Дирекция информационных технологий
Отчет за 2011 год.
1 Корпоративные информационные системы (ИС)
В части информационных систем в работе Дирекции ИТ выделяется 3 основных направления деятельности:

· Сопровождение существующих информационных систем.
· Проектная работа в части создания новых ИС и развития функциональности существующих ИС.
· Обучение и поддержка пользователей ИС. Основное обучение проводилось по системам:

АСАВ – 70 человек.

 СДОУ – 450 человек, в т.ч. 150 в филиалах (в т.ч. в рамках перехода на новую платформу).

В 2011 году проводилось развитие и сопровождение 6 основных информационных систем:
1.1 Система АСАВ.
В настоящее время в системе 794 пользователя – работника ВШЭ, общее число пользователей составляет 25345 и включает в себя web-пользователей модулей олимпиады, аспирантуры, ДПО.
Система автоматизирует учет направлениям/модулям:
· Абитуриент (приемная комиссия и олимпиады).
· Студент (сопровождение студента в ходе всего жизненного цикла обучения в НИУ ВШЭ).
· Аспирант (сопровождение аспиранта в ходе всего жизненного цикла обучения в НИУ ВШЭ).
· Учебные планы (разработка и согласование в системе БУП, РУП, ИУП).
· Выпускник (учет выпускников).
· Дополнительное образование (сопровождение слушателя в ходе всего жизненного цикла обучения в НИУ ВШЭ).
· Международная мобильность студентов.
· Учет размещения в общежитиях.
1.1.1 Сопровождение.
Проведены работы по разграничению ответственности за нормативно справочную информацию в системе. Ответственность за справочники закреплена приказом НИУ ВШЭ.

В ходе объединения баз данных филиалов и Москвы в единую базу проведена выверка и корректировка справочников.

Произведена печать российских дипломов на всех факультетах и отделениях НИУ ВШЭ (ДИТ осуществлял непосредственную помощь пользователям в выверке ошибок в данных и калибровке принтеров перед печатью).
Осуществлялась поддержка процедур перевода информации, выводимой в приложениях к дипломам на английском языке, что позволило существенно сократить сроки подготовки документов.
Организован процесс печати приложений к дипломам в типографии НИУ ВШЭ, что позволило существенно сократить финансовые затраты и сроки печати.
Сопровождение работы Приемной комиссии:
· В ходе приемной кампании проведено обучение работников приемных комиссий всех филиалов.

· Проведены работы по установке требуемого количества рабочих мест и администрированию систем: АСАВ, Траектория, ИС-ПРО.
· Проводились работы по оперативному устранению ошибок, реализация пожеланий пользователей к бизнес-процедурам и формам отчетов.

· Осуществлялись поддержка механизмов интеграции систем ИС-ПРО и АСАВ.

В результате проведенных мероприятий в процедурах приема документов у абитуриентов практически отсутствовали какие либо задержки, связанные с не удовлетворительной работой ПО.
Сопровождение работ по проведению Олимпиад.
· Для проведения регистрации и процедур апелляции был развернут дополнительный сервер АСАВ.
· Проведены загрузки – выгрузки данных из системы тестирования международного центра непрерывного математического образования.

Учет инцидентов и требований по развитию системы переведен в специализированную систему учета инцидентов. Разработчикам АСАВ предоставлен доступ к системе учета инцидентов, что позволило существенно сократить сроки реакции и устранения проблем.

1.1.2 Развитие.
В ходе реализации проектом по развитию системы разработана и внедрена функциональность:

· Работы с филиальной структурой в единой базе данных.

· Редактирования Индивидуальных учебных планов студентов

· Предоставления данных для ежегодного Межвузовского исследования успеваемости студентов первого курса.
· On-line регистрации и личных кабинетов участников олимпиад.

· Разработки базовых и рабочих учебных планов в части реализация возможности хранения и анализа версий планов. Уведомлений об изменениях базовых и рабочих учебных планов по электронной почте.
· Ведения информации на английском языке необходимой для печати приложений к диплому Европейского образца.

· Формирования дубликата ранее выданного диплома студента, учета фактов выдачи дубликатов.
· Автоматизированного рабочего места работника Управления международной академической мобильности.

· On-line регистрации поступающих на программы дополнительного профессионального образования. Реализация функциональности личного кабинета слушателя программ дополнительного профессионального.

· Учета аспирантов, обучающихся по программам академической аспирантуры.

· Прочие доработки модулей «Абитуриент», «Студент», «Аспирант», по заявкам от ключевых пользователей системы.
· С целью построения единой информационной среды университета реализованы механизмы:

· Доступа к данным и системы АСАВ по протоколу SOAP.

· Интеграции с системой Учета персонала.

· Интеграции с системой ИС-ПРО в части передачи информации по договорам со слушателями ДПО.

· Интеграции с системой контроля и управления доступом в части передачи в систему АСАВ фотографий студентов и преподавателей.

· Интеграции с сервисом Microsoft Live@Edu.

· Интеграции с корпоративным порталом НИУ ВШЭ в части публикации на портале утвержденных рабочих учебных планов.

Реализована интеграция системы АСАВ с системой on-line тестирования Международного центра непрерывного математического образования.

Проведены работы по оптимизации серверного оборудования для размещения информационной системы.

1.2 Система управления обучением LMS.
Система используется для размещения лекционных и учебных материалов для студентов, проведения тестирования студентов а так же для проведения занятий по повышению квалификации преподавательского состава НИУ ВШЭ. В системе зарегистрировано около 20000 пользователей (студентов и преподавателей).
1.2.1 Сопровождение.
Проведены работы по устранению ошибок платформы eFront.
Оптимизированы алгоритмы для увеличения быстродействия системы.
Существенно переработана архитектура системы. С целью повышения отказоустойчивости и производительности созданы кластер WEB серверов с возможностью горизонтального масштабирования и зеркальные сервера СУБД. Проведены работы по приобретению и оптимизации серверного оборудования для размещения информационной системы.

Настроено регулярное архивирование данных системы.
Учет инцидентов и требований по развитию системы переведен в специализированную систему учета инцидентов.

Для учета изменений и хранения исходных кодов и документации развернута система хранения версий SVN.
1.2.2 Развитие.
Разработан механизм интеграции системы LMS с системой АСАВ. Из АСАВ в ЛМС передается информация о студентах в том числе логин и пароль, а также перечень дисциплин с привязкой к студенту. В системе реализовано около 10 экранных форм для отображения данной информации

Доработана функциональность личного кабинета студента. Реализованы возможности указания ссылок на профили из социальных сетей, размещение нескольких личных фотографий, публикация профиля для других участников системы

Реализована поддержка формат обмена данными об учебных курсах в общепринятом стандарте SCORM 2004.

Доработаны экранные формы системы по отображению списков пользователей, реализованы сортировки, поиск, увеличена скорость отображения информации.
Доработан журнал оценок под стандарты НИУ ВШЭ.
В системе реализован механизм записи студентов на курсы по выбору с возможностью передачи информации в индивидуальный учебный план в системе АСАВ.

1.3 Система СДОУ.
Система документационного обеспечения управления. Система установлена в Москве и филиалах.
1.3.1 Сопровождение.
Длительные перерывы в работе системы в 2011 году отсутствовали.
Проведено обучение более 450 пользователей работе с новой версией системы, включая 150 пользователей филиалов.
Отработано 2635 обращений пользователей, в том числе работы по подключению, обучению и консультированию пользователей, выполнение дополнительных рассылок документов.
1.3.2 Развитие.
Завершены работы по переходу на новую версию системы на платформе Documentum 6.5.
Увеличено быстродействие системы. Контуры «Кадры» и «ОРД» объединены в одну систему.

В системе реализованы дополнительные ключевые функциональные возможности:
· Параллельно-последовательное согласование.
· Подготовка документов на основе шаблонов.
· Реализован новый тип документов «Документ ДПО».
1.4 Система ИС-ПРО.
Учетно-финансовая система. Около 250 зарегистрированных пользователей. Система установлена в Москве и СПбФ.

1.4.1 Сопровождение.
Успешно произведена смена программной платформы на новую версию ПО и современную СУБД (что позволит осуществлять интеграции с другими КИС, до этого момента интеграции сделать было невозможно) с параллельным переходом с бюджетной системы бухгалтерского учета на систему бухгалтерского учета автономного учреждения.

Произведено разделение баз данных на бюджетное предприятие и автономное учреждение.

По системе ИС-ПРО 7 (расчеты с персоналом):

· Установлено рабочих мест системы ИС-ПРО – 36.

· Проведено обучение сотрудников работе в ИС-ПРО – 47.

· Выявлено и описано ошибок, доработок по ЗП – 95.

· Разработано и модифицировано в системе: Отчетных форм – 35; Установлено обновлений– 65.

По системе ИС-ПРО 7 (бухгалтерия и финансы):

· Переустановлено рабочих мест системы ИС-ПРО – 176.

· Установлено новых рабочих мест системы ИС-ПРО – 10.

· Проведено обучение сотрудников работе в ИС-ПРО – 107.

· Проведено консультаций пользователей – 750.

· Выявлено и описано ошибок, доработок по ЗП – 57.

· Разработано и модифицировано в системе: Отчетных форм – 570, Типовых операций - 500,
Калькуляций – 45, Инструкций для пользователей – 16.
В рамках сопровождения приемной кампании:

· Произведена переработка инструкций по вводу договоров "Приемной комиссией 2011", согласно новой технологии оформления договоров платных образовательных услуг в системе ИС-ПРО.

· Произведена доработка автоматического программного модуля интеграции ИС-ПРО и АСАВ в соответствии с регламентом формирования файлов выгрузки из ПО АСАВ для импорта персональных данных контрагентов студентов ПОУ и слушателей ДПО.

· Произведена установка и настройка рабочих станций ИС-ПРО (20 р/м ауд.236, 120), подключение и настройка принтеров (6 шт. ауд.236, 120 по 3 на 1 р/м) для организации ввода договоров ПОУ приемной комиссией НИУ-ВШЭ на период приемной компании 2011г.

· Произведено обучение пользователей работе с функционалом заключения договоров платных образовательных услуг в ИС-ПРО - 12 пользователей.

· Произведена доработка шаблонов печатных форм договоров и дополнительных соглашений в количестве – 202 шаблонов. Проводилось ежедневное формирование отчета по введенным договорам ПОУ в систему для приемной комиссии для сверки номеров договоров с системой АСАВ.

· Велось ежедневное курирование работы операторов приемной комиссии (оказывались консультации и осуществлялось исправление ошибок ввода).

· Осуществлялось ежедневное формирование 3-х итоговых отчетов по заключенным и оплаченным договорам для приемной комиссии. (Реестры заключенных договоров, МИЭФ отдельно и реестр расторгнутых договоров).

Оказана поддержка УБУ в расчете и сдаче Деклараций по НДС, Прибыли, Земельному и Имущественному налогу, разделительного баланса НИУ ВШЭ и др. нормативной отчетности.
Оказана поддержка УБУ в части подготовки и оформления документов для РОСИМУЩЕСТВА по Основным средствам, в рамках подготовки к переходу ВШЭ в Автономное учреждение.

1.4.2 Развитие.
В рамках реализации проекта перехода с системы БОСС-Кадровик на систему ИС-ПРО и проекта перевода кадрового учета внештатных сотрудников из программы ОАЗИС в ИС-ПРО выполнены следующие мероприятия:

· Проведено внедрение модулей ввода приказов о приеме на работу, ввода отпусков и командировок работников.

· Ведение кадрового учета внештатных сотрудников полностью переведено в систему ИС-ПРО (произведены соответствующие доработки функционала), в связи с чем произведен отказ от использования в работе Управления персоналом морально устаревшего ПО ОАЗИС.

· Проведено внедрение модуля формирования необходимых форм для работы с пенсионным фондом РФ.

· Проведена выверка информации о сотрудниках в системах БОСС-Кадровик и ИС-ПРО.

· Начаты работы по выверке справочников «Подразделения» в ИС-ПРО и БОСС-Кадровике.

Данные работы проводятся в рамках подготовки перевода кадрового учета в единую систему учета и расчетов с персоналом, что позволит убрать издержки эксплуатации 2-х не интегрированных систем, а также создаст возможность для дальнейшего развития корпоративных информационных систем и их интеграции.

Введено в промышленную эксплуатацию формирование «Штатного расписания» в системе ИС-ПРО 7 (расчеты с персоналом).

Введено в промышленную эксплуатацию ведение табельного учета в системе ИС-ПРО 7 (расчеты с персоналом).

В отделе финансовых систем УБУ произведен запуск в промышленную эксплуатацию механизма импорта данных из реестра ОРГБанка оплат за проживание в общежитии и оплат за обучение студентов и слушателей в модуль «Выписки банка» системы ИС-ПРО.

Автоматизировано выполнение операции формирования «Планового начисления» в модуле «Учет договоров».

Переработан механизм импорта данных о студентах и слушателях из системы АСАВ в систему ИС-ПРО.

Переработан модуль импорта в систему ИС-ПРО отчета о продажах в магазине «БукВышка».

Выполнена доработка информационной системы на предмет экспорта данных заявок на кассовый расход по 6-ти направлениям в связи с изменением форматов данных Федеральным казначейством, а также в связи с переходом НИУ ВШЭ в автономное учреждение.

Введена в эксплуатацию новая версия ПО СЭД (система электронного документооборота) для автономного учреждения. Настроен механизм импорта подготовленных заявок и платежных поручений из системы ИС-ПРО.

Разработан и передан в опытную эксплуатацию механизм розничной реализации собственной продукции подразделений НИУ ВШЭ через магазин «БукВышка».

Выполнена начальная доработка системы (первый этап) для учета работы «новой» типографии НИУ ВШЭ.

Произведено обновление сервера баз данных ИС-ПРО «Зарплата-кадры», что существенно повысило отказоустойчивость и производительность системы.

1.5 Система СИНБАД.
Отчетно-аналитическая система. Около 20 пользователей. В настоящее время реализует генерацию отчетов на основании данных систем: АСАВ, Босс-кадровик, Портал НИУ ВШЭ.

1.5.1 Сопровождение.
Осуществлялось поддержка существующих отчетных форм в рабочем состоянии.
В связи с переводом АСАВ на единую базу данных, модифицированы процедуры загрузки данных в систему.

1.5.2 Развитие.
Развитие системы приостановлено.
1.6 Система «БОСС-кадровик»
Учетно-кадровая система. Система установлена в Москве. С 2011 года введена в эксплуатацию во всех филиалах ВШЭ.

1.6.1 Сопровождение
· Введены дополнительные аналитики для учета планируемого повторного приема.

· Доработан механизм интеграции с порталом.

1.6.2 Развитие.
Совместно с Управлением персонала и Управлением бухгалтерского учета принято решение о переходе с системы БОСС-Кадровик на систему ИС-ПРО. Проработан план перехода с системы БОСС-Кадровик на систему ИС-ПРО.

Проведена сверка данных по работникам в двух системах. По итогам сверки работниками Управления персонала в системах БОСС-Кадровик и ИС-ПРО скорректированные выявленные различия. Работы продолжаются.
1.7 Прочие информационные системы и прикладное ПО централизованного администрирования:
· Крипто-Про (система используется для обеспечения работы на электронных торговых площадках). В январе 2011г ДИТ была проведена процедура замены электронных цифровых подписей для сотрудников и руководителей НИУ ВШЭ. Установлено и постоянно отслеживается актуальность программного обеспечения и электронных ключей.
- назначены ответственные администраторы, доработан регламент замены электронных ключей.

- оформлено сертификатов в УУЦ (УФК) – 22.

- установлено рабочих мест ЭЦП – 21
- выдано пользователям ключей ЭЦП - 21
· СЭД (система электронного документооборота федерального уровня):

В 2011 году, осуществлено обновление серверов, проведена установка (22 мест) и настройка на рабочих местах пользователей. Проведено обучение 22 сотрудников.

· СБиС++, QUARTA: установка периодических обновлений (5 и 2, соответственно), консультации пользователей, восстановление после сбоев. Проведения настройка QUARTA для СПбФ.

· Смета.ру и Турбосметчик. Приобретение, установка, обучение пользователей и информационное сопровождение.

· Информационные базы данных (Кодекс, Гарант, консультант). Информационное сопровождение и обновление, поддержка пользователей. Обеспечение регулярности обновления данных, обеспечение автоматического пополнения информационных баз. Установлена новая правовая система Лекспро.
· СУРП (система учета разовых пропусков). Установлена на всех площадках ГУ-ВШЭ Москва. Система находится в промышленной эксплуатации.
· Инфокиоск. В настоящее время в зданиях ГУ-ВШЭ установлены 10 инфокиосков. Развитие системы приостановлено в связи с отсутствием владельца сервиса, который формирует требования для развития и актуализации информации.
· СЭО – система электронной очереди. Принята в промышленную эксплуатацию для проведения регистрации абитуриентов бакалавриат и магистратуры. Разработано ТЗ на развитие системы.
2 Работа службы «2222» (единое окно для обращения пользователей по вопросам ИТ)
В работу службы «2222» входит: Регистрация заявок, диспетчирование инцидентов по ДИТ, предоставление консультаций, контроль исполнения. Работа выполняется 2 сотрудниками, обработка телефонных звонков и входящих сообщений по электронной почте. В среднем за 1 день разрешается более 50 инцидентов, с пиковой нагрузкой - более 60. Всего за 2011г. зарегистрировано и отработано 13 826 обращений.
3 ИТ-инфраструктура
3.1 Сервисы

Обработано 2400 инцидентов, из них:

· по поддержке серверов: 354;
· по поддержке сети: 172;
· по поддержке электронной почты: 1819;
· по поддержке Wi-Fi: 49;
· общего характера: 6.
3.2 Корпоративная электронная почтовая система.

· Общее количество серверов: 9 (3 из них в филиалах);
· Количество адресов: 6152 (1521 из них в филиалах);
· Количество баз: 27 (3 из них в филиалах);
· Общий объем баз: 2,6 ТБ (120 ГБ из них в филиалах).
· Для более рационального использования места на СХД и серверных мощностей, увеличения отказоустойчивости, удобства администрирования было произведено разнесение ящиков пользователей между почтовыми базами. Это позволило ограничить размер отдельной почтовой базы до 250-300 ГБ. Каждая отдельная почтовая база обслуживает в среднем около 300 пользователей.

· Для уменьшения размера почтовых и баз и повышения скорости работы еженедельно производилась их дефрагментация.

· Еженедельно производилась синхронизация с БОСС-Кадровик с блокированием и последующим удалением почтовых ящиков уволенных сотрудников.

· Еженедельно производилась архивация почтовых баз на ленточные носители.

3.3 Система удаленного мониторинга.

· Общее количество контролируемых параметров – 415 (увеличилось приблизительно на 100 по сравнению с 2010 г.):

· 147 единиц оборудования;
· 267 сервисов.
· Настроены уведомления о критическом изменении контролируемых параметров ответственным администраторам по электронной почте и СМС-сообщениями.

· Доступ к просмотру работоспособности систем и сервисов имеют все сотрудники Дирекции ИТ (в т.ч. и через Интернет), что позволило установить максимальный оперативный контроль за работой информационных систем и оборудования и повысить скорость реакции на инцидент.

· Система используется для удаленного мониторинга сервисов в выходные и праздничные дни дежурными сотрудниками ДИТ.
3.4 Сетевая и серверная инфраструктура.

· Введены в эксплуатацию каналы доступа к сети Интернет с расширенной до 1 Гбит/с полосой пропускания (ширина канала увеличилась в 5 раз по сравнению с 2010 г.).

· Выполняется проект по созданию и установке мобильного центра обработки данных (МЦОД):

· Проведен анализ и подготовлены решения по перемещению оборудования основной серверной, расположенной в корпусе Д АУК «Покровка» в связи с рекоснтрукцией. Подготовлено техническое задание и осуществлены закупочные процедуры на создание МЦОД.

· В рамках выполнения, по состоянию на конец 2011г., выполнено:

· Подведены оптические линии связи и электропитание к месту установки МЦОД.

· Контейнер МЦОД изготовлен, выполнялись работы по монтажу инженерного оборудования и подготовке к отгрузке и установке на площадку ВШЭ (АУК «Покровка»).
· Приобретено оборудование и настроен сервис удаленного доступа (VPN) для доступа из вне сотрудникам (по обоснованным заявкам) НИУ ВШЭ, а также для систем Дирекции по безопасности с удаленных площадок (Дубки, Комсомольская, Трехлистник).

· Проведена полная реструктуризация доменной структуры корпоративной информационной сети с переводом на версию ОС Windows Server 2008 R2. Изменена схема сайтов Active Directory для улучшения качества работы домена и повышения отказоустойчивости.

· Установлено и настроено активное сетевое и серверное оборудование в здании на Покровка, д. 8. Настроен VPN канал через интернет для обеспечения доступа сотрудников данной площадки к внутренним ресурсам корпоративной ИИВС.

· Создано ПО для синхронизации доменных пользователей с системой учета персонала БОСС-Кадровик.

· Развернуто 10 Blade-серверов и 6 серверов HP Proliant DL-380 (для развития баз данных КИС).

· Отлажена работа кластера созданного на базе VmWare, промышленная эксплуатация ведется на уровне заявленных показателей производительности и отказоустойчивости. Кластер используется для размещения серверов приложений корпоративных информационных систем.
· Развернуты и введены в эксплуатацию СХД общим объемом 30 ТБ и 12 ТБ.

· Создана и запущена в опытную эксплуатацию беспроводная Wi-Fi сеть (2-я очередь) на территориях:

· Хитровский пер., д. 2/8, корп. 5;
· Хитровский пер., д. 4, корп. 10;
· Мал. Трехсвятительский пер., д. 8/2, стр. 7;
· Варшавское ш., д. 44а;
· Волгоградский пр-т, д. 46б;
· ул. Петровка, 12, стр.1.
· В общежитии №7 (Дубки) была модернизирована существующая беспроводная сеть:

· Собственными силами проведена радиоразведка, составлен радиочастотный план, на основе чего подготовлено техническое задание на проведение монтажных работ.
· Все ранее установленные БТД (беспроводные точки доступа) перемещены в квартиры;
· установлено дополнительно 87 БТД (в настоящее время в общежитии установлено 408 БТД);
· изменена карта используемых радиоканалов;
· изменены настройки сервер-шлюз в сеть Интернет.
· Введена в эксплуатацию гибридная (коммутируемая и беспроводная) локально-вычислительная сеть Общежития № 8 на 811 рабочих мест.

· Введена в эксплуатацию гибридная локально-вычислительная сеть в учебном центре “Вороново” на 200 рабочих мест.

· Осуществлялся контроль за построением гибридной локально-вычислительная сеть на 890 рабочих мест в строящемся общежитии 7/1, 7/2
· Развернут отдельный почтовый сервис для проекта “Стратегия 2020”.

· Настроен и введен в эксплуатацию сервер терминального доступа (для пользователей СДОУ с ПК на платформе MAC).

· Сконфигурирована приоритезация трафика централизованной системы АСАВ на каналах связи с филиалами. Проведена оптимизация использования каналов.
· Построены волоконно-оптические линии связи между площадками НИУ ВШЭ:

· Мясницкая, 20 - Петровка, 12.
· Хитровский пер., 2/8 - Воронцово Поле, 5а с ответвлением Покровский б-р, 11, корп. Г. (связано с подготовкой к реконструкции комплекса и необходимостью обеспечения функционирования не затрагиваемых зданий)
· Расширена пропускная способность канала Мясницкая, 20 - Волгоградский пр-т, 46б с 10 до 100 Мбит/с.

· Отработана процедура получения SSL-сертификатов.

3.5 Связь.

В 2011 году отделом связи и отделом эксплуатации линейно-абонентской сети и СКС выполнено 1320 заявок.

- Мал. Ордынка д. 17:

Введена в эксплуатацию новая СКС, установлена сдвоенная УПАТС Ericsson BP-250, смонтирован кросс, установлено 82 внутренних номера, подключено 38 городских номеров, настроена 31 группа вызова.

- Покровский бул. 8:

Организован внешний канал связи, по которому подаются услуги телефонной связи и предоставляется доступ в Интернет. Выполнена диагностика и ремонт существующей СКС в арендованном здании, установлена УПАТС Aastra BP-250, смонтирован кросс, выполнено подключение абонентов и настройка групп вызова.
- ул. Вавилова, 7 а:

Приняты в эксплуатацию телефонная сеть и СКС на 11 этаже. Произведено подключение телефонных аппаратов и установлены хабы и коммутаторы.

- Общежитие №6 (г.Одинцово):

Протянуто 5 дополнительных телефонных линий, заменён парк радиостанций.

- Общежитие №8 (г.Одинцово):

Сопровождение работ по построению СКС и сетей связи.

Выполнена диагностика и приняты в эксплуатацию: телефонная станция Astra BP-250, ЛВС и ТВ-сеть, настроен новый парк радиостанций.

- Новые общежития в Дубках кор. 7.1 и 7.2:

Сопровождение работ по построению СКС и сетей связи.

ул. Петровка, 12 (введена в экплуатацию в 2010 году):

До здания по ул. Мясницкая, 20 построен волоконно-оптический канал связи. До этого связь осуществлялась посредством 2-х модемных соединений на низкой скорости. Проект по созданию ВОЛС был увязан по срокам с проектом создания WiFi сети (который создавал необходимость увеличения скорости подачи централизованной услуги интернет) в здании на ул. Петровка 12, а также расширением количества пользователей корпоративных информационных систем.
- уч/ц «Вороново»:

Сопровождение работ по построению слаботочных сетей связи в Общественном и Главном корпусах. Для новых корпусов организован новый внешний канал связи, по которому подаются услуги телефонной связи, доступа в Интернет и.
- ул. Шаболовка, 26:

Осуществлялось сопровождение работ по построению слаботочных сетей связи.
Организован внешний канал связи, по которому подаются услуги телефонной связи и предоставляется доступ в Интернет. Осуществлена подготовка к прокладке собственной ВОЛС до корпоративной сети передачи данных с точкой присоединения в здании на ул. Вавилова, д7а.
- ул. Мясницкая, 9/11:

 Сопровождение работ по построению слаботочных сетей связи.

- Все территории НИУ ВШЭ:

Ежемесячно проводился учет расходования денежных средств, оформление документов на оплату за услуги связи по заключенным договорам.
Своевременно и без перебоев в подаче услуг, с проведением конкурсных процедур перезаключены договоры по связи на 2012 год. Всего 25 договоров.
Для обеспечения эксплуатации и дальнейшего оперативного локального развития сетей связи произведены закупки следующего оборудования и материалов:
· телефонные аппараты;

· радиостанции;

· телефонная станция для нового здания по ул. Мясницкая, 9/11;

· обновления для центральной УАТС Aastra.

· материалы и расходные материалы для обслуживания телефонной сети и СКС.

По заявке учебного блока и Дирекции по безопасности осуществлено приобретение подавителей сигналов сотовой связи, оборудование передано в эксплуатацию.
- Мобильная связь:

Ежемесячно ведется учет расходов по сотовой связи по каждому абоненту.

Ежеквартально составляется отчет по расходованию средств на сотовую связь, данные передаются в бухгалтерию для осуществления вычета из зарплаты сотрудников, превысивших лимит.

3.6 Инженерная инфраструктура.

· Ежемесячно проводились сервисные и ремонтные работы на кондиционерах, расположенных в серверных и коммутационных помещениях.

· Установлено 5 новых кондиционеров.

· Переделана система электропитания в серверном помещении (ул. Мясницкая, 20, к. 425).
4 Обеспечение мероприятий

Проведено 757мероприятий, в том числе:

международных конференций -14

международных семинаров - 9

международных симпозиумов – 1
Монтаж и ввод в эксплуатацию мультимедийной техники:
	Территория, №аудитории
	Проведенные работы

	Кочновский проезд 3.
	В рамках организации проведения дистантного обучения лаборатории сравнительных социальных исследований под рук. Рональда Инглхарта установлено и настроено оборудование видеоконференц связи. Проведено обучение персонала.

	Улица Петровка 12, строение 1,
	Аудитории 309, 314 установлены моторизованные подвесные экраны.

	Малый Трехсвятительский пер. 8/2, стр.7.

	Аудитория 102, установка видеопроектора, моторизированного экрана, системы звукоусиления.

Аудитория 407 установка видеопроектора, системы звукоусиления. интерактивной электронной доски.

	Улица Космонавта Волкова, д. 18,

	Аудитория №420. Установка видеопроектора, системы звукоусиления.

	МО, Одинцовский район, общежитие №7 (Дубки)
	Аудитория №11. установка видеопроектора

	Кирпичная улица 33

	Аудитория №902 Установлено оборудование системы видеоконференц связи для проведения дистантного обучения в режиме видеоконференции с Техническим Университетом Эйндховена (Голландия). Проведено обучение персонала.

	Ул. Петровка 12
	В рамках организации проведения дистантного обучения в режиме видеоконференций с университетом Джорджа Мэйсона (США) на кафедре публичной политики факультета прикладной политологии установлено и настроено оборудование видеоконференц связи. Проведено обучение персонала.

	Ул. Шаболовка 26
	Дополнительная (из-за изменения назначения помещений, после проектирования и заключения договора на реконструкцию) установка мультимедийного оборудования для 14 аудиторий. Стационарно установлены проекторы и моторизированные экраны в восьми аудиториях, а так же системы звукоусиления с установкой трансляционных усилителей и потолочных акустических систем в трех аудиториях.

	Проведена подготовка мультимедийной техники к новому учебному году в аудиториях НИУ-ВШЭ по адресам: Покровский бульвар, 11, Мясницкая улица, 20, Хитровский пер, 2/8, Малая Ордынка, 17 Кирпичная улица 33, Кочновский проезд 3, Волгоградский проспект 46б, М.Гнездниковский пер.4, Варшавское шоссе 44а.

	На базе имеющегося оборудования созданы 5 мобильных комплектов для проведения видеоконференций с размещением их на 4 х колесных столиках, что позволило оптимизировать время и количество персонала, необходимое на подготовку мероприятий.

	Приобретены три мобильные системы синхроперевода Sennheiser Tourguide 2020-D рассчитанные на 50 пользователей каждая с размещением на территориях: Кирпичная улица 33, Мясницкая улица 20 и Покровский бульвар 11.

5 Обслуживание оборудования и поддержка пользователей.

Управление по поддержке пользователей обслуживает более 8000 единиц вычислительной и печатающей техники.

Сотрудниками управления по поддержке пользователей выполнено 6290 инцидентов по всем территориям, отремонтировано более 60 единиц копировальной техники.

Кроме стандартного обслуживания оборудования и программного обеспечения дополнительно выполнены работы:

· подготовка аудиторий и оснащение приемной кампании – более 35 рабочих мест.

· обеспечена техническая поддержка проведения тестирования по английскому языку в 29 компьютерных классах.

· обеспечена техническая поддержка компьютерной техникой мероприятий.

· поддержка выездных мероприятий, с выездом технических специалистов.
· централизованное списание и утилизация 877 единиц компьютерной техники, подготовлено к списанию – 328 единиц.

· подготовка компьютерных классов к Открытой олимпиаде школьников «Информационные технологии по адресу ул. Кирпичная, д.33 компьютерные классы № 401, 402, 403, 404, 408, 410, 411, 422 (143 единицы, полная двукратная переустановка).
· Заменены на новые компьютеры в компьютерных классах:

· Кочновский - 3 компьютерных класса (47 единиц);

· Кирпичная - 3 компьютерных класса (47 единиц).

· Развернут отдельный сервер Dr.Web версии 6, на котором зарегистрировано 717 станций (в основном – компьютерные классы).

· В наиболее активно используемых и «проблемных» компьютерных классах (52 класса) развернута система защиты компьютеров от деструктивных действий пользователей на основе Deep Freeze Enterprise:

· для лицензирования Windows 7, Windows server 2008 R2 и Office 2010 развернут KMS-сервер.
· Осуществлена выдача приобретенного в конце 2010 г. оборудования.

· Осуществлены сбор и анализ заявок от подразделений, проведена работа комиссии по закупке оборудования, подготовлены технические задания и приобретение около 2900 ед. оборудования, в том числе:

· Персональные компьютеры – 670

· Мониторы – 709

· Ноутбуки – 604

· Мобильные компьютерные классы – 8

· Принтеры – 142

· МФУ – 197

· Системы ВКС – 8

· Проекторы – 80

· Принтеры – 142

· Копиры – 9

· Осуществлены сбор и анализ заявок от подразделений, проведена работа комиссии по закупке ПО, подготовлены технические задания и приобретение ПО:
Системное ПО:

Windows 7 – 215 шт. Office 2010 – 375 шт. Office for Mac 2011 – 20 шт.
Сетевое ПО: Acronis® Backup & Recovery™ 10 Advanced Server Virtual Edition – 9 шт., Acronis® Backup & Recovery™ 10 Advanced Server for Windows – 9 шт., AtlasMonitor для MS ISA 2006, 2004, 2000 – 4 шт., Mail Access Monitor для MS Exchange Server – 6 шт. SurfCop Enterprise Edition(EN) для MS ISA 2006, 2004 – 4 шт., VMware vSphere 5 Enterprise Plus – 84 шт., VMware vCenter Server 5 Standard – 1 шт., TamoGraph® Site Survey – 3 шт., TraffPro Enterprise для Linux – 4 шт.
ПО для защиты компьютеров от вирусных атак и неправильных действий пользователей

Обновление антивирусного ПО McAfee Endpoint Protection– 4002 шт., ESET NOD32 Antivirus Business Edition – 500 шт., Dr.Web for Mac – 50 шт.

Обновление ПО для зашиты компьютерных классов: Deep Freeze -1000 шт. Anti-Executable -500 шт.

Графическое ПО

Adobe InDesign 5 Russian Windows - 1 шт. (по заявке кафедры общей социологии)

Adobe Creative Suite 5 Master Collection - 13 шт. (по заявке факультета медиакоммуникаций)

Adobe Creative Suite 5 Production Premium – 8 шт. (по заявке факультета медиакоммуникаций)

ПО, используемое в учебном процессе

КАСАТКА-маркетинг - по заявке факультета менеджмента

Обновлена программа STATA/SE 11 до версии STATA/SE 12 – 459 шт. и закуплены к ней дополнительные лицензии – 41 шт.

Продлена лицензия SPSS Modeler – 100 шт.

Design Science MathType – 150 шт., Embarcadero RAD Studio – 150 шт., Ghisler Software Total Commander – 150 шт., Microsoft Visio – 100 шт., Oracle Database – 4 шт., QSR International NVivo – 30 шт., PTC Mathcad – 50 шт. (факультет бизнес-информатики, кафедра прикладной математики и информатики)
Text Analyst 2.0 – 10 шт., Statistica for Windows v.6 Russian – 30 шт. (факультета социологии для обеспечения учебного процесса)
BaseGroup Deductor Professional – 2 шт., iThink – 33 шт., Microsoft Visio – 16 шт., XJ-Tek Anylogic Professional – 1 шт. (факультет менеджмента для обеспечения учебного процесса на кафедре логистики)
Autodesk AutoCAD Architecture (отдел учета и контроля размещения персонала) – 4 шт.

WebEx (проект AHELO).

MindManager -12 шт. (факультет политологии)
Отдельное оснащение вновь созданных лабораторий:

Windows 7 Professional Ent – 18 шт., Office 2010 Prof Plus – 18 шт., Scientific WorkPlace – 10 шт., Acrobat Professional 10 – 18 шт., Maple 15 – 18 шт., Wolfram Mathematicа 8 Network – 10 шт., Mplus -11 шт., Office 2010 – 500 шт., Office 2010 for Mac – 80 шт., ABBYY Lingvo – 10 шт., Abbyy Lingvo for Mac – 12 шт., iWork – 12 шт.

