/82

Il tema è talmente rilevante che viene presentato come un modulo a sé stante, ma concettualmente (e anche

operativamente) potrebbe essere un caso particolare del catalogo prodotti del DMS (illustrato al punto 5.3.2), cioè dei

prodotti offerti da particolari soggetti (l’Associazione stessa e TTP).

In generale, si richiede che il sistema possa definire per ogni tipologia di prodotto / abbonamento sia il tariffario,

comprese le casistiche di sconto, sia la durata di validità, sia il momento di attivazione, sia i musei/mostre/percorsi per

i quali dà diritto di accesso. Si deve poter configurare anche un prodotto che consenta l’accesso ad un numero limitato

di musei (es.: tessera da 5 musei, tessera da 10 musei). I musei possono essere selezionati a priori (tessera per museo

X, museo Y, Museo Z), oppure il sistema deve consentire l’accesso fino ad un massimo di musei ‘visitabili’. La stessa

tessera deve poter essere configurata con un’estensione temporale diversa (es.: tessera da 2 giorni, open su tutti musei

fino a max 5 ingressi, tariffa intera; tessera da 3 giorni, abilitata solo su una lista di musei predeterminata, tariffa senior,

etc…)

Inoltre, una volta definiti i percorsi, deve essere possibile indicare il valore economico del biglietto corrispondente e

soprattutto il valore della restituzione negoziata tra l’ente l’Associazione (in alcuni casi è una % dell’importo del biglietto

corrispondente, in altri casi è un importo fisso, in altri casi non è definito per ogni ingresso ma negoziato in via cumulativa

con l’ente). Abbonamento Musei e TTP necessitano di avere indicazioni separate dei musei in convenzione, e dei

rispettivi controvalori di restituzione rispetto agli ingressi.

Si richiede, quindi, che il sistema presenti la funzionalità di configuratore dei prodotti, per consentire agli operatori dei

2 enti di progettare e mettere a disposizione nuove offerte in maniera guidata. Una volta terminata la configurazione e

pubblicato il risultato, il prodotto / abbonamento deve essere reso disponibile per l’acquisto entrando nel catalogo.

Come possibili sviluppi, si richiede che sia possibile estendere la funzionalità di configuratore anche all’utenza esterna,

la quale possa “comporre” il proprio prodotto. Ad esempio, scegliendo la durata di validità e i musei che vuole inserire

nella ‘card’. Il sistema dovrà quindi calcolare il prezzo in real‐time sulla base delle valorizzazioni dei campi inserite in

back‐office e quindi consentire l’acquisto del prodotto così configurato. Al momento dell’ingresso nei musei, il sistema

dovrà verificare la validità sia temporale sia per quello specifico museo e quindi consentire / negare l’accesso.

IMPORTANTE: nel caso di aggiunta di nuovi percorsi, musei o mostre, il sistema dovrà assistere l’operatore

dell’Associazione o di TTP nella definizione retroattiva di tali nuovi inserimenti rispetto ai prodotti / abbonamenti già

presenti. Ad esempio: viene aggiunto in convenzione un nuovo museo. Per tale museo dovranno essere definiti uno o

più percorsi, a loro volta associati ai vari tipi di abbonamento / carta musei, in modo da consentire agli abbonati di

effettuare l’ingresso anche in quel nuovo museo a partire una certa data. Nelle schermate di gestione musei e percorsi

gli operatori dell’Associazione / TTP dovranno ricevere messaggi di alert relativamente alle operazioni da completare

per consentire l’integrità delle funzioni di creazione e associazione percorsi ai titoli di abbonamento / card musei.

Esiste l’esigenza di poter effettuare la creazione di un prodotto ‘card’ selezionando da un elenco i percorsi dei musei

che presentano determinata caratteristiche. Es.: per 15 musei è stato creato il percorso “W la donna”. L’operatore deve

poter visualizzare tutti i percorsi “W la donna” presenti, selezionarli tutti o in parte, es associarli al nuovo prodotto che

sta creando.

Al momento della generazione di un nuovo prodotto, nella selezione dei percorsi, ai quali è associato un prezzo /

rimborso, il sistema deve visualizzare la somma di tali importi, in modo da poter assistere l’operatore nel calcolare il

possibile prezzo complessivo della card, che sarà imputato comunque dall’operatore.

Di seguito viene illustrata la struttura dei prodotti e le loro caratteristiche. È importante segnalare che per ciascun

prodotto il sistema deve consentire di associare i musei / enti che fanno parte della convenzione per quel prodotto, e

non altri, oppure tutti quelli ‘piemontesi’, oppure tutti quelli ‘piemontesi e lombardi’, etc.

pag. 34/82

5.2.1.1 PRODOTTI ABBONAMENTO MUSEI

 Piemonte

L’abbonamento musei Torino Piemonte prevede diverse tipologie e prezzi10, come indicato in figura.

Tipo Abbonamento Prezzo Sconti / riduzioni Musei convenzionati

Junior (fino a 14 anni) 20€ no

Tutti i piemontesi

Young (15‐26 anni) 32€ no

Intero 52€

Scontato: 48€ (riservato a titolari o
soci di altri abbonamenti o
convenzioni10)

Scontato speciale: 42€ (riservato agli
abbonati al circuito Lombardia)

Senior (65+ anni) 37€ no

L’abbonamento musei Piemonte, per default, abilita l’ingresso in tutti i musei / mostre / enti convenzionati con il circuito

afferenti alla regione Piemonte, tuttavia il sistema deve consentire di gestire eccezioni che in futuro potrebbero

verificarsi. Un museo, per esempio, potrebbe uscire dalla convenzione e quindi deve essere possibile disattivare

l’ammissione all’ingresso da parte di un utente abbonato. Potrebbe in seguito riattivare la convenzione e quindi

rientrare nel circuito.

Ai prodotti deve essere possibile applicare promozioni, anche a carattere temporaneo, che l’ente può abilitare e

disabilitare con effetto diretto sui sistemi di vendita, comparendo o scomparendo automaticamente tra le opzioni di

acquisto (online) e vendita (back‐office p.ti vendita).

Dato che la vendita di questi prodotti è fortemente legata all’età del acquirente, si richiede di mettere a punto un

sistema che possa facilitare la selezione del prodotto corretto in base alla data di nascita del cliente (sia in sede di primo

acquisto, sia di rinnovo, sia online, sia presso p.ti vendita).

Inoltre la tariffa potrebbe essere pilotata dall’appartenenza o meno dell’utente ad alcune categorie particolari, come i

soci di enti o circoli convenzionati, possessori di determinate credenziali, etc.

La validità di tuti gli abbonamenti è annuale, ma deve essere possibile gestire, per ogni prodotto, il periodo di validità in

caso di modifiche future.

Il periodo di validità potrebbe essere soggetto anche operazioni di marketing, per cui per esempio l’ente potrebbe

decidere di effettuare una promozione che per un periodo limitato consenta di acquistare abbonamenti o rinnovi della

durata di 13 mesi (ad esempio).

Il rinnovo è semplicemente la possibilità di effettuare un acquisto che si accoda, come scadenza, al periodo di scadenza

dell’abbonamento in vigore. All’utente sarà permesso effettuare il rinnovo 3 mesi prima della scadenza

dell’abbonamento in corso di validità.

Oltre ai prodotti in vendita diretta (gli abbonamenti), l’ente può vendere attraverso il suo e‐commerce anche prodotti

afferenti ad un catalogo di terze parti, come per esempio le visite guidate, le gite, i percorsi e altre attività. Deve quindi

10 Cfr. http://piemonte.abbonamentomusei.it/L‐Abbonamento/Tariffe

pag. 35/82

essere possibile gestire un catalogo di offerta per ogni Museo / Mostra / Ente inserito in CRM che decida di appoggiarsi

all’Associazione per la vendita dei propri prodotti/servizi.

 Lombardia

Analogamente alla sezione piemontese, anche l’Abbonamento Lombardia prevede un catalogo11 di propri:

Tipo Abbonamento Prezzo Sconti / riduzioni Musei convenzionati

Junior (fino a 14 anni) 20€ no

Tutti i lombardi

Young (15‐26 anni) 30€ no

Intero 45€
Scontato: 35€ (riservato a titolari o
soci di altri abbonamenti o
convenzioni11)

Senior (65+ anni) 35€ no

Le esigenze sono le stesse del caso piemontese (selezione dei musei in convenzione, gestione sconti e prezzi associati

all’età del cliente o se appartiene a determinate categorie, creazione di promozioni, pacchetti speciali, gestione della

validità, rinnovo, etc).

 Formula Extra

La Formula Extra è il biglietto integrato Piemonte+Lombardia. Come gli altri prodotti, ha un suo tariffario12 e dà diritto

di accesso a tutti i musei dei due circuiti.

I musei per i quali è consentito l’accesso sono individuati dall’unione degli insiemi delle due regioni. Come per altri casi,

il sistema deve presentarsi flessibile alla creazione e inclusione di nuove convenzioni anche con altre regioni, e quindi

deve essere possibile creare pacchetti nuovi per esempio per altre coppie di regioni o per tutte quelle convenzionate,

etc…

 Altri circuiti (potenziale)

Il sistema deve consentire al team interno di creare e configurare nuovi circuiti (inserimento musei/enti e quindi famiglie

di prodotto, creazione di un nuovo prodotto, associazione del prodotto ad un set di musei/enti, gestione dei prezzi,

sconti, promozioni etc) in autonomia, da back‐office.

5.2.1.2 PRODOTTI TURISMO TORINO E PROVINCIA

Turismo Torino e Provincia propone la tessera musei13, che per esigenze operative (facilitare i musei fornendo uno

strumento unico per la rilevazione degli ingressi) è quindi attestata sulla stessa piattaforma dell’abbonamento musei,

ma presente alcune differenze e peculiarità.

L’ente TTP deve poter creare i propri prodotti e pacchetti in autonomia e senza interferire con i prodotti di Abbonamento

Musei. I musei / mostre / enti del circuito TTP sono in gran parte gli stessi del circuito AbbMusei Piemonte, ma non sono

esattamente gli stessi ed in generale devono poter essere selezionati in maniera indipendente. Potrebbe esistere il caso

in cui un museo appartenga al circuito convenzionato di TTP e non di AbbMusei.

11 Cfr: http://lombardia.abbonamentomusei.it/L‐Abbonamento/Tariffe. Le tariffe qui riportate non sono esaustive: esistono infatti casistiche
specifiche per prodotti destinati alle aziende, o alter categorie speciali di pubblico.
12 Cfr: https://piemonte.abbonamentomusei.it/L‐Abbonamento/Tariffe
13 Cfr: http://www.turismotorino.org/booking/IT/A132/E15/shop

pag. 36/82

Le Torino + Piemonte Card sono carte a tempo, ognuna con una durata impostata. Non sono attive al momento della

vendita, ma attivano la decorrenza al momento del primo utilizzo.

Tabella 5:TTP ‐ tipologie di card turistiche

Tipo Card Prezzo Prodotti in combinazione Musei convenzionati

1 giorno 23€ Trasporti + Pass GTT

Musei piemontesi (non
necessariamente gli stessi di
AbbMusei)

2 giorni 35€ Trasporti + Pass GTT

2 giorni junior
(minori di 18 anni)

15€ Trasporti + Pass GTT

3 giorni 42€ Trasporti + Pass GTT

3 giorni junior 19€ Trasporti + Pass GTT

5 giorni 51€ Trasporti + Pass GTT

Inoltre vi sono altre card musei ‘speciali’ che l’ente propone:

Tabella 6: TTP ‐ Card turistiche speciali

Tipo Card Prezzo Prodotti in
combinazione

Musei convenzionati

Royal Card13

€ 34, trasporti pubblici
inclusi, valida 48h per un
adulto ed un bambino
minore di 12 anni.

€ 29,50, trasporti pubblici
NON inclusi, valida 48h per
un adulto ed un bambino
minore di 12 anni.

Trasporti,
navette, …

Residenze Reali (mostre temporanee incluse):
Basilica di Superga (Appartamento ‐ Tombe Reali),
Musei Reali di Torino, Palazzo Carignano
(Appartamento dei Principi di Carignano e Museo
Nazionale del Risorgimento), Palazzo Madama
Museo Civico d’Arte Antica, Villa della Regina,
Castello Ducale di Agliè, Palazzina di Caccia di
Stupinigi, Castello di Rivoli Museo d’Arte
Contemporanea, Castello de La Mandria, Reggia
di Venaria, Castello Reale di Govone, Castello di
Racconigi.

Contemporary
Card13

25€, trasporti pubblici
inclusi, valida per un adulto
e un minore di 12 anni.

Trasporti, City
Sightseeing

Tutti i musei d’arte contemporanea

Inoltre, deve essere prevista la creazione di un biglietto per gruppi, il cui numero è variabile: il sistema deve generare

un QR code come nel caso singolo, ma deve riportare (sull’app turista) anche il numero di persone per cui è valida

(informazione da salvare in locale sull’app in modo che sia sempre visibile anche in assenza di connettività). Oltre al

numero di persone, deve poter essere selezionata la durata del biglietto (1 giorno, 2 giorni, …).

La vendita del biglietto per gruppi potrà avvenire in due modalità:

1) Attraverso il sito (e‐commerce). In questo caso il prezzo verrà valorizzato automaticamente (ad es.: 15 €/pax,

quindi il sistema richiederà di inserire il numero di persone ed effettuerà il calcolo) e si procederà con l’acquisto

tramite carta di credito/paypal come nel caso di acquisto ‘normale’;

2) Tramite telefono, con operatore TTP. In questo caso l’operatore dovrà poter generare la il biglietto / card / QR

code, senza necessariamente dover effettuare un pagamento contestuale (per esempio l’ente potrebbe essere

pagato tramite bonifico).

pag. 37/82

Le card Royal e Contemporary hanno durata al momento di 48h, ma potrebbe essere modificata o potrebbero essere

introdotte card a con altre durate.

TTP ha inoltre l’esigenza di creare ‘pacchetti’ (selezionando musei, applicando un prezzo, una durata, un periodo di

validità del pacchetto) con molta più frequenza dell’Associazione, quindi deve essere piuttosto semplice la procedura di

creazione di questi pacchetti di card dal back‐office.

ATTENZIONE: in caso di vendita on‐line, i prodotti TTP non saranno venduti sul sito di AbbMusei, ma sul sito di TTP, per

cui sarà necessario gestire e realizzare un doppio sistema di e‐commerce: uno collegato al sito abbonamentomusei.it e

uno al sito turismotorino.org. Da verificare le implicazioni relative alla fatturazione (saranno impostati sezionali IVA

diversi per i due enti e integrati con i gestionali dei rispettivi enti) e alla gestione dei flussi finanziari (diversi c/c di

appoggio delle transazioni bancarie per il versamento degli incassi relativi all’acquisto di prodotti di un ente e dell’altro).

In caso di acquisto ai p.ti vendita, vale lo stesso discorso, per cui gli operatori che vendono i prodotti TTP dovranno

utilizzare un sistema POS che si appoggi sul c/c di TTP. In caso di acquisto di tessera fisica, l’operatore TTP esegue le

medesime operazioni di associazione di una tessera pre‐stampata al tipo di card musei appena acquistata (con rilascio

di QR temporaneo per i musei non connessi in accodamento allo scontrino/ricevuta). In caso di acquisto presso i p.ti

vendita di card digitali, il sistema a completamento della procedura invierà un link via mail al cliente che potrà scaricare

l’app, completare la procedura di registrazione (creazione password etc) e quindi vedrà nei menù dell’app il suo

abbonamento (QR code per l’ingresso) ed eventualmente quello degli utenti a lui collegati (caso di acquisto di un padre

per sé e per un figlio, ad esempio).

5.2.1.3 ACCESSI E CONFIGURAZIONI

Gli accessi al back‐office devono essere differenziati per i due enti. All’interno di ogni ente sarà necessario creare uno o

più gruppi / ruoli e quindi associare gli utenti individuali. Ogni ruolo dovrà avere privilegi differenti, la seguente tabella

traccia una bozza della definizione dei ruoli / permessi, che in ogni caso sarà oggetto di revisione in sede di progettazione

esecutiva.

Ente Ruolo Permission

Abbonamento
Musei

Super User
CRUD su lead, contatti, account, prodotti, vendite, liste, report,
workflows, registrazioni contabili

Standard User
CRU su lead, contatti, account, vendite, report, liste; R su prodotti,
workflows

Call Center CRU su lead, contatti, account, vendite

Finance dept users CRU su lead, contatti, account, vendite, CRUD registrazioni contabili

Turismo
Torino e
Provincia

Super User TTP
CRUD su lead, contatti, account, prodotti, vendite, liste dei record di
proprietà TTP

User TTP standard
(vendita/promozione)

CRU su lead, contatti, account, vendite, report, liste; R su prodotti,
workflows (Tbd)

 User TTP Finance dept
CRU su lead, contatti, account, vendite, CRUD registrazioni contabili
(Tbd)

 User TTP Report Sola lettura sui record, solo report e BI (Tbd)

La tabella qui riportata ha carattere indicativo. Saranno condotte analisi dedicate sia con il team AbbMusei sia con il

team TTP per individuare i profili e ruoli di accesso necessari.

pag. 38/82

5.2.2 REGISTRAZIONE INGRESSI

La registrazione degli ingressi effettuati nei musei / strutture convenzionate è una parte di primario rilievo nel progetto,

in quanto presenta implicazioni dirette non solo di carattere organizzativo, statistico e di servizio al cliente, ma anche di

natura economico‐finanziaria, in quanto in base agli ingressi registrati l’Associazione e TTP rimborsano ai musei / enti

una quota del biglietto di ingresso, che è calcolata in base ad alcune logiche che saranno esposte in seguito.

Per la strutturazione delle varie possibilità di offerta e tariffazione degli ingressi dei musei, con i casi particolari e le

esigenze relative alla verifica, eventuale rettifica e correzione delle registrazioni, invece, si rimanda al paragrafo 5.3.

La sezione seguente illustra le modalità operative della registrazione ingressi, come illustrato in Figura 4, ed

approfondendo i dettagli di ogni caso specifico.

5.2.2.1 MOBILE APP ABBONATO / TESSERA FISICA

L’abbonato in possesso dell’abbonamento può, al momento dell’acquisto, decidere se utilizzare la mobile app (la cui

realizzazione è esclusa dal presente progetto, ma che ha un forte integrazione con il back‐end del sistema oggetto della

richiesta, a partire dalla gestione dell’anagrafica, fino alla presentazione del QR code proprio dell’utente e di eventuali

altri abbonati collegati, che invece sono funzionalità richieste dal progetto) oppure richiedere una card fisica (che

potrebbe essere rilasciata con sovrapprezzo rispetto al prezzo dell’abbonamento, e che richiede di essere spedita ad un

indirizzo del cliente, oppure stampata al momento dell’acquisto presso un chiosco automatico, o ritirata presso uno dei

p.ti vendita di TTP).

Le biglietterie dei musei devono essere dotate di appositi sistemi per la rilevazione e la validazione degli ingressi con

l’abbonamento (i sistemi interni di biglietteria dei musei potranno essere integrati o meno il sistema di AbbMusei‐TTP,

a seconda della volontà di ciascun museo, comunque al di fuori dell’ambito del presente progetto).

Vi sono diverse casistiche, a seconda delle dotazioni di base dei musei, oltre al fatto che un utente possa presentarsi

con mobile app o tessera fisica, per cui nel seguito si approfondisce ogni specifico caso.

 Anti‐passback

In generale, per evitare passaggi multipli di un utente e le problematiche connesse ad un uso scorretto

dell’abbonamento o anche a semplici errori dell’operatore in biglietteria, il sistema deve prevedere una funzionalità

anti‐passback, che quindi impedisca che lo stesso abbonamento sia utilizzato più di una volta nello stesso museo, per lo

stesso percorso, nell’arco di 2 ore.

Il concetto di percorso è importante per il funzionamento dell’anti‐passback. Ogni museo può avere più di un percorso

(es.: percorso 1 = collezioni permanenti; percorso = mostra temporanea; percorso 3 = collezioni + mostra): se la

convenzione dell’abbonamento musei dà diritto a più di un percorso, l’operatore di biglietteria chiederà all’abbonato

quale percorso vuole effettuare e registrerà l’ingresso per quel percorso. L’anti‐passback deve attivarsi per quel

percorso, ma non per altri che quel percorso esclude (sempre nell’esempio precedente: se abbonato sceglie percorso

1, l’anti‐passback gli impedirà di effettuare nuovamente l’ingresso al percorso 1 e percorso 3 nell’arco delle successive

2 ore, mentre non gli deve impedire di entrare nel percorso 2). Vi sono musei con anche oltre dieci percorsi possibili,

quindi la complessità della gestione è rilevante.

La definizione delle logiche di anti‐passback e le eventuali lavorazioni necessarie al consolidamento dei dati di ingresso

multiplo nell’arco della stessa giornata saranno esposte con maggiore dettaglio al punto 5.2.2.6, in quanto di particolare

importanza per le implicazioni di carattere economico e oggetto di personalizzazioni della logica applicativa del sistema

anche piuttosto complesse.

pag. 39/82

5.2.2.2 CASO 1: MUSEO CONNESSO, CON COMPUTER

Nel caso in cui il museo disponga di un PC con accesso a internet, tale PC dovrà essere dotato di un lettore QR Code /

BarCode (proposto dal fornitore), che dovrà interagire con l’applicazione web che il proponente svilupperà

appositamente per gestire il processo. Sul computer non dovranno essere installati client, e l’accesso all’applicazione

dovrà avvenire esclusivamente tramite browser (i computer possono essere Windows, Mac o Linux, e l’applicazione

dovrà essere compatibile con tutti i principali browser).

L’accesso all’applicazione dovrà avvenire su canale sicuro (https, SSL, …) e il sistema deve gestire le credenziali degli

operatori (creazione utente, associazione dell’utente al museo, reset password, eventuale invio credenziali via mail; le

password non devono essere salvate in chiaro sul sistema).

Il flusso di esempio della registrazione di un ingresso è il seguente:

1) All’inizio del turno, l’operatore effettua il login sulla piattaforma, con durata della sessione da individuare.

2) L’Abbonato si presenta, tramite app o card mostra il QR code;

3) Operatore di biglietteria avvia la scansione, utilizzando la pistola connessa al PC, del QR:

a. Nel caso in cui la scansione non avvenga correttamente (per problemi alla telecamera, di

illuminazione, di consumo del QR stampato), l’operatore può decidere di inserire manualmente il

codice per richiedere la verifica (che sarà mostrato dall’app abbonato o stampato nella card).

b. Il sistema verifica la validità del titolo e visualizza un messaggio all’operatore (OK / KO, ed eventuali

altre info);

c. In caso di OK operatore selezione il percorso che l’abbonato intende effettuare (eventuale);

d. In caso di KO il sistema deve generare un messaggio relativo all’errore per gestire la problematica

(codice non riconosciuto, abbonamento scaduto, sospeso, non valido per l’ingresso in quel museo,

errore di connessione, …);

e. L’operatore decide se continuare con altre scansioni o finalizzare la sessione di scansione (es.: in una

famiglia di 4 componenti, si vuole facilitare le procedure di scansione, creando una sessione e

scrivendo le relative registrazioni solo a conclusione della sessione).

f. Alla fine della fase di scansione l’app presenta un resoconto del numero e tipologia di ingressi appena

scansiti (es.: due interi, 1 junior e 1 young) per facilitare la procedura di emissione dei biglietti. L’app

a questo punto invia i dati relativi alla registrazione ingressi al sistema (fino a quel momento nessuna

scrittura deve essere effettuata a sistema).

4) Operatore emette il biglietto associato alla categoria dell’abbonato usando i propri sistemi di biglietteria;

In sede di scansione il sistema deve mostrare i dati dell’abbonato per consentire la verifica dell’identità dell’abbonato

stesso14.

Potrebbe essere anche necessario, per l’operatore, aggiornare, inserire o comunque modificare i dati dell’abbonato, sia

scansionando prima il suo codice, sia ricercandolo nel sistema attraverso un’apposita funzionalità (per Nome, Cognome,

codice fiscale, email, numero di telefono, numero abbonamento, ...

L’operatore deve poter rivedere gli ingressi registrati ed eventualmente eliminare una o più registrazioni effettuate,

compatibilmente con un certo lasso di tempo (es: le registrazioni del turno in corso). Le regole ed i permessi di eventuale

cancellazione delle registrazioni saranno analizzati nel dettaglio nel progetto esecutivo: al momento l’operatore può

cancellare l’ultimo passaggio, prima di effettuarne un altro.

14 Al momento vengono richiesti nome e cognome dell’abbonato (che vengono scritti sulla tessera fisica con pennarello indelebile, a cura
dell’operatore che effettua la vendita, oppure possono essere stampati da job massivi per acquisti aziendali dall’ente o da operatori esterni incaricati
per tali attività).

pag. 40/82

5.2.2.3 CASO 2: MUSEO CONNESSO, CON TABLET IN MODALITÀ ON‐LINE

Nel caso in cui il museo disponga di connettività internet, o attraverso una rete wifi (caso poco probabile) o di un buon

segnale 4G/LTE (da verificare previo sopralluogo), ma non di un computer, l’ente doterà il museo di uno o più tablet

(con O.S. Android, la cui fornitura è esclusa presente bando), che tramite una apposita App Operatore (che invece è

richiesta nel presente lotto del bando), consentirà all’operatore del museo di effettuare le operazioni che vengono

descritte nel seguito.

Per prima cosa, il tablet dovrà operare in modalità “Kiosk”, ovvero avviarsi e utilizzare solamente l’app designata

(ovviamente, un amministratore dovrà poter disabilitare questa funzione ed entrare in modalità standard per effettuare

operazioni di configurazione o installazione).

Le procedure che l’operatore deve eseguire sono le medesime che avrebbe a disposizione nel caso precedente,

solamente più ‘guidate’ perché sta operando su un tablet.

Le operazioni da compiere sul tablet, per quanto riguarda gli ingressi saranno:

1. L’app dovrà richiedere l’autenticazione all’operatore (la sessione deve scadere dopo un certo numero di ore,

da individuare);

2. L’operatore seleziona tramite un pulsante molto ben visibile la funziona ‘scansione codice’;

a. L’abbonato presenta lo smartphone con il QR code o la tessera fisica

b. L’operatore scansisce il QR attraverso la telecamera del tablet, l’app decodifica il QR ed effettua la

chiamata al sistema per validarlo. Il sistema risponde con un codice di esito della verifica (OK / KO, ed

eventuali altre info da utilizzare per il messaggio); i tempi di verifica del codice e restituzione

messaggio sono critici per il successo del progetto: sarà posta particolare attenzione alla performance

del sistema, che dovrà essere adeguatamente progettato per ottimizzare la velocità di tali

comunicazioni.

c. Nel caso in cui la scansione non avvenga correttamente (per problemi alla telecamera, di

illuminazione, di consumo del QR stampato), l’operatore può decidere di inserire manualmente il

codice nell’app per richiedere la verifica (che sarà mostrato dall’app abbonato o stampato nella card).

d. In caso di OK operatore selezione il percorso che l’abbonato intende effettuare (eventuale);

e. L’operatore decide se finalizzare la scansione oppure scansire un altro codice.

f. Alla fine della fase di scansione l’app presenta un resoconto del numero e tipologia di ingressi appena

scansiti (es.: due interi, 1 junior e 1 young) per facilitare la procedura di emissione dei biglietti. L’app

a questo punto invia i dati relativi alla registrazione ingressi al sistema (fino a quel momento nessuna

scrittura deve essere effettuata a sistema). L’app ritorna in modalità ‘attesa’ dopo un certo numero di

secondi dall’utilizzo.

3. Operatore emette il biglietto associato alla categoria dell’abbonato usando i propri sistemi di biglietteria;

5.2.2.4 CASO 3: MUSEO NON CONNESSO, CON TABLET IN MODALITÀ OFF‐LINE

Nel caso in cui il museo non disponga di connettività internet, e nemmeno di un buon segnale 4G/LTE (alcune biglietterie

sono collocate in edifici nei quali il segnale è debole o addirittura assente), ai musei sarà consegnato un tablet analogo

a quello del punto precedente, ma per il quale le modalità di lavoro dell’app devono prescindere dalla connettività verso

il sistema centrale.

pag. 41/82

Deve essere quindi predisposto un sistema di periodic sync bidirezionale15, in modo che il tablet possa sincronizzare le

informazioni la sera o la mattina prima dell’avvio del turno, o anche durante la giornata, forzando la sincronizzazione

quando l’operatore effettui la richiesta, in caso di necessità.

Il sync deve essere bidirezionale, in quanto i dati da sincronizzare saranno i seguenti (da verificare in sede di analisi di

dettaglio):

 dal sistema al tablet:

o lista operatori e password (per consentire l’autenticazione anche in locale, senza connettività)

o lista codici abbonamento

 lista percorsi, tariffe

 whitelist con scadenza nelle successive 48h (soprattutto per le registrazioni TTP)

 blacklist (abbonamenti scaduti)

 dal tablet al sistema:

o registrazioni ingressi effettuati (eventualmente, anche i tentativi di ingresso non validi)

per ridurre le dimensioni dei download verso il tablet potrebbe essere opportuno che ogni tablet, in un’area

impostazioni dell’app, sia attribuito ad un museo specifico, in modo da poi scaricare solo i dati relativi a quel museo

(soprattutto per quanto riguarda percorsi disponibili e tariffe).

In condizioni di operatività normale il sync dovrà essere incrementale e differenziale: per limitare il traffico da e verso il

dispositivo dovranno essere aggiornati solo i dati più recenti rispetto all’ultima sincronizzazione. Dovrà però essere

anche possibile, attraverso uno specifica funzione, effettuare il download integrale delle informazioni necessarie al

tablet per operare, in modo da poter effettuare dei ‘reset’ in caso di necessità.

Le attività di registrazione ingressi sono le medesime rispetto al caso precedente, solo che in questo caso le chiamate

non devono essere effettuate sul sistema ma gestite direttamente in locale nell’app.

Nota: soprattutto in questo caso sarà possibile il verificarsi di situazioni per cui il calcolo dei rimborsi associati al singolo

ingresso o il consolidamento di ingressi multipli dovrà essere effettuato o verificato al momento del sync perché il tablet

potrebbe non avere recepito modifiche alle regole che sono state inserite a sistema durante la fase off‐line.

L’app deve mostrare la data e l’ora dell’ultimo sync effettuato e segnalare all’operatore quando tale attività è stata

completata da troppe ore o ci si sta avvicinando al limite di tempo stabilito tra due sync (sarà responsabilità degli

operatori del museo controllare ed effettuare il sync). Il tablet deve presentare un messaggio di richiesta sync alla fine

di ogni turno giornaliero.

Il centro di controllo dell’Associazione dovrà disporre di un panello nel quale saranno riportati tutti i tablet attivi e la

situazione rispetto all’ultimo sync, con possibilità di selezionare, filtrare e visualizzare (con codici colore) la situazione

generale.

5.2.2.5 CASO 4: DEMATERIALIZZAZIONE BIGLIETTO (SALTACODA)

Questa casistica è eventuale, nel senso che per essere messa in atto necessita di una parte di sistema che deve essere

predisposta dal singolo museo.

In particolare, nel caso in cui un museo disponga di un sistema di biglietteria automatizzato e abbia validato il proprio

sistema presso la SIAE, sarebbe possibile per il museo emettere un biglietto in formato elettronico, che quindi andrebbe

a dematerializzare quello cartaceo.

15 Il sync potrà avvenire in presenza di segnale 3G/4G/LTE o comunque di rete mobile, oppure anche attraverso wi‐fi.

pag. 42/82

Nel caso in cui un museo disponga di questo sistema, il back‐end del sistema di Abbonamento Musei e quello del museo

devono integrarsi per consentire l’emissione del biglietto digitale.

I casi possibili lato operatore sono quelli di postazione PC connessa e uso di tablet connesso, proprio per consentire lo

scambio dati tra le due piattaforme in real‐time.

Le modalità di integrazione saranno stabilite nel caso di richiesta da parte di un museo e si procederà ad un’analisi ad

hoc per ogni singola richiesta. Le attività di integrazione sono in ogni caso escluse dal progetto, quello che si richiede è

che la piattaforma possa essere compatibile, tramite l’utilizzo di web services specifici verso i musei, che entrerebbero

in uso nella fase immediatamente successiva alla conclusione della sessione di scansione dei codici QR, sostituendo

l’intervento dell’operatore.

In caso di bigliettazione elettronica, il museo potrebbe evitare che l’abbonato si presenti in biglietteria, ma direttamente

all’ingresso delle aree espositive, dove sarebbe presente un incaricato della verifica dei titoli. In questo scenario,

l’incaricato disporrà del tablet dell’associazione e le operazioni da completare sono le medesime descritte nei punti

precedenti.

5.2.2.6 CONSOLIDAMENTO INGRESSI IN CASO DI PERCORSI CUMULATIVI

Nel caso in cui un museo abbia più di un percorso, e che più di un percorso rientri nella convezione dell’abbonamento,

nell’eventualità che un utente abbonato, nella stessa giornata, acceda a più percorsi, il sistema deve automaticamente

rilevare questo passaggio multiplo e applicare, invece che due (o più) ingressi separati, una tariffa legata al biglietto

cumulativo. L’applicazione di questa procedura non è in real‐time, ma in batch alla fine della giornata (o eseguita

durante la notte, per limitare il carico del server centrale nelle ore di operatività).

Sarà necessario, quindi, da back‐end, poter inserire e configurare non solo i percorsi disponibili per il museo, ma tutte

le combinazioni di ingressi e il biglietto cumulativo in cui far confluire la registrazione una volta verificata la casistica e

successivamente applicare le regole alla fine della giornata.

Questo meccanismo è richiesto perché la restituzione dell’ente ai musei nel caso di biglietto cumulativo è minore della

somma dei rimborsi dovuti nel caso di ingressi singoli e, conseguentemente, deve essere rilevato il caso in cui invece di

due rimborsi ne sia dovuto uno.

La casistica si applica solamente a passaggi effettuati nel corso della stessa giornata.

Nel caso di rilevazione di passaggi multipli, il sistema deve evitare di registrare i passaggi singoli, ovvero apportare delle

modifiche/rettifiche alle registrazioni e creare una registrazione valida per il biglietto cumulativo.

Si richiede che il proponente progetti una modalità di input e gestione delle regole che possa essere il più possibile

guidata e semplice per gli operatori dell’Associazione. A tale funzionalità sarà dedicato molto spazio nell’analisi e nella

progettazione di una soluzione che consenta da un lato una certa facilità lato utente e dall’altra una solida e rigorosa

definizione delle regole stesse, in modo che il sistema sia correttamente configurato per eseguire tali operazioni.

5.2.2.7 REGISTRAZIONI MANUALI

In casi estremi in cui il sistema non funzioni, non ci sia collegamento, o il tablet o l’app non funzioni correttamente, il

museo deve poter registrare su un foglio excel precompilato i dati rilevanti per l’ingresso (es.: id museo, id tessera

abbonato, ora di ingresso, id percorso, …) e l’operatore deve poter caricare il file e importare quindi i record relativi alla

giornata o porzioni di giornata in cui il sistema non è stato disponibile.

pag. 43/82

5.3 DMS

Per DMS si intende Destination Management System, ovvero un sistema gestionale specializzato nella configurazione e

gestione di processi legati alla disponibilità di strutture, delle relative tariffe e orari, nonché delle prenotazioni.

Nel caso in questione l’Associazione opera come fornitore di servizi a due tipologie di soggetti, i musei e gli abbonati,

così come le piattaforme di prenotazione operano tra alberghi e clienti. L’analogia, quindi, con tali sistemi, è molto forte

e pertanto si è pensato di sfruttare tutte le funzionalità tipiche di un DMS standard per adattarle alle esigenze

dell’Associazione.

La sezione seguente illustra la struttura e le funzionalità richieste per questa parte.

Molte delle informazioni trattate nei moduli descritti nel seguito dovranno essere rese disponibili al sito web sia per

interrogazione e presentazione, sia per azioni di prenotazione effettuate direttamente dall’utente, nell’area riservata,

con alcune azioni riservate ai soli abbonati con un abbonamento in corso di validità e altre aperte a tutti gli utenti

registrati.

5.3.1 ANAGRAFICA STRUTTURE / MUSEI

L’anagrafica delle strutture è analoga a quella degli account CRM, ma contiene informazioni aggiuntive, come ad

esempio una scheda multilingua, immagini, oltre naturalmente a indirizzi, contatti, posizione georiferita per utilizzo su

mappe interattive…

Un esempio dell’anagrafica della struttura è costituito dalla scheda della Venaria Reale16.

La scheda completa è piuttosto articolata (si vedano ad esempio le sezioni Accessibilità, Servizi, Visite ed Eventi) ed

alcune sezioni possono fare riferimento ad altri record del sistema (in particolare Eventi).

Inoltre ogni Museo è classificato con uno o più tag di categoria, che vengono utilizzati per associazioni, ricerche,

proposte etc.

Per uso interno, ogni struttura / museo è identificata da un codice, che dovrà essere riportato sul nuovo sistema in

quanto rappresenta un’informazione di carattere ‘storico’ e molti utenti interni fanno riferimento a quel codice per

identificare la struttura. Naturalmente il sistema potrà avere un sistema di chiavi univoche indipendenti da affiancare a

questo codice.

5.3.2 PRODOTTI / PERCORSI DI VISITA

Ogni struttura offre diversi prodotti e servizi. Nel sistema dovrà essere possibile gestire i cataloghi di questi prodotti e

servizi, che a loro volta potrebbero essere descritti con schede, immagini, tariffe, orari (e, soprattutto, eccezioni alle

tariffe e orari).

Un esempio di prodotto/servizio è rappresentato dai vari percorsi di visita di un museo. Sempre prendendo il caso della

Venaria Reale, i vari prodotti potrebbero essere:

Tipo di biglietto Percorsi17 Tariffe

16 http://piemonte.abbonamentomusei.it/Musei/LA‐VENARIA‐REALE
17 Per meglio spiegare il caso di consolidamento dei ingressi, la Venaria offre un esempio concreto: nel caso in cui un utente, nella stessa giornata,
acceda prima al percorso ‘Reggia e Giardini’ e successivamente alla ‘Scuderia’, il sistema dovrà annullare le registrazioni individuali e caricare una
registrazione relativa al percorso ‘Reggia, Scuderia, Giardini’ (con la relativa restituzione economica). Questa applicazione di regole dovrà avvenire
dopo che l’operatore di backoffice avrà inserito i casi possibili e gestito la creazione delle regole, anche in autonomia, nel backend.

pag. 44/82

Ingresso intero

Tutto in una Reggia (Reggia + Giardini +
Mostre)

€ 25,00

Reggia e Giardini € 16,00

Giardini € 5,00

Reggia+Giardini+Regia Scuderia € 20,00

Mostra Reggia Scuderia € 12,00

Ingresso ridotto

(Per gruppi di min. 12 persone, over 65 e quanto
previsto dalle convenzioni)

Reggia e Giardini € 14,00

Giardini € 4,00

Ingresso gratuito

(Minori di 6 anni, per gruppi scolastici: massimo 2
accompagnatori ogni 25 persone, accompagnatore di
disabili, dipendenti del Ministero per i Beni e le
Attività Culturali, dipendenti dell'Esercito Italiano
(ingresso ridotto per un accompagnatore), membri
ICOM, giornalisti in servizio)

 € 0,00

Com’è prevedibile, il museo nel corso dell’anno introduce e modifica sia i percorsi sia i prezzi, per cui è fondamentale

che l’operatore dell’Associazione sia in grado, in autonomia, sia di ricreare il sistema dei percorsi‐tariffe in modo tale

che rispecchi effettivamente l’offerta del museo e che quindi l’operatore in biglietteria possa selezionare correttamente,

nell’app web o mobile, il percorso corretto, sia di creare le regole di consolidamento dei percorsi, sia le eccezioni agli

orari e alle tariffe indicate.

Inoltre le modifiche ai percorsi e alle tariffe entrano in vigore a partire da una certa data e per un certo periodo, per cui

è necessario poter pre‐caricare le informazioni relative e il sistema deve applicare l’informazione corretta in base alla

validità.

Inoltre non vi è sempre una corrispondenza perfetta tra tipologie di abbonamento e la bigliettazione di ciascun museo:

per esempio le tariffe ridotte dei musei non sempre sono applicate ai minori di 14 anni, che è l’abbonato junior.

Pertanto, per ogni tipologia di abbonamento (intero, senior, junior e young) dovrà essere determinato il corrispondente

rimborso.

È un caso frequente che il museo, ad esempio, effettui una giornata di ingressi gratuiti o a prezzi ridotti per un

determinato percorso. Purtroppo la comunicazione non arriva sempre in tempo all’associazione e quindi spesso vi è

l’esigenza di applicare a posteriori una regola a tutti gli ingressi di una determinata data o arco di tempo. Questa

funzionalità deve essere inclusa nel sistema.

Per uno stesso museo, i percorsi in convenzione con Abbonamento Musei e TTP possono essere diversi18, quindi deve

essere possibile indicare a quale BU il percorso fa riferimento. Abbonamento Musei e TTP possono avere percorsi

18 Le differenze possono verificarsi anche all’interno dello stesso ente, per tipi di abbonamento o card diverse. Ad esempio, la T+P Card accede a tutti
i percorsi, mentre la Royal ‐ e in qualche caso anche la Contemporary ‐ no; può darsi il caso di museo + mostra in cui T+P Card fa tutte e tre le opzioni
(“solo museo”, “solo mostra”, “cumulativo”) mentre la Royal fa “solo museo” e “cumulativo” ma non “solo mostra”.

pag. 45/82

diversi, e in alcuni casi un ente può avere percorsi che l’altro ente non ha e viceversa. Per questo è necessario che il

sistema lavori in modo separato nella definizione di questa funzionalità.

5.3.3 ORARI

Una sezione particolare della scheda museo / struttura è quella dedicata agli orari. Ogni struttura può però, segnalare

variazioni sull’orario standard come aperture straordinarie, periodi di chiusura etc.

5.3.3.1 RICORSIVITÀ ED ECCEZIONI

Il sistema deve essere in grado di gestire sia il calendario standard dell’ente, sia le variazioni. Ad esempio: orario

invernale (valido da una certa data ad un’altra data), orario estivo, apertura weekend di Pasqua, chiusura nelle date

dd/mm/aaaa etc etc.

Una particolare eccezione all’orario è rappresentata per esempio dal caso di una variazione all’orario standard che

interviene ogni ‘primo lunedì del mese’, oppure ‘ogni terzo mercoledì del mese’.

Alcune variazioni all’orario possono essere temporanee, per esempio ‘ogni primo mercoledì del mese’ dal 01/01/2017

al 31/3/2017.

Come visto in precedenza, l’ente deve poter pre‐caricare i dati relativi ad un certo museo e periodo di validità, senza

che questo influenzi l’attività operativa

5.3.4 TARIFFE

Come anticipato, per ogni percorso deve essere possibile inserire diversi tipi di biglietto (intero, ridotto, over 65, …) e

quindi diverse tariffe. Le tariffe vengono comunicate dai musei e sono accompagnate da una data di entrata in vigore,

e da una data di scadenza.

Oltre alle tariffe, l’operatore dell’Associazione deve poter inserire anche la restituzione che quello specifico ingresso

genera nei confronti del museo. La restituzione deve poter essere inserita sia in % sul prezzo del relativo titolo (es.: il

40% del biglietto per quel percorso), sia direttamente con l’importo in € (es.: 4 €, indipendentemente dal prezzo del

biglietto). Questo perché in alcuni casi è conveniente per l’ente inserire in un modo e in altri casi nell’altro. Inoltre il

campo non è obbligatorio e quindi possono esserci casi in cui tale campo non è valorizzato.

Deve essere possibile definire un valore di ‘default’ per il calcolo della restituzione, per ognuno dei circuiti che gestiscono

le convenzioni (Piemonte, Lombardia, TTP, …). Ad esempio, Lombardia applica il 40% del prezzo del biglietto a tutti i

musei. Piemonte no, viene stabilito un valore per ogni biglietto oppure un forfait complessivo (che quindi viene restituito

al museo indipendentemente dal numero di ingressi effettuati, anche se è negoziato annualmente sulla base degli

ingressi dell’anno precedente).

5.3.4.1 ECCEZIONI

Come per gli orari, anche le tariffe subiscono eccezioni, che possono essere temporanee oppure ricorrenti.

Una variazione temporanea è legata ad una data di inizio e una di fine, oppure è legata ad un percorso per un certo

periodo o in caso di date particolari (ponti, festività… etc).

Una variazione ricorrente è per esempio quella che applicano i musei lombardi: nell’ultima ora di ingresso, si applica la

tariffa ridotta a tutti. Il sistema deve quindi applicare la tariffa ridotta a tutti i passaggi effettuati nell’ultima ora

dell’orario di apertura del museo (che a sua volta può essere variabile, ad es.: lun‐ven 10.00‐19.00 sab e dom 9.00‐

20.00).

pag. 46/82

Un altro esempio potrebbe essere l’ingresso gratuito ogni 2° mercoledì del mese… etc.

Il sistema deve consentire di applicare anche a consuntivo le variazioni tariffarie che sono state introdotte per i passaggi

in un certo intervallo di validità, e quindi applicare nelle registrazioni relative il nuovo prezzo / tariffa / restituzione,

secondo quanto definito.

Ovviamente la medesima funzionalità deve applicarsi anche in caso di registrazioni ‘in avanti’, cioè per tutte quelle che

avverranno nel periodo di validità dell’eccezione stabilito nel pannello di controllo di questa funzionalità.

Nota Bene: questa funzionalità si interseca fortemente con il meccanismo di consolidamento delle registrazioni esposto

al punto 5.2.2.6, per cui sarà necessaria un’approfondita analisi funzionale e delle possibili casistiche prima di procedere

allo sviluppo o implementazione di una soluzione per rispondere al requisito.

5.3.5 MOTORE DI PRENOTAZIONE

Il sistema DMS deve consentire di gestire anche un sistema di prenotazione (e successivo, eventuale, acquisto) di servizi

che prevedono una disponibilità limitata. In linea di principio ogni museo può includere nell’offerta anche questa

tipologia di servizi, ma in prima istanza per questa funzionalità si fa riferimento a tre tipologie di offerte (visibili sul sito

dell’abbonamento musei), che nel sistema attuale sono gestite dall’applicativo TMaster.

Tali attività possono essere offerte con un sconto per gli abbonati, oppure sono gratuite ma è richiesta la prenotazione,

oppure sono a pagamento ma direttamente al momento del ritrovo, oppure ancora potrebbe essere possibile prenotare

e pagare direttamente dal sito. Vi è, insomma, una moltitudine di combinazioni che il sistema deve contemplare e

gestire. Nel seguito si dà evidenza delle principali casistiche dell’offerta di attività.

Le interfaccia dalle quali sarà resa possibile la prenotazione attività saranno:

‐ I siti web AbbMusei e TTP (per l’utente registrato)

‐ La desktop web app operatore (per i p.ti vendita o per i musei abilitati)

‐ (eventuale) client applicativo per gli operatori degli enti

5.3.5.1 GRAN TOUR

Gran Tour è un programma che propone una certa quantità di attività divise in due sezioni: Passeggiate in Torino e

Itinerari in Piemonte.

Circa 50‐60 percorsi a piedi (in Torino) o in pullman (nella regione) vengono proposti all'anno. Da circa 2 anni sono

proposti in cicli quadrimestrali e sono a carattere tematico, per es. tra novembre 2016 e febbraio 2017 il tema è “Design

e trasformazione della città – contemporaneità”. Vi saranno poi altri temi come le Residenze Unesco, giardini, luoghi

della letteratura, etc…

Il target di queste offerte sono lo più cittadini torinesi e della cintura, perché le partenze sono sempre da Torino alle 8

del mattino. In media, Gran Tour stacca l’equivalente di circa 4‐5.000 biglietti all’anno.

Negli anni si è sviluppato un archivio di percorsi, circa 500 (stima), tra quelli in città e in regione. Si vuole disporre di

tutto l’archivio nel sistema, e poi attivare solo i percorsi selezionati (con possibilità di raggrupparli e classificarli in modo

da velocizzare la ricerca da back‐office). L’ente ogni anno crea ed aggiunge nuovi percorsi. Alcuni percorsi, negli anni,

vengono ‘disattivati’, oppure vengono utilizzati per creare un pacchetto di offerta per cui devono essere abilitate le

prenotazioni.

pag. 47/82

I percorsi sono operati da professionisti e guide, che quindi vengono informati, una volta chiuse le prenotazioni, del

numero di partecipanti, dei riferimenti e contatti, etc. il sistema deve consentire di preparare un report automatico con

le informazioni dei prenotati e inviarlo alla guida per poter effettuare l’appello e gestire eventuali pagamenti in loco.

I dati della scheda dei percorsi sono: titolo, testo, luoghi, orari, ritrovo, sito, e informazioni sul tipo di percorso (a piedi,

pullman, disabili etc.), prezzo, contatti e una cartella (file .pdf da scaricare).

I percorsi possono essere luoghi e percorsi aperti (passeggiate in città), dove c’è esigenza di una collaborazione di

qualcuno che per esempio apre i locali come chiese, opifici, fabbriche, etc., oppure è richiesta una vera e propria

prenotazione da effettuare sul sistema.

Ogni anno l’ente crea 3 cicli con circa 100 attività/appuntamenti/percorsi creandone di nuovi o selezionandoli

dall’archivio. Ogni ciclo, al momento dell’attivazione, rende prenotabili i percorsi che contiene. Deve essere possibile

creare cicli e selezionare i percorsi che ne fanno parte. Un percorso può far parte di più di un ciclo / pacchetto.

In caso di prenotazione effettuata tramite call center (e pagamento da effettuarsi a Infopiemonte), il sistema deve

consentire di impostare una scadenza per l’effettuazione del pagamento, in modo tale che, superata la scadenza stessa,

la prenotazione decada automaticamente.

5.3.5.2 ATTIVITÀ RISERVATE

Le attività riservate sono rivolte esclusivamente ai possessori dell’abbonamento. Possono essere prenotabili e a

pagamento, e la pagina di riferimento per gli attuali contenuti è la seguente:

https://piemonte.abbonamentomusei.it/Attivita‐riservate.

La prenotazione delle visite / attività è subordinata alla registrazione sul sito (e alla verifica di possesso

dell’abbonamento in corso di validità) e consente all’utente di effettuare tutte le operazioni tramite il sito web, che si

deve interfacciare con il sistema oggetto del progetto per la gestione del backoffice.

Il sistema deve quindi consentire la gestione delle prenotazioni e la creazione delle schede attività. Nella gestione delle

prenotazioni deve essere compresa la gestione delle disponibilità (posti limitati) e la pubblicazione / spubblicazione

dell’attività in base a date prestabilite.

Il pagamento delle attività è spesso lasciato al museo al momento dell’avvio dell’attività.

Fino ad oggi le attività riservate non richiedono pagamento, ma solo prenotazione. In futuro, nel caso di prenotazione

che preveda un pagamento, il sistema deve consentire l’impostazione di una scadenza per l’effettuazione del

pagamento stesso, in modo tale che, superata la scadenza, la prenotazione decada automaticamente.

5.4 BUSINESS INTELLIGENCE E REPORT

Questa sezione presenta i requisiti che il sistema del proponente deve presentare per ciò che concerne la realizzazione

e produzione di report ad uso sia interno, sia da condividere con i vari enti convenzionati.

Vi sono report di carattere operativo, che misurano le vendite degli abbonamenti dei punti vendita o del negozio online,

oppure degli ingressi effettuati e report ad uso dell’amministrazione dell’ente, a carattere contabile, che sono orientati

al controllo di gestione.

I report per gli enti collegati (musei) dovranno essere disponibili una volta avvenuto il consolidamento dei dati (per

esempio gli ingressi), oppure chiaramente identificati come report temporanei (suscettibili di modifiche) o definitivi.

I report e l’ambiente di creazione, visualizzazione e modifica dovranno essere separati per i 2 enti, per i quali ciascuno

potrà avere profili di accesso differenziato (creazione e modifica, sola lettura, …). Alcuni report dovranno inoltre essere

pag. 48/82

disponibili ai musei, in una sezione dedicata, del sito dedicato, per utenze autorizzate. Nel caso in cui il museo sia in

convenzione con entrambi gli enti, i report dovranno essere separati (sezioni distinte).

In allegato, al punto 17.1 sono esposti i principali report oggi presenti e utilizzati. Tale sezione è concepita per consentire

al proponente di dimensionare l’effort relativo alla preparazione, almeno iniziale, dei report principali.

5.4.1 REPORT OPERATIVI

Il sistema deve disporre, internamente o tramite software esterni che dovranno essere ricompresi nel progetto

(fornitura, licensing e formazione) di una funzionalità di reporting che consenta di:

‐ Effettuare query su qualunque entity e tabella del DB con un sistema di interfaccia grafica (QBE) e anche,

eventualmente, costruendo la query in linguaggio SQL

‐ Visualizzare i risultati della query sia in forma tabellare sia presentando grafici (a barre, istogrammi, a torta,

funnel, radar, …)

‐ Predisporre dei documenti per l’esportazione che contengano anche diverse query e grafici,

‐ Limitare l’accesso a query e report in base ai ruoli utente

‐ Consentire l’export dei report in più formati (.xlsx, .csv, .pdf, .xml, …)

‐ Eseguire report anche sulla base di procedure pre‐impostate e salvare il file relativo (es.: eseguire il report delle

vendite, per ogni museo, il 1 di ogni mese, sulle vendite del mese precedente, e posizionare il file nell’area

riservata del museo). Ogni museo ha comunque l’esigenza di avere un report giornaliero sia delle vendite sia

degli ingressi. Inoltre in alcuni casi è necessario un report a livello di cassa (per la chiusura e quadratura), poi

aggregato a livello di p.to vendita, poi aggregato a livello di museo, poi eventualmente aggregato a livello di

ente

I report operativi dovranno essere richiamati dall’operatore del museo abilitato nell’area riservata (l’esecuzione del

report dovrà essere on‐demand dall’area del sito operatore). Altri report invece dovranno essere generati

automaticamente e messi a disposizione in un’area per il download.

Di seguito si illustrano i report che dovranno essere realizzati nel progetto, in quanto necessari per il go‐live. Tali report

dovranno essere predisposti dal proponente e la fase di definizione delle query, output e formati sarà eseguita in

collaborazione con il team dell’Associazione.

5.4.1.1 ENTE GESTORE

Questa sezione riguarda i report ad uso interno dell’Associazione (ente gestore dell’abbonamento) e di TTP (ente

gestore delle T+P card). A seconda del profilo dell’utente, dovranno essere disponibili e visualizzabili i report relativi ai

dati di interesse dei due enti.

 Report Vendite

I Report Vendita devono essere suddivisi in due categorie: per ente e per p.to vendita (uno stesso ente potrebbe avere

più punti vendita e quindi è necessario ricostruire la composizione complessiva). Devono riportare informazioni circa

l’andamento delle vendite (Ente, p.to vendita, data, #abbonamenti venduti, tipologia abbonamento, importi, modalità

di pagamento utilizzata). Il report deve presentare totali e subtotali per aiutare la lettura delle informazioni. Il report

per TTP variano leggermente nei campi da visualizzare (meno info rispetto ad AbbMusei).

Ad oggi il Report corrispettivi (senza fatture) giornaliero è utilizzato per generare un file .csv che serve per effettuare

mensilmente i caricamenti dei dati sul sistema gestionale B.Point. nell’ottica del sistema integrato questa funzionalità

non è richiesta in quanto il sistema deve passare i dati operativi al modulo gestionali in maniera diretta, ma si sottolinea

come tale funzionalità abbia forti implicazioni di carattere gestionale, amministrativo e fiscale.

pag. 49/82

Un unico report deve poter presentare tutti i prodotti venduti (per regione/per ente, per p.to vendita, per cassa, per

prodotto, per data) in modo da costituire un rapido mezzo di consultazione e supporto operativo anche alla quadratura

e chiusura del turno.

 Report Ingressi

I Report ingressi ad uso interno dell’Associazione e di TTP sono funzionali all’analisi del traffico e dell’uso degli abbonati,

e sottendono, in alcuni casi (come per esempio per la Lombardia) al calcolo della restituzione economica che

l’Associazione effettua nei confronti dei musei in base al numero di ingressi.

Tali report devono riportare i dati principali, quali Ente, Museo, periodo di riferimento, tipologia di ingresso, con i relativi

subtotali e totali.

La fatturazione dei musei può essere mensile, trimestrale o semestrale, e si deve basare sui report che il sistema

produce.

Contabilmente, l’Associazione registra un debito nei confronti del museo (relativo all’importo convenzionato), per poi

procedere all’estinzione con pagamento tramite bonifico.

Nota: I musei milanesi praticano una tariffa gratuita per gli ingressi nell'ultima ora di apertura. Anche se l’operatore

della biglietteria non dovrebbe usare la tessera per registrare l’ingresso, talvolta questo capita e quindi il sistema deve

automaticamente correggere l’importo associato all’ingresso indicando una restituzione pari a 0.

5.4.1.1.2.1 Sintetico

Il report sintetico prevede l’aggregazione dei dati per ente, per data (o per periodo), per tipologia di abbonamento

venduto e il corrispondente importo.

5.4.1.1.2.2 Analitico

Il report analitico è uno strumento di supporto al dialogo tra l’ente e il museo, in quanto dettaglia precisamente ogni

registrazione per confrontarsi su eventuali discrepanze. Deve contenere: Museo, data‐ora, #abbonam, cliente

(abbonato), percorso (articolo), Tariffa (nominale), Importo da restituire.

Ogni BU deve poter visualizzare il proprio bacino di riferimento.

I campi attualmente utilizzati per il report analitico sono: Codice museo, Denominazione Museo, Data e ora emissione,

numero tessera, Nome completo del titolare, Num ingresso, Codice articolo, Denominazione articolo o percorso,

Tipologia di ingresso, importo ingresso.

 Report prenotazioni

Come descritto nel paragrafo 5.3.5, esistono attività per le quali il DMS svolgerà la funzione di motore di prenotazione.

Una volta concluso il tempo utile per ogni prenotazione (o su richiesta), il sistema dovrà predisporre un report delle

prenotazioni effettuate ed eventualmente inviarlo via mail (o mettere a disposizione un link per scaricarlo, nell’area

riservata) all’operatore / guida interessata.

L’ente deve poter generare e visualizzare report di carattere generale sulle attività e prenotazioni, concluse e in corso.

pag. 50/82

5.4.1.2 ENTE CONVENZIONATO

Un ente convenzionato potrebbe essere un punto vendita19 (della rete di Abbonamento Musei o esterno) o un p.to di

erogazione del servizio (Museo, mostra, …), o tutti e due. A seconda del suo profilo di attività dovrà visualizzare i report

di competenza.

Per i musei devono essere predisposti alcuni report, che l'operatore dello sportello del museo o il supervisore

dell’attività devono poter visualizzare e stampare.

 Relazioni tra strutture e ruoli di accesso per i report

La struttura dei ruoli degli utenti che devono accedere al sistema è raffigurata nella figura sottostante:

Figura 5 ‐ Schema E‐R di enti, BU, p.ti vendita e casse

Per chiarire ulteriormente, qualche esempio20 di possibili valori per le tabelle riportate sopra:

Tabella 7: Esempio di gerarchia/distribuzione delle casse/p.ti vendita/enti

Enti Musei / p.ti vendita
Cassa /
tablet

Infopiemonte Via Garibaldi
Cassa 1

Cassa 2

ATL

Bardonecchia Cassa 1

Pinerolo
Tablet1

Tablet2

Susa Cassa 1

Lanzo Cassa 1

Ivrea Cassa 1

Edicola X Edicola X Tablet 1

Fond. Torino Musei
GAM

Cassa 1

Cassa 2

Palazzo Madama Cassa 1

19 Al momento sono 67 i punti vendita dell'Abbonamento Musei. A Torino vi sono 27 punti vendita di cui 6 ammettono il pagamento tramite bancomat
o carta di credito. In provincia di Torino, vi sono 17 punti vendita di cui 1 ammette il pagamento tramite bancomat o carta di credito. In Piemonte vi
sono 23 punti vendita
20 I dati sono puramente indicativi e riguardano solo AbbMusei. TTP presenta altre sedi, altri p.ti vendita, casse etc..

pag. 51/82

Cassa 2

MAO Tablet 1

Borgo Medievale Tablet 1

… … …

Un museo è collocato in una BU di riferimento (ovviamente, Piemonte e Lombardia sono mutualmente esclusive),

mentre l’ente di riferimento potrebbe (in teoria) avere il controllo di più di un museo, non necessariamente nella stessa

BU.

Data questa struttura, è necessario prevedere, per i musei, 2 livelli di accesso (ruoli), uno dedicato agli operatori di

biglietteria, che devono poter visualizzare report utili alla chiusura della cassa, e uno destinato ai referenti (utenti

supervisori) che devono poter accedere a report finalizzati alla gestione dei flussi economici tra l’Associazione e l’ente

o museo di appartenenza.

Ogni ente deve visualizzare solo i report di propria competenza.

 Report Vendite

5.4.1.2.2.1 Report sintetico

Report operatore: il report di chiusura cassa sintetico deve mostrare:

‐ Operatore (codice operatore)

‐ Data (intervallo)

‐ titoli venduti:

o tipologia

o incassi

o rimborsi

o saldo

‐ Modalità di pagamento (per la quadratura): Il sistema deve poter consentire di operare a pagamento effettuato

(tipo carrello elettronico) e quindi imputare i dati certi, o comunque consentire all’operatore di effettuare

rettifiche.

Report Supervisore: chiusura cassa complessiva. Questo report deve mostrare tutti i livelli di Ente, Museo, Cassa.

Ci può essere un supervisore per museo oppure per ente, al quale afferiscono più musei. Vi sono alcune casistiche di

imputazione di aggio sulla vendita per alcuni punti vendita (in generale, non per i musei).

5.4.1.2.2.2 Report analitico

Il report chiusura cassa analitico consente di vedere il listato di tutte le movimentazioni, e deve presentare un log per

sapere l'esito della transazione. Questo report ha lo scopo di visualizzare tutte le scritture e viene lanciato per effettuare

indagini nel caso di squadrature della cassa.

pag. 52/82

 Report Ingressi

5.4.1.2.3.1 Sintetico

Il report ingressi sintetico deve presentare l’aggregato degli ingressi nel museo (o, aggregando ancora, per l’ente)

nell’intervallo di tempo selezionato, per tipologia di ingressi, con indicazione della restituzione calcolata per ogni

tipologia (subtotale) e complessiva.

Il report ingressi deve essere disponibile per tutti i ruoli.

5.4.1.2.3.2 Analitico

Il report ingressi analitico deve presentare il listato di tutti gli ingressi avvenuti nell’intervallo selezionato (per il museo

e per l’ente) con indicazione dell’abbonamento che è stato scansito, l’operatore, data e ora dell’ingresso, restituzione

calcolata.

5.4.1.2.3.3 Report Supervisore

Il report supervisore presenta i suddivisi per tipologia di abbonamento e presenta i corrispettivi economici, per giorno,

relativamente a tutte le attività di vendita effettuate.

 Report prenotazioni

Il report prenotazioni deve mostrare, per l’ente o museo o struttura di competenza, le informazioni relative alla gestione

delle attività (appello prenotati, se già pagato o da pagare, …)

5.4.2 REPORT GESTIONALI

I report gestionali dovranno essere analizzati in sede di progettazione esecutiva. Sono finalizzati al controllo di gestione

e all’analisi contabile, alla redazione del bilancio e alla gestione amministrativa dell’ente.

5.4.3 OPEN DATA

In sede di progettazione esecutiva sarà affrontata un’analisi di dettaglio per l’opportunità di creare un endpoint OData21

che, tramite autenticazione, esponga i dati che l’Associazione riterrà opportuno divulgare.

Tali dati saranno in ogni caso anonimizzati e aggregati per rispettare la privacy degli abbonati, e potrebbero riguardare:

‐ Fascia di età, professione, provincia di appartenenza e preferenze degli abbonati

‐ Vendite dell’abbonamento per tipologie e punti vendita (con informazioni georiferite)

‐ Ingressi registrati per museo, per tipologia di abbonamento, per data, .. (con informazioni georiferite)

Sulla base degli Odata potrebbero essere realizzate infografiche e grafici dinamici sia per scopo informativo e divulgativo

(sul sito web dell’Abbonamento) sia ad uso interno, per la preparazione di presentazioni.

Alcuni OData potrebbero essere disponibili solo ad un livello di accesso superiore a quello standard (per esempio i servizi

che espongano anche dati di natura economica, pur essendo disponibili in formato OData, richiedono un livello di

accesso e approvazione superiore alla registrazione automatica che potrebbe avvenire tramite il sito).

21 La scelta del protocollo è, al momento, indicativa. In sede di analisi saranno affrontate le tematiche relative alla scelta tecnologica del formato dei
dati, in accordo alle caratteristiche di ciascun formato. In ogni caso il proponente deve garantire il pieno supporto del protocollo OData
(http://www.odata.org/) come base per l’implementazione dei servizi. Alcune sorgenti dati saranno disponibili pubblicamente, altri con accesso
riservato. Il dimensionamento e la disponibilità del servizio sarà determinato in accordo con il fornitore al momento dell’implementazione dei servizi.

pag. 53/82

6 HARDWARE A SUPPORTO DELLE OPERATIONS

La presente sezione ha lo scopo di presentare le componenti hardware richieste dal progetto, così come anticipate dagli

schemi e paragrafi introduttivi.

6.1 LETTORE QR CODE PER COMPUTER

Come descritto dalla Figura 4, nel caso in cui la postazione al museo / p.to vendita sia dotata di computer, si richiede

che venga fornito, installato e configurato un lettore barcode/QRcode per consentire le operazioni di:

‐ Lettura del QR code dallo smartphone / card dell’abbonato alla registrazione dell’ingresso

‐ Lettura del QR code della card fisica per abbinamento all’abbonamento in fase di vendita

‐ (eventuale) lettura della tessera sanitaria / codice fiscale per precompilazione campi dell’anagrafica utente in

sede di vendita / ricerca utente

Il collegamento lettore – PC potrà essere via cavo USB o Bluetooth, a scelta del fornitore. Si precisa che la situazione

presso i musei si presenta estremamente variegata dal punto di vista delle componenti HW, SW e di rete, con

workstation sia recenti sia meno, generalmente con SO Windows (alcuni ancora con XP), ma non si esclude che in alcuni

casi siano presenti SO Linux (o che in futuro possano essere sostituite postazioni Windows con Linux).

Il lettore deve garantire il funzionamento in tutte le condizioni descritte (piena compatibilità OS Windows e Linux), e

leggere correttamente e velocemente i QR code sia su uno schermo (smartphone) sia su supporto opaco/lucido come

la card fisica.

Il lettore dovrà essere interfacciato con l’applicazione web che gestirà ingressi e vendite e dovrà quindi essere collaudato

dal proponente in modo adeguato sia con prove “al banco” sia “sul campo”.

Solo al superamento dei collaudi, approvati dal committente, si potrà proseguire con le fasi di approvvigionamento e

installazione.

Sono preferibili prodotti supportati da tecnologie plug ‘n’ play (almeno per le piattaforme Windows). La velocità e

l’accuratezza della scansione ottica sono qualità essenziali che dovranno essere adeguatamente presentate e illustrate

nella scelta del prodotto. Saranno preferiti prodotti che presentino un certo livello di stabilità nell’offerta (famiglie di

prodotti già diffuse e utilizzate sul mercato, produttori noti e affidabili, servizi di assistenza, manutenzione e garanzia

presenti e accessibili).

Il fornitore dovrà garantire la disponibilità del prodotto selezionato per l’installazione iniziale e per un magazzino spare

parts il cui dimensionamento verrà concordato con la committenza. Nel caso di discontinuità di prodotto durante il

progetto, il fornitore sarà ritenuto responsabile dell’identificazione delle nuove opzioni di sostituzione senza ulteriori

impegni da parte del committente.

Nel caso il prodotto non sia più disponibile in futuro, nell’ambito del contratto di manutenzione annuale del sistema

sarà considerata l’eventuale attività di ricerca, identificazione, test, collaudo, e fornitura degli apparati, comprese anche

le attività di installazione / sostituzione e configurazione presso i musei.

Nel caso il proponente identifichi una soluzione wireless (bluetooth, verosimilmente), si ritiene compresa nella fornitura

anche l’eventuale dongle necessario per dotare i PC di connettività bluetooth (non può darsi per scontato che tutte le

postazioni siano dotate di modulo bluetooth nativo). Analogamente, nel caso di dotazione via cavo, il fornitore dovrà

considerare inclusi anche eventuali hub USB da installare presso la postazione che abbiano già tutte le prese USB

utilizzate (l’eventualità è remota, dato che gli attuali lettori di card saranno rimossi, liberanno almeno una porta USB,

ma in alcuni casi è possibile, per esempio in caso di riorganizzazioni delle postazioni contestuali all’installazione). In fase

pag. 54/82

di analisi operativa sarà opportuno effettuare i relativi sopralluoghi presso le postazioni dei musei o prendere contatti

con essi per determinare le occorrenze delle varie casistiche.

L’installatore, in ogni caso, dovrà sempre avere a disposizione un set di accessori funzionali alla messa in opera del

sistema.

Il fornitore dovrà presentare un piano di deployment degli apparati presso i musei, in accordo e con l’approvazione della

committenza, che faciliterà i contatti con i musei stessi, ma la programmazione degli appuntamenti dovrà essere

effettuata dal fornitore prendendo accordi direttamente con i musei. L’avanzamento delle installazioni dovrà essere

documentato e condiviso con la committenza con adeguati report con cadenza almeno settimanale. Ogni consegna /

installazione dovrà essere certificata con un apposito verbale di collaudo e accettazione, firmato dal referente del museo

incaricato, a tutela sia del fornitore, sia del museo, sia dell’Associazione.

Il verbale dovrà certificare la corretta installazione e funzionamento del lettore e dell’applicazione, anche se il museo

non sarà immediatamente libero di operare sul nuovo sistema (la formazione potrà avvenire in un momento successivo

all’installazione). L’installatore dovrà effettuare una sequenza di test e simulazione in loco, concordate con il

committente e verificate dal referente del museo durante il collaudo. Tale sequenza di test dovrà includere i casi di

lettura codici da smartphone e card, l’interazione con l’app ed il corretto scambio di dati.

La tabella di seguito riporta la suddivisione attuale della base installata di cardreader (che verosimilmente verranno

convertiti in lettori da postazioni workstation) e di POS per la registrazione ingressi (che fornisce una stima dei tablet

che saranno distribuiti), per regione:

Tabella 8: Distribuzione Cardreader e POS ingressi

 Piemonte Lombardia

CardReader 87 85

POS Ingressi 90 17

L’effettiva base installata potrebbe variare in seguito a considerazioni che potranno emergere nel corso del progetto

esecutivo, tuttavia queste informazioni sono da considerare affidabili per lo startup del progetto ed il suo

dimensionamento.

6.2 DISTRIBUTORI AUTOMATICI (TOTEM MULTIMEDIALI)

Si richiede la fornitura completa (Hardware, Software e servizi) di distributori automatici (vending machine) per

l’automazione della vendita e distribuzione delle card abbonamento. Il totem deve presentare le seguenti funzionalità

/ componenti:

1) Allestimento standalone, in interno;

2) Schermo a colori e sistema di input (touchscreen o con tastiera separata a discrezione del proponente)

3) Terminale POS (bancomat / carta di credito)

4) Dispenser e stampante card fisica (la stampa, solo su un lato della card, deve essere effettuata al momento

perché si richiede che venga inserito il nominativo dell’abbonato).

5) Stampante scontrino / ricevuta

Il software di interfaccia dovrà essere adeguato e semplificato per consentire le funzionalità di registrazione e acquisto:

‐ Registrazione anagrafica

‐ Selezione tipo di prodotto / abbonamento (eventuale, a seconda che siano disponibili più scelte)

pag. 55/82

‐ Creazione e gestione del carrello elettronico (eventuali acquisti multipli dovranno essere gestiti con una sola

transazione)

‐ Pagamento tramite POS e Paypal

‐ Stampa e rilascio card abbonamento

‐ Stampa e rilascio scontrino / ricevuta (con QR code ‘aggiuntivo’. In caso di acquisti multipli, dovranno essere

emessi più ricevute e QR code)

Il sistema dovrà essere connesso online e al sistema centrale, in modo che eventuali modifiche o integrazioni da

backoffice rispetto a prodotti in catalogo possano essere recepiti in real‐time.

Al sistema sarà fornita alimentazione elettrica e connettività di rete (LAN).

6.3 STAMPANTI CARD

Si richiede di fornire 3 stampanti con capacità di gestione di lavorazioni in batch (caricatore / dispenser da almeno 100

tessere). La stampa dovrà avvenire su tessere già predisposte (grafica sul fronte e sul retro), in appositi spazi lasciati

liberi per la sola stampa del nominativo abbonato ed eventualmente del QR Code. In sede di progetto esecutivo verrà

deciso se stampare il codice QR al momento della stampa del nominativo o se sarà necessario stampare solo il

nominativo, utilizzando tessere già stampate in tutti i dettagli tranne che per il nome.

La stampa deve avvenire in monocromia, su un solo lato.

L’ente si approvvigionerà delle card da stampare che saranno realizzate su grafica e viraggi di colore variabili. La

posizione del nominativo verrà concordata e lasciata invariata.

Si richiede l’installazione e la calibrazione delle stampanti presso gli uffici che saranno indicati, con configurazione della

procedura di stampa massiva descritta al punto 5.1.6.

pag. 56/82

7 GUI E INTERFACCE

Questa sezione fornisce indicazioni e spunti per l’impostazione grafica e di usabilità del sistema. Tutte le informazioni

qui descritte hanno finalità indicativa e di carattere generale: il proponente ha la possibilità di indicare miglioramenti e

organizzazioni dell’informazione differenti rispetto a quanto qui esposto sulla base delle proprie competenze e analisi.

7.1 AREA RISERVATA OPERATORE: WEB APPLICATION

Come anticipato, gli operatori dei musei dovranno accedere al sistema attraverso il browser a loro disposizione

(pertanto l’applicazione dovrà consentire le medesime funzionalità e compatibilità con tutti i maggiori browser sul

mercato: Internet Explorer, Edge, Chrome, Firefox, Opera, Safari).

L’applicazione dovrà essere progettata per consentire estrema chiarezza e facilità d’uso. Le prestazioni, in termini di

tempi di risposta del server per le operazioni, sono un fattore cruciale dell’usabilità del sistema, per cui dovrà essere

posta grande cura e attenzione nella progettazione, adottando tecnologie e soluzioni architetturali adeguate a garantire

tempi di accesso rapidi, elaborazioni rapide per le operazioni che sono prioritarie in termini di utilizzo real‐time. Tali

operazioni sono tutte quelle che prevedono un supporto vìs‐a‐vìs con l’utente (abbonato), in particolare la ricerca

utente, vendita / registrazione anagrafica e la registrazione ingressi.

Le richieste relative alla reportistica, invece, presentano un profilo di priorità inferiore. Alcuni report, soprattutto quelli

sintetici, potranno comunque essere richiesti ed eseguiti in real‐time. Per i report analitici, o comunque per i report che

richiedono una grande mole di dati22 dovrà essere sempre garantita la generazione corretta del report, senza errori di

timeout, overflow, o altri, dovuti alla dimensione della query. Per questo motivo, e considerata il livello di priorità

necessario per questi report, si richiede che il sistema proposto sia in grado di gestire anche la generazione di report in

background, con un sistema di avvisi all’operatore quando il documento richiesto diventi disponibile.

La formattazione dei campi dovrà essere impostata e gestita dall’applicazione: ad esempio, i codici fiscali devono essere

imputati in maiuscolo, il formato data sarà gg/mm/aaaa (facilitato con maschera di selezione), etc..

7.1.1 LOGIN

Ogni operatore dei musei disporrà di credenziali personali, amministrate centralmente, ma per le quali potrà cambiare

password in autonomia. Qualora l’utente disponga di una mail personale, potrà anche effettuare il recupero / reset

password autonomamente (altrimenti, dovrà farlo per lui un amministratore del centro di controllo dell’associazione).

7.1.2 VENDITA

La grafica dell’applicazione deve essere ottimizzata per le operazioni di vendita. L’operatore dovrà seguire una sequenza

di operazioni e fasi per concludere la vendita e inserire valori obbligatori in alcuni campi (attenzione: i campi devono

essere obbligatori per l’immissione dati da interfaccia, non è detto che debbano essere obbligatori a livello di sistema23).

Tali fasi sono (a titolo di esempio e soggette ad analisi di dettaglio):

1) Ricerca utente già presente

a. Ricerca per cognome, codice fiscale (input da tastiera o lettura automatica della tessera sanitaria

tramite scanner QR / Barcode), numero tessera (fisica), numero abbonamento…

2) Inserimento anagrafica utente

22 saranno preferiti sistemi e soluzioni in grado di determinare automaticamente se eseguire le richieste in real‐time o se attivare una modalità in
background per gestire il workload relativo alle query e poi mettere a disposizione dell’operatore il risultato della richiesta
23 Questo perché, ad esempio, l’Abbonamento Musei richiede più campi obbligatori di quelli richiesti per le Card di TTP, quindi l’impostazione
dell’obbligatorietà dei campi deve essere impostata sulla GUI e non direttamente sul sistema.

pag. 57/82

a. rilevazione duplicati real‐time: nel caso in cui venga inserito un valore che risulta univoco e già

presente in anagrafica (ad es. Codice Fiscale, oppure email, numero di telefono “normalizzato”, …)

l’operatore deve essere avvisato (in sede di analisi sarà stabilito quali azioni consentire in seguito

all’avviso, se bloccare la registrazione o procedere comunque)

b. autocompletamento dei dati: si richiede che il sistema suggerisca all’operatore il completamento dei

campi o li compili automaticamente (es: decodifica del codice fiscale per la data di nascita e sesso;

inserimento nomi di città nell’indirizzo  provincia inserita automaticamente)

c. dovrà essere possibile per l’operatore recuperare e modificare anagrafiche esistenti e procedere nella

vendita

3) selezione tipo di prodotto

a. in relazione ai dati anagrafici appena inseriti, il sistema deve proporre la selezione dei soli prodotti

compatibili (es.: no Junior o Young se l’utente ha 35 anni, …)

b. l’utente può avere diritto a sconti o riduzioni: l’operatore seleziona la categoria di riduzione da un

elenco / checklist

c. selezione se tessera fisica o abbonamento digitale

d. calcolo del prezzo totale e inserimento in carrello

4) (eventuale) registrazione altra anagrafica / vendita altro abbonamento (caso di famiglie che comprano insieme

per più membri, ma il pagamento viene effettuato alla fine)

5) Pagamento

a. Il sistema deve comunicare con il POS bancario (via LAN; WiFi o Bluetooth) e pre‐impostare l’importo

per la transazione. Il sistema deve ricevere ed elaborare il feedback del POS e se la transazione è

avvenuta correttamente avvisare l’operatore e attivare l’abbonamento. In caso contrario tenere in

sospeso la vendita (se poi il pagamento avviene tramite contanti, l’operatore deve poter modificare

la modalità di pagamento scelta e chiudere la transazione manualmente).

i. Se la vendita prevedeva la tessera fisica, l’app deve portare l’operatore alla funzione di

abbinamento della tessera fisica con la vendita appena effettuata. L’invio di una email può

essere facoltativo.

ii. Se la vendita prevedeva l’abbonamento digitale, il sistema invia mail automatica con link e

istruzioni per il download e l’accesso.

b. Emissione Fattura o Ricevuta (scontrino non fiscale per le vendite degli abbonamenti, fiscale per le

emissioni di duplicati delle tessere fisiche), con stampa del QR code e del seriale dell’abbonamento

come prova d’acquisto e testo personalizzato24 in fondo allo scontrino stesso.

24 Il testo è un breve messaggio che informa l’utente sul fatto che gli è richiesto di conservare lo scontrino come prova d’acquisto, e che può utilizzare
lo scontrino per l’ingresso nei musei nel caso in cui la tessera fisica non sia ancora attiva (prime 24 – 48 ore dall’acquisto.

pag. 58/82

Figura 6 – mock‐up, ipotetico, della home page dell’applicazione web per l’operatore museale

Sono preferibili, a titolo di suggerimento, indicatori in tastata della pagina che mostrino lo stato di avanzamento nella

fase di vendita (suddivisa in sottofasi, per esempio).

Tutte le fasi di input dei dati via tastiera dovranno essere facilitate, in modo che il passaggio da un campo al successivo

e al precedente sia possibile attraverso comandi da tastiera (tab / alt+tab) e l’ordine dei passaggi tra i campi sia conforme

a quello necessario per la compilazione. Anche la selezione multipla e da liste deve essere possibile attraverso comandi

da tastiera.

7.1.3 REGISTRAZIONE INGRESSI

Anche la registrazione ingressi è una funzionalità che richiede grande attenzione nella progettazione perché risulti

semplice e veloce.

Le fasi della registrazione ingressi sono:

‐ Scansione QR code dall’app o dalla card dell’abbonato

o Verifica online della validità dell’abbonamento: deve essere effettuata in tempi estremamente rapidi

o Per problemi di lettura del QR Code, possibilità di inserimento manuale del seriale dell’abbonamento

‐ In caso di OK

o Lista / selezione del percorso del museo che il visitatore sceglie

 Ogni museo deve visualizzare solo i propri percorsi, e solo i percorsi attivi

 Deve essere possibile selezionare solo i percorsi per cui quell’abbonamento è valido (in caso,

ad esempio, in cui non tutti i percorsi del museo siano inclusi nell’abbonamento)

‐ In caso di KO

o Link a record / scheda dell’abbonamento per verifica date di validità etc

pag. 59/82

La registrazione deve scatenare la scrittura su DB delle informazioni relative e anche queste operazioni devono essere

effettuate velocemente per consentire si procedere a nuove scansioni in modo spedito.

7.1.4 PRENOTAZIONE ATTIVITÀ

Nel caso sia abilitata tale funzione per il museo, l’operatore deve poter effettuare una registrazione per conto

dell’abbonato / utente per le attività disponibili.

7.1.5 REPORT

Come anticipato, i report hanno invece un profilo di priorità nell’esecuzione inferiore alle attività operative.

I report di tipo sintetico e quello analitico per la chiusura di cassa dovrebbero comunque essere accessibili velocemente

on‐demand.

I report analitici che comprendono periodi di tempo ampio (settimanale, mensile o più) e quindi coinvolgono un numero

elevato di record (attualmente, vengono estratti report con anche 40.000 record) dovranno essere gestiti in background.

L’applicativo dovrà segnalare all’utente quando l’operazione sarà completata ed il documento sarà disponibile (ad

esempio inviando una mail con link al documento, o creando il link al documento nell’area relativa ai report e

visualizzando un messaggio nell’applicazione).

Tutti i report devono essere presentati in formato stampabile, esportabile il .pdf e anche in formato foglio di calcolo

(Excel o .csv), personalizzati con un template grafico comune a tutti e con l’indicazione delle informazioni della query

lanciata in intestazione (museo, tipo di report e titolo, periodo di ricerca, numero di pagine e record nei risultati).

7.2 MOBILE APP OPERATORE

L’app dovrà essere progettata per essere leggera e veloce nell’esecuzione delle operazioni (i tempi di risposta del

sistema, sia attraverso wifi sia tramite connessione 4G/LTE, devono essere rapidi come per esempio, nella gestione delle

transazioni effettuate con Satispay e l’avvio di un noleggio Car2Go o Enjoy).

Il tablet dovrà essere opportunamente configurato per l’utilizzo in modalità ‘blindata’:

‐ Modalità kiosk, attivata per default, che consente all’avvio del dispositivo di lanciare solo l’applicazione

desiderata. Tale modalità deve essere disattivabile solo da un amministratore (per operazioni di modifica delle

configurazioni), ad esempio con l’inserimento di un codice / password.

‐ Gestione del blocco / sblocco schermo, modalità standby…

‐ Disattivazione dei pulsanti fisici che potrebbero attivare combinazioni o modalità di lavoro differenti da quelle

desiderate

‐ Altri accorgimenti e configurazioni che il proponente dovrà considerare per rendere a tutti gli effetti l’uso del

tablet funzionale all’esecuzione dell’app e a nessun’altra operazione non consentita

‐ Il tablet potrebbe essere fornito con custodia / cover rugged per proteggerlo da urti o graffi. Tali accessori non

devono limitare l’uso dell’applicativo.

7.2.1 LOGIN

Dopo le configurazioni iniziali e l’impostazione di ciascun tablet in modo che sia associato ad un determinato museo, il

tablet deve consentire agli operatori di avviare la giornata lavorativa autonomamente.

pag. 60/82

All’avvio, l’app deve richiedere la login dell’operatore. Per la prima esecuzione, la login dovrà essere confermata tramite

connessione al sistema centrale. Per le successive, le credenziali devono poter essere salvate (criptate adeguatamente)

in locale al dispositivo, e sincronizzate periodicamente, in modo da consentire l’utilizzo anche quando non connesso.

7.2.2 REGISTRAZIONE INGRESSI

La registrazione ingressi sarà sostanzialmente identica a quella effettuata nel caso di uso di PC, solo che in questo caso

la lettura dei codici QR sarà effettuata utilizzando la telecamera integrata del tablet. L’operatore deve poter attivare il

flash in caso di scarsa luminosità ambientale per facilitare la lettura.

Dopo la lettura / verifica della validità dell’abbonamento, l’operatore indica il percorso selezionato dall’abbonato.

La registrazione effettiva del passaggio in ingresso avviene diversamente a seconda che il tablet lavori in modalità online

o offline.

7.2.2.1 ONLINE

Se il tablet si trova ad operare connesso ad internet e al server centrale, invia in real‐time i dati relativi alla registrazione.

Anche in questo caso la velocità di esecuzione dell’operazione deve essere alta, per favorire l’esperienza di utilizzo e il

peso dei dati inviati deve essere limitato (si pensi a situazioni con connettività EDGE/3G. Il caso d’uso di riferimento

rimangono gli acquisti effettuati con Satispay o i noleggi auto Car2Go).

7.2.2.2 OFFLINE – CRON SYNC

Se il tablet di trova a lavorare in modalità offline la registrazione degli ingressi deve avvenire localmente al dispositivo.

Tali dati devono poi essere inviati al DB centrale tramite un sync periodico o on‐demand (l’operatore, se lo ritiene, deve

poter avviare il sync bidirezionale).

Il tablet deve presentare informazioni e avvisi circa il tempo trascorso dall’ultimo sync ed eventualmente (da verificare

in sede di analisi di dettaglio) dovrà bloccare tutte le operazioni nel caso in cui il sync non venisse effettuato da troppo

tempo, stabilita una soglia limite.

7.2.3 PRENOTAZIONE ATTIVITÀ

Nel caso sia abilitata tale funzione per il museo, l’operatore deve poter effettuare una registrazione per conto

dell’abbonato / utente per le attività disponibili.

7.3 AREA RISERVATA ENTE GESTORE

Il team dell’Associazione ed il team TTP dovranno accedere al back‐office del sistema con modalità analoghe alla web‐

app degli operatori dei musei, ma con maggiori funzionalità a disposizione. Tra queste:

1) Accesso differenziato per utenti AbbMusei e TTP

2) Visualizzazione anagrafiche abbonati (lettura ed eventuale modifica dei record, reset password)

3) Visualizzazione vendite (lettura ed eventuale modifica dei record)

4) Visualizzazione ingressi (lettura ed eventuale modifica dei record)

5) Visualizzazione e gestione dei ticket interni

6) Visualizzazione e prenotazioni attività

7) Visualizzazione report (di tutti i tipi, compresi i report non disponibili per i musei ed eventuale creazione di

nuovi)

pag. 61/82

8) Impostazione e Reset credenziali operatori

9) Visualizzazione stato dei dispositivi tablet (assegnazione al museo, modalità online / offline, ultimo sync,…)

10) Eventuali altre funzionalità da analizzare

7.4 CLIENT APPLICATIVO (EVENTUALE)

Solo per gli operatori AbbMusei e TTP il proponente può considerare di impiegare un client applicativo (per piattaforma

Windows) che consenta l’accesso alle funzioni avanzate del backoffice della piattaforma (tutti i moduli).

Il numero degli utenti interni e delle postazioni coinvolte è indicativamente:

‐ Per AbbMusei: 25

‐ Per TTP: 15

Tramite il client potrebbero essere rese disponibili funzioni avanzate come la gestione del CRM, la configurazione dei

prodotti, la gestione delle regole di consolidamento, la predisposizione di template per i report, la configurazione di

nuovi utenti e gruppi, e altre.

pag. 62/82

8 COLLEGAMENTO CON PIATTAFORME E APPLICAZIONI ESTERNE

8.1 SITI WEB

Dovranno essere realizzati web service per la comunicazione bidirezionale verso l’esterno della piattaforma con i siti

web dei due enti coinvolti.

8.1.1 WWW.ABBONAMENTOMUSEI.IT

la piattaforma dovrà esporre i dati presenti in area pubblica del sito (schede musei, mostre, attività, etc), l’area riservata

abbonato (login, gestione password, gestione profilo personale / preferenze, gestione newsletter, acquisto / rinnovo,

carrello elettronico, pagamenti, consultazione storico visite effettuate) e l’area riservata musei / operatori (login,

gestione password, profilo dell’ente, gestione utenti collegati, accesso a report).

La comunicazione sito‐piattaforma è bidirezionale.

Per quanto riguarda le schede musei / mostre / attività, sono previsti sia web services che richiamano un unico record,

sia tabelle complete, in quanto il sito salva localmente le informazioni per ottimizzare la velocità di accesso. Tali query

massive vengono lanciate periodicamente per sincronizzare le informazioni tra piattaforma e sito.

Per quanto concerne l’area riservata utente, dovrà essere replicata la situazione attualmente implementata, ma con

l’aggiunta della funzionalità di gestione dei profili collegati (es. padre e madre che gestiscono gli account e gli

abbonamenti dei figli).

Per quanto riguarda gli accessi operatore, è richiesto di impostare una gestione di utenti all’interno di ciascun ente in

modo che un utente supervisore possa gestire l’aggiunta, rimozione o modifica di colleghi o altri utenti in autonomia

(condividendo il ruolo di accesso o impostandone uno con privilegi inferiori, a scelta).

8.1.2 WWW.TURISMOTORINO.ORG

La comunicazione con il sito di Turismo Torino è analoga a quella del sito Abbonamento Musei, ma la parte relativa alle

schede musei, al momento, è esclusa.

È necessaria l’integrazione dell’aerea riservata utente, soprattutto per gestire gli acquisti e l’amministrazione del profilo

anche degli utenti collegati. Inoltre, mentre la clientela di abbonamento musei è quasi totalmente italiana o comunque

residente in Piemonte / Lombardia, per TTP l’utente‐tipo è il turista, anche esterno, quindi sarà necessario gestire tutte

le voci della profilazione nelle lingue del sito dell’ente (IT, EN, FR, ES, DE, RU, CN, JP).

Per quanto riguarda l’area operatore, la situazione è analoga a quella di Abbonamento Musei. Nel caso in cui il museo

sia convenzionato con entrambi gli enti, si potrà valutare la possibilità di mettere a disposizione i report di entrambi gli

enti nella stessa area.

8.2 MOBILE APP ABBONATO / TURISTA

Le Mobile App rappresentano un importante canale di comunicazione con l’utente per entrambi gli enti. In linea di

principio le operazioni e funzioni che dovranno essere rese disponibili alle app sono le stesse dei punti precedenti

(esclusa la login operatori museali).

pag. 63/82

8.2.1 ABBONAMENTO MUSEI

L’app abbonato dell’abbonamento musei dovrà consentire all’utente l’accesso, la gestione del profilo / preferenze, la

visualizzazione dello storico visite effettuate, la gestione / aggiunta di un profilo collegato, e soprattutto la

visualizzazione del QR Code per l’accesso (con dati a corredo, come nome e cognome, numero abbonamento, …) sia

dell’intestatario sia degli utenti collegati al suo profilo.

Il QR code e alcune altre informazioni dovranno essere presentate anche in assenza di connettività.

8.2.2 TURISMO TORINO

L’app per il turista dovrà consentire l’accesso, la gestione del profilo proprio e degli eventuali utenti collegati,

visualizzare i QR code per l’accesso e lo storico visite, analogamente al caso precedente. La principale differenza rispetto

ad abbonamento musei è la minore richiesta di dati obbligatori in fase di registrazione e la maggiore predisposizione

per il multilingua.

Il QR code e alcune altre informazioni dovranno essere presentate anche in assenza di connettività.

8.3 SISTEMA GESTIONALE AMMINISTRATIVO TOCCE

Il sistema dovrà prevedere l’export di alcune categorie di dati (vendite e ingressi principalmente, eventualmente

suddivisi ulteriormente per regione, per p.to vendita, per periodo, ...) in un formato stabilito, funzionale all’importazione

semi‐automatica nel sistema amministrativo‐contabile.

Al momento vengono utilizzati export in formato Excel – .csv, che devono essere verificati ed elaborati manualmente

per consentire la corretta imputazione dei dati, ripuliti dalle colonne non necessarie, salvati nuovamente e quindi

importati.

Al momento della stesura del presente documento non è possibile indicare con certezza se il sistema gestionale

amministrativo attualmente in produzione rimarrà lo stesso per la durata del progetto. In ogni caso, dovrà essere

prevista un’attività di interfacciamento che, al minimo, replichi il meccanismo su descritto (export – elaborazione –

import). In linea di principio, se possibile e conveniente, sarà valutata l’opzione di interfacciare i due sistemi attraverso

un sistema end‐to‐end che risulti più automatico, sicuro ed affidabile dell’export manuale.

8.4 SISTEMA GESTIONALE AMMINISTRATIVO TTP

Anche per il sistema amministravo di TTP dovrà essere prevista un’esportazione simile a quella descritta per AbbMusei.

Il sistema di export basato su .csv potrebbe essere sufficiente anche per questo ente, tuttavia è possibile che il tracciato

e le informazioni debbano essere realizzate in maniera differente perché destinato ad un sistema gestionale differente.

8.5 SISTEMA DI INVIO NEWSLETTER ABBMUSEI (SENDY)

Come anticipato al punto 3.1.1, il sistema CRM dovrà interfacciarsi in maniera bidirezionale con il sistema di invio email.

Tale interfacciamento deve comprendere, dal CRM verso Sendy:

1) Sincronizzazione dei contatti (compresi anche campi custom del CRM e attualmente non utilizzati, ad esempio

forme di saluto per comporre dinamicamente il testo delle mail);

2) Liste e gruppi di invio creati sul CRM che devono essere richiamati in Sendy;

3) Iscrizione da parte dei contatti a diverse newsletter (es: Piemonte, Lombardia, o tematiche).

Da Sendy verso il CRM, invece, la sincronizzazione dovrà consentire:

pag. 64/82

1) L’aggiornamento delle informazioni sulla validità dell’indirizzo email (e gestione dell’ HardBounce in modo da

mantenere la base dati pulita e aggiornata).

2) Gestione delle disiscrizioni da form e link mail del sistema Sendy

Dovranno essere configurati anche altri sistemi di componimento contenuti che non siano strettamente quelli della

newsletter (ad es.: l’ente deve inviare una comunicazione ai referenti dei musei – come una circolare – inseriti e gestiti

in una apposita lista del CRM. Deve essere possibile utilizzare uno strumento di creazione contenuti della mail ed inviare

la comunicazione attraverso il server smtp certificato).

8.6 SISTEMA CRM DI TTP

Il sistema dovrà essere interfacciato con il sistema di TTP per la gestione dei contatti clienti. Al momento, il sistema in

oggetto è un applicativo custom realizzato su stack Microsoft (SQL Server, IIS e asp.net). si richiede che venga

progettato e realizzato un web service per l’esportazione generica dei dati di anagrafica clienti e storico acquisti /

visite per import sul sistema in uso all’ente. L’effettivo aggancio e sync dei dati sarà realizzato a partire da tali web

service dal fornitore dell’applicativo CRM di TTP.

In via alternativa, qualora l‘import nel CRM di TTP risulti eccessivamente complesso, si richiede che sia predisposta

una procedura di export attraverso un formato intermedio (xml, csv, …) per consentire l’import semi‐automatico di

tali record. Le entity coinvolte nell’export sono le anagrafiche clienti e lo storico acquisti.

pag. 65/82

9 SICUREZZA, RUOLI E LIVELLI DI ACCESSO

Il sistema dovrà rispettare i più diffusi standard di sicurezza relativi alle applicazioni web e client‐server.

Per quanto riguarda le pagine dell’applicazione web, il sito dovrà utilizzare protocolli di cifratura SSL/TLS con certificato

valido e fidato (https).

Analogamente, anche le comunicazioni da e verso le mobile app dei tablet operatori dovranno avvenire su canale

criptato.

Nel caso venga utilizzato o reso disponibile un client applicativo, anche la comunicazione tra client e server dovrà essere

criptata.

La committenza si riserva di condurre test di sicurezza del codice (Vulnerability Assessment). Nel caso in cui vengano

portate alla luce falle o criticità, il proponente è tenuto a porvi rimedio definitivo nel più breve tempo possibile attivando

le procedure necessarie a proprio carico.

Il sistema dovrà essere in grado di gestire un sistema di autenticazione a 2‐step (opt‐in) e gestire l’invio via mail delle

credenziali temporanee ed il rinnovo della password o il recupero di password scaduta per tutte le utenze esterne

all’Associazione (tra questi, principalmente i musei con credenziali operatore e gli abbonati / utenti registrati con

credenziali utente). L’invio della mail potrà avvenire tramite Sendy (da verificare previa analisi dei WS di comunicazione

tra il sistema e l’applicativo stesso), in modo da utilizzare un server smtp certificato e un template grafico responsive e

adeguato all’immagine coordinata dell’Associazione.

In ogni caso, qualora non fosse possibile o non conveniente integrare la gestione dell’invio dei messaggi di posta

elettronica di servizio attraverso gli AWS, il proponente dovrà consentire tali invii attraverso un server SMTP certificato

e un sistema di invio (eventualmente collegato al CRM) che possa gestire le comunicazioni soprattutto riguardo i

recuperi password operatori.

I gruppi, ruoli e privilegi di accesso al sistema saranno discussi con il fornitore in sede di analisi di dettaglio in quanto è

opportuno calare le esigenze sulla soluzione che sarà identificata. I ruoli di accesso al sistema, indicativamente, saranno:

1) Admin

2) Utenti interni all’Associazione

a. Super user (privilegi elevati su viste e operazioni CRUD, alcune configurazioni di sistema, accesso a

tutti i record)

b. Standard user (privilegi su viste e operazioni CRUD su record di competenza)

3) Utenti TTP (privilegi elevati su aree e record di competenza TTP)

a. Super user

b. Standard user

4) Utenti esterni:

a. Supervisori Musei (viste e report avanzati, solo su entity di competenza)

b. Operatori musei (viste e operazioni standard)

c. Operatore turistico (viste e operazioni su record di propria competenza)

d. Abbonati (modifica profilo, delega e incarico altri profili utenti, vista su record di competenza – es

storico visite)

L’accesso al sistema (anche il backoffice) sarà effettuato da più sedi e da reti diverse: sarà quindi necessario verificare

che non sussistano vincoli particolari per la raggiungibilità del server anche in caso di utilizzo di client applicativo.

pag. 66/82

10 MIGRAZIONE DEI DATI E ALLINEAMENTO DB

Il sistema dovrà essere popolato con i dati relativi a:

1) Anagrafica utenti (abbonati/turisti)

2) Abbonamenti in corso di validità

3) Card in corso di validità

4) Schede musei e attività

5) Anagrafica operatori musei

6) Utenti AbbMusei e TTP

Dovranno essere effettuate le necessarie ri‐mappature del tracciato dati dalla base dati di partenza. Nel caso in cui il

nuovo sistema preveda campi che al momento non sono presenti, dovranno essere lasciati vuoti o popolati

automaticamente senza pregiudicare il funzionamento del sistema (es.: campo ‘sesso’ su anagrafica clienti).

Il proponente dovrà presentare un piano relativo alla migrazione dei dati per consentire di programmare con il giusto

anticipo le modalità di attuazione e studiare le conseguenze e implicazioni della messa online. Dovranno essere

adeguatamente previsti e pianificati eventuali tempi di inaccessibilità del servizio per gli utenti per consentire

comunicazione e informazione alla clientela.

La migrazione sarà supportata dall’attuale fornitore nell’esportazione dei dati e nella comunicazione della struttura delle

informazioni, ma l’importazione nel nuovo sistema sarà a carico del proponente.

Dovranno essere considerati anche i dati relativi a TTP che potrebbero essere interessati dalla migrazione.

pag. 67/82

11 PRESTAZIONI E STRATEGIE DI OTTIMIZZAZIONE

11.1 ATTIVITÀ OPERATIVE

Il sistema dovrà essere adeguatamente ed (eventualmente) elasticamente dimensionato per gestire il carico di lavoro

quotidiano e la mole dati salvata in maniera da non degradare le prestazioni di targa.

Dovrà essere posta particolare attenzione nel garantire velocità di esecuzione delle operazioni di lettura/scrittura di

nuove anagrafiche utenti, vendite, autenticazione e registrazione ingressi, indipendentemente dalla applicazione

utilizzata (web o mobile app), in condizioni di connettività standard (adsl, rete 3G/4G).

Il sistema dovrà essere progettato per minimizzare il carico di rete nelle transazioni e consentire un feedback utente

delle operazioni rapido e immediato. Come anticipato in più punti, il benchmark del tipo di risposta cercata in termini

di prestazioni è dato, ad esempio, dalle applicazioni Car2Go (inizio noleggio veicolo, apertura veicolo; fine noleggio e

chiusura veicolo) e Satispay (invio denaro ad un contatto o ad un negozio e ricezione della conferma). Entrambe le

applicazioni consentono di effettuare le operazioni descritte nell’intorno del secondo di tempo da rete mobile: questo

valore rappresenta il target che il proponente deve garantire. In ogni caso il sistema non dovrà superare i 2 secondi di

tempo per l’esecuzione delle richieste, in condizioni di connettività di rete stabile e almeno EDGE (60 kbps o superiori).

Il payload stimato delle transazioni del sistema, che consistono principalmente di pacchetti di dati molto contenuti,

senza nessun file multimediale o streaming, è quindi contenuto e compatibile con la richiesta di servizio in presenza di

connettività limitata (come alcune sedi di musei in provincia o in montagna).

In sede di test e sviluppo della soluzione il proponente dovrà organizzare una sessione dimostrativa con un mock‐up

funzionante per simulare le operazioni di lettura / scrittura da e verso il DB e dimostrare la validità della soluzione

proposta.

In sede di collaudo saranno valutate sia le prestazioni da applicazione web in presenza di diversi tipi di connettività

eventualmente coinvolgendo direttamente le sedi e le strutture di alcuni musei, soprattutto quelli per i quali la velocità

di risposta del sistema risulta più critica in quanto più affollati e frequentati.

Considerato il volume di dati che il sistema dovrà generare per la gestione operativa (soprattutto legato alla

registrazione degli ingressi), si dovrà mettere a punto una strategia di archiviazione che consenta al DB di mantenere le

prestazioni richieste anche al crescere della dimensione e del volume dei dati raccolti.

11.1.1 CARICO MACCHINA REGISTRATO SUI SISTEMI ATTUALI

Al fine di consentire una valutazione il più possibile corretta del dimensionamento necessario per il sistema, si fornisce

l’indicazione dei valori di carico massimo sostenuti dagli attuali sistemi (misurati sul Load Balancer). Sebbene

l’architettura applicativa sia certamente differente da quella che sarà proposta per il rinnovamento, e nonostante non

si abbiano a disposizione informazioni più precise in merito al payload delle singole transazioni nel sistema attuale, si

invita a tenere conto di questa informazione al fine della stima del traffico da sostenere anche nell’ambiente oggetto

della proposta.

Valori di carico macchina di picco giornalier (Load Balancer) dell’attuale sistema di gestione card: 24Mbps.

11.1.2 STORICIZZAZIONE DATI

In considerazione del volume dei dati che il sistema andrà a generare, dovrà essere considerato un meccanismo di

storicizzazione dei dati che consenta di allocare i dati meno recenti in posizioni dell’architettura complessiva del sistema

pag. 68/82

tali da renderli sempre accessibili, ma in modo tale che non sottraggano risorse al sistema per le attività operative sui

dati più recenti.

I report, qualora debbano richiedere il confronto con dati più vecchi, dovranno in ogni caso funzionare anche sugli

archivi storicizzati (es.: andamento vendite e ingressi annuale…)

11.2 ATTIVITÀ DI REPORTISTICA

Le prestazioni per le attività di esecuzione di report non richiedono particolari prestazioni in termini di velocità, le ma

necessitano invece di un approccio solido nella loro esecuzione, in modo da garantire all’utente il raggiungimento del

risultato richiesto anche se la query sottostante fosse particolarmente onerosa e pesante.

Alcuni report, come per esempio quelli a supporto della chiusura di cassa ed in generale quelli che supportano le attività

giornaliere, dovranno essere eseguiti più rapidamente di altri, proprio perché sono per loro natura richiamati durante il

corso delle attività operative dell’ente (soprattutto musei).

Altri report, che presentano la caratteristica di essere maggiormente orientati alla verifica a consuntivo delle attività, e

quindi meno prioritari dal punto di vista della loro esecuzione, possono invece essere molto pesanti in termini di risultati

e record coinvolti. Per questo genere di report non vi è necessità di esecuzione on‐the‐fly, ma vi è maggiore necessità

di disporre con affidabilità del documento relativo (risultato della query).

Il proponente dovrà tenere conto di questa esigenza e presentare soluzioni che consentano di garantire la corretta

esecuzione di qualunque report / query, eventualmente predisponendo un sistema di elaborazione in background che

si attivi quando la richiesta effettuata presenti caratteristiche di elevato impatto in termini di dimensioni.

pag. 69/82

12 DEPLOYMENT, INSTALLAZIONE E DOCUMENTAZIONE

12.1 PIANO DI DEPLOYMENT

Il proponente dovrà redigere, confrontandosi con la committenza, un piano di deployment del software che identifichi

tempi e modalità di roll‐out della soluzione, tenendo conto dell’esigenza di business continuity del funzionamento delle

carte e del sistema in via di sostituzione, della formazione necessaria che dovrà anticipare il rilascio, delle esigenze di

pianificazione degli altri enti coinvolti sulle due regioni.

Inoltre si dovrà considerare un periodo di coesistenza dei due sistemi e la pianificazione dello switch off definitivo del

sistema attuale, compresi i tempi di installazione presso i musei.

In ultimo, il piano di deployment dovrà considerare la preparazione, stampa e consegna delle nuove card in un numero

non limitato, in quanto, almeno all’avvio, si prevede che i numeri degli abbonati che vorranno passare alla mobile APP

non sarà elevato.

Anche lo sviluppo della Mobile APP abbonato dovrà necessariamente integrarsi, in termini di tempistiche, sviluppo e

test, interfacciandosi con il fornitore di quella soluzione.

12.2 INSTALLAZIONE PRESSO MUSEI E PUNTI VENDITA

Il proponente dovrà considerare l’attività di installazione dell’hardware presso i musei, composta, per grandi linee, dalle

seguenti attività:

‐ Sopralluoghi e preparazione rispetto alle singole postazioni:

o Tipo di pc / usb libera per pistola IR, eventuale hub USB, eventuale dongle bluetooth, versione del SO,

browser…

‐ Calendarizzazione attività di installazione:

o Richiesta presenza in un responsabile attività lato museo che possa aiutare in caso problemi (ciabatte

elettriche, pwd amministratore del PC per installazione software e driver, sapere chi chiamare per la

configurazione di proxy e firewall…)

‐ Verifica della configurazione proxy, firewall….

‐ Creazione usr e pwd

‐ Preparazione HW (pistola IR, POS per punti vendita, tablet…)

‐ Trasferta, installazione, collaudo, formazione.

Il fornitore dovrà occuparsi della configurazione e installazione delle mobile app operatore su ogni tablet, nonché della

loro consegna presso i musei, con modalità del tutto analoghe al caso della postazione PC.

Ogni consegna deve essere validata da redazione e firma da parte del responsabile museale di un apposito verbale che

certifica il corretto svolgimento delle attività ed il passaggio di responsabilità circa l’hardware fornito al museo.

12.3 DOCUMENTAZIONE E FORMAZIONE

12.3.1 DOCUMENTAZIONE

Si richiede la predisposizione di accurati documenti (stampabili e/o disponibili in area riservata) relativi alla manualistica

per:

pag. 70/82

1) Uso del back‐office del sistema per il personale dell’Associazione e TTP

a. Area CRM

b. Area gestione prodotti / registrazione ingressi

c. Area DMS

d. Area amministrativa

e. Report (creazione / modifica)

f. Amministrazione di sistema (utenti, permessi, operazioni speciali)

2) Uso del sistema per i musei

a. Da PC

i. Vendite

ii. Ingressi

iii. Report

b. Da tablet

i. Ingressi

c. Tutorial video, con audio registrato che spiega le operazioni, per rendere più semplice per gli operatori

dei musei il processo di familiarizzazione con il nuovo sistema. I video saranno postati su un canale

riservato (YouTube) e resi disponibili attraverso link nell’area riservata.

3) Documentazione tecnica:

a. Architettura del sistema (schemi e descrizioni dei moduli e componenti)

b. Schemi E‐R del database almeno delle sezioni principali e di quelle custom (in formato grafico e in

formato editabile, realizzati su strumenti open come Draw.io, MySQL Workbench Designer, …)

12.3.2 FORMAZIONE

Le attività di formazione dovranno essere pianificate e concordate con gli enti una volta che il sistema si presenti

adeguatamente sviluppato per poter effettuare prove concrete di utilizzo e corredato della documentazione necessaria

allo svolgimento delle attività più importanti. Di seguito si riporta per grandi linee la tipologia di utenti che dovrà ricevere

la formazione, suddivisa per ente.

12.3.2.1 PERSONALE TOCCE

‐ Area direzione / marketing

‐ Area comunicazione

‐ Area call center

‐ Area tecnica

‐ Area amministrativa

12.3.2.2 PERSONALE TTP

‐ Area direzione / marketing

‐ Area amministrativa

‐ Area accoglienza (lo staff di front office che vende)

12.3.2.3 PERSONALE MUSEI

‐ Operatori biglietteria

‐ Operatori supervisori

pag. 71/82

13 GARANZIA E ASSISTENZA

Si richiede che il software prodotto sia coperto da garanzia circa malfunzionamenti per un periodo non inferiore a 6

mesi dalla data di rilascio. L’hardware fornito dovrà essere corredato da garanzia di 24 mesi come da normativa.

Si richiede che il proponente offra un servizio di assistenza tecnica, manutenzione correttiva ed evolutiva di tutte le

componenti software sviluppate.

Nel caso di aggiornamenti, nuovi sviluppi o modifiche alla release iniziale del software, la verifica della compatibilità e

degli impatti dei nuovi rilasci sull’architettura esistente sono a carico del proponente, come pure sono da ritenersi a suo

carico tutte le eventuali operazioni di ripristino o risoluzione di problematiche che dovessero presentarsi in conseguenza

o correlazione con i nuovi rilasci o aggiornamenti.

Il proponente deve indicare i tempi di risoluzione che si impegna a rispettare in corrispondenza di segnalazioni

classificate (in maniera concorde tra committenza e proponente) bloccanti, critiche e non critiche.

Analogamente devono essere indicati i tempi di intervento presso i musei per quanto concerne problematiche relative

ai chioschi automatici e alla gestione dei lettori QR Code.

L’assistenza deve coprire anche gli aspetti di compatibilità dell’App Operatore con gli aggiornamenti del sistema

operativo dei tablet: il proponente dovrà gestire il processo di aggiornamento in modo tale che nuove release del

sistema operativo siano sempre verificate prima di procedere all’installazione. Non è necessario che il SO del tablet sia

costantemente aggiornato, tuttavia si immagina che in prospettiva ci si troverà ad affrontare aggiornamenti obbligatori

o sostituzioni dei tablet che saranno forniti con versioni diverse (più aggiornate) del sistema operativo. Per questo sarà

necessario includere la gestione e l’aggiornamento della mobile app operatore e l’accoppiamento con le versioni in uso

nel parco installato dei tablet.

13.1 GESTIONE RICHIESTE TRAMITE TICKETING

Si richiede che il proponente metta a disposizione della committenza un sistema per la gestione delle richieste di

assistenza a partire dalle fasi operative di progetto, in concomitanza con i primi rilasci per la verifica e test con l’ente

e/o i musei, in modo da poter organizzare, concentrare e gestire in forma strutturata tutte le richieste di modifica o

segnalazioni di malfunzionamenti.

Tale sistema deve poi essere mantenuto anche nella fase di produzione della piattaforma.

pag. 72/82

14 REQUISITI TECNICI

14.1 HOSTING

Il sistema sarà ospitato presso una server farm di Critical Case, già fornitore dell’ente per le soluzioni infrastrutturali e

sistemistiche dei sistemi server. Il proponente dovrà indicare il numero e le caratteristiche delle VM richieste dal

sistema. La gestione dell’infrastruttura sistemistica sarà demandata da Critical Case, che fornirà i sistemi operativi

configurati, garantirà la sicurezza perimetrale dei sistemi e la continuità del servizio. Al proponente verranno rilasciate

le credenziali di amministrazione sulle macchine richieste e tutte le installazioni e configurazioni applicative saranno a

suo carico.

Il proponente dovrà indicare il numero, tipo e configurazioni richieste per le VM necessarie per il sistema di produzione

e per il sistema di staging / test.

14.2 SISTEMA DI STAGING / TEST

Si richiede che tutte le funzionalità e sviluppi futuri siano installati, configurati e collaudati in un sistema separato, che

simuli il sistema di produzione, prima di rilasciare una nuova versione del software in produzione.

Il passaggio in produzione sarà effettuato solo dopo una fase di test eseguita congiuntamente dal fornitore e dal

personale dell’ente, che darà il via libera al rilascio.

14.3 SISTEMA DI PRODUZIONE

Si richiede che il sistema di produzione sia adeguatamente dimensionato per gestire il volume dati, e il carico di lavoro

descritto in precedenza e soprattutto per garantire il livello di prestazioni richiesto. Il sistema dovrà presentare

un’architettura modulare e scalabile nel caso in cui le attività richiedano un ampliamento della capacità o comunque un

ridimensionamento.

14.3.1 DATAWAREHOUSE

Date le caratteristiche di operatività e accesso ai dati per report e analisi, si richiede che sia progettato un sistema di

gestione dei dati che presenti caratteristiche (senza necessariamente essere) tipiche di un datawarehouse, con

funzionalità di tipo OLAP e OLTP a supporto delle attività.

14.3.2 SERVER EMAIL CERTIFICATO

Il sistema dovrà inviare messaggi email a utenti e operatori (invio messaggi di conferma registrazione, recupero

password, conferma pagamento, invio fattura in allegato, messaggi di avviso disponibilità di un report, …). Si richiede

che il server smtp utilizzato per tali invii sia certificato per garantire che i messaggi siano ritenuti validi dai client di posta

e quindi non essere marcati come posta indesiderata.

Tutti i messaggi dovranno essere formattati con fogli di stile e utilizzare la grafica dell’ente di riferimento per il messaggio

stesso (AbbMusei o TTP).

14.4 PREDISPOSIZIONE PER SEZIONAMENTO

Si richiede che il sistema sia progettato per consentire, in un’eventuale situazione futura, di poter ‘staccare’ la parte

relativa alla regione Lombardia (o ad altre regioni che in futuro potrebbero entrare a far parte del circuito), per diventare

una soluzione a sé stante. Tale sezionamento dovrà necessariamente richiedere una migrazione e riconfigurazione delle

VM relative, e una ripulitura del database (non richieste dal presente progetto).

pag. 73/82

Si richiede in questo progetto che il proponente esponga le caratteristiche della soluzione proposta e la strategia di

sezionamento che intende implementare nel caso in cui pervenisse l’effettiva richiesta della sua esecuzione (che non

deve essere compresa nel progetto).

pag. 74/82

15 GESTIONE DEL PROGETTO

Si richiede che il proponente individui un responsabile di progetto che svolga il ruolo di riferimento unico per la

committenza in qualità di interfaccia del proponente.

Si richiede che tale figura si faccia carico di organizzare le attività non solo del team interno ma che aiuti attivamente la

committenza nella gestione delle attività nelle quali sarà coinvolta, organizzando le riunioni di aggiornamento (SAL) e

facilitando gli scambi di informazioni tra i vari componenti del gruppo di lavoro.

Il PM sarà responsabile della corretta pianificazione, organizzazione e gestione del progetto, del rispetto dei tempi di

consegna e svolgerà un ruolo chiave nell’assistenza alla committenza per la prevenzione di situazioni di criticità, e nella

ricerca di soluzioni nel caso in cui queste si verifichino.

Per consentire un corretto svolgimento e un controllo accurato del progetto, si richiede che il proponente:

‐ Presenti il piano di progetto all’avvio delle attività operative, con scomposizione del progetto per fasi e

indicazione temporale della durata delle attività;

‐ Convochi periodicamente una riunione di Stato Avanzamento Lavori (SAL), indicativamente ogni 2 settimane;

‐ Rediga un verbale per ogni riunione di SAL, in modo da tenere traccia delle comunicazioni e delle decisioni

prese;

‐ Organizzi la documentazione di progetto e coordini con adeguato anticipo le attività che richiedono la

partecipazione della committenza e la produzione da parte di questa di documentazione, validazione o

contributi per il corretto svolgimento del progetto ed il rispetto dei tempi programmati.

15.1 WBS PRELIMINARE DI PROGETTO

Si seguito si presenta un possibile schema di riferimento per la scomposizione del progetto.

Figura 7 ‐ WBS preliminare di progetto

Il fornitore, in sede di avvio di progetto, dovrà presentare la propria organizzazione delle attività approfondendo e

dettagliando ogni fase e/o pacchetto di lavoro.

pag. 75/82

16 ELENCO DEI FUNCTION POINT

Il seguente elenco ha lo scopo di presentare in forma sintetica ed il più possibile esaustiva i function point richiesti dal

progetto. Tale elenco dovrà essere validato, revisionato ed eventualmente ampliato a cura del proponente e comunque

raffinato e validato in sede di analisi di dettaglio. I function point individuati sono:

‐ Generali

o Gestione separata dei contatti, musei, configurazioni, processi e utenti di AbbMusei e TTP

o Sviluppo di web service per dialogo con siti web e mobile app utente per AbbMusei e TTP

o Predisposizione per sezionamento dell’applicativo (divisione tra enti e regioni gestite)

o Funzionalità di storicizzazione dei dati

o Sistema di staging / test separato da ambiente di produzione

o Invio messaggi email da server SMPT certificati (più di uno)

o Consolle gestione e monitoraggio tablet (attribuzione a un museo, log attività, stato sync…)

o Esportazioni in formato xls / csv per import su sistemi gestionali degli enti

‐ CRM

o Gestione lead e conversione in contatti / account (mantenimento storico informazioni del lead nel

contatto)

o Gestione contatti e prevenzione scrittura duplicati, procedure di data cleansing per manutenzione DB

o Gestione indirizzi multipli dei contatti (residenza / spedizione)

o Gestione di sedi multiple di uno stesso ente

o Creazione liste manuali e automatiche (basate su query che aggiornano gli elementi inclusi nei risultati

in relazione ai criteri espressi nella query) per scopi di invio comunicazioni / analisi / marketing. La

creazione di query deve essere guidata (QBE, attraverso GUI)

o Possibilità di configurare job e workflow per aggiornamento informazioni sulla base di eventi e campi

valorizzati

o Vendita

 Online attraverso il sito abbonamentomusei.it (gestione del carrello elettronico, pagamento,

emissione ed invio fattura) attraverso webservices.

 Online attraverso il sito turismotorino.org (gestione del carrello elettronico, pagamento,

emissione ed invio fattura) attraverso webservices.

 Presso p.ti vendita con operatore AbbMusei (desktop web app + lettore QR code +

integrazione POS bancario per pagamento)

 Presso p.ti vendita con operatore TTP (desktop web app + lettore QR code + integrazione POS

bancario per pagamento)

 TTP: possibilità di acquisto di biglietti di gruppo, con numero variabile di componenti e durata

come per i biglietti singoli. Acquisto online con pagamento tramite carta di credito / paypal

(valorizzazione del prezzo in base a regole), oppure al telefono tramite operatore TTP (in

questo caso non è necessario il pagamento contestuale, ma solo la creazione del biglietto)

 Presso chioschi automatici con dispenser di carte e POS bancario

 Acquisto per conto terzi / regalo / acquisti aziendali

 Emissione ricevuta / prova d’acquisto con QR code seriale rispetto all’abbonamento

 Emissione ricevuta fiscale per vendita duplicati di tessere

 Emissione fattura (sezionali IVA collegati ai gestionali degli enti) su richiesta

 Nella gestione multi‐ditta, esiste il caso di acquisti che richiedano emissione di più

fatture (es. acquisti abbonamento Piemonte e Lombardia richiedono fatture

separate)

 Gestione dell’eventuale aggio per i p.ti vendita

 Sistema di voucher per gestire regali / sconti e acquisti aziendali

pag. 76/82

 Gestione funzionalità di stampa massiva card (casistica di acquisti aziendali)

o Attivazione abbonamento differenziata per AbbMusei e TTP

o Sistema di ticketing interno per la gestione richieste di assistenza verso l’ufficio tecnico

dell’associazione

‐ Produzione

o Gestione portafoglio prodotti con permission diverse a seconda degli utenti / enti

o Configurazione autonoma da parte degli operatori di nuovi prodotti che comprenda

 Definizione tariffe multiple (es.: junior, young, adulto, senior, …)

 Definizione musei / mostre / enti per i quali è valido l’ingresso

 Definizione del periodo di validità del prodotto

 Possibilità di definire prodotti con ingressi ‘open’ (in tutti i musei abilitati) fino ad un numero

massimo di ingressi

o Registrazione ingressi

 Presso i musei con PC: tramite lettore QR code e desktop web app

 Presso i musei senza PC: tramite mobile app operatore (Tablet Android):

 In modalità online

 In modalità offline

 In caso di malfunzionamenti: compilazione foglio Excel ingressi e import successivo a sistema

con processo di validazione dei dati in import

 Gestione e applicazione di regole di consolidamento degli ingressi in base a logiche inserite

manualmente

 Funzionalità anti‐passback

‐ DMS

o Gestione anagrafica strutture / musei (sedi multiple, associazione di più musei ad un unico ente)

o Gestione prodotti/servizi/percorsi di visita

 Percorsi indipendenti per i diversi circuiti / enti

 Associazione di ogni percorso ad un corrispondente valore di restituzione economica (in %

rispetto al prezzo del biglietto, oppure imputato direttamente. Non obbligatorio) in base

all’ente

 Gestione del periodo di validità dei percorsi (pubblicazione differita e spubblicazione

automatica)

o Gestione orari (periodi di validità, eccezioni temporanee e ricorsive)

o Gestione tariffe (periodi di validità, corrispondenza con le tipologie di abbonamento / card, eccezioni,

…)

o Motore di prenotazione attività (attraverso sito web, desktop web app o client applicativo) con

gestione delle disponibilità e calendario

‐ BI e motore di reporting

o Report vendita

o Report ingressi

o Report clientela e utilizzo

o Report gestionali amministravi

o Report in formato stampabile

o Esportabilità report in formato xls e pdf

o Profilazione e accesso differenziato ai report a seconda del profilo utente

o Interfaccia di creazione e gestione report

‐ Desktop web App

o Registrazione / modifica / ricerca anagrafica

o Vendita

o Registrazione ingressi

pag. 77/82

o Prenotazione attività

o Consultazione report

‐ Mobile App Operatore

o Modalità kiosk – con bypass per amministratore

o Configurazione ente / museo (download dei contenuti specifici)

o Login operatore

o Gestione sessione operatore / screensaver

o Modalità online e offline con periodic sync

o Registrazione / modifica / ricerca anagrafica

o Registrazione ingressi (annullamento ultima operazione)

o Prenotazione attività

pag. 78/82

17 ALLEGATI

17.1 REPORT: APPROFONDIMENTO

17.1.1 ABBONAMENTO MUSEI

Al momento vengono utilizzate 3 macrotipologie di report:

1) Report excel aggiornabili connessi al db (tabelle pivot) | formato XLS

2) Report generabili tramite access (query predefinite con dati di input) | formati PDF o XLS

3) Web Intelligence Report di business object (tabelle, grafici) | formati PDF o XLS

Per quanto riguarda i tipi di visualizzazione: al momento vengono utilizzati istogrammi, grafici a barre, grafici a linee e

grafici a settori circolari.

Di seguito la descrizione dei report suddivisi per macrotipologia:

Tipologia 1:

‐ Report vendite (per monitorare l'andamento delle vendite)

‐ Report Stato Voucher (per monitorare lo stato dei voucher distribuiti)

‐ Report dati acquisti on line (per monitorare le transazioni online e lo stato pagamenti, una sorta di log dell’e‐

commerce, utilizzato in assistenza per verificare le anomalie che si presentano)

‐ Report tessere da spedire (per monitorare gli acquisti on line di nuovi abbonamenti che devono essere

codificati in carta presso i nostri uffici. Il file funge da base per le spedizioni GLS delle carte stesse, che non sono

automatizzate)

‐ Fatture ONLINE (file per monitorare le richieste fattura per gli acquisti on line, utilizzato come base dati per la

produzione delle fatture, che non sono automatizzate)

‐ Report ingressi (per monitorare nel dettaglio gli ingressi e le restituzioni, utilizzato come documento da

presentare ai musei come base per la fatturazione periodica degli importi che l'associazione deve "restituire"

ai musei)

‐ Elenco percorsi (file utilizzato come guida per la registrazione manuale degli ingressi in caso di

malfunzionamento di POS o cardreader)

Tipologia 2:

Questi report sono utilizzati dall'amministrazione per corrispettivare le vendite, a cadenza mensile, gli ingressi, a

cadenza trimestrale o semestrale. Inoltre sono utilizzati per contabilizzare le fatture emesse presso i punti vendita. Il

passaggio al programma di contabilità è parzialmente automatizzato attraverso l'importazione di file .csv ottenuti a

partire da questi report excel, lavorati dall'amministrazione. In questo caso il sistema richiede dati di input, tipicamente

l'intervallo di tempo di interesse e/o il codice dell'agenzia. I report sono suddivisi per bacino.

pag. 79/82

Figura 8 ‐ Screenshot della maschera di lancio dei report

Tipologia 3:

Web Intelligence report di Business Object per monitorare e studiare statisticamente l'andamento delle vendite, degli

ingressi ed il comportamento degli abbonati (analisi profilo utenti).

Analisi vendite

Andamento vendite mensili, classifica mensile vendite, classifica vendite giorno della settimana, distribuzione oraria

delle vendite, classifica vendite per provincia/comune/area, TOP 20 Agenzie per vendite, classifica vendite per prezzo

di vendita, classifica tipologie di sconto

Andamento vendite mensili, classifica mensile vendite, classifica vendite giorno della settimana, distribuzione oraria

delle vendite, classifica vendite per provincia/comune/area, TOP 20 Agenzie per vendite con utilizzo di voucher

Confronto vendite mensili fra anni diversi, confronto classifica vendite mensile, confronto classifica vendite giorno della

settimana, confronto distribuzione oraria, confronto provincia/area di vendita

Numero di carte con abbonamenti validi in essere. classifica vendite mensile

Analisi ingressi

Andamento ingressi mensili, classifica mensile ingressi, classifica giorno della settimana ingressi, distribuzione oraria

degli ingressi, classifica provincia/area ingressi musei, TOP 20 Musei per ingressi, classifica vendite per prezzo di vendita,

classifica musei per importo restituzione ingressi

pag. 80/82

Andamento ingressi mensili, classifica mensile ingressi, classifica giorno della settimana ingressi, distribuzione oraria

degli ingressi, classifica provincia/area ingressi musei, TOP 20 Musei per ingressi, classifica vendite per prezzo di vendita,

classifica musei per importo restituzione ingressi con carta acquista con utilizzo di voucher

TOP 20 Musei per ingressi reiterati, TOP 20 Musei per percentuale ingressi reiterati, classifica mensile percentuale

ingressi reiterati, confronto mensile fra ingressi totali e ingressi reiterati percentuale, classifica giorno della settimana

percentuale ingressi reiterati, confronto giorno della settimana fra ingressi totali e ingressi reiterati percentuale,

confronto ingressi totali / ingressi reiterati, analisi giorni intercorsi tra ingressi successivi nel medesimo museo

Analisi interazione vendite/ingressi (rimborsi)

confronto fra importi di vendita ed importi di restituzione generati dalle carte, prezzo di vendita dei prodotti confrontato

con importi restituzione generati per fascia d'età, possibilità di scegliere i mesi di maturità del titolo della carta.

Profilo utenti

Distribuzione utenti per età, distribuzione utenti per età con utilizzo dell'abbonamento, distribuzione utenti per fasce

d'età ISTAT, distribuzione utenti per fasce d'età ISTAT, proporzione utenti per sesso, Top 10 province/area/comune di

provenienza, proporzione nuovi abbonati/rinnovi

Distribuzione utenti per età, distribuzione utenti per età con utilizzo dell'abbonamento, distribuzione utenti per fasce

d'età ISTAT, distribuzione utenti per fasce d'età ISTAT, proporzione utenti per sesso, Top 10 province/area/comune di

provenienza, proporzione nuovi abbonati/rinnovi ristretto agli utenti che effettuano ingressi reiteati negli stessi musei

17.1.2 TURISMO TORINO E PROVINCIA

Il gestionale attualmente in uso per la Torino+Piemonte Card non viene sfruttato per la gestione delle vendite né per la

profilazione dell’acquirente. Anche in futuro permarranno separate le funzioni di gestione cassa e di gestione vendite

delle Card.

Pertanto, alla luce di questo, i report che sono necessari sono i seguenti:

‐ Report vendite (andamento vendite mensili, classifica mensile vendite, classifica vendite giorno della

settimana, distribuzione oraria delle vendite, classifica vendite per provincia/comune/area, TOP 20 punti

vendita per vendite, classifica vendite per canale di vendita (punti informativi, trade, shop online, terzi, gruppi

precostituiti…), confronto vendite mensili fra anni diversi, confronto classifica vendite mensile, fatturato

generato)

‐ Report ingressi (ingressi suddivisi per tipologia di tessera, andamento ingressi mensili, classifica mensile

ingressi, classifica giorno della settimana ingressi, distribuzione oraria degli ingressi, classifica provincia/area

ingressi musei, TOP 20 Musei per ingressi, classifica musei per importo restituzione ingressi)

pag. 81/82

Figura 9 – Esempio: Report di vendita della T+P Card per p.to vendita e per mese

‐ Elenco percorsi con possibilità di abbinamento delle tessere abilitate per ogni percorso; l’elenco deve riportare

anche l’ammontare del rimborso previsto nonché il periodo di validità del percorso

‐ Analisi interazione vendite/ingressi: confronto fra importi di vendita ed importi di restituzione generati da ogni

tipologia di Card, importo totale dei rimborsi

‐ Report utilizzabili dall’amministrazione per corrispettivare le vendite e gli ingressi

‐ Profilo acquirenti: distribuzione geografica degli acquirenti, per età, proporzione utenti per sesso, Top 10

paesi/regioni di provenienza

Il formato dei report attualmente utilizzato è XLS e i report Excel sono aggiornabili e connessi al DB (tabelle pivot). Per

quanto riguarda i tipi di visualizzazione: al momento vengono utilizzati istogrammi, grafici a barre, grafici a linee e grafici

a settori circolari.

17.2 EXPORT PER GESTIONALE (BPOINT)

Il sistema dovrà predisporre circa 10 export in formato .csv per l’import sul sistema gestionale. Ogni export presenterà

la stessa struttura, ma sono necessarie diverse esportazioni a causa di restrizioni della procedura di import di BPOINT,

che prevede che per ogni importazione sia passata una sola tipologia di dato (es.: Corrispettivi Lombardia abbonamento,

Corrispettivi Piemonte abbonamento, Corrispettivi Lombardia Omaggio, … , Fatture Lombardia abbonamento,…).

Ogni file di import è indentificato da un filtro sul codice del movimento relativo. La struttura dei file da esportare è la

seguente:

Nome Campo

tipo movimento

VecchioCodice

DataMovimento

NumeroFattura

ImportoMovimento

Cognome

Nome

CodiceFiscale

PartitaIva

pag. 82/82

persona (G)iuridica, persona (F)isica

Indirizzo

NumeroCivico

CAP

Località

Provincia

Email

Telefono

‐‐ fine del documento ‐‐

