Рекомендации по формату прайс-листов в xls

Версия 0.2 от 07.12.2009
 Пономаренко Н.В. (pnv82g (at) gmail.com)

в данном документе даны рекомендации по формированию специальных(т.е. с конечными ценами для клиентов) прайсов, рассылаемых поставщиками. Исполнение данных рекомендаций позволит максимально упростить работу ваших клиентов и расширит количество программного обеспечения позволяющего импортировать ваши прайс-листы.

Общие рекомендации


Файлы прайсов должны быть созданы в формате Biff8 (Excel 97-2003-XP) и иметь расширение xls. Не рекомендуется использовать форматы ниже Excel 97 (например Excel 95) или формат xlsx.
Подробнее - http://en.wikipedia.org/wiki/Microsoft_Excel_file_format#File_formats

Рекомендуется создавать документ из одного листа(spreadsheet), без использования макросов и формул, на котором и размещать информацию в виде, описанном ниже.

Желательно, что бы форматы ячеек совпадали с типом данных находящихся в нем. В случае, если указывать формат возможности нет, рекомендуется использоваться форматы дат и вещественных чисел с учетом региональных настроек Украины - в датах разделитель точка, в вещественных числах - запятая и т.п.

В общем случае, обязательно необходимо указывать цены с учетом НДС, для соотв. групп товаров. Цены указываются в гривне.

Пример документа:

· Для просмотра онлайн
· Скачать в виде файла xls
  

Описание формата

Заголовок

	Строка
	Колонка
	Значение
	Описание

	1
	1
	SELLER_ID
	Текстовая метка, для автоматического определения поставщика. Сам идентификатор находится во второй колонке.

	1
	2
	<число>
	Код поставщика согласно БД Лекарственные средства (целое число). Коды самого поставщика и его филиалов необходимо получить у специалистов службы сопровождения компании Морион

	2
	1
	PROPOSE_DATE
	Текстовая метка для автоматического определения даты предложений/прайса. Само занчение находится во второй колонке.

	2
	2
	<дата>
	дата актуальности предложений/прайса


Далее в заголовок можно вставлять информацию в свободном формате - к примеру полное название поставщика и его филиала, название клиента и т.п.

После заголовка, для отделения шапки и табличной части, рекомендуется оставлять пустую строку.

Строки

	№ колонки
	Название
	Формат
	Описание
	Обяз.

	1
	Код товара (MORION_ID)
	Целое
	код лекарственной формы Мориона
	+

	2
	Код товара (внутр.)
	Строка
	внутренний код лек. формы поставщика
	

	3
	Наименование
	Строка
	полное название лек. ср-ва
	

	4
	Производитель
	Строка
	
	

	5
	Зав. упаковка
	Целое число
	указывается без дробей и иных символов - только целое число.
	

	6
	Срок годности
	Дата
	Если формат поля не дата, а просто строка, то есть соглашение указывать их в следующем формате - dd.mm.yyyy. Например 24.01.2009
	

	7
	Примечание
	Текст
	
	

	8
	Цена оптово - отпускная
	Число
	
	

	9
	<тип цены>
	Число
	значение указанного типа цены для этого лек. стр-ва
	

	10
	<тип цены> С НДС
	Число
	значение цены с учетом НДС.
	+

	11
	Отсрочка
	Целое число
	кол-во дней отсрочки для данного типа цены. Для некоторых типов цен
	


Группа полей выделенная зеленым может повторяться несоклько раз, в зависимости от количества типов цен, включенных в прайс. Другими словами для каждого типа цены указываются - цена, цена с НДС, отсрочка.

Частые ошибки 

Использование формата Excel 95
Это довольно старый формат, не совместимый с форматом наиболее популярных версий Excel(97-XP-2003). Автоматическая обработка файлов в данном формате иногда сопряжена с доп. сложностями.

Указание цены без НДС
Т.к. большинство поставщиков указывают цены с учетом НДС, клиентам вручную приходится домножать цены на ставку НДС и только потом импортировать прайс.

Прайс на нескольких страницах
Часто, ориентируясь на ручной просмотр прайса пользователями, его разбивают, по каким-либо критериям, на несколько листов, что при автоматизированном импорте лишь усложняет процесс, требуя от пользователя доп. действий.

Нарушения типов данных
· Срок годности указывается без соблюдения какого-либо формата. Например: "январь 2009"

· В колонке заводская упаковка указываются не целы, а дроби. Например: "200/40"


Не указывается код Морион
Этот код выступает неким общим знаменателем, для рынка лек. средств Украины. И если он указан, то это лек. средство почти гарантированно распознается программным обеспечением. Указание же только внутренних кодов поставщика снижает вероятность того, что позиции прайса автоматически распознаются.

Разбиение данных на страницы
В табличной части повторяются заголовки колонок, для красивого оформления прайса при его распечатке, чего большинство клиентов не делают. Это лишь приводит к лишним ошибкам в процессе распознования.

Размещение предложений не на первом листе
К примеру на первом листе замещают контактную информацию, а сами предложения - на втором. 

Примечания 

В связи с тем, что данный формат слабо подходит для автоматической обработки и для своего расширения требует значительных ресурсов рекомендуется постепенно переводить клиентов на формат прайса проекта ElOrder, основанный на xml.

Контакты 

С вопросами и предложениями касательно данного документа обращайтесь к 
Александр Емец

alex@morion.ua

(044) 585-97-10 (многоканальный)
http://pharmbase.com.ua/
