財團法人農業科技研究院
107年公民參與動物保護議題服務案
需求說明書
中華民國107年5月
壹、專案概述
一、專案說明
農業委員會（以下簡稱農委會）為促成社會共識以達成動物保護相關工作之里程碑及民意有效之表達，擬建構動物保護資訊公開環境「動保iVoting平臺」，促進民眾參與提高公民網路參與及政府施政透明，遂以網路投票的形式讓民間充分表達意見並藉由討論達成網路公民審議機制，審議之議題脈絡與重要程度排序後，進而辦理實體論壇，邀請相關領域之意見領袖與學者專家，就網路公民審議之議題進行更深入的探討，也結合線上與線下、虛擬到實體的審議過程，最終再彙整結論，作為動物保護工作與施政之具體參考。
隨著資訊與網路的發展，民眾已廣泛應用網路表達對時事及公共政策的看法。我國近期的社會重大議題中，民眾透過網路進行公共政策參與已大幅增加，足見網路參與已逐漸成為一個不可忽視的公共政策公民參與管道。良善的公共治理涵蓋層面包括透明開放(transparency)、公眾參與(participation)、以及機關課責(accountability)，希望藉由開放政府資訊，引入民間參與及監督力量，以促進政府為民服務效能。
再者，據統計資料顯示，台灣約有170萬家犬，流浪犬隻數量大約數10萬隻，此龐大數量的族群與人類相依而居，在這片小島上要如何才能和平居相處共生共存。倘以狗（犬）與車禍為關鍵字搜尋，近十年約近 80筆法院判例。倘改以流浪狗等關鍵字搜尋，聯合報資料庫五年內則高達 近300則與人犬衝突相關的新聞，這些僅為冰山一角。本專案亦希望透過人犬衝突內容行銷推廣，模擬各種可能碰見人犬衝突事件的場景，讓民眾理解這些事件的衝突起因與事件嚴重性。最為重要之目的即為「宣導面對衝突時，人們能採取行動的行為準則」。

二、專案名稱

公民參與動物保護議題服務案(以下簡稱本專案)。
三、專案目標
世界各國政府推動電子化政府，均將公民透過資通訊科技的政策參與(E參與)列為政府創新應用服務的關鍵指標，以聯合國電子化政府調查指標之E參與(e-participation)為例，包含資訊透明(E-information)、意見諮詢(E-consultation)及決策制定(E-decision-making)等3面向次指標。
配合「數位國家・創新經濟發展方案(簡稱DIGI+方案)」主軸三之「網路社會開放政府行動計畫」之推動，發展政府與民間良性互動關係，運用資通訊科技改善互動討論與回應程序，使政策制定過程，充分與利害關係人溝通，尋求最大公約數的諒解與支持。
本專案目標為運用公民科技，深化公共政策多元溝通、網實整合及全民協作機制，落實參與式民主，並透過動保公民審議論壇及人犬衝突內容行銷推廣，達致動物保護教育推廣目的以及政府施政之參據。
四、專案範圍
（1） 開發動保iVoting網路平臺及提供維運服務。
（2） 辦理動保公民審議論壇。
（3） 人犬衝突內容行銷推廣。
五、專案經費及期程
（1） 本專案預算金額為新臺幣300萬元，本案預算未完成立法程序，如預算未能通過，則契約應予終止；如預算經部分刪減，廠商應配合機關刪訂之工作項目予以刪除，並依政府採購法第64條規定辦理。

（2） 本專案期程決標日起至107年12月20日止。
（3） 本專案需求標的若因實際業務需要增減，得按契約書所訂各項工作價格分析計價，予以調整契約價金。
貳、專案需求說明
一、動物保護iVoting平臺建置

動物保護iVoting平臺建置案，主要作為政府與民眾之間對於動物保護政策與議題之網路溝通協調管道，本專案包含如下需求：
(一)規劃重點
i-Voting系統為提供民眾便利、可靠、直覺及兼具安全性的系統，請參考公共政策網路參與平臺(https://join.gov.tw/index)及台北市政府iVoting網路投票(https://ivoting.taipei)平臺所列內容作為規劃重點，以減少民眾操作程序、提高民眾投票意願及提供民眾安全投票環境為目標。其規劃內容應含括：網站系統(前後台功能/行銷功能)及維護運作、虛擬主機租賃及網頁設計(資訊架構/風格設計/頁面設計/前端設計)等。
(二)功能需求
1.網站服務介面
(1)為符合國際資訊科技應用趨勢及民眾瀏覽網站方式，本專案相關系統須提供跨瀏覽器之服務，如Chrome、IE、Safari、Firefox等，及RWD設計。
(2)網站首頁及各服務之功能橫幅，設計為廣告橫幅輪播方式，可由管理機關設定輪播時間、輪播則數、關閉輪播，相關輪播資訊可設定連結。本項服務設計包括各機關導入之動物保護iVoting平臺
(3)配合行政院及所屬各機關開放政府聯絡人實施要點，優化參與平臺帳號權限管理機制。
(4)本專案包括契約期間開發導入之測試機及正式機維運。
(三)壓力測試
1.系統同時上線人數3,000人的情況下連續壓力測試，每年檢測2次。
2.針對網站耐壓程度，承商需於所提出的測試報告中，同時收錄/分析壓測過程中所有設備的效能數據。另網站穩定度之測試，在效能臨界值的壓力下，施以一定時間的壓力測試，以量測頁面圖文完全開啟所需之時間，平均值應小於或等於3秒。
3.承商並須於工作說明書提出至少5項網站性能性指標進行壓力測試，如同時間承受多少人連線、頁面回應時間需在幾秒以內完成、網站耐壓程度、網站穩定度、測試同時上線附議系統之效能等測試項目。
(四)動物保護iVoting平臺之「開放應用程式介面（Open API）」
1.OPEN API需遵循「政府資料開放平臺(data.gov.tw)」所訂之「共通性應用程式介面開放規範」。
2.為提供資料使用者一致性應用程式介面(API)取得開放資料，以RESTful風格為主要基礎制訂應用程式介面，訂定應用程式介面的呼叫方式、語法規則及所提供的介面類型等項目，期達M2M（Machine to Machine）自動資料介接目標。
3.提供其他機關單位介接服務，協助機關進行介接申請、介接測試及提供技術諮詢等服務。
(五)自動產出成案機關回應滿意度調查報告初稿
1.依公共政策網路參與實施要點第8點國民提議回應規範，參與平臺管理機關得調查提議者及附議者成案案件，瞭解提議者及附議者對權責機關處理及回應滿意度，提供權責機關參考。
2.成案滿意度調查現況，已完成網路調查問卷、以電子郵件或簡訊派送提議者及附議者、調查資料可以csv格式匯出，且提供單項題簡易統計分析。
3.成案滿意度調查報告產出需求︰
1.後臺功能之滿意度調查自動產出報表以及調查交叉分析功能，交叉表分析是指利用性別、年齡、學歷、職業及縣市等基本資料與問卷題目進行交叉分析，分析不同群體間的差異，以利成案機關透過交叉分析對於爾後處理成案回應之改善。
2.報告分為提議者及附議者兩部分，需要各自產出後結合成一份報告，依題目注意單、複選的邏輯設計，提供完整的問卷報表於附件，讓機關清楚知道每題題目的回答結果，以及開放題回答列表。
3.調查結果統計圖表以MS EXCEL或ODF Cale之巨集設計，可以批次產出統計圖，如長條圖、圓餅圖、折線圖等。
4.完成成案滿意度調查後，系統可匯出制式報告書產出。
二、舉辦動保公民審議論壇
(一) 動保公民審議論壇活動實施：

1.參加對象：對動物保護及動物福祉相關議題有興趣者為主。

2.辦理場數：1場次，每場次至少6小時(含以上)，應於107年12月20日前辦理完竣。
3.參與人數：每場次至少達50人(含以上)。
4.主題規劃：針對動物保護、動物福祉及公民參與動物保護網路投票議題等主題，擇部分或全部規劃安排議程，主持人、發表評論人和與談人。
(二) 行政事務規劃：

1.須於活動前半個月確認每次論壇主題內容，並依論壇主題辦理專題演講與審議論壇，邀請各相關領域學者或專家擔任講師，並與講師確認談論內容。

2.須於活動當日提供參與學員及相關人員領取論壇手冊。

3.得標廠商須辦理參與人員(含講師)保險及支付活動期間之交通及繕食(含茶點)費用。
4.辦理內容須經農委會同意後由本院備查並執行。
5.會議場地租借（含租金費用），地點應擇定公設或公辦民營場地為優先考量，且可全天獨立使用，交通須便利。
6.會場布置（含展示設備安裝）、洽邀與會單位、活動紀錄與現場問卷調查等工作。

7.全部活動場次均須全程錄影（攝、錄影品質應為HD），並作成數位光碟（DVD，含光碟彩色圓標、CD盒彩色封面、封底）及網路影片檔光碟各一式2份，且須將活動內容作摘要紀錄。
8.得標廠商於決標日後，建置本專案「動保公民審議論壇」之專屬網頁，提供論壇目的、活動訊息及學員報名。並於活動前以網路行銷相關宣傳，行銷網路圖文、影片、專訪報導以及數位廣告投放。
9.本院及農委會保有權利變更論壇活動之舉辦時間地點，並對每場次人數調配權，承包廠商應予配合。

10.須提供公務人員終身學習護照登錄相關資料（經彙總整理的電子檔資料）。
三、人犬衝突內容行銷推廣
(一)基本情況
1.客戶操作應用端應含括手機、平板、PC及筆記型電腦使用。
2.本專案應以圖文插畫、專訪短片、宣導動畫及廣告投放等方式呈現，以達宣導之效果。

(二)目標客群：
1.喜愛動物、關心身邊動物的人。
2.喜愛接收新資訊，熱愛新媒體傳播的人。
3.在生活中有可能面對人犬衝突的民眾。
4.曾經或正面臨人犬衝突，不知道如何解決的民眾。
5.對於犬隻非常害怕、甚至厭惡，希望能理解為什麼會發生人犬衝突的人。
6.想推廣路遇浪犬該如何正確處理的團體、相關單位。
(三)開發目的：
1.教育推廣：一般民眾透過新媒體傳播，理解人犬衝突究竟是怎麼一回事。
2.觀念改變：深受人犬衝突困擾的民眾，藉由理解改變對流浪犬的看法。
3.與狗相處：透過圖文插畫、專訪短片及宣導動畫等情境使民眾在面對衝突時，知道如何面對犬隻。
4.正確養狗：理解棄養、放養犬隻可能造成的社會問題，學習當負責任的飼主。
(五)需求說明
1.以圖文插畫報導設計，每篇以1-4張圖為限，以人犬互動爭議現況與解方探討為主，至少8篇(含)以上。
2.短片拍攝剪輯，每支短片以3分鐘為限，採訪人犬衝突之利害關係⼈/團體與學者專家，就各自的經驗與專業提出意見，再將論述剪輯成短片於網路放映，至少4支 (含)以上。

3.動畫影片，以2分鐘為限，將圖文插畫彙整成動畫腳本，使民眾能透過趣味又淺顯的方式認識人犬衝突與安全互動的指南，至少1支(含)以上。
4.將圖文插畫、專訪短片、宣導動畫於農委會指定網站製作貼文後露出，並投放行銷廣告。

參、動物保護iVoting平臺及人犬衝突內容行銷推廣維運

一、諮詢服務
(一)承包廠商須於上班時間(上午9時至下午6時)提供專線諮詢服務電話（每一件電話諮詢均須錄音備查）、諮詢電子信箱、傳真號碼等問題反映回覆管道，提供完整之客戶諮詢服務。
(二)承包廠商須組成諮詢服務小組，編制小組成員至少2位，提供動物保護iVoting平臺及人犬衝突內容行銷推廣之單一諮詢服務窗口，就網站操作、後臺權限申請及設定、網路參與推動重點及建議、以及操作疑義等，作第一線之統一回應，並將問題處理納入客服標準QA，負責諮詢問題記錄、回報、追蹤、溝通、彙整等服務。

(三)提供動物保護iVoting平臺及人犬衝突內容行銷推廣網站諮詢、流程操作、權限帳號設定及登入作業等之諮詢服務。
(四)工作日之每一件諮詢應於3個工作小時內處理答覆，如預判無法即時處理，應於1日內先以簡速方式，說明何時可以回覆。最長不得超過3個日曆天，需超過3個日曆天時間回復之案件，除經本院認可外，每月不得超過10%。另外，針對3天(含)以上連假，承包廠商需安排人員檢視諮詢郵件，並就諮詢內容進行回覆。
(五)每一件諮詢(含服務電話、意見信箱)，均應有完整諮詢服務處理情形記錄表，除另有規定外，承包廠商應於每月10日前提出上個月之「諮詢服務月報告」(含諮詢紀錄、統計分析)以電子郵件傳送農委會業管人員及本院，並摘要各月報重點，併各期工作報告內容交付。

(六)農委會業管人員及本院得視業務需要，隨時要求承包廠商提供諮詢服務處理情形記錄表（含電話錄音、往來文件內容等）。

(七)常見之諮詢服務應彙整為常見問答(Q&A)，並放置於動物保護iVoting平臺及人犬衝突內容行銷推廣FAQ網頁。
(八)例休假日應於當日下午8時前處理回復已進件之電子郵件諮詢。
二、平臺維護與運作
(一)承包廠商於本案驗收完成後，依契約規定提供1年保固服務及維護工作。
(二)承包廠商保固範圍為本專案開發完成之網站系統，於保固期內若有發現程式之瑕疵，應提供更正瑕疵之程式碼。
(三)本案承包廠商須負責網站之正常運作，並因應需要適時更新維運，確保網頁資訊正確性、即時性、互動性及易用性，提供相關訊息、文件下載、及常見問答等資訊分享。
1.承商開發系統及上線前須確實執行需求分析、系統設計、系統測試等作業。

2.測試環境之系統維護
承商須提供測試環境做為機關資料介接或測試用，以避免影響正式環境之運作，測試維護工作包含系統軟體維修，並須提供現場維護紀錄及故障報告表，維護工作至少包含下列內容：

系統軟體（含韌體）維修：錯誤更正、修訂及加強於契約規定期間內，承商須維護所有軟體；維護工作包括錯誤之更正、修訂及加強。
3.應用系統維護
承商進行應用軟體維護作業須以不妨礙正常作業為原則，其責任及範圍如下：

(1)應用系統及程式無法正常運作問題之排除、修正及除錯。

(2)承商開發之應用系統及程式不符合原功能需求之修正及補足。

(3)承商開發之應用系統及程式，其執行之回應時間不佳或執行繁複等，須予調整修正。

(4)因業務需求變更涉及原有應用系統程式其報表、畫面、檔案等格式調整或欄項之增減變動或程式功能小幅調整等修改。

(5)前述各項修正、補足、調整並需更新或補足相關文件。

(6)應用系統之程式若有牽涉服務資訊安全，針對弱點部份加強功能，亦屬維護範圍，承商不得要求另行付費。

(7)本專案使用之套裝軟體(作業系統及資料庫系統) 因更新版本而必須調整相關應用系統程式，亦屬維護範圍，承商不得要求另行付費。
(8)其他系統維護有關之工作。
(五)承商須製作網站建置相關手冊（如：系統規格書、操作手冊等），作為後續維運網站之參考。
(六)每季至少1次主動提報本案硬體使用情形，以作為擴充或替換的參考。
(七)系統軟體異常應於本院通知 4 個工作小時內修復。
(八)資通安全及運作效能
1.系統需維持24小時穩定運轉，參與平臺首頁及各內頁傳送完成時間，以農委會辦公室為測試環境，平均不得超過5秒。
2.承商應免費定時更新系統軟體版本，以符合資料安全基本原則；如系統發現足以影響資料安全之程式漏洞，應即時無條件配合修改所開發之程式。
3.配合資安攻防演練計畫，於演練期間前一個月提供弱點掃描、分析、建議修補等安全檢測服務，每次掃描完畢需提供掃描後之評估報告並做簡報說明。

4.提供系統備援及回覆演練計畫。承商可參考現行備份機制及網站架構，規劃更佳之資料備援方案（含系統資料及程式檔案等）。彙整每月備份月報表，併各期工作報告交付。
5.網站正式上線前，需進行Code Review、弱點掃描及壓力測試，投標廠商應提出具體之檢查方式或工具，確保於相關開發及維護之軟體系統中，無植入木馬程式、後門程式或任何有違害資訊安全之程式碼，檢測報告並納入驗收項目中。

6.制定網站災難復原機制與緊急應變程序（含處理人員之聯繫通報程序、系統檢測及系統回復流程），事後並查明原因提出檢討報告。
7.隨時監控網站，當偵測到任何未經授權的網頁檔案內容變更或異常流量時，立即通知本院。

8.網站後臺管理系統之任何新增、修改及刪除之操作均需記錄異動人員帳號、IP及異動時間等資訊，並可依帳號、時間區間、單元及標題關鍵字等進行查詢。
9.網頁錯誤訊息之顯示應經適當處理，不得直接顯示系統原始錯誤資訊，如SQL語法、系統版本等資訊。

10.廠商於執行本專案相關工作時，須確實遵守本院「資訊安全管理系統（ISMS）」之相關規定。
(九)相關規範
1.網站開發建置需遵循「政府網站營運交流平臺」(http://www.webguide.nat.gov.tw) 各項網站開發規範及「無障礙網頁開發規範」 (http://www.handicap-free.nat.gov.tw)。
2.相關維運及管理須遵循雲端資料中心管理規範，相關文件請參考網址http://iaas.nat.gov.tw及http://www.service.gov.tw/get_file.php?d_id=68 。
(十)本專案平臺網站須符合「無障礙網頁開發規範」設計。若因國家通訊傳播委員會因應政策而調整無障礙標章等級，本專案平臺網站以取得最基本之標章為原則。
(十一)本專案平臺網站需能自動偵測使用者行動載具，以符合載具能呈現的網頁格式，提高瀏覽網站的親和性。
(十二)本專案之原始碼以無償授權的方式供政府機關使用，作為推動公共政策網路參與之基礎。

三、保固服務
本案於驗收完成後提供一年的保固維運服務，保固範圍為本專案開發完成之網站系統，於保固期內若有發現程式之瑕疵，應提供更正瑕疵之程式碼，不包含彙整/上傳最新資料、平臺作業系統、網路系統、硬體設備等維運。
四、保密責任

得標廠商對於農委會及本院所提供之相關業務內容及規劃工作等資料，負有保密之責任；如有洩密情形發生，導致損害時，應負完全賠償及法律責任。
肆、管理需求
一、專案管理
(一)工作計畫
承包廠商須於本案決標30日內提出專案工作計畫書，詳細執行工作與時程由承包廠商在「專案工作計畫書」提出建議，內容包括對本計畫之執行敘述，含專案組織、人力、分工、職掌、計畫工作項目及時程、專案管理與監控（含品質保證）、確認與驗收等(專案工作計畫書內容綱要，請參照附件一：專案工作計畫書大綱)。
(二)專案工作會議
1.廠商必須配合農委會需求召開專案工作會議，報告專案執行進度。若因特殊需求，本院得要求每週召開，會議地點原則為農委會辦公室。

2.專案工作會議，承包廠商專案經理應配合出席報告本案工作相關進度（含專案執行成果、網站營運log分析、軟硬體使用狀態、各議題及瀏覽統計分析及交付文件提出報告等），並負責工作會議討論內容摘要記錄，交本院核備。

3.承包廠商另應每月提交(可以e-mail傳送)本案工作進度報告、檢討與問題。

4.本院得視業務需要，要求本案各項工作實際執行人員出席專案工作會議（含品質保證、網頁檢測及客服等各項工作實際執行人員）報告工作進度、檢討與問題。

5.雙方為本專案執行之需要，進行業務洽商，如有重要結論，須作為備忘錄或其他書面文件，經雙方簽認後予以確認。

(三)品質保證

承包廠商針須針對本案執行及交付產品（含各項文件）之品質如何確保，提出規劃及建議，併同於專案專案工作計畫書交付，經本院同意後據以執行。
二、專案組織
(一)專案小組
為確保專案服務品質，本專案應組成專案小組，推動及協調本專案契約各項履約事項，承包廠商須提供專案小組成員之學經歷、專長及所負責之工作項目及內容，並於專案工作計畫書中詳列本專案小組成員名單。

(二)專案經理
承包廠商指派之專案經理需從事資訊業務有五年以上經驗，代表承包廠商督率執行本專案契約各項履約事項，須能隨時掌握專案之推動及執行，與本院承辦窗口保持密切聯繫，並負責一切本案應辦及同意辦理事項。
(三)履約名單
承包廠商為完成本專案各項作業要求，應備足相關工程技術及管理人力，履約人員名單及在職證明資料，併同專案工作計畫書提送本院核備，如有異動者亦同。承包廠商所有履約人員，應為承包廠商現職人員，並具有中華民國合法工作權，承包廠商應負其基本技能之職訓責任。
(四)人員異動

承包廠商專案小組成員須依專案工作計畫書所載為準，如有變動，應以書面說明原因及替換人員學經歷條件，並以公司現職人員為限，經本院同意後方可變更。承包廠商履約人員如有不適任情形，本院得要求撤換，承包廠商不得拒絕。
三、員工管理
(一)專業智能
本專案執行人員應於執行前即具該項目必要之專業智能，並符合相關法令規定，如各項設施或設備，需由專業技術人員安裝、施工或檢驗者，承包廠商應依規定辦理。
(二)規範遵循
1.承包廠商及其分包廠商履約員工，應遵守本院資訊安全規定，不得進行任何非授權範圍之行為，並對於業務所知悉之公務事項，具有保密責任，本院得要求承包廠商履約員工簽署相關保密協定。
2.該等員工如有任何糾紛或違法行為，概由承包廠商負完全責任，如遇有傷亡或其它意外情事，亦應由承包廠商自行處理，與本院無涉。

3.非辦公時間，除經相關單位同意外，承包廠商人員嚴禁私自進入或停留辦公場所。
四、工作協商
(一)承包廠商須提出本專案之專案管理規劃及作法。

(二)本院及承包廠商於履約期間應分別指定授權代表，為履約期間雙方協調與本契約有關事項之代表人。
(三)承包廠商授權之代表應通曉中文或本院同意之其他語文；未通曉者，承包廠商應備翻譯人員。
(四)雙方為本專案執行之需要，進行業務洽商，如有重要結論，須作為備忘錄或其他書面文件，經雙方簽認後予以確認。
(五)承包廠商接受本院無權代表人之指示或逾越或違反契約規定之指示，不得用以拘束本院或減少、變更承包廠商應負之契約責任，本院亦不因此等指示之後果負任何責任。
(六)本院提供之履約場所，其他廠商有共同使用之需要者，承包廠商不得拒絕與其他廠商共同使用。
五、進度管理
(一)本院如有必要，得要求承包廠商定期呈報進度至本院，承包廠商不得拒絕。

(二)工作進行中如發生可能影響工作進度之事故時，承包廠商應主動回報本院。

(三)任一工作項目如落後預計進度超過5個工作天，承包廠商應主動向本院報告，並提出其因應對策。

六、安全及環境清潔維護
(一)承包廠商應對其作業方法之適當性、可靠性及安全性負完全責任，並隨時注意現場安全及水、火災之防範；如因承包廠商疏忽或過失而發生任何意外事故，均由承包廠商負一切責任。
(二)承包廠商之作業有發生意外事件之虞時，承包廠商應立即採取防範措施。發生意外時，除應立即採取搶救、復原、重建及對本院與第三人之賠償等措施外，並應在事故發生後24小時內向本院報告，如本院在現場有所指示時，承包廠商應照辦。
(三)承包廠商須切實遵守環境保護及勞工安全管理相關規定。
(四)承包廠商應隨時清除施作現場暨週邊因本契約所產生之一切廢料、包裝、垃圾、非必要或檢驗不合格之材料、工具及其他設備，以確保施作現場安全及整潔，其所需費用概由承包廠商負責。
七、移轉計畫

(一)承包廠商必須規劃本專案後續移轉計畫，建立移轉標準作業程序書。內容至少包括移轉方式、移轉標準作業程序及項目等，本案中所建置（含增修）之相關系統等，均需提供相關技術標準作業文件(SOP)，並於專案最後一期交付時程交付。

(二)本專案應交付之移轉文件，包含系統原始碼、資料庫綱要、系統(含程式)設計規格、資料庫關連圖、資料表與程式關連圖、檔案位置、操作手冊、軟硬體設備資訊、技術維護及維運等文件。

(三)若本專案承商無法完成次年度議約，承商應配合完成下列工作：
1.本專案契約結束後至新廠商正式承接前，承商須依本院需求繼續維護系統功能，所需費用依本專案契約維運費用，以月為單位支付。
2.在本院及農委會監督下，依循移轉計畫與新承接廠商進行業務交接。

3.自新承接廠商決標日起，無償提供3個月必要之技術支援和諮詢服務予新承接廠商，以確保移轉後系統運行順利。
伍、交付項目
承包廠商須依據本院規範各交付項目的最遲交付日期交付相關文件、程式碼、相關設備與系統等，本專案各項交付文件、資料，除另有規定外，應交付紙本及電子檔各兩份(提供ODF、PDF及word三種檔案格式)。採用A4規格、雙面列印，不得以活頁方式裝訂，請按冊製作封面、目錄、編頁碼，於左側裝訂成冊，如有一冊以上，請於封面註明總冊數及冊次。
	期別
	交付項目
	交付時程

	第1期
	專案工作計畫書
	決標日後30日內

	第2期
	1.完成動保iVoting網路平臺開發及提供維運服務。
2.完成辦理動保公民審議論壇。
3.完成人犬衝突內容行銷推廣及維運服務
4.完成建立上揭平臺之移轉標準作業程序書(包括移轉方式、移轉標準作業程序及項目等，本案中所建置（含增修）之相關系統等，均需提供相關技術標準作業文件-SOP)
5.完成交付上揭平臺之移轉文件（包含系統原始碼、資料庫綱要、系統(含程式)設計規格、資料庫關連圖、資料表與程式關連圖、檔案位置、操作手冊、軟硬體設備資訊、技術維護及維運等文件）

6.論壇活動手冊、簡報電子檔及活動光碟。

7.結案報告
	107年12月20日前

陸、驗收及付款
一、驗收標準

(一)承包廠商須於完成各期交付工作後於辦理期限前來函本院辦理查驗或驗收事宜，並彙整修正各項文件最新版本之紙本與電子檔及(或)程式碼予本院，電子檔案應至少包括ODF文件格式。
(二)本專案開發或建置之相關系統或軟體等，承包廠商應於投標文件研提驗收建議，該建議做法需可證明所交付系統產品之可用性，並納入專案工作計畫書內容之一，經本院同意後據以執行。
二、驗收方式

本院得視需要召開專家學者審查會議進行內容確認，或要求承包廠商相關人員出席內容確認會議，待承包廠商依審查會或內容確認會議，建議修正後，再提交修正版本，經本院辦理驗收後結案。
(一)承包廠商交付各項文件內容應清楚、明瞭，足為一般使用者了解內容。

(二)得視業務需要，召開內容確認會議，由承包廠商相關人員（除文件撰稿者、專案經理、品質保證等外之其他人員），依承包廠商交付內容，於會議中實際操作或展示，如該等人員依承包廠商交付內容，無法有效實際操作或展示，視為審查不合格，承包廠商須依限完成修正，並再行召開內容確認會議，直至合格為止。

(三)各次審查會或內容確認會議規模應一致，且無論召開次數，所有費用皆包含於本專案經費內，承包廠商不得再要求支付相關費用。

三、付款方式
本專案分2期付款，依交付項目、期程、驗收標準以及驗收方式規定，於完成各期所有指定工作，經本院審定或驗收合格，且確認無待辦事項後依下列比例撥付款項。

(一)第1期：本案決標後30日內及提出第1期交付文件，經本院及農委會審定合格後，撥付契約價金總額40%(含稅)。

(二)第2期：107年12月20日前完成所有工作及提出第2期交付文件，經本院驗收合格後，撥付契約價金總額60%(含稅)。
柒、服務建議書評選作業

依據「機關委託資訊服務廠商評選及計費辦法」及政府採購法第22條第1項第9款之規定。本專案將透過公開評選方式，由學者專家組成評選委員會，就投標廠商所提服務建議書內容，採序位法評選出優勝廠商。

一、評選方式及評定原則
(一)本專案評定方式採序位法。

(二)本專案價格納入評比，投標廠商應詳列報價內容，資格符合之投標廠商(資格不符合之投標廠商，不予評選)，經評選委員會個別委員依服務建議書及簡報答詢，對各廠商之評選項目分別評分後加總，出席委員過半數評予分數達70分(含)以上者始得列為合格廠商，經評定為不合格者，不得作為優勝廠商。

(三)依加總分數高低轉換為序位，再彙整合計各廠商之序位，以序位合計數最低者為序位第一，以此類推。

(四)如有兩家(含)以上廠商優勝序位相同時，以標價低者為較優先序位。如有兩家(含)以上廠商優勝序位相同且標價相同者時，則以配分最高之評選項目得分最高者勝出；如配分最高之評選項目得分仍相同者，則抽籤決定之。

(五)評比結果經出席委員過半數同意，俟簽報機關首長或授權人員核定為優勝廠商，再予以書面通知，並取得議價資格。審查結果無優勝廠商時則予以廢標。
二、評選項目及配分

	評選項目
	配分

	
	

	一、廠商營運狀況、經驗及履約能力
	· 資本額及營收狀況
· 相關經驗或實績
· 專案組織成員之經驗及能力

· 專案組織人力分析

· 備援調度人力
	15

	二、專案需求規劃建議
	· 對本專案熟悉度
· 動物保護公共政策網路參與平臺，以及人人犬衝突內容行銷推廣網站經營及維運之建議
· 系統需求、開發及整合規劃
· 論壇活動規劃建議
· 創新規劃及作法說明，或優於本案要求之事項或承諾
	40

	三、專案管理
	· 專案組織成員之經驗及能力（如學經歷、證照、專長及與本專案相關經驗等）
· 專案人力配置與應用、各工作項目劃分及時程安排之合理性
· 系統開發之基本管理流程實作能力（如需求管理、專案規劃、專案監控、建構管理、度量分析、品質保證）及持有之相關認證
	25

	四、價格分析
	· 經費分配合理性
	20

	合 計
	100

三、簡報及答詢

(一)時間：另訂。
(二)地點：本院指定之地點。
(三)每一投標廠商參加評選之人數最多為3人。
(四)參加評選之廠商於評選作業時，應派員出席簡報，簡報之先後次序，於「資格、規格審查開標日」當場抽籤決定，未參加抽籤之廠商，由本院代為抽定。輪由該廠商簡報時，其他廠商應先行退場。若經3次唱名仍無法進行簡報者，視同放棄服務建議書簡報，不得要求補行簡報。
(五)廠商請參照評選項目自行編擬簡報內容及決定簡報的方式，並由本專案專案經理進行簡報，以使評選委員充分瞭解廠商對於本專案之構想及承諾。簡報型態由廠商自行決定，除會議室現有播放硬體設備外，其他必要設備由投標廠商自行攜帶準備，並於通知進場5分鐘內完成設定進行簡報，不接受補充資料以原投標文件為主。
(六)簡報時間每一廠商為20分鐘；第18分鐘按一短鈴聲提醒，第20分鐘按一長鈴聲表示簡報時間到即須結束；廠商答詢採統問統答方式進行，詢答時間以15分鐘為原則，必要時主席得視情形延長，若有答非所問時，評選委員及評選會議主持人得隨時中止廠商發言。
(七)投標廠商未出席簡報及現場詢答者，不影響其投標文件之有效性，評選委員逕依服務建議書評分。廠商所為之簡報僅為評選委員評選之參考，廠商亦不得據以主張對評選結果有何影響。
四、議價及決標
(一)本專案訂有底價並以總價決標。
(二)以評選方式及評定原則評定優勝廠商之序位後，依序辦理議價(含議約)，第一優勝序位廠商若未依本院議價程序完成議價，則由第二優勝序位廠商遞補，依此類推。
附件
一、專案工作計畫書大綱

	壹、工作概述

一、依據

二、專案範圍、時程

三、委託服務工作項目

貳、專案組織結構

 一、專案組織編組(含職務代理人)
 二、人員職掌
參、專案工作內容

一、專案執行方法

二、計畫架構與流程

三、工作項目規劃

四、工作時程規劃

伍、保固及維護工作內容規劃

陸、產品交付、時程

肆、管理計畫

一、專案管理規劃

二、品質保證計畫

伍、配合事項

附則

一、 著作權約定事項：

(一)參與投標之廠商投標文件若有侵害他人智慧財產權及第三人合法權益時，應負責處理並承擔一切法律責任。

(二)得標廠商之技術服務成果若有侵害他人智慧財產權及三人合法權益時，得標廠商應負責處理並承擔一切法律責任。

(三)得標廠商同意已將各項著作之著作財產權放與報酬內含於完成各項著作所需之委辦服務酬金中，本院不須另行給付廠商任何著作財產權讓與報酬。

(四)農委會及本院有權於活動期間無償利用相關文案及圖片予以重製、公開口述、公開播送、公開演出、公開展示及散布。

(五)文宣、網頁、及二者內容之文字及圖片，農委會及本院取得全部權利。

(六)如有未盡事宜，由雙方以合理、平等之原則合議之。.
財團法人農業科技研究院

「107年公民參與動物保護議題服務案」勞務採購甄選

評選委員評選評分表（序位法）

評審委員編號： 日期：107年 月 日
	評審 項目
	評審子項
	配分
	廠商編號及得分
	評審意見

(優點、缺點)

	
	
	
	甲
	乙
	丙
	

	廠商營運狀況、經驗及履約能力
	· 資本額及營收狀況
· 相關經驗或實績
· 專案組織成員之經驗及能力

· 專案組織人力分析
· 備援調度人力
	15
	
	
	
	

	專案需求規劃建議
	· 對本專案熟悉度
· 動物保護公共政策網路參與平臺，以及人人犬衝突內容行銷推廣網站經營及維運之建議

· 系統需求、開發及整合規劃

· 論壇活動規劃建議
· 創新規劃及作法說明，或優於本案要求之事項或承諾
	40
	
	
	
	

	專案管理能力
	· 專案組織成員之經驗及能力（如學經歷、證照、專長及與本專案相關經驗等）
· 專案人力配置與應用、各工作項目劃分及時程安排之合理性
· 系統開發之基本管理流程實作能力（如需求管理、專案規劃、專案監控、建構管理、度量分析、品質保證）及持有之相關認證
	25
	
	
	
	

	價格分析
	· 經費編列合理性
	20
	
	
	
	

	得分合計
	100
	
	
	
	

	序位
	
	
	
	
	

	備註：本人知悉、並遵守「採購評選委員會委員須知」之內容。

評選委員簽名：
財團法人農業科技研究院

評選委員評選總表（序位法）

採購案：107年公民參與動物保護議題服務案 日期：107年 月 日

	廠商編號
	甲
	乙
	丙

	廠商名稱

評審委員
	
	
	

	
	得分加總
	序位
	得分加總
	序位
	得分加總
	序位

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	廠商標價
	
	
	

	總評分/平均總評分
	
	
	

	序位和(序位合計)
	
	
	

	序位名次
	
	
	

	全部評審委員
	姓名
	
	
	
	
	
	

	
	職業
	
	
	
	
	
	

	
	出席或缺席
	
	
	
	
	
	

	其他記事
	1.評選委員是否先經逐項討論後，再予評分：

2.不同委員評選結果有無明顯差異情形（如有，其情形及處置）：

3.評審小組或個別委員評選結果與工作小組初審意見有無差異情形（如有，其情形及處置）：

4.符合需要廠商標價是否合理無浪費公帑情形：

5.評選結果於簽報機關首長或其授權人員核定後方生效。

出席評選委員簽名：
PAGE
0

