

## CAIET DE SARCINI

### Sistem Informatic Managerial "e-ANFP"

*Întărirea capacității instituționale a ANFP în vederea asigurării unui management performant al funcției publice și funcționarilor publici la nivelul administrației publice centrale și al serviciilor publice din subordinea/coordonarea autorităților publice centrale și locale prin implementarea de instrumente inovatoare"*

#### AXA PRIORITARĂ

Axa prioritară 2 - "Îmbunătățirea calității și eficienței furnizării serviciilor publice, cu accentul pus pe procesul de descentralizare"

#### DOMENIUL DE INTERVENȚIE

Domeniul major de intervenție 2.2 – "Îmbunătățirea calității și eficienței furnizării serviciilor"

#### OPERAȚIUNEA

Implementarea inițiativelor de reducere a duratei de livrare a serviciilor publice prin folosirea sistemelor informatice de management, respectiv semnătură electronică, arhivare electronică și flux informatic unitar de raportare și monitorizare

#### NOTĂ:

*Caietul de sarcini, respectiv prezentul document, face parte integrantă din documentația pentru atribuirea contractului și constituie ansamblul cerințelor pe baza cărora se elaborează de către fiecare ofertant, propunerea tehnică.*

*Cerințele impuse sunt considerate ca fiind minimale. Ofertarea de servicii inferioare celor prevăzute în Caietul de sarcini sau care nu satisfac cerințele Caietului de sarcini va avea drept consecință declararea ofertei ca fiind neconformă.*

*Specificațiile tehnice care indică o anumită origine, sursă, producție, un procedeu special, o marcă de fabrică sau de comerț, un brevet de invenție, o licență de fabricație, sunt menționate doar pentru identificarea cu ușurință a tipului de produs și NU au ca efect favorizarea sau eliminarea anumitor operatori economici sau a anumitor produse. Aceste specificații vor fi întotdeauna considerate ca având mențiunea «sau echivalent».*

CUPRINS.....	1
1.Informații generale.....	6
1.1 Instituția Achizițoare.....	6
1.2 Structura organizațională.....	7
1.3 Descrierea situației actuale.....	8
1.3.1 Arhiva instituțională.....	8
1.3.2 Sisteme informatice utilizate.....	9
1.3.2.1 Componenta software.....	9
1.3.2.2 Componenta hardware:.....	11
1.3.3 Semnătura electronică calificată.....	11
1.3.4 Camera serverelor.....	11
1.3.5 Alte considerente.....	12
2.Prezentarea generală a proiectului.....	12
2.1 Obiective.....	12
2.2 Grupuri țintă.....	13
2.3 Obiectul achiziției.....	14
2.3.1 Servicii.....	14
2.3.2 Echipamente.....	16
2.3.3 Pachete licențiere.....	17
3.Arhitectura Sistem Informatic Managerial.....	17
3.1 Arhitectura Funcțională.....	17
3.1.1 Lucrul cu Fluxuri Informatice.....	17
3.1.2 Susținerea Activității Administrative IT.....	18
3.1.3 Semnătura electronica (calificată).....	19
3.2 Arhitectura Hardware.....	19
4.Descriere Sistem Informatic.....	20
4.1 Servicii.....	20
4.1.1 Digitizare arhivă ANFP.....	20
4.1.1.1 Procesul Operațional.....	20
4.1.1.2 Procesul de Scanare.....	24
4.1.1.3 Securitatea Informației.....	26
4.1.1.4 Alte Cerințe.....	27
4.1.2 Implementare Sistem Informatic Managerial e-ANFP.....	27
4.1.3 Amenajare cameră pentru servere.....	29
4.1.3.1 Considerente generale .....	29
4.1.3.2 Finisaje interioare.....	30
4.1.3.3 Climatizare (Răcire).....	31
4.1.3.4 Alimentarea cu energie electrică.....	31
4.1.3.5 Sisteme de securitate si monitorizare.....	33
4.1.3.6 Servicii amenajare camera backup (altă locație decât locația Data Center-ului).....	36
4.1.4 Implementare semnătură electronică (calificată).....	36

4.1.5 Implementarea arhivei electronice la nivelul ANFP .....	37
4.1.6 Audit de securitate.....	37
4.2 Infrastructură de susținere a lucrului cu Fluxuri Informatice.....	38
4.2.1 Fluxuri de documente și captură.....	39
4.2.1.1 Caracteristici generale.....	39
4.2.1.2 Soluția de management al documentelor.....	39
4.2.1.3 Soluția care asigură capabilitatea de captură.....	42
4.2.2 Fluxuri de integrare și procese de lucru.....	43
4.2.2.1 Fluxuri de integrare.....	43
4.2.2.2 Optimizarea încărcării și Gestionarea Modificărilor.....	43
4.2.2.3 Orchestrarea serviciilor și activităților.....	44
4.2.2.4 Gestionarea Evenimentelor.....	45
4.2.2.5 Monitorizarea si Raportarea.....	46
4.2.3 Administrarea utilizatorilor și controlul accesului.....	46
4.2.3.1 Administrarea utilizatorilor.....	47
4.2.3.1.1 Administrarea conturilor de utilizator.....	47
4.2.3.1.2 Crearea de reguli bazate pe rol.....	48
4.2.3.1.3 Delegarea administrării.....	48
4.2.3.1.4 Administrarea parolelor.....	49
4.2.3.1.5 Flux de lucru automatizat.....	49
4.2.3.1.6 Raportarea.....	50
4.2.3.1.7 Interfața cu utilizatorul.....	50
4.2.3.1.8 Arhitectura de conectare.....	50
4.2.3.1.9 Caracteristici de securitate.....	51
4.2.3.1.10 Salvare și restaurare.....	51
4.2.3.2 Controlul accesului .....	51
4.2.3.2.1 Specificații funcționale.....	52
4.2.3.2.2 Scalabilitate .....	53
4.2.3.2.3 Securitate.....	53
4.2.3.2.4 Disponibilitate.....	54
4.2.3.2.5 Caracteristici pentru Monitorizare/Raportare.....	54
4.3 Infrastructură de susținere a Activității Administrative IT.....	54
4.3.1 Management activ IT.....	55
4.3.1.1 Caracteristici generale de management.....	55
4.3.1.1.1 Managementul activelor IT.....	55
4.3.1.1.2 Managementul muncii.....	55
4.3.1.1.3 Managementul serviciilor.....	55
4.3.1.1.4 Managementul contractelor.....	56
4.3.1.1.5 Managementul materiilor prime și al consumabilelor.....	56

4.3.1.1.6 Managementul achizițiilor.....	56
4.3.1.2 Caracteristici de securitate .....	56
4.3.1.3 Alte caracteristici .....	56
4.3.2 Monitorizare a performanțelor aplicațiilor.....	59
4.3.2.1 Caracteristici generale.....	59
4.3.2.2 Caracteristici funcționale detaliate.....	60
4.3.2.3 Alte funcționalități.....	66
4.3.3 Salvare și restaurare centralizată a datelor.....	67
4.3.3.1 Caracteristici generale.....	67
4.3.3.2 Caracteristici detaliate.....	67
4.3.4 Salvare și restaurare centralizată a serviciului director.....	70
4.3.4.1 Caracteristici generale.....	70
4.3.4.2 Caracteristici funcționale.....	71
4.3.4.3 Caracteristici de arhitectură.....	73
4.3.4.4 Caracteristici de uzabilitate și interfațare cu administratorii și operatorii de aplicație.....	73
4.3.5 Soluție suport pentru audit de securitate.....	74
4.3.5.1 Caracteristici generale.....	74
4.3.5.2 Caracteristici de raportare.....	77
4.3.5.3 Caracteristici de alertare.....	78
4.3.5.4 Capabilități de audit .....	79
4.3.5.5 Caracteristici de management unificat al securității.....	80
4.3.6 Suport Utilizatori.....	84
4.3.6.1 Caracteristici Generale.....	84
4.3.6.2 Caracteristici specifice .....	85
4.4 Infrastructură software de bază.....	87
4.4.1 Sistem de operare tip server.....	87
4.4.2 Sistem relațional de baze de date.....	91
4.5 Infrastructură Hardware.....	93
4.5.1 Server de Aplicații.....	93
4.5.2 Server de Baze de Date.....	95
4.5.3 Server de Stocare Unificată.....	96
4.5.4 Echipament Cabinet.....	98
4.5.4.1 Cabinet tip A.....	98
4.5.4.2 Cabinet tip B.....	99
4.5.5 Echipament UPS.....	99
4.5.5.1 Echipament UPS tip A .....	99
4.5.5.2 Echipament UPS tip B .....	99
4.5.6 Switch FC.....	100

4.5.7 Switch Ethernet.....	100
4.5.8 Echipament de Securitate.....	103
4.5.9 Scanner A3.....	104
4.5.10 Scanner A4.....	106
4.5.11 Laptop pentru Administrare.....	107
4.5.12 Echipament tip Thin Client.....	108
4.6 Alte cerințe tehnice.....	109
4.6.1 Cerințe generale.....	109
4.6.2 Cerințe de arhitectură.....	110
4.6.3 Cerințe de integrare/interfațare.....	110
4.6.4 Cerințe de disponibilitate și scalabilitate.....	110
4.6.5 Cerințe de virtualizare.....	111
4.6.6 Cerințe de securitate.....	111
5.Instruirea în cadrul contractului.....	112
5.1 Utilizatori de la Sediul Central.....	113
5.2 Utilizatori din teritoriu.....	113
5.3. Personal IT.....	113
6.Managementul Contractului, Organizare și Metodologie.....	115
6.1 Cerințe privind derularea contractului.....	115
6.1.1 Management de contract.....	115
6.1.1.1 Raționament.....	116
6.1.1.2 Strategia abordării.....	117
6.1.2 Analiza.....	117
6.1.2.1 Etape generale.....	118
6.1.2.2 Etape specifice.....	118
6.1.2.2.1 Stabilirea modelului de securitate.....	118
6.1.2.3 Analiza proceselor.....	118
6.1.2.3.1 Identificarea proceselor de lucru ce urmează a fi implementate .....	118
6.1.2.3.2 Identificare scenariilor de utilizare.....	119
6.1.2.3.3 Identificarea actorilor .....	119
6.1.2.3.4 Identificarea pașilor .....	119
6.1.3 Proiectare.....	119
6.1.4 Dezvoltare, configurare și testare internă.....	120
6.1.5 Implementare (deployment) în mediul de Producție.....	120
6.1.6 Testarea și testele de acceptanță.....	120
6.1.7 Intrarea în producție.....	121
6.1.5 Echipa de proiect.....	121
Manager proiect.....	121
Expert componentă managementul documentelor.....	122
Expert analist de business.....	122

Expert infrastructură.....	122
Expert dezvoltator software.....	123
Expert securitatea informației.....	123
Expert arhitect de sistem.....	123
Expert soluții management documente.....	124
Expert soluții de infrastructură hardware și software.....	124
Expert implementare soluții de management al performanțelor aplicațiilor.....	124
Expert implementare soluții de securitate a informației si management de incidente.....	125
Expert audit si securitate.....	125
Expert arhivist.....	125
6.1.6 Bugetul proiectului.....	126
6.1.7 Alte cerințe.....	127
7. Garanția în cadrul proiectului .....	128
7.1 Garanție software.....	128
7.2 Garanție hardware.....	129
8. LOGISTICA SI PLANIFICARE.....	129
8.1 Locul de derulare al contractului: România, București și în locația situată la maxim 400 km de București.....	129
8.2. Durata Contractului:.....	129
8.3 Recepția.....	129
8.4 Modul de prezentare a propunerii tehnice.....	131
Strategia abordării.....	132
8.5 Modul de prezentare a propunerii financiare.....	132
8.6 Dispoziții generale.....	132

## 1. Informații generale

### 1.1 Instituția Achiziție

Instituția Achiziție a prezentului proiect - Agenția Națională a Funcționarilor Publici (ANFP) - a fost înființată prin Legea nr. 188/1999 privind Statutul funcționarilor publici, cu scopul de a asigura managementul funcțiilor publice și cel al funcționarilor publici.

ANFP funcționează în subordinea Ministerului Dezvoltării Regionale și Administrației Publice, conform Hotărârii Guvernului privind organizarea și funcționarea Ministerului Dezvoltării Regionale și Administrației Publice.

Atribuțiile principale ale ANFP se regăsesc în Legea nr. 188/1999 privind Statutul funcționarilor publici (r2) cu modificările și completările ulterioare, iar activitatea ANFP este reglementată de prevederile Hotărârii de Guvern nr. 1000/2006 cu modificările și completările ulterioare.

Conducerea Agenției este asigurată de un președinte, cu rang de secretar de stat, ajutat de un vicepreședinte cu rang de subsecretar de stat, numiți prin decizia primului ministru, la propunerea ministrului Dezvoltării Regionale și Administrației Publice.

Atribuțiile principale ale Agenției Naționale a Funcționarilor Publici sunt:

- elaborarea cadrului legislativ privind funcția și funcționarii publici;
- monitorizarea și controlul aplicării reglementarilor în domeniu;
- gestionarea programelor privind funcția publică, prin intermediul cărora se realizează managementul funcției și funcționarilor publici;
- colaborarea cu alte instituții din țară și din străinătate, în vederea perfecționării pregătirii profesionale a funcționarilor publici;
- centralizarea nevoilor de instruire ale funcționarilor publici;
- furnizarea programelor de formare și perfecționare profesională pentru personalul din administrația publică;
- administrarea bazei de date cuprinzând evidența națională a funcțiilor publice și a funcționarilor publici.


Beneficiarii activității Agenției Naționale a Funcționarilor Publici sunt următorii:

- funcționarii publici, prin:
  - monitorizarea eficienței a aplicării Legii nr. 188/1999 (r2) cu modificările și completările ulterioare, precum și a legislației secundare, astfel încât să fie respectat principiul transparenței în organizarea și dezvoltarea carierei în funcția publică;
  - planificarea carierei în funcția publică prin elaborarea planului de ocupare a funcțiilor publice, cu respectarea principiilor egalității de șanse, competenței, competiției, profesionalismului și motivării;
  - crearea unor mecanisme de recompensare a performanțelor personale individuale;
  - asigurarea unui sistem unitar de salarizare a funcționarilor publici, transparent, motivant, predictibil;
  - perfecționarea pregătirii profesionale a funcționarilor publici.
- cetățenii, prin:
  - instituirea unui serviciu public stabil, profesionist, transparent, eficient și imparțial în interesul cetățenilor;
  - eficientizarea managementului funcției publice și funcționarilor publici, pentru asigurarea continuității și celerității serviciului public;
  - stabilirea unor norme deontologice în raporturile dintre funcționarii publici și cetățeni.
- autoritățile și instituțiile publice ale administrației publice centrale și locale, prin:
  - aplicarea coerentă și unitară a reglementărilor legale în domeniul funcției publice și funcționarilor publici;
  - instituirea unor mecanisme de comunicare inter-instituțională eficientă;
  - coordonarea metodologică a compartimentelor de resurse umane din cadrul autorităților și instituțiilor publice.

## 1.2 Structura organizațională

Organigrama ANFP este prezentată mai jos:

## STRUCTURA ORGANIZATORICĂ A AGENȚIEI NAȚIONALE A FUNCȚIONARILOR PUBLICI


### 1.3 Descrierea situației actuale

Descrierea situației actuale este structurată pe 4 zone funcționale - zone adresate direct de către cele 4 obiective ale prezentului proiect, și anume:

- Arhiva instituțională;
- Sisteme Informatic utilizate;
- Semnătură electronică calificată;
- Camera serverelor;

În plus față de zonele de mai sus, descrierea va evidenția și alte aspecte din domeniul (tehnologiei) informațional(e), precum:

- Monitorizare și administrare sisteme și utilizatori;
- Salvare și restaurare a datelor;
- Audit informatic.

*Notă: Detalii suplimentare față de conținutul acestui capitol vor fi subiectul exclusiv al activității de analiză din cadrul implementării proiectului Sistem e-ANFP.*

#### 1.3.1 Arhiva instituțională

ANFP posedă la ora actuală o arhivă fizică conținând documentele (organizate de cele mai multe ori sub formă de dosare) de uz intern în format tipărit, fără a avea implementată o soluție informatică de tip arhivă electronică. Din punct de vedere volumetric, arhiva ANFP se compune din:

- Documente deja arhivate și stocate în camere amenajate ca și arhive fizice totalizând :


- 5.6 milioane pagini A4;
- 0.5 milioane pagini format < A4;
- 0.4 milioane pagini A3.
- Documente arhivate sau în curs de arhivare și stocate în birourile utilizatorilor totalizând:
  - 4.8 milioane pagini format A4.

Principalele neajunsuri evidențiate în zona de arhivare fizică sunt:

- Beneficiarii direcți sau indirecti au acces greu la informațiile din cadrul dosarelor procesate de ANFP din cauza timpilor mari datorati operării arhivei fizice;
- Birocrația aferentă operațiunilor cu caracter repetitiv de solicitare de acces la informații, acordare de acces, căutare efectivă în arhivă, punerea la dispoziția solicitantului a informațiilor cerute, etc.;
- Efort suplimentar din partea angajaților ANFP de încărcare manuală a informațiilor aferente arhivei fizice în cadrul oricărui sistem informatic care ar solicita acest gen de informații;
- Lipsa posibilității de furnizare electronică în regim automatizat a documentelor sau informațiilor deținute către alte sisteme informatice prin intermediul interconectivității;
- Îngreunarea constantă a timpilor de acces la informații precum și de adaptare la schimbări din cauza creșterii continue a volumului arhivei fizice;
- Eforturi mari și cu caracter repetitiv de administrare a arhivei (aranjare, rearanjare, indexare, transport, etc.);
- Lipsa unei forme de automatizare electronică în lucrul cu documentele arhivei ce menține riscul de greșală umană la cote înalte;
- Lipsa unui suport adecvat pentru raportare privind arhiva (ex.: imposibilitatea oferirii unor informații aferente statusului dosarelor, imposibilitatea calculului unor indicatori de performanță ai arhivei, etc.);
- Imposibilitatea menținerii caracterului centralizat pe care trebuie să-l dețină o arhivă;
- Imposibilitatea asigurării unui nivel de securitate optim pentru o arhivă de documente;
- Riscurile asociate deteriorării sau pierderii accidentale de documente.


### 1.3.2 Sisteme informatice utilizate

#### 1.3.2.1 Componenta software

Sistemele (sau aplicațiile) informatice utilizate în prezent de către ANFP sunt:

- Sistem tip "Portal" de management a funcțiilor publice și al funcționarilor publici;
- Site (web) ANFP;
- Sistem tip e-Learning;
- Sistem tip DMS;
- Sistem Informațional Integrat privind Funcția Publică și Funcționarii Publici ("MIGBOOK");
- Sistem de gestiune cursuri și cursanți;
- Sistem de solicitare intervenție IT (suport utilizatori);
- Sistem de legislație;
- Sistem de evidență a salariaților;
- Sistem de Contabilitate, Salarizare și Gestiune Mijloace Fixe;
- Sistem de email.

În figura de mai jos sunt evidențiate principalele sisteme din lista de mai sus:


Principalele neajunsuri evidențiate în urma serviciilor de audit informatic sunt:

- **TEHNOLOGIE/APLICAȚII/OPERAȚIONAL:**
  - Utilizarea unor tehnologii învechite (ex.: Microsoft Windows Server 2003, Microsoft SQL Server 2005, etc.);
  - Utilizarea pe alocuri a unor componente (sau aplicații) informatice nepotrivite cu cerințele utilizatorilor și/sau capacitățile tehnologice moderne (ex.: Microsoft Excel);
  - Lipsa suportului oficial (în cazul unora dintre sisteme);
  - Lipsa unui contract între ANFP și Furnizor (în cazul sistemului tip DMS);
  - Lipsa mediilor de dezvoltare și/sau testare (în cazul unora dintre sisteme);
  - Lipsa integrării unora dintre sistemele de mai sus cu componenta Microsoft Active Directory, componentă implementată la ANFP;
  - Lipsa unor capacități reale de integrare între sistemele de mai sus, acolo unde s-ar impune;
  - Lipsa posibilității de lucru în regim de flux(, din cauza lipsei unei componente specifice tip BPM), care să implice pași predefiniți, actori și activități asociate, niveluri de aprobare și/sau escalare;
  - Lipsa posibilităților de procesare (ex.: captură, indexare, arhivare) a documentelor în format tipărit;
  - Lipsa certificatelor (tip semnătură electronică calificată) pentru utilizatorii portalului ANFP, din teritoriu;

- Lipsa unor echipamente dedicate de scanare pentru captură;
- Lipsa unor echipamente de lucru pentru personalul administrative IT cu suport pentru mobilitate;
- ADMINISTRARE/SECURITATE:
  - Lipsa unui acces granular al utilizatorilor la funcțiile sistemelor informatice(, din cauza lipsei unor componente avansate de management a accesului și a identității utilizatorilor);
  - Lipsa mobilității în privința efectuării operațiunilor zilnice pentru administratorii sistemelor informatice;
  - Lipsa unor capacități moderne de management a activelor ("assets") IT;
  - Lipsa unor instrumente moderne de management a performanțelor aplicațiilor pentru ca administratorii ANFP să poată monitoriza gradul de utilizare a infrastructurii și să poată măsura nivelul de experiență al utilizatorilor;
  - Lipsa unei componente moderne de salvare și restaurare a Serviciului Director.
- SUPT UTILIZATORI:
  - Lipsa unei componente moderne de tip "Help-Desk".
- SALVARE/RESTAURARE:
  - Lipsa unor scheme de salvare și recuperare a datelor adecvate (pentru unele sisteme);
  - Lipsa unui sistem funcțional centralizat de salvare și restaurare a datelor la nivelul ANFP.
- "BUSINESS CONTINUITY":
  - Utilizarea unei camere a serverelor dotată și/sau amenajată necorespunzător standardelor IT modern;
  - Lipsa unei camere (secundare) a serverelor pentru backup (centralizat) ca și suport pentru "Disaster Recovery".

#### 1.3.2.2 Componenta hardware:

ANFP are în uz multiple echipamente hardware de clasă server precum servere de procesare, servere de baze de date, servere de stocare în rețea, echipamente de rețea și/sau securitate, precum și posturi de lucru client (laptop sau desktop) (Notă: Detalii privind tipul și numărul de bucăți din fiecare fac obiectul etapei de analiză din cadrul implementării proiectului).

Principalele neajunsuri evidențiate în urma serviciilor de audit informatic sunt:

- Existența unor "Single Point of Failure" la nivelul conecticii și securității rețelei;
- Imposibilitatea (actuală a) implementării unei arhitecturi superioare la nivel de rețea cauzată de lipsa unor echipamente dedicate.

#### 1.3.3 Semnătura electronică calificată

În prezent ANFP utilizează semnătura electronică calificată pentru utilizatorii interni (de la Sediul Central din București). Neajunsul aici este lipsa acestei capacități pentru utilizatorii din autoritățile și instituțiile publice din România.

#### 1.3.4 Camera serverelor

În prezent ANFP utilizează o camera a serverelor la Sediul Central din București. Serviciile de audit informatic au scos la iveală o serie de neajunsuri, precum:

- Spațiu util insuficient față de nevoile ANFP ( astfel că anumite echipamente sunt locat la alte sedii);
- Risc ridicat în privința protecției seismice;

- Existența unor sisteme neadecvate (sau lipsa unor sisteme) de:
  - Securitate perimetrală;
  - Detectare și stingere incendii;
  - Climatizare;
  - Alimentare cu energie electrică;
  - Podea/tavan tehnic;
  - Cablaj structurat.

ANFP va pune la dispoziție un spațiu la aprox. 400 km de București, spațiu actualmente neutilizat și care se dorește a fi o camera a serverelor pentru asigurarea capacităților (viitoare) de ”Disaster Recovery”.

### 1.3.5 Alte considerente

În plus față de aspectele evidențiate în subcapitolele de mai sus, serviciile de audit informatic au identificat și alte neajunsuri, precum:

- Lipsa unor instrumente specializate de detecție a vulnerabilităților sistemelor informatice, precum și de asigurare a conformității cu regulile de securitate interne ANFP și standardele în domeniu;
- Nevoia de colectare și stocarea securizată a fișierelor tip log, raportare și alertare de conformitate precum și investigarea asupra neconformităților de securitate în ANFP;
- Lipsa unui management unificat al securității organizaționale;
- Nevoia de instruire a personalului administrativ în vederea utilizării detecției și remedierii vulnerabilităților de securitate informatică.

## 2. Prezentarea generală a proiectului

### 2.1 Obiective

Obiectivul general al prezentului proiect *este îmbunătățirea calității și eficienței serviciilor furnizate de către Agenția Națională a Funcționarilor Publici în vederea modernizării capacității administrative a instituțiilor publice și de a contribui la reforma sistemului administrației publice din România.*

Scopul prezentului proiect este dezvoltarea de instrumente inovatoare specifice pentru îndeplinirea eficientă a rolului și atribuțiilor pe care ANFP le exercită în domeniul funcției publice și al funcționarilor publici referitoare la utilizarea semnăturii electronice la nivelul administrației centrale și locale precum și arhivarea electronică (scanarea) a documentației existente în arhiva ANFP. Astfel, aceste elemente vor contribui la dezvoltarea capacității de management a Achizitorului și îmbunătățirea comunicării /relaționării instituțiilor publice cu ANFP – ca agenție centrală ce realizează managementul integrat al funcției publice și al funcționarilor publici.

Prin implementarea sa, proiectul va ajuta la întărirea capacității ANFP de a-și îndeplini atribuțiile ce îi revin și de a veni în sprijinul beneficiarilor direcți ai serviciilor furnizate de către aceasta, în conformitate cu cerințele standardelor europene.

Prezentul proiect își propune să furnizeze utilizatorilor instrumente informatice în scopul eficientizării și scăderii timpilor de transmitere a documentelor financiare și non-financiare cât și de procesare a datelor, evitării întreruperilor ce pot apărea în fluxurile informaționale între compartimentelor din cadrul ANFP, reducând astfel întârzierile în procesul decizional cu impact asupra activităților operative.

Utilizând instrumentele puse la dispoziție de proiect se va putea cunoaște în timp real situația funcționarilor publici din administrația publică din România, atât de la nivel central cât și local, se vor preveni, în timp real, situațiile de nerespectare a prevederilor în domeniul funcției publice

și a funcționarilor publici precum și situația autorităților și instituțiilor publice cu privire la managementul resurselor umane.

Din obiectivul general rezidă următoarele obiective specifice ale proiectului:

- Digitizare arhivă (fizică) a ANFP;
- Livrare și implementare Sistem (Informatic Managerial – e-ANFP) de suport a lucrului în regim de fluxuri colaborative;
- Amenajare Cameră a Serverelor;
- Audit de securitate informatică;
- Implementare semnătură electronică (calificată) pentru grupul țintă (conform 2.2 Grupuri țintă);
- Implementarea arhivei electronice la nivelul ANFP.

## 2.2 Grupuri țintă

Proiectul se adresează unui grup țintă format din 1.930 de autorități și instituții publice din cadrul administrației publice centrale și locale din România, repartizat și din punct de vedere geografic, pe întreg spațiul administrativ teritorial al României, după cum urmează :

- 14 ministere de linie (cu excepția Ministerul Afacerilor Externe) și Secretariatul General al Guvernului;
- 542 de autorități și instituții publice aflate în subordinea/coordonarea ministerelor și a Secretariatul General al Guvernului;
- 10 autorități centrale autonome;
- 41 de Consilii Județene;
- 123 de servicii publice la nivel județean în subordinea Consiliului Județean;
- 103 Consilii Locale ale Municipiilor;
- 415 de servicii publice la nivel local în subordinea Consiliilor Locale ale Municipiilor;
- 217 Consilii Locale ale Orașelor;
- 434 de servicii publice la nivel local în subordinea Consiliilor Locale ale Orașelor;
- 6 Consilii Locale ale sectoarelor Municipiului București;
- 24 de servicii publice în subordinea Consiliilor Locale ale sectoarelor Municipiului București.

Proiectul se adresează unui grup țintă format din 3.860 de funcționari, câte 2 reprezentanți din cadrul fiecărei autorități și instituții publice de la nivelul administrației publice centrale și locale din România și 140 de funcționari publici și personal contractual din cadrul ANFP, cu următoarea structură :

- 1.930 de responsabili, la nivel de management superior, cu coordonarea resurselor umane din cadrul fiecărei autorități și instituții publice de la nivel central și local (secretari generali, secretari generali adjuncți, prefect, subprefect, secretari de unități administrativ-teritoriale, secretari de subunități administrativ-teritoriale, conducători de instituții publice – director general, director sau director executiv);
- 1.930 de responsabili, la nivel de execuție, de resurse umane din cadrul fiecărei autorități și instituții publice de la nivel central și local;
- 140 de funcționari din cadrul ANFP - Sediul Central, astfel :
  - a) 54 de funcționari publici cu atribuții în gestionarea funcției publice (avizare documentație de structură și avize) ;
  - b) 86 de funcționari publici și personal contractual în vederea utilizării arhivei electronice plus cei 54 de funcționari publici de la pct. a).

Beneficiarii indirecti vor fi: personalul din instituțiile și autoritățile publice implicate în proiect, cetățenii care vin în contact cu instituțiile respective, instituțiile administrației publice centrale și

locale și serviciilor publice deconcentrate ale ministerelor la nivel județean care vor beneficia de rezultatele proiectului.

În mod indirect, proiectul se adresează întregii administrații publice prin efectul de cascadă generat ca urmare a diseminării experienței dobândite de către cei 4000 de funcționari publici participanți la seminarii regionale de instruire către ceilalți funcționari ai instituțiilor aparținente.

## 2.3 Obiectul achiziției

Obiectul achiziției vine ca răspuns la obiectivele specifice ale proiectului și este compus din:

- Servicii;
- Echipamente;
- Pachete licențiere.

*Notă : Toate amenajările spațiilor puse la dispoziție de Achizitor pentru camera serverelor (Data Center) inclusiv sistemele de rețelistică, echipamentele de protecție și de mediu, echipamente și dotări etc. necesare asigurării funcționalității sistemelor; executate, respectiv livrate în cadrul contractului, rămân în proprietatea Achizitorului.*

### 2.3.1 Servicii

Serviciile incluse în obiectul achiziției sunt:

- **Digitizare arhivă (fizică) a ANFP:**
  - Analiză (specifică); se va alocă o perioadă minimă de 15 zile de la data ordinului de începere a contractului;
  - Transport arhivă (fizică) de la ANFP către locația destinată prestării serviciilor de digitizare;
  - Digitizare (efectivă) a documentelor și punerea (în regim continuu pe toată durata de realizare) la dispoziția ANFP a noilor documente (electronice) procesate;
  - Returnare arhivă fizică (către ANFP) în locația/spațiile indicate de către Achizitor;
  - Livrabil: documentație de analiză aprobată de ANFP, document ce conține proceduri/fluxuri de lucru utilizate în prestarea acestor servicii în cadrul proiectului, document ce conține recomandări către ANFP privind organizarea arhivei fizice după returul de la Prestator, document de utilizare a componentei de captură a Sistemului, document tip opis conținând situația centralizată a documentelor digitizate (aprobat de ANFP).
- **Constituire de către Furnizor a arhivei electronice (în sensul Legii nr. 135/2007) pentru ANFP din cele 60.000 de documente semnate electronic de către Achizitor:**
  - Livrabil: arhiva electronică (la finalizarea serviciilor).
- **Implementare Sistem (Informatic Managerial – e-ANFP) de suport a lucrului în regim de fluxuri colaborative:**
  - Analiză: se va alocă o perioadă minimă de 60 zile de la data ordinului de începere a contractului;
  - Proiectare;
  - Dezvoltare/configurare inclusiv testare internă:
 - Dezvoltare/configurare în cadrul componentelor Sistemului e-ANFP (pentru livrarea licențelor se va alocă o perioadă de maxim 120 de zile de la începerea de la data ordinului de începere a contractului);
 - Testare internă (per componentă a Sistemului e-ANFP).

- Implementare (deployment) în mediul de Producție;
- Testare și teste de acceptanță:
  - Crearea și agrearea cu ANFP a scenariilor de utilizare (încă din faza de analiză din cadrul implementării proiectului);
  - Testare Integrată (în vederea acceptanței din partea ANFP).
- Intrarea în producție:
  - Încărcare cu informații de lucru necesare (ex.: date și documente rezultate în urma digitizării arhivei);
  - Asistență (acordată ANFP pe perioada) Go-live (a proiectului);
- Livrabil - un document care să conțină următoarele capitole:
  - specificații de analiză aprobată de ANFP,
  - procedurile de utilizare a Sistemului (manual de instruire), proceduri de administrare per componentă/echipament,
  - procedurile de utilizare per Sistem (manual de administrare),
  - scenariile de testare aprobate de ANFP,
  - specificațiile tehnice de arhitectură macro și micro a Sistemului,
  - specificațiile tehnice de integrare/interfațare cu alte sisteme/aplicații ANFP,
  - specificațiile tehnice de configurare (și acolo unde e cazul și de dezvoltare) a componentelor Sistemului,
  - specificațiile de raportare aprobate de ANFP,
  - specificațiile de securitate a Sistemului,
  - recomandările de scalabilitate a Sistemului.
- **Amenajare Cameră a Serverelor:**
  - Livrare echipamente dedicate;
  - Instalare și testare echipamente (dedicate);
  - Alte servicii de amenajare propriu-zisă precum cablarea în camera serverelor;
  - Livrabil - un document care să conțină următoarele capitole:
 - specificațiile de analiză aprobată de ANFP,
 - procedurile de utilizare, administrare (și întreținere acolo unde e cazul) a echipamentelor,
 - scenariile de testare aprobate de ANFP,
 - specificațiile tehnice de integrare,
 - specificațiile tehnice de configurare.
- **Implementare semnătură electronică (calificată) pentru grupul țintă:**
  - Livrare componente dedicate;
  - Servicii de suport a integrării semnăturii electronice cu sistemul tip "Portal" de management a funcțiilor publice și al funcționarilor publici;
  - Livrabil document: documentație de analiză aprobată de ANFP, documentație de utilizare, administrare a componentelor aferente semnăturii electronice, document ce va conține scenariile de testare aprobate de ANFP, specificații tehnice de integrare, specificații tehnice de configurare, Manual de utilizare a semnăturii electronice.
- **Audit de securitate informatică:**
  - Livrare componente dedicate;
  - Efectuarea propriu-zisă a serviciilor de auditare a Sistemului e-ANFP la finalul implementării acestuia;
  - Livrabil - un document care să conțină următoarele capitole:
 - specificațiile de analiză aprobată de ANFP,

- scenariile de testare tip ”White-box” aprobate de ANFP,
- raport ce va conține informații privind starea/nivelul de securitate al (componentelor) Sistemului evaluat în urma sesiunilor tip ”white-box testing”,
- propunerile de adresare/remediere a vulnerabilităților de securitate IT descoperite (dacă va fi cazul),
- recomandările bazate pe cele mai bune practici în domeniu și/sau tendințe moderne de securitate pentru sporirea securității Sistemului.

În plus față de categoriile de servicii prezentate mai sus se vor include următoarele categorii de servicii:

- **Instruire personal ANFP** (pentru detalii se va vedea în prezentul document la capitolul 6 – ”Instruirea în cadrul proiectului”):
  - Utilizatori (finali) ANFP de la Sediul Central:
 - Aferentă serviciilor de digitizare și arhivare electronică;
 - Aferentă utilizării Sistemului Informatic Integrat e-ANFP;
 - Livrabile document: material de instruire în format tipărit și electronic.
  - Utilizatorii (finali) ANFP din teritoriu:
 - Aferentă utilizării semnăturii electronice (calificate);
 - Livrabile document: material de instruire în format tipărit și electronic.
  - Personal IT ANFP (de la Sediul central):
 - Aferentă amenajării camerei serverelor;
 - Aferentă administrării echipamentelor și produselor software;
 - Aferentă serviciilor de audit de securitate (informatică);
 - Livrabil document: material (de la producători oficiali – acolo unde e cazul) de instruire în format tipărit și electronic.
- Management al Contractului (pentru detalii se va vedea în prezentul document la capitolul 5 – ”Managementul Contractului, Organizare și Metodologie”).

### 2.3.2 Echipamente

Echipamentele incluse în obiectul achiziției sunt:

- Livrare echipamente aferente Sistem (Informatic Managerial – e-ANFP):
  - Servere de:
 - Aplicații;
 - Baze de date.
  - Server de stocare unificată;
  - Cabinete metalice;
  - Echipamente tip ”UPS”;
  - Switch-uri cu conectivitate ”Fibre Channel”;
  - Switch-uri cu conectivitate ”Ethernet”;
  - Echipamente de securitate (tip ”Firewall/VPN”);
  - Scanere;
  - Echipamente pentru administratori (tehnici) ANFP:
 - Laptop-uri tip ”Rugged”;
 - Echipamente tip ”Thin Client”.

Detalii privind numărul de echipamente din fiecare tip (precum și caracteristicile tehnice) se regăsesc în cadrul prezentului document în capitolul 4.5 – ”Infrastructura hardware”.


### 2.3.3 Pachete licențiere

Pachetele de licențe incluse în obiectul achiziției sunt evidențiate (punctual) în cadrul prezentului document în capitolele:

- 4.2 – ”Infrastructură de susținere a Lucrului cu Fluxuri Informatice”;
- 4.3 – ”Infrastructură de susținere a Activității Administrative IT”;
- 4.4 – ”Infrastructură software de bază”.

## 3. Arhitectura Sistem Informatic Managerial

### 3.1 Arhitectura Funcțională


Din punct de vedere funcțional, componentele software ale Sistemului Informatic Integrat e-ANFP pot fi împărțite în două domenii majore, și anume:

- Domeniu de susținere a Lucrului cu Fluxuri informatice;
- Domeniu de susținere a Activității Administrative IT.

Domeniile vor fi susținute prin intermediul unor infrastructuri complexe, descrise detaliat în prezentul document în capitolul 3.3 – ”Infrastructură de susținere a Lucrului cu Fluxuri Informatice” și capitolul 3.4 – ”Infrastructură de susținere a Activității de Administrare”. În plus față de aceste domenii, Sistemul e-ANFP include și suportul pentru folosirea semnăturii electronice calificate de către utilizatorii ANFP din teritoriu (a se vedea cap. 2.1 – ”Obiective” și cap. 2.3 – ”Obiectul achiziției” din prezentul document).

#### 3.1.1 Lucrul cu Fluxuri Informatice

Arhitectura aferenta domeniului de Lucru cu Fluxuri Informatice este prezentată schematic in figura de mai jos:


Se identifică astfel următoarele componente:


- Fluxuri Documente (pe bază de fluxuri de lucru personalizate);

- Captură – Registratură (conținând totalitatea operațiunilor de scanare/recunoaștere/indexare/arhivare) ;
- Fluxuri de Integrare (cu componente informatice precum Portalul ANFP sau Sistemul "MigBook");
- Designer Procese de Lucru (utilizând componentă dedicată tip "BPM");
- Componente de securitate(a accesului utilizatorilor în lucrul cu fluxurile informatice) precum:
  - Administrare acces utilizatori;
  - Administrare profil/identitate utilizator.
- Baze de Date (utilizând o componenta dedicata tip Sistem Relațional de Baze de Date pentru stocarea metadata-lor și a altor informații necesare);
- Componenta tip "File Repository" pentru stocarea fișierelor imagine rezultate în urma digitizării documentelor (fizice).

*Notă: componentele aflate în uz la Achizitor, respectiv Portalul ANFP și Sistemul "MigBook", au fost evidențiate pentru claritatea expunerii.*

### 3.1.2 Susținerea Activității Administrative IT

Arhitectura aferentă domeniului de susținere a Activității Administrative IT este prezentată schematic în figura de mai jos:


Se identifică astfel următoarele componente:


- Management Active IT;
- Monitorizare Performanțe Aplicații (informatice);
- Salvare și Restaurare Centralizată a Datelor;
- Salvare și Restaurare Centralizată a Serviciului Director;
- Suport Utilizatori (prin intermediul unei componente specifice de "Help-Desk");

- Suport pentru efectuarea Auditului de Securitate.

*Notă: componentele aflate în uz la Achizitor, respectiv Infrastructura HW-SW, Aplicații ANFP, Serviciu Director, Sistem de Management tip "System Center" și Sistem de Baze de Date, au fost evidențiate pentru claritatea expunerii.*

### 3.1.3 Semnătura electronica (calificată)

Arhitectura aferenta este prezentata schematic in figura de mai jos:


Se identifică componenta de susținere a semnăturii electronice calificate.

*Nota: componenta aflată în uz la Achizitor, respectiv Portalul MigBook a fost evidențiate pentru claritatea expunerii.*

### 3.2 Arhitectura Hardware

Arhitectura hardware aferenta Sistemului e-ANFP este prezentata schematic in figura de mai jos:


Se identifică următoarele componente:

- Servere de:
  - Aplicații;
  - Baze de date.
- Server de stocare în rețea;
- Switch-uri cu conectivitate "Fibre Channel";
- Switch-uri cu conectivitate "Ethernet";
- Echipamente de securitate (tip "Firewall/VPN");

*Notă: Pentru claritatea expunerii alte echipamente hardware incluse în obiectul achiziției (a se vedea cap. 2.3.2 – "Echipamente" din prezentul document) nu au fost evidențiate în figura de mai sus.*

## 4. Descriere Sistem Informatic

### 4.1 Servicii

#### 4.1.1 Digitizare arhivă ANFP

În efectuarea serviciilor de digitizare (a arhivei fizice ANFP) se vor îndeplini următoarele cerințe:

- Arhivarea fizică a documentelor va respecta aspectele legale în materie, respectiv Legea nr. 16/1996 (r1) a Arhivelor Naționale și va îndeplini normele de siguranță la foc a construcțiilor pentru stocarea de documente.
- În efectuarea serviciilor de digitizare se vor respecta prevederile Legii nr. 677/2001 privind protecția persoanelor cu privire la prelucrarea datelor cu caracter personal și libera circulație a acestor date, ANFP fiind operator de date cu caracter personal potrivit notificărilor nr. 5129, nr. 19986, nr. 20097, respectiv nr. 23269. Pentru vizualizarea categoriilor de date cu caracter personal prelucrate de către ANFP se poate consulta Registrul on line al notificărilor, disponibil pe pagina web a Autorității Naționale de Supraveghere a Prelucrării Datelor cu Caracter Personal, la adresa <http://www.dataprotection.ro/notificare/cautari.do>
- Pentru regăsirea cu ușurință a dosarelor în sistemul electronic și pentru a asigura o legătură strânsă între dosarele fizice și înregistrările electronice din sistemul electronic de arhivare se va utiliza un sistem de coduri de bare aplicate pe cutii și rafturi, care împreună cu cititoarele de coduri de bare și infrastructura de fluxuri informatice vor alcătui un sistem eficient de management al intrărilor-ieșirilor din și în arhivă.
- Se va menține integritatea documentelor gestionate asigurându-le împotriva distrugerii sau sustragerii precum și accesul securizat la acestea.
- De asemenea, se va asigura suport pentru actualizarea/modificarea/completarea nomenclatorului arhivistic al ANFP.

##### *4.1.1.1 Procesul Operațional*

În figura de mai jos este evidențiată imaginea de ansamblu a activității propriu-zise de digitizare a documentelor (proces operațional) din arhiva ANFP care se va presta în cadrul proiectului:

Acest proces operațional se constituie din următoarele cinci etape:

- ETAPA 1 – Pregătirea Dosarelor în vederea digitizării;
- ETAPA2 – Detectarea codurilor de bare și generarea documentelor electronice PDF (care formează baza de date a cutiei);
- ETAPA 3 – Scanarea, indexarea și verificarea metadatelor
- ETAPA 4 – Importarea documentelor electronice în sistemul electronic de management al documentelor.

Mai jos sunt detaliate activitățile specifice fiecărei etape.

### ETAPA 1 – Pregătirea Dosarelor în vederea digitizării:

Această etapă se va efectua cu respectarea prevederilor Legii Arhivelor Naționale nr. 16/1996 republicată și ale Instrucțiunilor privind activitatea de arhivă la creatorii și deținătorii de documente, aprobate de conducerea Arhivelor Naționale prin Ordinul de zi nr. 217 din 23 mai 1996.

Etapa 1 va cuprinde următoarele activități:

#### **Activitatea 1. Preluarea documentelor de la Beneficiar**

Documentele, organizate în bibliorafuri/dosare/pachete, vor fi preluate de la sediul autorității contractante pe bază de procese verbale de predare-primire.

Această etapă constă în livrarea dosarelor de către Achizitor către Furnizor care va organiza arhiva/ dosarele în cutiile puse de către acesta la dispoziția Achizitorului, etichetarea cutiilor cu cod de bare și transferul arhivei la centrul de arhivă în vederea scanării, astfel:

- O echipă formată din specialiști în arhivistică (experții dedicați ai Furnizorului pentru serviciile de digitizare) se va deplasa la sediul Achizitorului și va organiza totul în cutii pentru arhivă.
- Organizarea arhivei în cutii (pentru arhivă) se efectuează după criterii bine stabilite precum(, cel puțin):
  - Departamentul creator;
  - Datele extreme.
- După introducerea documentelor în cutiile de arhivă și semnarea PV-ului de predare primire a documentelor se procedează la încărcarea arhivei în mașinile pentru transport arhivă. Transportul se va realiza de către Furnizor prin flota proprie (minim 2 mașini) cu mașini monitorizate GPS, cu sistem de înregistrare a traseului.
- Prestatorul va transporta documentele, în spațiile special amenajate din locațiile acestuia.

În procesele verbale se va consemna, împreună cu Beneficiarul, data preluării, tipul și numărul de bibliorafuri/dosare/pachete, alte eventuale observații.

#### **Activitatea 2. Ordonarea documentelor**

Dosarele cu documente preluate de către Furnizor vor fi ordonate pe structurile organizatorice ale Achizitorului, cronologic, pe probleme și termene de păstrare. Documentele aferente proiectelor vor fi ordonate pe activități, constituindu-se dosarul unic al proiectului.

#### **Activitatea 3. Constituirea unităților arhivistice (dosarelor)**

Se scot documentele din bibliorafturi, se elimină părțile metalice (acele, agrafele capsele), filele nescrise, ciornele. Documentele ordonate se vor introduce în coperti de carton pentru a se constitui unitățile arhivistice. Un dosar nu va avea un număr mai mare de 250 file. În cazul depășirii acestui număr de file se vor constitui mai multe volume ale aceluiași dosar.

Pe copertă se vor înscrie elementele de identificare ale unității arhivistice:

- denumirea unității,
- denumirea compartimentului
- termenul de păstrare
- numărul dosarului (cota provizorie) și anul
- conținutul pe scurt al unității arhivistice
- numărul volumului (dacă este cazul)
- datele extreme

În cazul dosarului unic al proiectului, pe copertă, în spațiul destinat conținutului unității arhivistice, se vor specifica în mod obligatoriu, pe lângă elementele menționate mai sus, următoarele:

- denumirea programului operational
- Domeniul Major de Interventie (DMI)
- tipul de proiect ( strategic/grant/asistentă tehnică)
- codul proiectului

Pe cotor se vor înscrie numărul dosarului, anul, indicativul, termenul de păstrare, număr volum (după caz).

#### **Activitatea 4. Numerotarea filelor dosarelor**

Se verifică corectitudinea numerotării filelor (daca exista). În cazul constatării existenței unor greșeli, se renumerotează filele, iar în situația absenței numerotării, operațiunea va fi executată integral de către personalul Prestatorului.

La sfârșitul dosarului unic al proiectului, pe ultima pagină nescrisă (sau pe o foaie adăugată), se face certificarea unității arhivistice: „ Prezentul dosar conține....file”, în cifre și între paranteze în litere, după care semnează și trece data certificării.

#### **Activitatea 5. Operațiunea de scanare a documentelor**

Scanarea documentelor aflate în fiecare dosar se va face înainte de legarea dosarelor.

#### **Activitatea 6. Legarea unităților arhivistice**

Înainte de legare, unitățile arhivistice vor fi verificate, astfel încât conținutul dosarului să corespundă înscrisului de pe copertă iar ordinea documentelor în cadrul dosarului să fie cea inițială. Se verifică, de asemenea, ordinea dosarelor în cutii (după cota definitivă a unității arhivistice).

Dosarele vor fi legate conform Instrucțiunilor de aplicare a Legii nr. 16/1996 republicată, în coperti de carton, astfel încât să se asigure citirea completă a textului, datelor și rezoluțiilor. Operatorul economic va asigura copertile de carton și celelalte furnituri (sfoară, aracet și markere specifice) necesare legării documentelor și înscrierii datelor de identificare ale dosarului pe copertă.

#### **Activitatea 7. Inventarierea documentelor**

Inventarele întocmite vor cuprinde toate dosarele cu aceleași termene de păstrare create în cursul unui an de către un compartiment de muncă. La rubrica „Conținutul pe scurt al dosarului” vor fi precizate genurile de documente pe care le conține respectivul dosar. În cazul dosarelor formate din mai multe volume, în inventar, fiecărui volum îi va fi atribuit un număr curent distinct. Dosarele care cuprind acte din mai mulți ani vor fi inventariate la anul de început, menționându-se în inventar datele extreme.

La sfârșitul inventarului se va menționa: „Acest inventar conține .... file și ..... unități arhivistice”, urmate de data întocmirii și de numele/semnătura persoanei care a întocmit inventarul.

În cazul dosarelor unice de proiect, pentru fiecare proiect se va întocmi un inventar propriu. Ordinea documentelor inventariate va respecta ordinea activitatilor derulate în cadrul proiectului.

### **Activitatea 8. Organizarea fondului arhivistic prelucrat și scanat**

Cutiile cu dosare vor fi numerotate în cadrul fondului și vor fi ordonate conform criteriului de ordonare stabilit inițial.

### **Activitatea 9. Predarea fondului arhivistic prelucrat și digitizat**

Predarea fondului arhivistic prelucrat și digitizat către reprezentanții Achizitorului se va face pe bază de Proces Verbal de recepție. Recepția cantitativă și calitativă se va efectua de către o comisie de recepție constituită din reprezentanți ai achizitorului și ai furnizorului și se va finaliza prin semnarea unui proces verbal de recepție cantitativă-calitativă.

### ETAPA 2 - Detectarea codurilor de bare și generarea documentelor electronice PDF

În această etapă se efectuează următoarele activități:

- Scanarea unui volum total de 10 milioane de pagini, rezultând transformarea acestora în format electronic PDF.
- Scanarea se va realiza la o rezoluție de 200 dpi.
- Fișierele aferente documentelor se vor indexa folosindu-se cel puțin 3 metadate puse la dispoziție de Achizitor (și cel mult 6 metadate) per document.
- Numărul exact de metadate per tip de document precum și atributele documentelor care se vor regăsi în metadate se va stabili împreună cu ANFP în perioada de analiză (specifică serviciilor de digitizare).
- Metadatele vor fi stocate în fișiere tip XML care vor fi importate de Furnizor în infrastructura de suport a lucrului cu fluxuri informatice (din cadrul Sistemului e-ANFP).
- Structura volumului de documente ce se vor digitiza, în funcție de formatul acestora, este:
  - 2 % (din volumul total) sunt planșe în format > A3;
  - 98% (din volumul total) sunt documente în format <= A3, dintre care:
 - 63% pentru scanare ADF în format A4;
 - 20% pentru scanare ADF în format A3;
 - 15% pentru scanare manuală.
  - Baza de date rezultată în urma procesului de digitizare va fi realizată de către specialiștii în arhivistică; procesul presupune copierea fidelă a informațiilor de pe coperta dosarelor în sistemul de management, coroborarea cu departamentul, codul de bare al cutiei și data estimată pentru distrugerea cutiei – dacă va fi cazul.
- Pe toată perioada procesului de scanare, cutiile vor fi depozitate într-un centru logistic special construit pentru arhivă sau într-un spațiu special amenajat, avizat tehnic de către Arhivele Naționale și avizat PSI, monitorizat permanent cu camere de filmat, care

posedă sisteme de control acces, este încălzit, iar temperatura și umiditate sunt controlate electronic.

În cazul în care pe perioada scanării sunt solicitate dosare cărora nu le-a venit încă rândul să fie scanate, se va proceda astfel:

- Solicitățile pentru consultări vor fi transmise (de ANFP, în calitate de Achizitor, către Furnizor), prin intermediul unei aplicații on-line (implementate de către Furnizor) folosind user name și parola alocate Achizitorului;
- Documentele fizice vor fi livrate Achizitorului la punctul de lucru indicat în ziua lucrătoare următoare solicitării la nivel de cutie sau dosar.
- Livrarea se va face cu mijloace proprii ale Furnizorului.

### ETAPA 3 - Indexarea și verificarea metadatelor

Această etapă presupune următoarele activități specifice:

- Constituirea indexului documentelor (pe baza metadatelor extrase sau introduce);
- Verificarea metadatelor de către o echipă de specialiști de la Furnizor compusă din minim 12 persoane.

*Notă: În cazul în care șase metadata sunt insuficiente pentru un tip de document - fie că acestea nu pot asigura unicitatea unui document, fie că ANFP dorește asignarea mai multora – revine în sarcina ANFP ca, prin forte proprii, să genereze și să asigneze metadatale suplimentare. Furnizorul va trebui să acorde sprijin ANFP prin stabilirea procedurii de lucru și punerea la dispoziție a instrumentelor software necesare automatizării pe cât posibil a acestui proces.*

### ETAPA 4 - Importul documentelor electronice în sistemul electronic de management al documentelor

Această etapă presupune următoarele activități specifice:

- După finalizarea procesului de scanare, cutiile cu dosarele scanate se vor expedia la Achizitor și se vor așeza pe rafturile pregătite în avans.
- Predarea tuturor cutiilor trebuie să poată fi efectuată în maxim 15 zile lucrătoare, și, din aceste considerente, Furnizorul trebuie să dețină competențe specializate de organizarea a arhivei proprii, adică echipamente specializate tip "order picker" și personal calificat în exploatarea acestora. Order picker-ul este un echipament specializat pentru operațiuni de picking (luat de pe raft și pus pe raft unități mici de produse, respectiv cutii de arhiva sau dosare). Funcționează cu operator uman, este controlat prin fir magnetic între rafturi și un scanner heavy-duty care asigură conexiunea wireless permanentă a operatorului cu sistemul de management al înregistrărilor, permițându-i să localizeze cutiile pe raft (rafturile și cutiile având etichete cod de bare), să extragă cutii sau dosare, să așeze cutii noi pe raft sau să pună la loc returnuri.
- Se vor eticheta toate rafturile cu coduri de bare și se va face legătura conținut cutie - cod de bare cutie – adresa raft. Acest mod de organizare va permite accesarea foarte facilă a dosarelor necesare din arhiva fizică doar consultând o baza de date electronică. Tot în această etapă se realizează de către furnizor și exportul fișierelor scanate și a metadatelor indexate în repository.

#### *4.1.1.2 Procesul de Scanare*

Etapile fluxului procesului de scanare utilizat în cadrul serviciilor de digitizare sunt evidențiate în figura de mai jos:


## **LEGENDA:**

Transport

Manipularea internă a documentelor

Procese informaționale (procesare digitală)

Mai jos sunt detaliate activitățile specifice de etapă:

### *Etapa 1 – Pregătirea documentelor*

- Scoaterea din cutii, bibliorafturi, dosare, etc.;
- Eliminarea capselor, boldurilor, etc.;
- Verificarea colilor pentru îndreptarea colțurilor îndoite;
- Inserarea unor pagini interne cu barcode-uri (documentele vor rămâne în forma inițială, nici un barcode nu va fi aplicat pe documentele ANFP), cu rol de delimitare a dosarelor.

### *Etapa 2 – Scanarea documentelor*

- Scanarea documentelor la rezoluția solicitată, în formatul solicitat și cu compresia stabilită;
- Scanarea se face folosind scannere industriale ce folosesc senzori cu ultrasunet pentru a elimina tragerea multiplă a colilor în procesul de scanare.

### *Etapa 3 – Detectarea barcode-urilor*

- Toate paginile scanate sunt procesate pentru identificarea barcode-urilor;
- Pentru acest pas este recomandată folosirea a doua componente software independente de recunoaștere a barcode-urilor pentru reducerea numărului paginilor nedetectate;

- Toate paginile de garda cu barcode-uri vor avea mai multe barcode-uri de format 1D și 2D pentru minimizarea la 0,001% a procentului paginilor nedetectate.

#### *Etapa 4 – Generarea fișierelor tip PDF*

- Cu informațiile provenite din valorile barcode-urilor din faza 4 se vor genera documentele tip PDF;
- Toate informațiile de care e nevoie pentru a genera numele fișierelor provenite din faza 4 sunt stocate pentru utilizarea ulterioară;

#### *Etapa 5 – Indexarea nr. 1 a metadatelor*

- În aplicații dedicate, fiecărui document electronic generat i se atribuie metadatele cerute de către client.

#### *Etapa 6 – Indexarea nr. 2 a metadatelor*

- Reatribuirea metadatelor pentru fiecare document în parte pentru a minimiza erorile de introducere.

#### *Etapa 7 – Verificarea metadatelor*

- Pentru documentele la care diferă metadatele introduse la pașii 6 și 7, acestea se vor verifica manual de către operatori pentru a micșora spre 0% erorile de introducere a metadatelor.

#### *Etapa 8 – Generarea numelor fișierelor*

- Folosind metadatele, se vor genera numele fișierelor.

#### *Etapa 9 – Backup documente*

- O copie de siguranță a documentelor procesate se va păstra în permanență pe un hard-disk extern sistemului pe care se face procesarea documentelor; această copie se va transmite periodic Achizitorului prin intermediul unui serviciu ftp securizat.

#### *Etapa 10 – exportul documentelor și metadatelor*

- Toate documentele împreună cu metadatele de identificare sunt importate în infrastructura de suport a lucrului cu fluxuri informatice.

#### *4.1.1.3 Securitatea Informației*

Furnizorul serviciilor de digitizare va îndeplini următoarele cerințe de securitate a informației:

- Întreaga rețea de curent a echipamentelor implicate în derularea procesului de scanare a documentelor (stațiile de lucru, scannerele, echipamentele active de rețea, servere, etc.) trebuie să asigure continuitatea în funcționalitatea sistemului în caz de avarii majore la rețeaua electrică.
- Procedurile interne pentru toate procesele tipice activității de scanare a documentelor (pregătirea documentelor, scanarea documentelor, procesarea imaginilor, indexarea și verificarea imaginilor și criteriilor de căutare, reconstituirea documentelor) nu trebuie să permită pierderea sau rătăcirea documentelor fizice și electronice.
- Prelucrarea și predarea documentelor de la și către Achizitor se va face pe bază de procese verbale în care se specifică întreaga cantitate de documente preluată/predată asigurând integritatea arhivei scanate.
- Pentru procesul de scanare se va folosi un sistem electronic client-server. Serverul trebuie să aibă disk-urile instalate în sistem RAID-1 sau compliant, pentru asigurarea

integrității documentelor electronice în cazul în care unul dintre ele cedează, cât și un “spare disk” pentru regenerarea în mod automat a matricelor RAID-1.

- Rețeaua internă a stațiilor de lucru care efectuează procesul de scanare trebuie să aibă acces la rețeaua Internet. De asemenea, trebuie ca porturile USB să fie dezactivate, să nu aibă unități optice instalate și să fie prevăzute cu software de audit (înregistrarea tuturor activităților ce se desfășoară pe acestea).

#### *4.1.1.4 Alte Cerințe*

Furnizorul serviciilor de digitizare va trebui să posede următoarele certificări:

- Certificări ISO deținute: ISO 9001, 14001, 27001, 20000-1 sau echivalent;
- Certificări pentru experții în arhivistică conform fișei de date;
- Certificări pentru sistemul informatic necesar procesului de digitizare a documentelor.

Totodată, Furnizorul serviciilor de digitizare va trebui să posede următoarele echipamente, menite să asigure nivelele de protecție împotriva incendiilor și securitate, conform legislației în vigoare, precum și depozitare în centrul logistic special construit pentru arhiva sau în spațiu special amenajat în conformitate cu legislația în vigoare. :

- mijloace, instalații și sisteme de prevenire și stingere a incendiilor conform prevederilor legale în domeniu;
- Termohigrometru pentru conformitatea temperaturii și umidității măsurate în cel puțin 2 puncte din depozit;
- Spațiu minim necesar depozit de cel puțin 7000 de cutii de arhivare
- Sistem supraveghere video cu circuit închis cu vizualizarea tuturor spațiilor de acces și a spațiilor dimprejurul clădirii;
- Senzori de mișcare și de contact pe toate ușile de acces;
- Sistem de control acces cu carduri de acces pe toate ușile exterioare sau cele spre depozit;
- Servere de procesare și de stocare a datelor în rețea locală într-un data center pentru protecția informațiilor și i capabilități de ”Disaster Recovery”.

#### *4.1.2 Implementare Sistem Informatic Managerial e-ANFP*

##### *Etape*

Implementarea Sistemului Informatic Managerial e-ANFP presupune următoarele etape:

- Analiză (se va prevedea în calendarul de proiect al ofertei o perioadă de minim 15 zile pentru obținerea acceptanței de etapă din partea Achizitorului);
- Proiectare;
- Dezvoltare (în cadrul componentelor Sistemului e-ANFP);
- Instruire (utilizatori și personal administrative ANFP);
- Testare:
  - Unitară;
  - Integrată (în vederea acceptanței din partea ANFP – se va prevedea în calendarul de proiect al ofertei o perioadă de cel puțin 30 zile aferentă activității de testare efectuată de utilizatorii Achizitorului).
- Instalare (în mediul de producție);
- Încărcare cu informații de lucru necesare (ex.: date și documente rezultate în urma digitizării arhivei);
- Perioadă de pilotare  
Asistență tehnică acordată în timp real pe toată durata proiectului, timpul de răspuns fiind de maxim 1 ora

##### *Volumetrie*

Așa cum reiese din descrierile din cap. 2.1 – ”Obiective” și cap. 3.1.1 – ”Lucrul cu fluxuri Informatice”, Sistemul e-ANFP include o Infrastructură de susținere a lucrului pe bază de fluxuri utilizând documente (cerințe detaliate regăsindu-se în cap. 4.2 – ”Infrastructură de susținere a Lucrului cu Fluxuri Informatice” din prezentul document). Pentru dimensionarea corectă a serviciilor de implementare aferente acestei Infrastructuri de Fluxuri Informatice se vor avea în vedere următoarele considerente:

- Număr actual de Direcții/Departamente din ANFP: 13.
- Număr (maximal) de tipuri de documente (distincte la nivel ANFP): 175.
- Număr (maximal) de fluxuri de lucru (distincte la nivel ANFP): 125.
- Număr (mediu) de actori pe fluxurile de lucru (la nivel ANFP): 10.

În tabelul de mai jos sunt evidențiate următorii indicatori volumetrici (per Direcție/Departament):

Nr.	Nume Direcție / Departament	Număr (total) de tipuri de documente	Număr (total) de fluxuri	Număr de actori (per flux)	Număr de pași (per flux)	Număr de documente procesate lunar	Număr mediu de pagini (per document procesat)
1	Direcția generală managementul funcției publice	30	20	12	16	2500	45
2	Direcția gestionarea procedurilor administrative						
3	Direcția evidența, monitorizarea și controlul salarizării						
4	Direcția generală reglementare, monitorizare și contencios	47	41	19	34	603	93
5	Direcția comunicare și relații internaționale	45	15	5	10	150	2
6	Direcția coordonare centre regionale, evaluare și perfecționare profesională	30	15	4	6	100	30
7	Direcția economic, resurse umane, achiziții, administrativ și protocol	100	80	20	10	10.000	10
8	Direcția programe cu finanțare	20	8	5	3	1000	10

Nr.	Nume Direcție / Departament	Număr (total) de tipuri de documente	Număr (total) de fluxuri	Număr de actori (per flux)	Număr de pași (per flux)	Număr de documente procesate lunar	Număr mediu de pagini (per document procesat)
	externă						
9	Compartiment audit public intern	21	3	3	3	11	4
10	Corp control	20	12	6	10	25	5
11	Serviciul Tehnologia Informației	20	10	5	7	30	2

*Notă: Tipurile de documente, precum și fluxurile/numărul de actori/numărul de pași asociate prezente în tabelul de mai sus nu sunt distincte la nivel organizațional (ANFP), ci indică participarea/implicarea fiecărei Direcții/Departament la volumetria (tipuri documente/fluxuri/etc.) totală a Instituției (Achizitoare). Practic, se evidențiază astfel în cate din fluxurile distincte la nivel ANFP e prezentă o Direcție/Departament.*

#### Raportare

Se va avea în vedere crearea și implementarea (activități ce se vor reflecta în calendarul de proiect al ofertei) unui număr (maximal) de 75 de rapoarte (la nivel ANFP) - respectiv 60 pentru utilizatori și 15 pentru personalul de management - aferente Infrastructurii de Fluxuri Informatice.

*Notă: Detalii suplimentare informațiilor volumetrice din acest sub-capitol fac obiectul etapei de analiză din cadrul implementării proiectului.*

#### 4.1.3 Amenajare cameră pentru servere

##### 4.1.3.1 Considerente generale

Ținând cont de echipamentele existente și a celor ce vor fi instalate prin implementarea Sistemului e-ANFP, Furnizorul va efectua întâi evaluarea spațiului, a necesarului răcire și de alimentare cu energie precum și infrastructura de cablare pentru efectuarea serviciilor de amenajare a camerei serverelor ANFP (locația acestuia se va comunica Ofertantului câștigător în timpul implementării proiectului, la o data la care nu va afecta buna desfășurare a activităților proiectului).

Suprafața utilă a camerei serverelor este de 50 mp.

Serviciile de amenajare a camerei serverelor se vor desfășura începând cu **luna a 3 a contractului** și va face obiectul în Ofertă a unui calendar de implementare separat și nu va depăși **luna a 6 a contractului**. Aceste servicii constau în livrarea și implementarea (instalarea, configurarea, testarea) tuturor echipamentelor (și componentelor software aferente) descrise în sub-capitolele următoare.

Serviciile de amenajare a camerei serverelor vor fi realizate cu respectarea specificațiilor și standardelor din Legea nr. 135/2007 (r1) privind arhivarea documentelor în formă electronică și din Ordinul nr. 489/2009 privind normele metodologice de autorizare a centrelor de date.

După finalizarea serviciilor de amenajare a camerei pentru servere este nevoie ca echipamentele tip server din actuala camera a serverelor a ANFP (Sediul Central și cel secundar) - respectiv servere de procesare și/sau baze de date, soluții de stocare externă, echipamente de rețelistică, cabinete (rack-uri), echipamente UPS, alte echipamente – să fie mutate (transportate) la noua

locație (notă: în total este vorba de 6 cabinete integral echipate). Astfel, oferta va conține toate costurile asociate lor de tip server.

#### *4.1.3.2 Finisaje interioare*

Finisajele interioare trebuie să aibă un design tehnic aspectuos, să nu fie generator de praf și să fie ușor de întreținut și curățat.

##### **Termoizolația**

Termoizolația pereților trebuie să îndeplinească următoarele condiții:

- coeficientul de conductivitate termică mai mic sau egal cu 0,022 W/mK.
- clasa de combustibilitate este minim C1.

##### **Pardoseala**

Finisarea și tratarea podelei se va face cu vopsea sau șapă autonivelantă, ambele pe bază de rășini epoxidice. După efectuarea lucrărilor, pardoseala trebuie să aibă următoarele proprietăți:

- trebuie să fie rezistentă la acțiunea substanțelor chimice – acizi diluați, substanțe alcaline, săruri, uleiuri, carburanți;
- să aibă proprietăți antistatice, sor de întreținut;
- rezistența la compresiune de minim 95 N/mm<sup>2</sup>;
- rezistența la rupere de minim 40 N/mm<sup>2</sup>.

##### **Iluminatul**

Se va implementa un sistem de iluminare care să ofere condiții de lucru, conforme cu normele în vigoare, pentru spații tehnice unde sunt executate sarcini vizuale impuse (tehnica de calcul, măsurători precise, etc.), în limita a 500-1000 lux măsurati în orice punct al încăperii aflat într-un plan orizontal la aproximativ 1500 mm înălțime de la podea. Se vor instala minim 8 lămpi 2x36 W cu tuburi fluorescente.

##### **Spațiu Rack-uri**

Camera serverelor va permite instalarea a 8 rack-uri ce vor avea următoarele dimensiuni maxime:

- Înălțime: 42U;
- Lățime: 800mm;
- Adâncime 1200mm.

Rack-urile vor fi instalate folosindu-se și o soluție de protecție antiseismică:

- Fixarea rackurilor în beton se va face cu bolțuri sau tije filetate de minim 10 mm.
- Fixarea mecanică a rackurilor între ele pentru reducerea problemelor în caz de seism.

##### **Alte Considerente**

- se va prevedea o soluție de așezare a rackurilor care să ofere spațiu de lucru de minim 1000 mm atât în față cât și în spatele rackurilor;
- ușa de acces la camera serverelor va avea dimensiuni minime de 900 x 2000 mm și va avea rezistență la foc de minim 60 minute;
- se va prevedea o soluție de poziționare a echipamentelor, trasee electrice și de date și direcționare a fluxurilor de aer fără podea supraînălțată;
- cablurile de date și cele electrice vor fi protejate în jgheaburi metalice orizontale etajate pe verticală, astfel încât cablurile electrice, de date/cupru și de date/Fibră Optică să fie complet separate fizic unele de altele;

- suporturile cablurilor de date vor fi dimensionate astfel încât să permită cablarea orizontală a minim 500 cabluri UTP și a minim 2000 patch-corduri de Fibră Optică de 2 mm.

#### *4.1.3.3 Climatizare (Răcire)*

##### Caracteristici generale

O soluție de răcire adecvată devine imperativă în cazul creșterii densității echipamentelor din camera serverelor, astfel ca se va prevedea un sistem de climatizare care va îndeplini următoarele cerințe:

- Sistemul de climatizare trebuie să realizeze în mod continuu răcirea tuturor echipamentelor din camera serverelor furnizând un flux de aer cu temperatura menținută în intervalul 17-25 grade Celsius înainte de admisia în rackuri, pentru sarcina IT, sau în celelalte echipamente care necesită răcire, cum ar fi: echipamente UPS și baterii, sisteme de securitate, etc.
- Sistemul de climatizare va fi proiectat cu o redundanță minimă de N+1 în configurație 3x30 KVA.
- Puterea de răcire nominală a unităților interioare de climatizare va fi de maxim 15 KW.
- Puterea de răcire nominală furnizată de sistemul de climatizare trebuie să fie de minim 1 KW răcire per 1 KVA IT și maxim 1,2 KW răcire per 1 KVA IT.

##### Caracteristici specifice echipamente climatizare

- Debitul de aer furnizat pentru răcirea echipamentelor IT:
  - minim 185 cfm/KVA IT în funcționare normal - cu redundanță N+1;
  - minim 140 cfm/KVA IT în avarie - fără redundanță.
- Indice EER de minim 3 KVA putere IT per KW electric de răcire.
- Tip compresor: INVERTER DC SCROLL sau echivalent.
- Interval de temperaturi pentru funcționarea normală a unității exterioare de climatizare: între -15 și +45 grade Celsius.
- Refrigerant – de tip R410A.

##### Separare fluxuri de aer

Se va prevedea un sistem de containerizare a fluxurilor de aer rece, respectiv cald, în vederea eficientizării consumului de energie electrică a întregii camere a serverelor. Containerizarea se va face în sistemul insula caldă/insulă rece avându-se în vedere un coeficient de conductivitate termică al separației de maxim 0,022 W/mK.

##### Evacuare apă condens

Unitățile interioare de climatizare vor fi prevăzute cu un sistem de protecție suplimentar împotriva scurgerilor accidentale de apă de condens și cu sistem de evacuare automată a apei de condens în afara incintei camerei serverelor. Se va indica sistemul de protecție propus.

#### *4.1.3.4 Alimentarea cu energie electrică*

Alimentarea cu energie electrică este una dintre cele mai importante componente ale unei camere pentru servere, astfel că se dorește o soluție pentru asigurarea electroalimentării camerei serverelor a ANFP. Se vor avea în vedere toate echipamentele electrice, materialele auxiliare și consumabilele necesare efectuării lucrărilor - prezentate mai jos - pentru această componentă.

### Echipamentul tip UPS :

Se va prevedea un echipament UPS care să îndeplinească următoarele cerințe:

- Alimentarea cu energie electrică a echipamentelor IT se va face prin intermediul UPS-urilor în configurație cu redundanță minim N+1.
- Puterea minimă furnizată de sistemul UPS va fi de minim 42 KVA.
- Încărcarea maximă per UPS în regim de avarie - fără redundanță - de 70 la sută.
- Autonomie de minim 7 minute la 100% din puterea nominală IT (minim 42 KVA).
- Intrare/ieșire trifazată, online dublă conversie.
- Distorsiunea curentului de intrare: maxim 3%.
- Factor de putere la intrare: 0,99%.
- Toleranța frecvenței de intrare: 40-70 Hz.
- Factor de putere pe ieșire: minim 0,9.
- Tensiune la ieșire: selectabilă între 380-410 V.
- Frecvența la ieșire: 50 Hz.
- Stabilitatea frecvenței în timpul funcționării pe baterii: maxim 0,01%.
- Distorsiunea tensiunii la ieșire: maxim 1% pentru sarcini liniare, maxim 3 la sută pentru sarcini neliniare.
- Suprasarcina la factor de putere de 0,8:
  - minim 110% pentru timp nelimitat,
  - minim 150% pentru 1 minut.

### Grup electrogen:

Se va prevedea un grup electrogen care să îndeplinească următoarele cerințe:

- Putere variabilă PRP: minim 90 KVA.
- Tensiune de ieșire trifazată, 400 V, 50 Hz.
- Motor: diesel.
- Consum maxim de combustibil: 23 l/h la 100% PRP și 18 l/h la 75% PRP.
- Regulator de tensiune electronic: da.
- Suprasarcina admisă: 110% pentru 1 oră la fiecare 14 ore de funcționare continuă.
- Autonomie: minim 50 de ore la 75% PRP minim impus, fără realimentare cu combustibil.
- Nivel de zgomot, măsurat la 7 m: maxim 75 dbA.
- Panou electronic cu afișaj digital pentru monitorizare, măsurare și comandă: da.
- Port de comunicație în vederea monitorizării de la distanță: da.

### Distribuție electrică:

Se va prevedea un tablou electric care să îndeplinească următoarele cerințe:

- Tabloul electric general va permite separarea fizică atât pe intrare cât și pe ieșire pentru fiecare echipament UPS din configurația propusă, respectiv operațiuni de mentenanță la nivelul echipamentelor UPS fără întreruperea alimentării sarcinii IT.
- Tabloul electric va furniza alimentarea separată a tuturor echipamentelor de climatizare sau auxiliare (iluminat, prize suplimentare, etc.) din circuite neprotejate de UPS.
- Vor fi furnizate 2 linii de alimentare de joasă tensiune (230 V/16 A) cu câte 3 faze la nivel de rack pe fiecare dintre linii, pentru fiecare din cele 8 rackuri (*Observație: suplimentar față de rack-ul de tip A inclus în proiect și care va fi poziționat în camera serverelor, Furnizorul va relocaliza aici cele 7 rack-uri cu echipamente aflate în uz la Achizitor*).
- Se vor prevedea circuite de alimentare protejate de UPS pentru sarcina IT și pentru echipamentele de monitorizare și securitate prevăzute prin proiect.


- Se vor prevedea cel puțin două circuite trifazate de rezerva de 3x32 A protejate de UPS, în afara celor cerute mai sus.
- Se vor prevedea cel puțin încă două circuite trifazate 3 x 32 A neprotejate de UPS, în afara celor prevăzute mai sus.

Se vor prevedea *cabluri electrice* care să îndeplinească următoarele cerințe:

- Branșamentul general (din tabloul general al clădirii) și cel de rezerva (corespunzător alimentării de rezerva-grup electrogen) vor fi asigurate cu cablu de Cupru, cu armătura de protecție
- Cablurile de distribuție la nivel de rack vor fi din Cupru, conforme cu SR CEI 60228 sau echivalent, vor suporta minim 32 A per fază la 30 grade Celsius, temperatura maximă admisă pe cablu de va fi de minim 70 grade Celsius, cu rezistența la foc conform SR CEI 60332-3 sau echivalent.

Se vor prevedea prize pentru rack care să îndeplinească următoarele cerințe:

- cele două linii de alimentare vor fi furnizate prin intermediul unor prize industriale cu 5 poli (3P+N+PE) de 16 A, conform IEC/EN 60309 sau echivalent.

#### Automatizare cuplare alimentare de rezerva

Se va avea în vedere un sistem de cuplare automata a alimentării de rezerva care să permită comutarea unei sarcini electrice de 100 KVA în maxim 30 secunde între branșamentul principal și cel de rezerva, fără riscul cuplării simultane a celor două branșamente.

#### 4.1.3.5 Sisteme de securitate și monitorizare

În privința sistemelor de securitate și monitorizare se vor îndeplini următoarele cerințe:

##### Detectie și stingere de incendiu:

Se vor prevedea următoarele echipamente de detectie și stingere incendiu care să îndeplinească următoarele cerințe:

- Centrala de incendiu:
  - Se va permite separarea zonelor de avertizare, cel puțin două, corespunzătoare insulei reci respectiv calde.
  - Se vor monitoriza atât numărul minim de senzori de incendiu prevăzuți prin proiect conform normativelor, cât și a unui număr de cel puțin 4 senzori de apa care vor fi prevăzuți pentru detectarea eventualelor scurgeri de apa din camera serverelor.
  - Se vor prevedea cel puțin 2 ieșiri de minim 1 A necesare cuplării sirenelor de supraveghere.
  - Se vor prevedea ieșiri de alarma și defect prin relee libere de tensiune.
  - Se va prevedea port de comunicație prin Ethernet.
- Senzori de incendiu:
  - Detectorii de incendiu vor fi de tip dual fum/temperatură.
  - Se vor prevedea detectori cu sensibilitatea de detectie programabilă prin intermediul unei componente software pentru evitarea alarmelor false.
  - Detectorii vor fi prevăzuți cu indicator luminos (LED) și sistem antifurt.
- Alte considerente legate de detectie:
  - Va exista buton de panică punctual resetabil cu indicator de stare.
  - Va exista sirena adresabilă cu flash, de interior, având minim 80 dbA.
  - Va exista un apelator telefonic GSM care să permită comunicarea alarmelor de incendiu în timp real.
- Sistem de stingere de incendiu:
  - Sistemul de stingere incendiu se va realiza pe baza de INERGEN.

- Sistemul de stingere incendiu va putea fi acționat automat prin intermediul centralei de detecție sau manual, în caz de necesitate.
- Instalație de desfumare:
  - Se va prevedea un sistem de desfumare care să permită evacuarea aerului contaminat și înlocuirea cu aer proaspăt din întreaga camera în maxim 15 minute.
  - Se vor prevedea clapete antifoc necesare izolării automate a compartimentelor contra incendiilor.

#### Sistem de control acces

Se va prevedea un controlor acces (împreună cu reperatele adiacente de mai jos) care să îndeplinească următoarele cerințe:

- Controlor acces:
  - Să permită controlul a cel puțin o ușă în ambele sensuri (intrare/ieșire).
  - Să poată înrola cel puțin 200 de cartele individuale.
  - Să permită înregistrarea a cel puțin 100 programe orare de acces.
  - Să permită memorarea a cel puțin 2000 de evenimente.
  - Să accepte comunicație pe standardele RS-232 și RS-485 sau conforme cu acestea.
  - Alimentarea cu energie electrică să fie protejată suplimentar cu baterie reîncărcabilă.
  - Să permită acționarea dispozitivelor de blocare electromagnetice a ușii.
  - Să dispună de minim 2 porturi pentru cititoare de acces.
  - Să poată funcționa și în lipsa comunicației cu componenta software de gestiune.
  - Să accepte module de extensie pentru cel puțin 6 uși simplu sens.
- Cititoare de proximitate cu cartel:
  - Pentru ieșire se va prevedea un cititor de proximitate care să suporte standarde între 26 și 128 de biți WIEGAND în tehnologie 125 kHz RFID sau conforme cu acestea.
  - Pentru ieșire se va instala un buton (acționabil manual)
  - Distanța maximă de citire acceptată să fie de minim 10 cm.
  - Se va prevedea (și) un buton de evacuare în caz de urgență.
- Dispozitiv blocare ușă:
  - Se va prevedea un dispozitiv de blocare a ușii electromagnetice, cu suport pentru cel puțin 250 kg forță.
- Management control acces:
  - Se va prevedea un calculator de management al sistemului de control acces care să includă sistem de operare, monitor, mouse, tastatură, componentă software de management.
  - Să permită managementul vizitatorilor, înrolare/blocare cartel și crearea nivelelor de acces.
  - Să permită înrolarea a minim 500 cartele individuale.
  - Să permită controlul a cel puțin 8 uși simplu sens .
  - Să permită comunicația serială și TCP-IP.
  - Să integreze echipamentul DVR (ofertat).

#### Detecție de inundație

Se vor prevedea sub unitățile interioare de climatizare senzori de inundație care să permită alarmarea în caz de scurgeri accidentale de apă și care să poată fi cuplați la centrala de detecție incendiu.

#### Monitorizare video

Se va prevedea un sistem de monitorizare video tip CCTV sau echivalent care să îndeplinească următoarele cerințe:

- sistemul trebuie să permită vizionarea atât în timp real, cât și sub forma de înregistrări atât a interiorului camerei serverelor (rack-uri, UPS-uri, etc.), cât și a echipamentelor aflate la exterior (grup electrogen, unități exterioare de climatizare, etc.).
- Sistemul trebuie să include un echipament DVR (videorecorder) cu următoarele caracteristici minimale:
  - Minim 8 intrări video;
  - Minim 200 FPS afișare/înregistrare;
  - Posibilitate de înregistrare la detecție mișcare;
  - Posibilitate de orar programabil sau continuu;
  - Rezoluție de vizionare: minim 704x576 in timp real, 25 FPS per canal;
  - Să permită instalarea unui hard disk de minim 4000 Gb, interfața SATA;
  - Posibilitate de zoom digital minim 10x pe înregistrări;
  - Porturi (minim): RS-485 PTZ, 2 x USB, Ethernet;
  - Porturi video (minim) : HDMI, VGA, video complex (active simultan pe 3 monitoare);
  - Protocoale internet/rețea (minim): HTTP, IPv4/IPv6, TCP/IP, UPNP, RTSP, UDP, SMTP, NTP, DHCP, DNS, PPPOE, DDNS, FTP, IP Filter.

Se va prevedea camera de interior care să îndeplinească următoarele cerințe:

- La interior vor fi prevăzute minim 4 camere video, in funcție de modul de amplasare a echipamentelor, dispunând de următoarele capacități tehnice:
  - Senzor CMOS minim 1/3 Rezoluție video de minim 700p;
  - Iluminare minima 0,1 lux IR off, 0 lux IR on;
  - Posibilitate de filmare IR, iluminator IR, comutator automat filmare zi/noapte.

Se vor prevedea camere de exterior care îndeplinească următoarele cerințe:

- Va fi prevăzută minim o cameră care să poată viziona în condiții de siguranță echipamentele amplasate la exterior, dispunând de următoarele capacități tehnice:
  - Senzor CMOS minim 1/3 Rezoluție video de minim 700p;
  - Iluminare minima 0,1 lux IR off, 0 lux IR on;
  - Posibilitate de filmare IR, iluminator IR, comutator automat filmare zi/noapte;
  - Iluminator IR propriu care să permită filmarea pe timp de noapte până la o distanță de minim 10 m;
  - Lentila cu reglaj manual extern pentru focalizare și zoom.

### Monitorizare parametrii

În privința monitorizării parametrilor de funcționare a (principalelor) echipamente din camera serverelor se vor avea în vedere următoarele considerente:

- Mărimi electrice:
  - Se va monitoriza funcționarea UPS-urilor și a grupului electrogen.
  - De asemenea se va prevedea posibilitatea monitorizării de la distanță a tuturor circuitelor electrice la nivel de fază pentru toate rackurile și echipamentele de climatizare, urmărindu-se în timp real principalii parametri electrici – tensiune, intensitatea curentului, putere activa, frecvența.
  - Monitorizarea parametrilor electrici amintiți mai sus se va realiza cu ajutorul transformatoarelor de curent splitcore, astfel încât să poată fi înlocuite în caz de defectare fără întreruperea alimentării circuitelor monitorizate
- Climatizare:

- Va fi implementată monitorizarea de la distanță și înregistrarea temperaturilor de intrare respectiv de ieșire in/din fiecare rack și a temperaturilor de intrare și de ieșire in/din unitățile interioare de climatizare.
- Temperaturile de intrare și ieșire din rack vor fi măsurate la înălțimea de un metru a ușilor din fata si spatele rackurilor, la exterior.
- Securitate:
  - Centralele de detecție de incendiu si de control acces vor fi prevăzute cu posibilitatea înregistrării si arhivării evenimentelor.

Serviciile de amenajare a Data Center vor avea în vedere respectarea minim a prevederilor Ordinului Ministrului Comunicațiilor și Societății Informaționale nr. 489/2009 privind normele metodologice de autorizare a centrelor de date, cu modificările și completările ulterioare, astfel încât la finalul lucrărilor Achizitorul să demareze activitatea de autorizare a Data Center-ului în condițiile legislației în vigoare.

#### *4.1.3.6 Servicii amenajare camera backup (altă locație decât locația Data Center-ului)*

Se vor prevedea servicii de amenajare a camerei (serverelor) pentru backup pentru care se va ține cont de următoarele considerente:

- Locație:
  - Maxim 400 km de București, la unul din sediile teritoriale ale Achizitorului (adresa se va comunica Ofertantului Câștigător în debutul etapei de analiză a implementării proiectului).
- Suprafața:
  - 8 mp.
- Detalii servicii:
  - Livrare si montare senzori de căldura/fum/mișcare + camera IP, corespunzător spațiului;
  - Servicii de transport, montare și asigurarea funcționalității sistemului de climatizare corespunzător spațiului care vor fi puse la dispoziție de Achizitor;
  - Servicii de transport și montare echipamentelor IT puse la dispoziție de Achizitor;
  - Integrare cu sistemul de monitorizare al Camerei pentru Servere.

#### *4.1.4 Implementare semnătură electronică (calificată)*

Se vor include servicii de livrare și implementare a 2000 unități de semnare electronica compuse dintr-un dispozitiv criptografic tip token si un certificat digital calificat, unități ce vor fi livrate împreună cu componenta software aferentă de semnare a documentelor inclusiv manual de utilizare aferent.

Caracteristicile tehnice minimale pentru unități și componente software sunt următoarele:

- **Certificat Digital Calificat** cu valabilitate de minim 1 an de la data emiterii, conținând Semnătura Electronică Extinsă, care:
  - Asigură integritatea și confidențialitatea documentelor transmise electronic;
  - Permite autentificarea la diverse aplicații și garantează identitatea persoanei în sensul Legii nr. 455/2001 privind semnătura electronica și a HG nr.1259/2001 privind aprobarea Normelor tehnice și metodologice de aplicare, cu modificările și completările ulterioare,
  - Este emis de un furnizor acreditat de servicii de certificare calificată.
- **Dispozitiv Criptografic**, de tip token, după cum urmează:
  - Dispune de protecție software și hardware împotriva atacurilor criptografice;
  - Sisteme de operare suportate (minim): Windows Server 2008/2012 , Windows XP/Vista7/8 , Mac OS X, Linux;

- API-uri și standarde suportate (minim): PKCS # 11 v2.01 , Microsoft CAPI , PC / SC , X.509 v3 depozitare certificat , SSL v3 , IPsec / IKE, ISO 7816-1 / ISO 7816-2 / ISO 7816-3 / ISO 7816-4, X7 IP - IEC 529;
  - Memorie internă: minim 72K;
  - Algoritmi criptografici suportați (minim): RSA 1024 - bit / 2048 - bit , DES , 3DES , SHA1 , ECC p.256/p.394;
  - Certificări de securitate suportate (minim): FIPS 140-2 L2 & 3, Common Criteria EAL4/EAL5, Common Criteria EAL4 +;
  - Conectivitate: USB 1.1 și 2.0;
  - Retenție date în memorie: minim 10 ani;
  - Rescriere a celulelor memoriei: minim 500.000 ori.
- **Componenta (software) de semnare** a oricărui tip de documente/aplicație pentru semnare electronică.

#### 4.1.5 Implementarea arhivei electronice la nivelul ANFP

Implementarea arhivei electronice în sensul Legii nr. 135/2007 la nivelul ANFP va fi constituită din maxim 60.000 documente existente în ANFP care îndeplinesc condițiile cerute de legislația în domeniu cu privire la arhivarea electronică.

Documentele semnate cu semnătura electronică extinsă începând cu luna octombrie 2010 vor fi predate Prestatorului în vederea gestionării și constituirii arhivei electronice de către Prestator pe perioada contractului, urmând ca și arhiva electronică constituită să fie predată către ANFP în ultima lună de contract.

Sistemul va asigura lucrul cu două arhive de documente, prima arhivă fiind aferentă unei zone tampon dedicate stocării documentelor electronice care nu vor fi semnate electronic (în cadrul serviciilor de analiză din implementarea SIM se va evidenția și acest caz), iar cea de-a doua fiind dedicată zonei de arhivă electronică (în sensul Legii nr. 135/2007).

Menționăm că cele 60.000 de documente semnate electronic de către ANFP vor fi transferate – după obținerea acreditării de către ANFP ca și procesator de arhivă electronică – prin intermediul unui modul de transfer specializat care se va implementa în cadrul SIM (dezvoltat în prezentul proiect).

Totodată, SIM va asigura posibilitatea exportului documentelor electronice (semnate electronic) în format Word sau .pdf pentru cazul în care este nevoie și de semnarea fizică a acestora.

Prestatorul va elabora și livra procedurile prevăzute de legislația în domeniu autorizării Data Center și autorizării ca și administrator arhivă electronică în nume propriu către Achizitor, cel târziu în luna a 7 de contract.

Prestatorul va elabora și implementa procedurile aferente pentru arhivarea electronică, inclusiv manual de utilizare, precum și registrul arhivei electronice conform modelului aprobat prin Ordinul Ministrului Comunicațiilor și Societății Informaționale nr. 493/2009.

#### 4.1.6 Audit de securitate

Se vor include următoarele servicii de audit de securitate informatică:

Număr	Denumire	Etapă/Arie de business/Proces
1	Sesiune de audit specific ISO 27001, sau	<u>Opening Meeting</u> Prezentare metodologie de audit, reprezentanți, prezentare sistem, modificări apărute.

	echivalent	<p><u>Securitatea informației - Sistemul de management al securității informației</u> Mod de desfășurare: interviu, chestionar. Tematica: planuri de acțiune; controale si măsuri compensatorii (noi/existente), planuri de securitate; analiza masuri de securitate; politici si proceduri de securitate pentru sistemul analizat.</p>
		<p><u>Controlul documentelor; Controlul înregistrărilor</u> Mod de desfășurare: interviu, chestionar, observație. Proceduri documentate; Controalele necesare pentru identificare, depozitare, protecție, recuperare, timpul de reținere si eliminare a înregistrărilor; cerințe relevante legale si reglementate, obligații contractuale</p>
		<p><u>Zona IT</u> Mod de desfășurare: interviu, chestionar, observație. Proceduri/instrucțiuni IT, evaluare securitate, desfășurarea proceselor, roluri și responsabilități, monitorizare, revizuirii periodice, managementul incidentelor de securitate</p>
		<p><u>Zona operațional</u> Mod de desfășurare: interviu, chestionar, observație. Proceduri/instrucțiuni operaționale, desfășurarea proceselor, rolurile cheie, monitorizare, revizuirii periodice, managementul incidentelor, acțiuni preventive si corective</p>
		<p><u>Analiza elemente identificate</u>, prezentare rezultate audit on site.</p>
2	Sesiune tip "White-box pentesting"	<p>Teste unitare (per componentă hardware-software).</p> <p>Teste integrate (per submulțimi de component hardware-software ale Sistemului e-ANFP).</p>

Se vor aloca în calendarul de proiect din ofertă 3 zile pentru sesiunea de audit specific ISO 27001, sau echivalent, și 3 zile pentru sesiunea de pentest.

*Notă: Mai multe detalii privind sesiunea de pentest se vor stabili de comun acord cu Ofertantul câștigător în perioada de analiză din implementarea proiectului.*

#### 4.2 Infrastructură de susținere a lucrului cu Fluxuri Informatice

Infrastructura de fluxuri informatice va susține dezvoltarea capacității de management a ANFP precum și îmbunătățirea comunicării (relaționării) instituțiilor publice cu ANFP, ca agenție centrală ce realizează managementul integrat al funcției publice și al funcționarilor publici.

Infrastructura de fluxuri informatice va include soluții informatice (sau componente) dedicate tip COTS aparținând aceluiași producător, pentru asigurarea suportului avansat de producător și eliminarea eforturilor de integrare și testare a (întregii) infrastructuri, pentru asigurarea zonelor de:

- Lucru cu fluxuri de documente și captură,
- Lucru cu fluxuri de integrare și procese de lucru,
- Administrare a utilizatorilor și controlul accesului.

#### 4.2.1 Fluxuri de documente și captură

Zona de fluxuri de documente și captură trebuie să asigure transformarea în format electronic, gestionarea și arhivarea documentelor și să permită dezvoltarea de aplicații suplimentare (pe platforma soluției propuse, fără utilizarea de componente tip ”third-party”), fără a impune limitări de funcționalitate la nivelul acestora. Această zonă se compune din următoarele soluții informatice:

- Soluția de management al documentelor;
- Soluția de captură.

##### 4.2.1.1 Caracteristici generale

Zona de fluxuri de documente și captură trebuie să dispună de următoarele caracteristici:

- Să includă licențele aferente pentru serverul relațional de baze de date pentru stocarea informațiilor, precum și a serverului de aplicații.
- Licențierea se va face în funcție de numărul utilizatorilor sub-sistemului, și nu în funcție de tipul și/sau numărul de servere folosite.

##### 4.2.1.2 Soluția de management al documentelor

Soluția de management al documentelor trebuie să dispună de următoarele caracteristici:

- Să ofere suport pentru procesarea electronică a documentelor, astfel încât să se obțină varianta acestora sub formă de text, permițându-se indexarea conținutului acestuia.
- Să permită stocarea unei game variate de conținut în format electronic, de la imagini scanate ale documentelor pe hârtie, la documente create cu editoare de text, foi de calcul tabelar, desene CAD, fișiere video AVI, MPG, fișiere audio MP3, fișiere grafice: BMP, JPG, GIF, fișiere text: PDF, TXT, HTML. Documentele trebuie păstrate independent de sistemul de baze de date utilizat pentru a evita creșterea dimensiunii bazei de date și îngreunarea timpului de răspuns. Astfel, în baza de date se vor păstra doar legături către documente/fișiere, alături de datele asociate specifice.
- Să pună la dispoziția utilizatorilor toate funcțiile platformei prin intermediul unor aplicații web de tip ”out-of-the box”.
- Să permită adăugarea de documente electronice printr-un mecanism de tip ”drag-and-drop” în browser-ul web.
- Să ofere posibilitatea alocării de numere de înregistrare fiecărui document.
- Să permită crearea de reguli de validare la introducerea datelor.
- Să posede interfața în limba română.
- Să permită organizarea documentelor într-o structură ierarhică intuitivă. Această organizare ierarhică va fi prezentată într-o structură arborescentă, similară sistemelor de fișiere comune/obișnuite. Se dorește ca documentele să poată fi organizate în structuri care să simuleze modalitatea reală de organizare în dosare și fișete.
- Să ofere posibilitatea de organizare a documentelor pe dosare prin realizarea de legături între documentele relevante pentru un anumit domeniu comun.
- Să ofere posibilitatea stocării documentelor într-un spațiu centralizat și organizat și posibilitatea de a asocia metadate pentru fiecare document în parte, cum ar fi: data creării, autor, problematică. Aceste câmpuri de date trebuie să poată fi definite de către administratorul sistemului folosind doar interfața grafică, fără a fi nevoie de intervenția în codul aplicației.

- Să includă un mecanism de definire la nivel administrativ a metadatelor astfel încât setul de date (administrative) să poată fi personalizat la nivel de tip de document.
- Să permită prelucrarea documentelor pe tipuri de documente și metadata specifice acestor tipuri
- Să ofere suport pentru ciclul de viață al unui document (creare, validare, aprobare, publicare, arhivare).
- Să ofere posibilități de arhivare a documentelor.
- Stocarea documentelor trebuie să se facă într-un spațiu centralizat și organizat.
- Să ofere posibilitatea stocării documentelor atât într-o baza de date relațională, cât și într-un sistem de fișiere.
- Să poată stoca metadatale în cel puțin următoarele sisteme de baze de date relaționale: Oracle Database, Microsoft SQL Server, IBM DB2 sau echivalente.
- Să includă un mecanism integrat de management al versiunii documentelor (incluzând versiuni ale diverselor componente ale documentelor) cu posibilitatea revenirii în orice moment la o versiune anterioară.
- Gestiunea istoricului versiunilor să se poată face pentru fiecare document. Identificatorul de versiune al documentelor trebuie să fie cel puțin pe două nivele: major și minor.
- Să permită urmărirea și trasabilitatea modificărilor efectuate pe un document.
- Să permită crearea de versiuni a documentelor la fiecare modificare făcută de către utilizatorii (care au drepturi de modificare).
- Să permită nativ versionarea documentelor prin funcționalități de tip „Check In – Check Out”. Formatul de stocare al documentelor electronice trebuie să fie cel nativ, astfel se exclude păstrarea documentelor în formatul propriu sistemului de arhivare electronică, pentru a asigura recuperarea facilă a datelor în caz de defecțiune.
- Să ofere posibilități de căutare complexe a unui document folosind multiple criterii precum și posibilități de rafinare a căutărilor (căutare în rezultatele altei căutări) și salvarea criteriilor de căutare în vederea reutilizării lor (salvarea va fi inclusă în sistemul de securitate și drepturi astfel încât fiecare utilizator să aibă acces doar la căutățile salvate pe care are dreptul să le utilizeze)
- Să ofere un mecanism intuitiv pentru regăsirea documentelor după datele asociate introduse de către utilizatori, comentarii ale utilizatorilor sau după cuvinte din conținutul documentelor. Mecanismul de căutare va deține facilități de rafinare a rezultatelor afișate (oferta va detalia acest aspect).
- Să permită realizarea de template-uri de interogări, în vederea regăsirii documentelor.
- Să permită salvarea rezultatelor interogărilor realizate.
- Să permită afișarea tuturor versiunilor unui document în urma realizării unei căutări.
- Să permită realizarea de căutări în conținutul documentelor.
- Să ofere un cadru integrat de colaborare.
- Să permită integrarea cu alte sisteme informatice, astfel încât să schimbe informații cu acestea sub formă de documente. Aceasta funcționalitate privește (și) interogarea (la nevoie a) arhivelor de către organizații externe.
- Să dispună de integrare nativă cu aplicații Microsoft Office (în vederea asigurării compatibilizării cu sistemele utilizate în prezent de Achizitor), astfel încât să permită editarea și/sau salvarea documentelor direct pe server, fără a părăsi aplicațiile respective.
- Să permită declararea unui document, ca înregistrare electronică, din interfața Microsoft Office (în vederea asigurării compatibilizării cu sistemele utilizate în prezent de Achizitor).
- Să permită integrarea altor aplicații (existente sau viitoare ale ANFP, precum Portalul de Management, Aplicația de Management - MigBook) ce solicită lucru cu documente sau fluxuri de documente.


- Să dețină un mecanism de extindere a funcționalităților și integrare cu alte aplicații prin dezvoltare de cod.
- Să permită importul și exportul definițiilor obiectelor în formatul XML.
- Să permită transmiterea prin email a documentelor sau a unui link către documentele stocate în depozitul de documente al soluției ("repository").
- Să dispună de capabilități de integrare cu alte aplicații și/sau sisteme informatice prin intermediul serviciilor web.
- Să permită integrarea cu soluții dedicate de management a înregistrărilor în vederea extinderii ulterioare a Sistemului Informatic aflat în scopul prezentului proiect, prezentându-se în acest sens documente oficiale de la producător.
- Să permită integrarea cu soluții dedicate de captură a documentelor, prezentându-se în acest sens documente oficiale de la producător.
- Să permită integrarea cu soluții de management a proceselor, prezentându-se în acest sens documente oficiale de la producător.
- Să permită accesarea documentelor numai de către utilizatorii autorizați.
- Să includă un mecanism de acces la documente bazat pe roluri. Drepturile de acces trebuie să poată fi moștenite de toată structura ierarhică a folderelor și a documentelor.
- Să utilizeze un sistem centralizat de management a utilizatorilor bazat pe standardul LDAP .
- Să ofere o interfață dedicată de administrare a platformei.
- Să ofere posibilitatea creării structurii de date, utilizând atât o interfață grafică, precum și o interfață API.
- Să pună la dispoziția utilizatorilor scripturi care să permită modificarea schemei bazei de date utilizată ca repository.
- Să permită posibilitatea aflării numărului de documente gestionat de platforma precum și a dimensiunii acestora, atât dintr-o interfață grafică, precum și utilizând o interfață API.
- Să ofere posibilitatea de a monitoriza evenimentele
- Să permită auditarea activităților utilizatorilor în aplicație prin urmărirea evenimentelor, cum ar fi crearea, modificarea și ștergerea documentelor, adăugarea, ștergerea paginilor, crearea, modificarea, ștergerea informațiilor index, vizualizarea, tipărirea, exportul sau transmiterea prin email a documentelor din arhiva, crearea, ștergerea, indexarea loturilor de documente, salvarea, ștergerea, executarea, modificarea criteriilor de căutare în arhiva, operațiile de tip check in și check out.
- Să permită păstrarea istoricului activității (log introducere documente, aprobări, printări).
- Să asigure procesele de salvare și recuperare pentru întregul sistem de documente.
- Să permită păstrarea unui istoric de funcționare a serverului pentru a se putea urmări potențialele probleme ce urmează să fie transmise echipei de suport tehnic și un mecanism avansat de audit cu toate operațiile efectuate asupra documentelor.
- Să permită utilizatorilor recuperarea documentelor șterse prin punerea la dispoziția a unor facilități de tipul "recycle bin".
- Să permită realizarea operațiilor de administrare inclusive de pe dispozitive portabile.
- Să ofere suport pentru modelul DITA sau echivalent
- Să permită criptarea documentelor stocate în interiorul acesteia.
- Să pună la dispoziție un API ce permite utilizarea protocolului REST sau echivalent
- Să pună la dispoziția utilizatorilor un instrument ce verifică inconsistențele dintre metadate și obiectele stocate în repository.
- Să fie de tip enterprise și să poată fi instalată pe o gamă variată de sisteme de operare incluzând Linux, Windows și Unix.
- Să permită încărcarea de documente semnate electronic (format utilizat de către Achizitor p7s sau p7m)

- Sa permită semnarea electronica a documentelor încărcate fără a fi necesara extragerea si reîncărcarea acestora in sistem
- Să permită semnarea electronică invizibilă a documentelor de tip PDF
- In cadrul interfeței sistemului sa fie vizibile persoanele semnatare a fiecărui document fără a fi necesara deschiderea documentului

**Se vor include licențe pentru soluția de management al documentelor**, dimensionată de către Ofertant conform nevoilor identificate în analiza cerințelor documentației de atribuire și corelată cu modul de licențiere al producătorului propus, care să ofere suport **pentru minim 140 de utilizatori concurenți**.

#### *4.2.1.3 Soluția care asigură capabilitatea de captură*

Soluția de captură a documentelor trebuie să dispună de următoarele caracteristici:

- Să permită integrarea cu dispozitivele de tip scanner pentru preluarea documentelor tipărite, care nu sunt accesibile electronic.
- Să permită integrarea cu componenta de gestiune a arhivei electronice în vederea transmiterii către acesta a tuturor documentelor scanate precum și a informațiilor de catalogare ale acestora.
- Să ofere suport pentru următoarele operații în raport cu documentele format hârtie:
  - Scanarea documentelor format hârtie și obținerea de imagini scanate.
  - Integrarea cu dispozitive scanner prin standardele ISIS si TWAIN sau echivalente.
  - Utilizarea de separatori de documente pentru oferirea posibilității de automatizare a unor procese de lucru.
  - Îmbunătățirea calității imaginilor scanate (oferțele vor detalia acest aspect).
  - Constituirea imaginilor scanate sub formă de documente electronice.
  - Indexarea documentelor electronice prin completarea metadescriptorilor asociați.
  - Recunoașterea optică a textului, formularelor și codurilor de bare .
  - Recunoașterea automata a tipului de document pe baza formatului precum și învățarea interactivă de noi formate, in timpul sesiunii de lucru.
  - Validarea metadescriptorilor asociați la nivel de document, atât manual cât și automat, pe bază de reguli sau date din sisteme externe.
  - Definierea de multiple fluxuri de scanare si rutarea pe bază de reguli a documentelor pe fluxuri, fără necesitatea de a scrie cod.
  - Posibilitatea de a folosi atât clienți desktop, cât și web in cadrul unui flux de scanare intr-o arhitectură bazată pe server
  - Integrarea cu alte sisteme pe parcursul fluxului de scanare si posibilitatea de a ruta fluxul de scanare în funcție de date din sisteme externe
  - Exportul documentelor electronice validate către sistemul central integrat de gestiune a arhivei electronice.
- Componenta web de vizualizare va permite următoarele operații:
  - Vizualizarea direct din browser a imaginilor si documentelor, fără a fi nevoie de instalarea de viewer-e pe stația locală.
  - Acoperirea unor părți din imaginile scanate, pentru ca anumite informații să nu poată fi vizualizate, din motive de securitate.
  - Posibilitatea de a aplica adnotări pe documente.

**Se vor include licențe pentru soluția de captură**, dimensionată de către Ofertant conform nevoilor identificate în analiza cerințelor documentației de atribuire și corelată cu modul de licențiere al producătorului propus, care să ofere suport **pentru minim 4 utilizatori concurenți**.

#### 4.2.2 Fluxuri de integrare și procese de lucru

Capabilitatea de gestiune a proceselor cu documente va permite circulația documentelor pe trasee ierarhice sau definite de autorul documentului, cu posibilitatea aprobării sau respingerii acestora, standardizarea, distribuirea și circulația informațiilor și a documentelor interne în cadrul structurii, precum și a celor generate în relația cu autorități externe.

Astfel, se vor prevedea componente pentru modelarea și implementarea proceselor într-un mod colaborativ, în scopul documentării, analizei, optimizării, automatizării și monitorizării proceselor de lucru și a fluxurilor de documente.

##### 4.2.2.1 Fluxuri de integrare

Componenta (soluția) de fluxuri de integrare trebuie să dispună de următoarele caracteristici:

- Să constituie un mediu unitar de definire și modificare a proceselor și fluxurilor de integrare (modelare, vizualizare, modificare, executare, simulare, optimizare), bazat pe standardul BPMN, BPEL sau echivalent.
- Să includă componente vizuale, configurabile, fără să necesite dezvoltarea sau codarea diagramelor de procese, a activităților, formularelor, logicii de integrare, regulilor de business, evenimentelor sau rapoartelor statistice.
- Să permită autorilor de procese să reprezinte grafic parametrii proceselor, să implementeze activitățile necesare și să modifice parametrii și regulile de business
- Să permită autorilor de procese să definească procese și activități reutilizabile.
- Să ofere capabilități de generare a formularelor web pe baza obiectelor de business utilizate în procese.
- Să ofere componente out-of-the-box utilizate cu drag and drop pentru generarea cu ușurință a interfeței utilizator.
- Să permită modificarea interfețelor utilizator fără codare sau restartare a server-ului web.
- Să permită autorilor de procese, modificarea cu ușurință a fluxurilor de procese, regulilor și logicii de rutare fără intervenția utilizatorilor IT și fără activități de tip IT ca instalarea de noi pachete ale aplicației sau modificări în schema bazei de date.
- Să ofere suport vizual de definire a obiectelor de business suportând obiecte cu structuri complexe.
- Să ofere un mecanism de precompletare la definirea de variabile, tipuri de date, roluri, utilizatori sau grupuri.
- Să ofere posibilitatea revizuirii modificărilor într-o aplicație în derulare, fără compilare sau o nouă instalare.
- Să ofere autorilor de procese posibilitatea să execute rapid doar un singur pas din proces, un subset de activități sau un proces, fără a fi nevoiți să execute tot procesul și fără a executa activități de tip IT ca export sau instalare de noua versiune de o proces.
- Să includă un mecanism de atenționare pentru modificări care ar putea impacta sau genera erori pentru anumite componente.
- Să permită autorilor de procese să definească reguli de business într-un limbaj aproape natural sau în tabele de decizie, fără intervenție IT (exemplu regula: dacă vârsta șoferului este mai mică de 18 ani și mai mare de 80, setează eligibilitatea pe FALSE).

##### 4.2.2.2 Optimizarea încărcării și Gestionarea Modificărilor

Componenta pentru optimizarea încărcării și a gestionării modificărilor trebuie să dispună de următoarele caracteristici:

- Să ofere o instalare ușoară de noi versiuni ale unui proces, fără exportul și instalarea de arhive aplicație.

- Să ofere publicarea cu ușurință de modificări majore ale unui proces și aplicarea lor asupra instanțelor de proces in derulare.
- Să suporte execuția de simulări pe bază de date istorice sau reale, pentru a analiza impactul adus de modificările in procese.
- Să permită filtrarea datelor de simulare pe baza metadata-lor din proces, (cum ar fi nume\_client).
- Să ofere rularea de scenariu de simulare “side by side” pentru a compara impactul modificărilor.
- Să permită analiza rezultatelor simulării pe baza căilor de rulare a procesului sau a segmentelor executate.
- Să ofere un nivel ridicat de colaborare între business și IT într-un mediu unificat ce permite tuturor participanților să vadă versiunile curente de procese
- Să permită optimizarea și analiza unor scenarii ce implică mai multe procese.
- Să ofere recomandări de optimizare a procesului de business pe baza simulărilor executate.
- Să permită autorilor de procese să gestioneze și guverneze cu ușurință modificările in procesele și resursele asociate proceselor, într-un singur catalog inclus pentru centralizarea și instalarea proceselor.
- Să suporte rularea in paralel a mai multor versiuni de procese.
- Să ofere o vizibilitate la nivel administrative, pentru a identifica ce versiuni de procese sunt executate pe diferite medii.
- Să fie scalabilă cu ușurință oferind capacități robuste pentru arhitecturi in cluster, pentru disponibilitate înaltă și fail-over.
- suporte cu ușurință instalarea de noi versiuni de procese pe diferite medii, fără generări și export de arhive.
- Să suporte verificarea consistenței versiunilor la nivel de configurații de proces.

#### 4.2.2.3 Orchestrarea serviciilor și activităților

Componenta pentru orchestrarea serviciilor și activităților trebuie să dispună de următoarele caracteristici:

- Să se integreze cu ușurință cu soluții de control al accesului și al identității (minim LDAP, Active Directory).
- Să suporte autorizarea și controlul acceselor pe bază de roluri, grupuri, permisiuni.
- Să fie implementată/dezvoltată pe arhitectura de tip SOA (Arhitectura Orientata pe Servicii).
- Să ofere toate capacități de integrare ale unui ESB și capacități de server de aplicație J2EE sau echivalent.
- Să implementeze standardul BPEL și BPEL 4 WS sau compliante.
- Să ofere posibilitatea captării de date în timp real din orice bază de date, coadă de mesaje sau aplicație.
- Să suporte implementarea proceselor de tip short running (sincrone) cât și a celor de tip long running (asincrone – care necesită intervenția utilizatorilor), astfel:
  - să permită implementarea și rularea proceselor tranzacționale (commit/rollback) pentru procesele de tip “short running”;
  - să ofere mecanisme de compensare a tranzacțiilor pentru procesele de tip “long running”. Pentru fiecare pas de execuție, sau secvență de pași de execuție, al procesului trebuie să ofere posibilitatea de a defini o acțiune compensatorie-opusă.
- Să ofere mecanisme de tratare a erorilor. Acest mecanism trebuie să fie capabil să declanșeze și mecanismele de compensare descrise mai sus.
- Să ofere posibilitatea includerii de in-line java code direct in fluxurile de procese.

- Să permită rularea de procese de integrare cu alte sisteme informatice, de tip service bus și procese care necesită o execuție de tip „straight-through” cu performanță ridicată.
- Să permită patern-uri de mesaje și protocoale, cum ar fi publish/subscribe, scrion/asincron, și topics/queues.
- Să ofere suport complet pentru persistența mesajelor.
- Să permită integrare la nivel de FTP, fișier și bază de date, SCA, Web Service-uri sau cu adaptori.
- Să suporte o gamă largă de adaptori de tehnologie și de aplicații (cel puțin SAP, Oracle, PeopleSoft).
- Să ofere un mod centralizat de gestiune a politicilor de securitate (autentificare, autorizare, criptare, decriptare) peste portofoliul de fluxuri electronice instalat.
- Să suporte standardul JCA, sau compliant, pentru conectarea la sisteme externe.
- Să ofere suport pentru modelele de programare bazate pe standardul SDO și SCA, sau compliante cu acestea.
- Să permită integrare cu un catalog de servicii, pentru gestionare politici și guvernare.
- Să permită selectarea în mod dinamic a End Point WebService dintr-un catalog de servicii.
- Să ofere un mediu integrat de test pentru integrarea cu un catalog de servicii.
- Să ofere securitate bazată pe Single Sign-On (SSO).
- Să ofere balansarea activităților pe baza algoritmului Round Robin sau încărcării utilizatorilor, dar și distribuirea automată pe bază de afinitate utilizator, grupuri, lista de utilizatori sau politici particularizate de rutare.
- Să ofere prioritizarea activităților pe baza unor reguli sau condiții de business
- Să ofere un sistem tip portal out-of-the-box pentru ca utilizatorii de business să rezolve activitățile în lucru
- Să suporte standardele WSRP și JSR168 care permit integrarea cu un Portal Web.
- Să ofere REST API sau echivalent pentru accesarea și modificarea listei de activități
- Să permită utilizatorilor să vizualizeze un istoric al activităților fără a rula un anumit proces.
- Să suporte executarea de procese cu calendare și fusuri orare multiple
- Să suporte delegarea automată a activităților umane către alți utilizatori, pe bază de reguli sau încărcare
- Să permită utilizatorilor să suprascrise manual datele unei instanțe de proces în derulare, iar aceste modificări să poată fi capturate și raportate
- Să permită crearea automată de tipuri de date direct dintr-un fișier WSDL (sau echivalent) sau un Registru tip UDDI (sau echivalent).

#### 4.2.2.4 *Gestionarea Evenimentelor*

Componenta pentru gestionarea evenimentelor trebuie să dispună de următoarele caracteristici:

- Să detecteze automat evenimente din alte sisteme, să evalueze aceste evenimente și să acționeze corespunzător.
- Să suporte detectarea și programarea evenimentelor.
- Să suporte invocări asincrone pe bază de evenimente.
- Să suporte definirea și evaluarea de condiții și reguli de evenimente.
- Evenimentele trebuie să poată fi reprezentate și definite în diagrama de proces.
- Să suporte programarea executării proceselor pe bază de triggeri, alerte, date de expirare, intervale de timp.
- Să garanteze livrarea evenimentelor trimise de alte sisteme.

- Să suporte selectarea de evenimente, prioritizarea și gruparea acestora pe bază de reguli specifice proceselor de business.
- Să suporte corelarea de evenimente pentru a executa anumite procese de business pe baza regulilor specifice proceselor.
- Să ofere scalabilitatea subsistemului de gestiune a evenimentelor, odată cu creșterea numărului de evenimente și apariție a lor.

#### 4.2.2.5 Monitorizarea si Raportarea

Componenta pentru monitorizarea proceselor și pentru raportare trebuie să dispună de următoarele caracteristici:

- Să ofere definirea de puncte de măsură a performanței la nivel de fiecare activitate sau proces.
- Să ofere posibilitatea accesului la măsurările performanței prin API sau tablouri de bord ușor de citit de către utilizatorii de business
- Să permită analiștilor de business construirea de rapoarte personalizate și cu filtrări ad-hoc, utilizând datele măsurate, fără scrierea de cod
- Să permită autorilor de procese să creeze dashboard-uri ce include rapoarte multiple și date externe
- Să ofere posibilitatea de drill down in rapoarte pe mai multe niveluri.
- Să ofere autorilor de procese posibilitatea analizei proceselor in timp real, dar și a evoluției in timp și a optimizării.
- Să ofere "out of the box" diferite scoreboard-uri și tablouri de bord pentru măsurarea performanței proceselor, a utilizatorilor participanți în proces, a echipelor de utilizatori sau a diferitelor KPI-uri. De asemenea trebuie să ofere flexibilitate în crearea de noi rapoarte, tablouri de bord, KPI-uri sau scoreboard-uri specifice proceselor.
- Să ofere "out of the box" capabilități de drill-down la nivel de fiecare instanță de proces completă, în risc sau depășită.
- Să ofere "out of the box", tablouri de bord care să măsoare tendințele de performanță ale procesului.

**Se vor include licențe pentru soluția (incluzând toate componentele) de fluxuri de integrare și procese de lucru, dimensionată de către Ofertant conform nevoilor identificate în analiza cerințelor documentației de atribuire și corelată cu modul de licențiere al producătorului propus, însă nu mai puțin de: 1 nucleu pentru componenta server de web, 2 nuclee pentru componenta server de proces și 4 nuclee de server de aplicații.**

**Notă: 1 nucleu = 1 core-processor x86\_64.**

#### 4.2.3 Administrarea utilizatorilor și controlul accesului

Prin creșterea numărului de utilizatori informatici în instituție și prin creșterea interacțiunii acestora cu mediul extern care au acces la informațiile instituției a apărut problema de gestionare a identității utilizatorilor de-a lungul ciclului de viață în capabilitatea care asigură infrastructura de fluxuri informatice.

Capabilitatea de administrare a utilizatorilor și controlul accesului vine în ajutorul instituției cu îmbunătățirea aspectelor de securitate ale sistemelor informatice prin operații specifice de management al utilizatorilor .

În acest sens avem nevoie de o soluție care trebuie să asigure administrarea utilizatorilor și care adresează problemele principale în acest sens, bazându-se pe politici sigure și automatizate de control al accesului.

Soluția pentru administrarea utilizatorilor trebuie să dispună de următoarele caracteristici:

#### 4.2.3.1 Administrarea utilizatorilor

- Să fie compatibilă cu o platformă tip J2EE, .NET sau echivalent
- Să includă interfețe administrative capabile web.
- Să ruleze ca un site web securizat.
- Să ofere capabilitatea de a detecta în timp real orice schimbare în informația referitoare la un utilizator (nume, prenume, parola, alte proprietăți) care apare în orice sursă care conține respectiva informație și să propage în mod automat acea schimbare către orice altă sursă care conține informații despre acel utilizator. Mecanismul de propagare trebuie să fie configurabil.
- Să poată prelua informațiile despre utilizator din surse multiple: fișiere neformatate, fișiere XML, baze de date, baze de date, servere de directoare.
- Să fie compatibilă cu surse multiple care stochează informațiile de identitate (precum un sistem HR, baze de date, fișiere, servere de directoare).
- Să ofere capabilitatea de a aloca / modifica drepturile de utilizator / privilegiile de acces la resursele organizației în funcție de politicile existente în organizație și de rolul utilizatorului în organizație.
- Să ofere capabilitatea de a delega responsabilitatea de administrare către divizii, departamente sau alte unități ale organizației.
- Să ofere capabilitatea de a permite utilizatorilor să își administreze parolele, incluzând schimbarea și resetarea parolelor fără intervenția administratorilor.
- Să permită utilizatorilor să solicite crearea de noi conturi folosind un browser web (user self service).
- Să permită utilizatorilor să își actualizeze informațiile personale (adresă, telefon etc.) și să propage în mod automat informația către toate resursele organizației care conțin total sau parțial acele informații.
- Să conțină un motor pentru fluxul de lucru care direcționează orice cerere către aprobatorul sau aprobatorii corespunzători; notificările trebuie făcute printr-un sistem email.
- Să ofere o interfață grafică pentru configurarea fluxului de lucru conform politicilor / procedurilor existente în organizație.
- Să poată simula orice schimbare referitoare la informațiile despre utilizatori, politici înainte de efectuarea schimbării.
- Să ofere capabilitatea de a vizualiza solicitările oricărui utilizator sau cererile care privesc solicitările legate de modificarea informației utilizatorului.

##### 4.2.3.1.1 Administrarea conturilor de utilizator

- Să asigure că fiecare cont de utilizator are un ID unic.
- Să ofere reguli configurabile pentru crearea identificatorilor unici.
- Să permită utilizarea unei date de expirare care poate fi utilizată pentru a urmări înnoirea / ștergerea / modificarea conturilor de utilizator.
- Să suporte expirarea conturilor de utilizator pentru diferite tipuri de utilizatori folosind o dată de expirare a contului sau o dată de terminare a contractului
- Să permită notificarea prin email a proprietarului oricărui cont care a fost inactiv pentru o perioadă configurabilă.
- Să ofere o politică de revocare/ștergere a conturilor inactive în cadrul unei perioade configurabile.
- Să ofere capabilitatea de a exporta/importa utilizatori.
- Să ofere capabilitatea de a aproba în mod automat orice solicitare printr-un set de reguli și politici.

- Să ofere capabilitatea de a vizualiza o solicitare de cont care a fost trimisă și datele asociate cu acea solicitare.
- Să permită ca grupurile de utilizatori să fie create dintr-o interfață web.

#### 4.2.3.1.2 Crearea de reguli bazate pe rol

- Să suporte crearea de 'roluri' prin:
  - Suportarea atribuirii utilizatorilor către mai multe roluri;
  - Suportarea atribuirii utilizatorilor către roluri ierarhice;
  - Oferirea capabilității de a specifica roluri care exclud alte roluri pentru a preveni atribuirea de roluri care s-ar afla în conflict
  - Atribuirea de proprietăți pentru contul de utilizator odată cu rolul utilizatorului.
  - Utilizarea sistemelor de informații cheie din mediul organizației ca sursă de informații de încredere despre informații de identitate pentru a genera crearea automată de conturi (de ex detectarea noilor angajați adăugați și crearea automată de conturi pentru noii angajați în funcție de rolul lor în organizație).
  - Atribuirea de resurse pentru un cont odată cu rolul.
  - Atribuirea de drepturi de acces diferite față de cele corespunzătoare rolurilor, pentru utilizatori.
  - Atribuirea de drepturi de acces individuale pe lângă cele definite în cadrul rolului, pentru utilizatori.
  - Schimbarea dinamică și automată a drepturilor de acces în funcție de schimbările din rolurile utilizatorilor.
  - Generarea de ID-uri de utilizator unice, în conformitate cu politicile organizației.
  - Suportul noțiunii de 'roluri persistente' (adică schimbările făcute definiției unui rol sunt aplicate tuturor utilizatorilor sub același rol).
  - Suportul mutării unui utilizator dintr-un rol în altul, impactul fiind modificarea drepturilor de acces corespunzătoare noului rol.
  - Suportul rolurilor "flexibile".
  - Suportul introducerii drepturilor de utilizator arbitrare ca parte a procesului de oferire de drepturi.
- Să suporte opțiuni multiple de anulare a drepturilor (precum oprirea dar lăsarea conturilor intacte, ștergerea conturilor dar păstrarea identității utilizatorului, sau ștergerea cu totul a utilizatorului).
- Să suporte descoperirea automată și rezolvarea inadvertențelor de informații de identitate dispersate pe mai multe resurse (de exemplu, sincronizarea datelor între mai multe directoare, baze de date și fișiere).

#### 4.2.3.1.3 Delegarea administrării

- Să ofere capabilități de administrare granulară delegată precum politici de informație internă de control al accesului (ACI) care limitează atât accesul utilizatorului cât și al administratorului la rapoarte, informații ale utilizatorilor, și funcții operaționale, cu rubrici specifice 'Permis' și 'Nepermis' pentru toate atributele și operațiile de identitate (ștergere, transfer, căutare, recuperare, suspendare, adăugare și modificare).
- Să ofere abilitatea de a propaga utilizatorii desemnați (administratorii delegați) în funcție de rol sau în funcție de un set de atribute configurabile.
- Să permită sarcini administrative cu 'n' niveluri de profunzime.
- Să ofere capabilități de lucru în medii izolate (cel puțin rețele izolate prin firewall-uri).
- Să utilizeze tehnologia internet (cel puțin email și pagini web) pentru facilitarea aprobării în cadrul fluxurilor de lucru.


#### 4.2.3.1.4 Administrarea parolelor

- Să ofere funcții de resetări de parole ale conturilor pe platformele administrate
- Să sincronizeze parolele pentru utilizatori imediat ce utilizatorul și-a schimbat parola
- Să includă o notificare de operație reușită/nereușită pentru administrarea parolei (resetare și sincronizare).
- Să permită trimiterea unei notificări email către un utilizator într-o manieră configurabilă cu un număr de zile înainte ca parola/contul său să expire.
- Să poată genera în mod aleator parola inițială a unui cont de utilizator.
- Să aibă abilitatea de generare a unei parole pentru utilizarea în accesul inițial al sistemului.
- Să poată forța utilizatorul să schimbe parola resetată după prima folosire.
- Să aibă abilitatea de a impune anumite combinații configurabile de caractere alfa și numerice într-o parolă.
- Să poată impune politica parolei (cel puțin: lungime, număr de caractere alfanumerice, caractere neacceptate) atunci când utilizatorii schimbă sau sincronizează parole.
- Să suporte o listă de parole restricționate pentru a nu permite utilizatorilor să selecteze cuvinte comune.
- Să poată menține un istoric al parolelor configurabil pentru a evita reutilizarea parolei.
- Să ofere capabilitatea de a genera parole ca un set aleatoriu de numere și caractere cu lungime configurabilă.
- Să suporte un număr configurabil de întrebări pentru recuperarea eventualitatea unei parole uitate. Numărul și conținutul întrebărilor și răspunsurilor trebuie să poată fi configurat de către fiecare utilizator.

#### 4.2.3.1.5 Flux de lucru automatizat

- Să ofere capabilitatea ca oricărui utilizator să-i fie atribuită o acțiune printr-un proces de flux de lucru.
- Să ofere capabilitatea ca anumiți utilizatori să aibă privilegii de acces specifice pentru a crea, modifica și/sau șterge un proces de flux de lucru.
- Să aibă capabilitatea de a iniția procese de fluxuri de lucru bazate pe declanșatori veniți din sisteme externe.
- Să aibă capabilitatea de a detecta noii angajați adăugați într-un sistem HR sau în alte surse și automatizează procesul de acordare a drepturilor pentru noul utilizator.
- Să aibă capabilitatea să automatizeze procesul de acordare sau luare a drepturilor cu sau fără un flux de lucru.
- Componenta flux de lucru a soluției trebuie să fie o funcționalitate integrată a soluției pentru administrarea utilizatorilor.
- Componenta flux de lucru a soluției trebuie să ofere abilitatea să ridice nivelul sau să transmită acțiunile/cererile în funcție de data la care au fost inițiate.
- Componenta flux de lucru trebuie să suporte cerințe logice conținute între diferite etape.
- Componenta flux de lucru a soluției trebuie să permită participanților la fluxul de lucru să întreprindă acțiuni (aprobare / rejectate) prin intermediul unui browser web.
- Componenta flux de lucru a soluției trebuie să suporte transmiterea solicitărilor folosind sisteme de mesagerie (e-mail).
- Componenta flux de lucru a soluției trebuie să suporte bifurcații și împreunări ale proceselor.
- Componenta flux de lucru a soluției trebuie să suporte crearea unui flux de lucru cu etape multiple și lansarea unui sub-flux de lucru.
- Componenta flux de lucru a soluției trebuie să suporte procesele care pot avea sub-fluxuri de lucru sau fluxuri găzduite.

- Componenta flux de lucru a soluției trebuie să suporte modificări ale procesului dinamic, în timp real, pentru procesele care rulează.
- Componenta flux de lucru a soluției suportă reutilizarea proceselor/fluxurilor de lucru create.
- Componenta flux de lucru a soluției trebuie să suporte transmiterea bazată pe rol către recipienti.
- Componenta flux de lucru a soluției trebuie să suporte roluri alternatoare (delegați).
- Componenta flux de lucru a soluției trebuie să permită unei interfețe să invoce aplicații externe ca să lege orice date relevante ale fluxului de lucru.
- Componenta flux de lucru a soluției trebuie să ofere o interfață grafică pentru dezvoltarea proceselor/fluxului de lucru.

#### 4.2.3.1.6 Raportarea

- Să includă (în distribuția soluției) cel puțin următoarele rapoarte standard:
  - Raport de operații – Raport ale tranzacțiilor operaționale de un anumit tip (de ex. Adăugarea unui nou utilizator).
  - Raportul de serviciu – tranzacțiile trimise care afectează oferirea către resurse administrate (ex.: server Unix).
  - Raport de utilizator – tranzacțiile trimise care afectează conturile utilizatorilor.
  - Raport de respingere – conturile respinse de către aprobatori în cadrul procesului fluxului de lucru.
  - Raport de reconciliere – rezultatele din reconcilierile recente ale unei resurse administrate.
  - Raportul conturilor inactive de către Resursa Administrativă (ex.: Conturile in sisteme Unix).
  - Raportul conturilor – listează utilizatorii și conturile asociate și dacă contul se conformează politicilor curente sau nu.
- Rapoartele trebuie să fie generate în timp real către utilizator/administrator.
- Rapoartele trebuie redactate în format pdf.
- Soluția trebuie să poată genera rapoarte configurabile.

#### 4.2.3.1.7 Interfața cu utilizatorul

Interfața cu utilizatorul trebuie să fie configurabilă, permițând cel puțin specificarea:

- fonturilor,
- culorilor,
- localizarea tastelor de navigare,
- numele de afișare ale câmpurilor,
- amplasamentul siglelor.

#### 4.2.3.1.8 Arhitectura de conectare

- Să ofere conexiune fără agenți, în afară de agenții platformei locale către resurse de administrare.
- Să ofere agenți/conexiuni către următoarele resurse:
  - Sistemul de operare,
  - Servere de aplicații,
  - Sisteme de Directoare,
  - Baze de date,
  - Produse de autentificare majore,
  - Produse web SSO,
  - Platforme de mesaje/email,

- Aplicații de tip help desk,
- Aplicații ERP,
- Aplicații HR.
- Să includă un SDK pentru a extinde acoperirea platformelor administrate prin aplicații personalizate și proprietare (construite în companie).
- Să permită sistemelor externe să acceseze sau să interogheze date din interiorul produsului (cel puțin LDAP, ODBC, JDBC).
- Să includă un “scheduler” pentru rularea sarcinilor programate.

#### 4.2.3.1.9 Caracteristici de securitate

- Să folosească un mecanism de autentificare LDAP cu nume de utilizator și parolă pentru toate accesările, inclusiv GUI web și cereri API
- Să se integreze (folosind plugin-uri sau agenți) cu suport pentru soluția de autentificare a utilizatorilor.
- Să poată impune încetarea sesiunii din cauza inactivității pe o perioadă de timp configurabilă
- Să permită ca toate parolele să fie mascate la introducere
- Toate sesiunile de comunicare din soluție trebuie securizate folosindu-se sesiuni de criptare SSL cel puțin 128 bit. Aceasta include toate sesiunile utilizatorilor finali cu browsere web precum și comunicarea între componentele soluției precum serverul și agenții săi.
- Să ofere o politică de parolă care se poate aplica global tuturor conturilor țintă sau care poate fi atribuită unuia sau mai multor servicii țintă, și are mai multe aspecte, incluzând:
  - Lungime minimă și maximă,
  - Numărul maxim de caractere repetabile,
  - Numărul minim de caractere alfa și/sau numerice,
  - Definierea caracterelor invalide și/sau a celor cerute,
  - Restricționarea primului caracter și/sau a întregii parole la un set de caractere declarat,
  - Numărul de parole precedente să nu fie permis (inclusiv cele scrise invers),
  - Nepermiterea numelui de utilizator și/sau a IDului de utilizator ca parolă,
  - Nepermiterea parolelor găsite în dicționare .
- Să permită ca valoarea inițială a parolei trebuie să fie limitată la prima folosire.
- Să ofere posibilitatea de a genera parole aleatoare.
- Să ofere metodele de suspendare/terminare/modificare a contului în cauză conform politicii organizației dacă statutul unui utilizator se schimbă (schimbarea rolului, schimbarea zonei de responsabilitate, concediu fără plată, terminare etc.) .
- Să ofere metode pentru prevenirea reutilizării identităților conturilor după ce acestea au fost retrase.

#### 4.2.3.1.10 Salvare și restaurare

Toate componentele/soluțiile infrastructurii de fluxuri informatice trebuie să fie compatibile (suportate) de aplicația de salvare și restaurare centralizată a datelor oferită (descrisă în prezentul document la capitolul 4.3.3 – ”Salvare și Restaurare Centralizată a Datelor”) , fără ca să fie nevoie de oprirea vreunui serviciu în timpul procesului de salvare a datelor.

#### 4.2.3.2 Controlul accesului

Soluția pentru controlul accesului utilizatorilor trebuie să dispună de următoarele caracteristici:

- Să ofere capacități de autentificare.
- Să ofere capacități de autorizare prin utilizarea următoarelor mecanisme:

- Propriul serviciu de autorizare,
- Liste de control al accesului (ACL), politici de obiect protejat (POP) și reguli de autorizare pentru control al accesului la nivel scăzut,
- Autorizarea API bazată pe standarde, folosind un API pentru aplicațiile de limbaj C, și Java Authentication & Authorization Service (JAAS) pentru aplicațiile Java,
- Capabilitate pentru serviciu de autorizare externă.
- Să ofere posibilitatea criptării schimbului de informații între server și client.
- Să ofere suport pentru utilizarea combinată a standardelor de criptare și a algoritmilor de detectare a modificărilor ținând cont de următoarele considerente:
  - Comunicare prin folosirea protocolului de control al transmisiilor (TCP) standard (nu oferă protecție),
  - Integritatea datelor – protejează mesajele (fluxurile de date) împotriva modificărilor din timpul comunicării pe rețea,
  - Secretul datelor – protejează mesajele împotriva modificărilor sau inspecțiilor din timpul comunicării pe rețea).
- Să ofere suport pentru integritatea datelor prin intermediul protocolului de comunicare Secure Sockets Layer (SSL).
- Să ofere suport pentru scalabilitate (a soluției).
- Să ofere capabilități de logare și auditare (a informației).
- Să ofere suport pentru administrare centralizată.
- Să permită folosirea browserele web, cel puțin Microsoft Internet Explorer, Mozilla Firefox, Google Chrome.
- Să ofere suport pentru cel puțin următoarele platforme (sisteme de operare), sau echivalent:
  - Microsoft Windows 2008, 2012,
  - Red Hat Enterprise Linux,
  - Sun Solaris,
  - IBM AIX,
  - HP-UX.
- Să fie certificată cel puțin conform Common Criteria Certification EAL3.

În plus, soluția pentru controlul accesului utilizatorilor trebuie să dispună de următoarele caracteristici:

#### 4.2.3.2.1 Specificații funcționale

- Abstractizarea / Translatarea Adresei de Rețea - Toate adresele interne trebuie să fie abstractizate, traduse sau ascunse utilizatorilor finali care accesează aplicații interne.
- Abstractizarea / Translatarea Namespace/URL - Serverul Reverse Proxy trebuie să abstractizeze, translateze și să ascundă numele de sistem și URL-urile interne. Este necesară capabilitatea de mapare între numele intern și extern al URL-ului. Maparea trebuie să se aplice URL-ului tuturor cererilor, redirecționărilor, linkurilor și conținutului afișat.
- Suport pentru autentificare globală (SSO) - Mecanismul Reverse Proxy trebuie să ofere mecanisme pentru autentificare globală. Trebuie să ofere posibilitatea de efectuare a mai multor operații de autorizare pentru resurse sau aplicații diferite fără să fie necesară reautentificarea utilizatorului dacă noua resursă sau aplicație necesită un nivel mai ridicat de autentificare.
- Suport pentru autentificare globală (SSO) - Mecanismul Reverse Proxy trebuie să ofere mecanisme pentru autentificare globală. Trebuie să ofere posibilitatea de efectuare a mai multor operații de autorizare pentru resurse sau aplicații diferite fără să fie necesară

reautentificarea utilizatorului dacă noua resursă sau aplicație necesită un nivel mai ridicat de autentificare.

- Accelerarea Criptării/Decriptării SSL - Mecanismul Reverse Proxy trebuie să suporte mecanisme de criptare/decriptare hardware pentru a îmbunătăți performanța SSL
- Accelerarea Criptării/Decriptării SSL - Mecanismul Reverse Proxy trebuie să suporte mecanisme de criptare/decriptare hardware pentru a îmbunătăți performanța SSL.
- Suport pentru Split SSL Certificate - Mecanismul Reverse Proxy trebuie să ofere serverului suport pentru certificate SSL pentru sisteme client externe.
- Asigurare suport pentru următoarele mecanisme de criptare, fără a se limita la:
  - 128-bit RC2,
  - 128-bit RC4,
  - 256-bit AES,
  - 56-bit DES,
  - 168-bit triple DES

#### 4.2.3.2.2 Scalabilitate

Din punct de vedere al scalabilității, Mecanismul Reverse Proxy trebuie să fie scalabil pentru a suporta zeci de mii de sesiuni simultane.

#### 4.2.3.2.3 Securitate

- Legătură prin proxy - Toate conexiunile prin rețea către resurse și aplicații din zona DMZ sau interne trebuie să fie inițiate de la serverul reverse proxy. Adresele de rețea sau "namespace-urile" externe ale clienților nu vor fi permise în DMZ sau în serverele interne de web sau de aplicații. Serverul reverse proxy trebuie, în caz de eroare, să intre într-un mod de siguranță sau de blocare a accesului, nu într-un mod "pass-thru."
- Metode de autentificare - Serverul reverse proxy trebuie să suporte următoarele metode de autentificare:
  - Nume de utilizator/parolă,
  - Certificate Client x.509,
  - Autentificare RSA SecureID,
  - Autentificare NTLM,
  - LDAP.
- Suport pentru autentificare cu doi actori de autentificare - Serverul reverse proxy trebuie să suporte autentificare cu doi factori prin RSA SecureID hardware tokens și combinarea a două metode de autentificare cu factor singular precum certificatele X.509 și nume de utilizator/parolă.
- Impunerea criptării - Soluția trebuie să permită definirea politicilor de securitate pentru a defini la orice nivel cerința criptării sesiunii.
- Politici și Restricționări - Soluția trebuie să includă politici de securitate configurabile care să permită impunerea de restricții de acces în funcție de interval de timp, adresa IP sau clase de adrese pentru a limita accesul la resurse. Soluția trebuie să includă politici care să permită accesul utilizatorilor doar la acele resurse protejate pe care au dreptul să le acceseze, în funcție de rolul lor în organizație.
- Integrare LDAP și Server de aplicații - Soluția trebuie să conțină un server de directoare LDAP pentru administrarea utilizatorilor și să se integreze nativ cu serverul de aplicații.
- Administrare centralizată - Soluția trebuie să ofere administrare centralizată bazată pe tehnologie web pentru administrarea utilizatorilor, grupurilor, rolurilor, permisiunilor, politicilor, domeniilor, resurselor protejate etc.
- Delegarea administrării - Soluția trebuie să ofere un model administrativ flexibil care să permită mai multe niveluri de administrare precum și delegarea administrării.

#### 4.2.3.2.4 Disponibilitate

- Integrare cu mecanisme de balansare a sarcinii - Serverul Reverse Proxy trebuie să coexiste și să opereze în spatele oricărei soluții de balansare a încărcării pentru a echilibra traficul și a oferi disponibilitate ridicată a sistemului.
- Suport pentru centre de date multiple - Serverul Reverse Proxy trebuie să suporte capacitatea de a migra suportul pentru aplicație către alte servere proxy dintr-un centru de date alternativ sau dintr-un alt punct de conectivitate în eventualitatea unei probleme majore sau al unui eveniment de întreținere.

#### 4.2.3.2.5 Caracteristici pentru Monitorizare/Raportare

- Evenimente/Alarmer - Soluția trebuie să se integreze cu sistemul de monitorizare și corelare de evenimente pentru a afișa evenimente și alerte personalului administrativ.
- Auditare și Raportare - Soluția trebuie să includă mecanisme de auditare pentru toate evenimentele de autentificare, autorizare și administrare, precum și avertizări legate de componentele soluției, incluzând cel puțin:
  - Logări reușite,
  - Logări nereușite,
  - Conturile blocate,
  - Mesaje de acces neautorizat,
  - Toate încercările de acces,
  - Erorile de autorizare,
  - Utilizatorii anonimi,
  - Identificarea creării, modificării sau ștergerii,
  - Crearea, modificarea și ștergerea politicii,
  - Evenimente suspicioase,
  - Urmărirea utilizatorilor anonimi.
- Înregistrările de audit vor fi scrise în format XML în fișiere ASCII neformatate.
- Istoricul schimbării/ reconfigurării - Soluția trebuie să păstreze istoricul modificărilor configurației pentru administrarea configurării și pentru scopuri de investigare a eventualelor evenimente de securitate.
- Administrarea logurilor - Soluția trebuie să suporte arhivarea logurilor de evenimente/alerte precum și funcționalități de export a acestora. Logurile trebuie reținute pe termen lung și informația din loguri trebuie să fie exportabilă în formate pentru post-procesare și analiză.

**Se vor include licențe pentru soluția/soluțiile de administrare a utilizatorilor și control al accesului, dimensionate de către Ofertant conform nevoilor identificate în analiza cerințelor documentației de atribuire și corelate cu modul de licențiere al producătorului/producătorilor propus/propuși, care să ofere suport pentru minim 140 utilizatori.**

### 4.3 Infrastructură de susținere a Activității Administrative IT

Infrastructura de susținere a activității administrative IT trebuie să asigure departamentului IT din cadrul ANFP toate instrumentele necesare implementării acestui proiect și în același timp să rezolve problemele semnalate din urma sesiunilor de audit de securitate (incluzând și sesiunile tip ”pentest”).

Pentru a răspunde necesităților ANFP, infrastructura de susținere a activității de administrare trebuie să ofere următoarele capacități prin intermediul unor soluții/componente COTS dedicate:

- Managementul activelor,

- Monitorizarea interacțiunii utilizatorilor cu aplicații specifice,
- Backup centralizat,
- Soluție de backup și restaurare granulară a serviciului director,
- Soluție suport pentru audit de securitate,
- Help Desk.

Cerințele detaliate pentru soluțiile componente de mai sus se regăsesc în subcapitolele de mai jos.

#### 4.3.1 Management activ IT

Activele instituției sunt incluse în fluxuri tehnologice complexe, ceea ce determină unificarea modalităților de operare și gestionare a acestora. Soluția propusă pentru managementul activelor vine în ajutorul procesului decizional din cadrul instituției prin combinarea managementului activelor IT cu procesele departamentale.

##### 4.3.1.1 Caracteristici generale de management

Soluția pentru managementul activelor IT trebuie să dispună de următoarele caracteristici:

###### 4.3.1.1.1 Managementul activelor IT

Să include toate mecanismele de control necesare ținerii evidenței activelor IT pe întregul ciclu de viață:

- Urmărirea detaliilor privind activele IT (ex. imprimante) – inclusiv utilizarea, munca și costurile asociate – de-a lungul timpului pentru a maximiza productivitatea și a prelungi viața activelor.
- Certificarea locațiilor și a activelor – pentru a crea centre de cost atât la nivel de locație cât și la nivel atomic, legat de active.
- Monitorizarea stării activelor și a locațiilor – pentru o abordare proactivă mai curând decât reactivă care să reducă indisponibilitatea activelor.

###### 4.3.1.1.2 Managementul muncii

Să ofere suport pentru gestionarea muncii de mentenanță planificată sau neplanificată, de la cererea inițială și generarea ordinului de lucru și până la închiderea ordinului de lucru și înregistrarea consumurilor reale. Personalul care planifică munca va putea să coreleze sarcinile cu resursele umane disponibile, să estimeze costurile și bugetele necesare, să stabilească prioritățile și să inițieze activități de mentenanță. Se vor furniza:

- Instrumente de urmărire în detaliu a resurselor, materialelor și a echipamentelor utilizate pentru a reduce costurile cu munca și cu materialele;
- Interfață grafică pentru distribuția sarcinilor, planificarea resurselor, responsabilizarea personalului calificat pentru efectuarea sarcinilor;
- Funcționalitatea de mentenanță preventivă permite planificarea muncii de mentenanță regulată precum și preplanificarea resurselor necesare efectuării sarcinilor prevăzute.

###### 4.3.1.1.3 Managementul serviciilor

Suport inclus pentru facilitarea cererilor de servicii pentru utilizatorii sistemului precum și gestionarea acestora, care va permite:

- Oferte interne de servicii care sunt critice și care susțin afacerea;
- Stabilirea de niveluri de servicii specifice fiecărei organizații în parte;
- Monitorizarea continuă a nivelelor de servicii;
- Proceduri de escaladare care să permită managementul optim al resurselor.

#### 4.3.1.1.4 Managementul contractelor

Îmbunătățirea controlului asupra contractelor cu furnizorii cu ajutorul acestui sistem integrat este dată de capacitatea de a administra contracte complexe de furnizare, leasing, închiriere, garanție sau de muncă. Este permisă și definirea de noi contracte tip, specifice fiecărui client în parte. Se vor furniza:

- Corelări cu nivelele de servicii așteptate și specificate de contracte, pentru a discrimina furnizorii neserioși sau a căror calitate de furnizare este inconstantă sau slabă;
- O bibliotecă de termeni și condiții care va permite crearea de politici organizaționale coerente;
- Notificări și alerte automate care să permită realizarea condițiilor contractuale, evitarea penalităților și realizarea completă a contractelor.

#### 4.3.1.1.5 Managementul materiilor prime și al consumabilelor

- Soluția trebuie să răspundă principalelor întrebări: “Ce”, “unde”, “când”, “cât în cantitate și în valoare” – în relație cu materialele folosite de activele IT. Mișcările și schimbările trebuie urmărite pentru a permite raportarea în timp real.
- Se vor urmări toate tranzacțiile din inventar.
- Soluția trebuie să permită optimizarea și planificarea inventarului pentru a satisface nevoile de mentenanță și cele privind cererea de materiale, disponibile acolo unde este nevoie de ele.

#### 4.3.1.1.6 Managementul achizițiilor

Support inclus pentru toate fazele de achiziție, inclusiv achiziție directă și reîmprospătarea inventarului. Cerere de oferte, cereri interne, furnizori, achiziții, contracte – toate acestea sunt disponibile chiar și prin integrarea cu alte sisteme ERP incluzând fără a se limita la tehnologii SAP, Oracle sau echivalent.

- Instrumente pentru managementul furnizorilor și de analiză de performanță a relației cu aceștia;
- Instrumente de automatizare a monitorizării stocurilor și a generării de comenzi care să permită comandarea din timp și în cantitățile necesare a materialelor și/sau a serviciilor necesare;
- Indicatori de performanță specifici activităților de achiziții.

#### 4.3.1.2 Caracteristici de securitate

- Soluția trebuie să includă de un mecanism de auditare astfel încât orice operațiune efectuată în sistem să poată fi urmărită.
- Soluția trebuie să fie accesibilă prin interfața web securizată;
- Soluția trebuie să includă instrumente de control acces/declarare a drepturilor la nivel de utilizator și grupuri de utilizatori acordate în concordanță cu atribuțiile și responsabilitățile fiecăruia.

#### 4.3.1.3 Alte caracteristici

- Să fie o soluție conformă standardul ITIL sau echivalent.
- Soluția trebuie să includă instrumente de control acces/declarare a drepturilor la nivel de utilizator și grupuri de utilizatori acordate în concordanță cu atribuțiile și responsabilitățile fiecăruia.
- Definirea și validarea unui flux de lucru unitar conform specificațiilor ITIL dar și conform proceselor organizației pentru managementul mijloacelor fixe
- Administrarea fluxurilor de lucru în interfața grafică web în mod „drag-and-drop” cât și în mod text prin constructor de expresii. Modulul grafic trebuie să pună la dispoziția administratorului hărțile fluxurilor de lucru.


- Administrarea structurii soluției și a bazei de date în interfața grafică web (application / database designer)
- Soluția trebuie să permită definirea de șabloane ale activităților tipice de management al incidentelor, problemelor, ordinelor de lucru
- Soluția trebuie să permită crearea unei scheme de utilizatori bazate pe grupuri și roluri
- Soluția trebuie să ofere posibilitatea de alocării responsabilităților în rezolvarea ordinelor de lucru în funcție de organigrama instituției
- Soluția trebuie să ofere posibilitatea de planificare și urmărire a activităților necesare în vederea rezolvării sarcinilor de lucru
- Soluția trebuie să ofere posibilitatea de planificare și urmărire a activității de achiziționare a activelor IT (mijloace fixe și obiectelor de inventar)
- Soluția trebuie să ofere posibilitatea de planificare și urmărire a contractelor furnizor pentru achiziții active (mijloace fixe)
- Soluția trebuie să ofere posibilitatea de planificare și urmărire a activităților de mentenanță preventivă asupra activelor IT (mijloacelor fixe și obiectelor de inventar)
- Soluția trebuie să ofere posibilitatea de a defini legături de precedență între comenzi de lucru și task-uri. Soluția trebuie să inițializeze în mod automat rețeaua de înregistrări rezultate, în care acestora li se aplică o acțiune „de la sfârșit la început”, automatizând astfel fluxul schimbărilor de stare dintre înregistrări. De exemplu, dacă secvența de control a fluxului este activată la nivelul „plan de lucru” atunci toate sarcinile generate în momentul aplicării „planului de lucru” unei comenzi de lucru vor verifica dacă sarcina anterioară a fost finalizată. Dacă sarcina anterioară a fost încheiată, atunci statutul se modifică automat în „În curs de desfășurare”. Trebuie să fie posibil ca nu orice sarcină succesivă să-și schimbe statutul în „În curs de desfășurare”, până când sarcina imediat precedentă nu a fost finalizată. În momentul în care toate sarcinile sunt finalizate, starea comenzii de lucru poate fi schimbată în mod automat ca fiind „Finalizată”.
- Soluția va oferi posibilitatea de a îngloba „planurile de lucru” într-o relație ierarhică. Utilizatorii vor avea posibilitatea de a crea un „plan de lucru” care să facă referire la alt „plan de lucru”. Acestea vor fi înglobate și vor genera o ierarhie a comenzilor de lucru atunci când sunt aplicate unei comenzi de lucru (nu doar sarcinilor). Planurile de lucru să poată fi înglobate la oricâte nivele este necesar.
- Modulul de „planuri de lucru” trebuie să includă funcția de adăugarea unui câmp „plan de lucru șablon” (template). Acesta va avea un domeniu asociat, prevăzut cu trei opțiuni:
  - Întreținere,
  - Activitate,
  - Proces.

Funcționalitatea acestui câmp este să permită gruparea logică a planurilor de lucru, astfel încât interfața cu utilizatorul să poată fi modificată condiționat.
- Soluția trebuie să ofere capacitatea de a gestiona articole și inventar pe baza unui set robust de reguli de stare și capacități. Utilizatorii trebuie să poată urmări și gestiona ciclul de viață al articolelor, de la creare până la ieșirea din uz, la fiecare dintre zonele funcționale ale articolelor („Articol”, „organizație”, și „inventar”). Înregistrările articolelor trebuie să poată urma fluxul de lucru pentru a implementa un proces de afaceri sau un scenariu personalizat. De asemenea, trebuie să suporte funcții complete de stare pentru „unelte de lucru” și „servicii”.
- Soluția trebuie să ofere facilitatea de a îngloba un flux de lucru înglobat de modificare a stării a fost adăugat aplicațiilor Work Order. Pot fi definite relații de precedență între comenzi de lucru, activități și sarcini. Controlul fluxului de lucru poate fi apoi setat în mod opțional într-una din aplicațiile asociate planului de lucru sau comenzilor de lucru, pentru a governa regulile de schimbare a stării dintr-o ierarhie și/sau rețea de înregistrări. Înregistrările din fluxul de control sunt setate ca fiind în curs de desfășurare

atunci când activitățile precedente lor sunt încheiate, îmbunătățind graficul de lucru al responsabililor task-urilor alese, în scop de atenționare, de exemplu. Înregistrările finalizate de pe o ramură a ierarhiei antrenează finalizarea până la părintele ramurii, mutând activitatea către următoarea fază eligibilă a proiectului. Înregistrările care au task-uri precedente nefinalizate nu pot fi configurate manual ca fiind în curs de desfășurare, prevenind astfel începerea neprevăzută a sarcinilor care nu sunt finalizate.

- Soluția trebuie să ofere posibilitatea de urmărire a timpilor de răspuns și de rezolvare a problemelor și activităților (sarcinilor de lucru) prin grafice sau alerte (indici de performanță - KPIs & SLAs)
- Soluția trebuie să ofere posibilitatea de urmărire a fluxului de lucru de rezolvare a incidentelor cu stocarea structurată a informațiilor referitoare la acțiunile desfășurate
- Soluția trebuie să ofere posibilitatea tratării diferite a incidentelor în funcție de categoria la care se referă și de impactul acestora asupra funcționării organizației
- Soluția trebuie să ofere posibilitatea menținerii și regăsirii informațiilor despre modul de rezolvare a diverselor tipuri de probleme
- Stocarea informațiilor necesare în vederea realizării rapoartelor, analizelor și previziunilor privitoare la ratele de defectare, tipurile de defecte, etc. referitoare la echipamentele care intră în componența sistemului de proces sau la componente ale acestor echipamente
- Soluția trebuie să ofere integrarea nativă cu modulul pentru monitorizarea SLA-urilor în vederea asigurării unui nivel minim garantat al funcționării sistemelor, echipamentelor și aplicațiilor asociate conducerii operative.
- Soluția trebuie să ofere posibilitatea exportării, din orice meniu, de rapoarte în format Excel, fără instrumente specializate de raportare, printr-un singur click.
- Soluția trebuie să permită și să înregistreze nemodificabil toate operațiunile care s-au executat pe un caz pe toata durata de viață a acestuia;
- Soluția trebuie să dispună de mecanisme predefinite pentru implementarea funcționalităților de Incident Management și Problem Management.
- Soluția trebuie să permită organizarea unei baze de date de informații (knowledge database), care să poată fi consultată în mod facil, diferențiat pe profile de utilizator;
- Soluția trebuie să înregistreze informațiile într-o baza de date relațională.
- Soluția trebuie să fie scalabilă atât din punct de vedere al numărului de utilizatori, cât și din punct de vedere al volumului de date.
- Soluția trebuie să fie ușor de exploatat astfel încât să fie minimizată posibilitatea de apariție a erorilor umane și să nu necesite o îndemânare specială din partea utilizatorilor finali. Astfel:
  - Interfețele grafice ale diferitelor componente trebuie să folosească același standard referitor la ferestre și moduri de lucru, să fie unitare în structura, navigare și funcționalitate;
  - Trebuie să asigure o interfață prietenoasă utilizatorului, prezentându-i-se în orice moment instrucțiuni referitoare la activitățile pe care trebuie să le desfășoare, posibilitatea de acceptare sau nu, facilități de navigare confortabilă utilizând mijloace naturale de căutare (meniuri bara, pop-up pull-down) și să permită navigarea în toate modulele la care utilizatorul are acces fără deconectarea și reconectarea utilizatorului;
  - Trebuie să permită autentificarea utilizatorilor o singura dată, iar apoi să permită navigarea în toate modulele pentru care utilizatorul respectiv are atribuite drepturi de acces;
- Soluția trebuie să dispună de un instrument de raportare specializat cu posibilitatea de generarea de rapoarte interactive
- Soluția trebuie să permită atașarea oricărui activ introdus de documente electronice (de diverse formate)

- Soluția trebuie să poată trimite (inclusiv prin e-mail) mesaje de informare/avertizare către utilizatorilor;
- Soluția trebuie să fie integrată cu soluția de monitorizare de rețea și SLA-uri astfel încât alarmele generate de acestea să deschidă automat incidente în soluția de help-desk
- Soluția trebuie să permită configurarea unor fluxuri de operațiuni pentru rezolvarea cererilor de lucru în funcție de tipologia acestora.
- Soluția trebuie să permită utilizatorilor să consulte prin interfața web cererile de lucru de utilizatori din același grup și stadiul rezolvării acestora, în acest fel existând posibilitatea reducerii redundanței cererilor introduse;
- Soluția trebuie să poată fi configurată, astfel încât să escaladeze automat cazurile în funcție de prioritatea lor sau în situația în care acestea nu respecta condițiile de calitate (timpul maxim admisibil pentru rezolvare);
- Soluția trebuie să permită monitorizarea timpilor de rezolvare prin definirea de SLA-uri
- Baza de cunoștințe a soluției trebuie să dispună de facilități de căutare după cele mai frecvente întrebări.
- Baza de cunoștințe să permită supervizarea soluțiilor cazurilor dintr-o anumita categorie înainte ca acestea să fie disponibile pentru a fi transmise la client.
- Baza de cunoștințe să permită definirea de drepturi diferite de acces la documentele publicate în funcție de grupul de utilizatori.
- Soluția trebuie să ofere posibilitatea extinderii și management al configurațiilor (Change and Configuration Management) pe aceeași platforma și bază de date relațională, fără configurare, doar prin activare. Prin urmare, soluția trebuie să folosească un model de date și o bază de date comună cu soluția pentru managementul activelor (asset management) și cea pentru managementul configurațiilor (CCMDB). De altfel soluția trebuie să ruleze fluxuri de lucru comune și unitare în toate modulele menționate.

**Se vor include licențe pentru soluția de management a activelor IT, dimensionată de către Ofertant conform nevoilor identificate în analiza cerințelor documentației de atribuire și corelată cu modul de licențiere al producătorului propus, care să ofere suport pentru minim 8 utilizatori (implicați în managementului activelor IT) concurenți.**

#### 4.3.2 Monitorizare a performanțelor aplicațiilor

Soluția/component de monitorizare a performanțelor aplicațiilor trebuie să dispună de următoarele caracteristici:

##### 4.3.2.1 Caracteristici generale

- Monitorizarea performanței aplicației (interacțiunii utilizatorilor cu aplicațiile specifice) trebuie realizată prin captura traficului TCP prin metode pasive de tip network sniffing și total neintrusive.
- Soluția pentru monitorizarea interacțiunii utilizatorilor cu aplicații specifice trebuie să pună la dispoziție metode de stocare a acestor informații capturate, iar managementul acestora trebuie să fie automat.
- Soluția trebuie să fie capabilă să captureze și să retina sesiunile HTTP/HTTPs și să pună la dispoziție un mecanism de playback prin care să se poată derula sesiunile capturate.
- Soluția trebuie să fie accesibilă într-o consolă web, fără instalare de plugin-uri și să fie suportată minim de Internet Explorer, Mozilla, Google Chrome, Opera și Safari.
- Să permită crearea de panouri custom cu acces bazat pe roluri.
- Să permită autentificarea integrată cu sisteme LDAP, dar cel puțin Active Directory, cu posibilitatea mapeării utilizatorilor și a grupurilor din LDAP pe utilizatori și roluri din sistemul de monitorizare.
- Să dispună de un mecanism de alertare bazat pe reguli.

- Sa dispună pentru fiecare tehnologie monitorizata de un set de reguli standard care sa poată fi customizate. De asemenea sa permită crearea de reguli noi.
- Sa dispună de un mecanism avansat de notificare si de acțiuni la apariția unei alerte. Sa poată face alertare pe mail către recipienti aleși in mod dinamic in funcție de sistemele afectate, de serviciile de business din care fac parte respectivele sisteme, de perioada din zi (de exemplu alarmele care vin noapte sa fie trimise către persoana care este de serviciu).
- Sa permită executarea de scripturi automate la apariția alarmelor (de exemplu sa poată elimina automat un proces care consuma 99% CPU si nu are ownerul “oracle”, sau “root”).
- Sa permită trimiterea unui trap SNMP la apariția alarmelor.

#### 4.3.2.2 Caracteristici funcționale detaliate

- Înregistrarea cererilor end-to-end si a timpilor de rețea — Înregistrarea tuturor cererilor si răspunsurilor in aplicațiile Web. Informația trebuie culeasa înaintea serverelor Web prin mecanisme de captura de trafic fără instalarea de pachete in serverele Web.
- Sa poată captura tranzacții reale, sau sa reproducă tranzacții simulate — Sa poată genera tranzacții simulate pentru testarea performantei si disponibilității aplicațiilor
- Sa poată analiza sesiuni individuale de activitate ale utilizatorilor pentru măsurarea performantei aplicațiilor web - Sa captureze si sa stocheze sesiuni de lucru utilizator reale; sa reproducă sesiunea capturata din perspectiva utilizatorului final
- Sa poată monitoriza si alerta când anumite pagini sunt apelate si sa poată reproduce sesiunile derulate pe paginile monitorizate
- Sa dispună de capacitatea de a căuta sesiuni efectuate după cuvinte cheie din acestea
- Calcularea de timpi de răspuns ai sistemului (SLA) uri pe baza performantei — Formarea unor referințe cu privire la timpii de acces si alertarea utilizatorilor când aceste valori sunt depășite
- Maturatori detaliate geografic — Monitorizarea timpilor de răspuns defalcat pe locații geografice, sau alte grupări logice.
- Performanta serverelor Web si de aplicație — Monitorizarea serverelor Web și de aplicație pentru metrici referitoare la configurația acestora: CPU, număr de servicii, număr de accese.
- Inspectare și analiza de conținut — Vizualizarea informației exacte afișate în browser-ul utilizatorului final.
- Posibilitatea de a tria tranzacțiile — Captura si căutare în datele reale ale utilizatorilor pentru a putea vedea ce anume au făcut utilizatorii și ce a răspuns sistemul. Posibilitatea de inspectare detaliata a detaliilor tehnice ale modului de interacțiune intre utilizator si aplicație.
- Replay de sesiune si tranzacție — Posibilitatea de a reproduce exact activitatea unei sesiuni, sau a unei tranzacții individuale. Posibilitatea de a găsi sesiunile si tranzacțiile pe baza filtrării după cuvinte cheie. Mecanismul de reply trebuie sa parcurgă pas cu pas paginile vizitate de utilizatori. La fiecare pagina trebuie sa se vadă modul in care utilizatorul a interacționat: ce câmpuri a completat, ce opțiune a ales, ce link, sau buton a apăsat pentru a merge la pasul următor
- Reproducerea problemelor pentru Help-Desk — Posibilitatea de a asambla cu un singur click si de a trimite către help-desk detaliile unei sesiuni care a dat eroare
- Activitatea utilizatorilor trebuie capturată fără impact asupra serverelor – Metoda preferată de captura a sesiunilor utilizatorilor este network sniffing. Doar in acest mod se poate asigura impact zero asupra serverelor web.
- Soluția trebuie sa permită filtrarea hit-urilor si gruparea acestora in funcție de multiple criterii. De exemplu sa se poată grupa hit-uri după:

- DNS Time,
  - Load Time,
  - Page Completion Time,
  - Processing Time,
  - Redirect Time,
  - Request Time,
  - Response Time,
  - TCP Time,
  - Unload Time,
  - Network Delay (ms),
  - Page Back End Time (ms),
  - Page Client Time (ms),
  - Page End to End Time (ms),
  - Hit Back End Time (ms),
  - Hit Client Time (ms),
  - Hit End to End Time (ms).
- Soluția trebuie să permită definirea de metrici suplimentare. De exemplu soluția trebuie să poată afișa numărul de accesuri pentru un hit, sau un grup de hit-uri.
  - Soluția trebuie să permită definirea de situații de avertizare sau de eroare altele decât erorile normale HTTP. De exemplu, în pagina de login, dacă se introduc valori greșite, soluția va returna o pagină în care scrie “eroare la autentificare” fără a se genera vreo eroare HTTP. Se dorește ca o astfel de situație să poată fi identificată și marcată ca eroare.
  - Soluția trebuie să permită eliminarea hit-urilor care conțin date sensibile în sensul în care acestea nu pot fi disponibile în interfața de căutare sau de playback
  - Soluția trebuie să permită măsurarea timpilor care nu se regăsesc în traficul HTTP/S. De exemplu aplicațiile Web 2.0 sau AJAX, paginile care au conținut extern (care nu este în traficul capturat care au conținut dinamic). Acest lucru poate fi realizat prin intermediul unor scripturi introduse în paginile web care prezintă interes.

Soluția trebuie să permită măsurarea performanței experienței (reale a) utilizatorului final în utilizarea aplicațiilor web-based, astfel încât să se poată optimiza performanța, îmbunătăți capacitatea și diagnostica rapid problemele. Se dorește depășirea limitărilor soluțiilor de monitorizare care urmăresc doar scenariile predefinite sau ale aplicațiilor desktop-based care urmăresc numai un anumit subset de utilizatori în scopul concentrării pe urmărirea activității tuturor utilizatorilor, în timp real, permanent.

Se dorește eliminarea valorilor de monitorizare diferite pe care le obțin operatorii aplicațiilor informatice din instituție, pe de o parte, și administratorii IT, pe de altă parte, pentru a se obține o imagine completă a experienței utilizatorului final, o strategie de monitorizare solidă, precum și abilitatea de a identifica cele mai frecvente tranzacții care performează ineficient.

Soluția va permite setarea de alerte pe baza tranzacțiilor reale, precum și analiza impactului de rețea și web asupra experienței utilizatorului final. Din punct de vedere funcțional, soluția trebuie să îndeplinească următoarele cerințe pentru atingerea scopului menționat:

- Implementare rapidă – dorim să evităm interferența pe care un analizator de trafic ar aduce-o în fluxurile de date ale aplicațiilor; de aceea, soluția trebuie să permită instalarea analizatorului pe un port de monitorizare pasivă, în fața serverelor web sau de aplicații, însă în spatele firewall-ului pentru a putea fi protejat corespunzător. Din această perspectivă, sistemul ar putea să “vadă” fiecare pachet înainte de a ajunge la server și imediat după ce a ieșit, fără a interfera cu traficul normal.

- Performanța ridicată și impact redus – soluția nu trebuie să producă nici un fel de impact asupra infrastructurii de rețea sau a aplicațiilor. Se dorește evitarea instalării de agenți software sau programe, marcarea conținutului web sau generarea de trafic de rețea adițional. Sistemul trebuie să poată începe monitorizarea, înregistrarea și analiza traficului utilizator imediat după instalare și configurare, fără a necesita arhitecturi suplimentare
- Vizualizarea completă a infrastructurii web – sistemul trebuie să fie capabil să examineze lanțul livrării de servicii din perspective variate, inclusiv utilizator final, server web, locația utilizatorului, situl web, pagina web, o succesiune de mai multe pagini, sau nivele de aplicație
- Rapoarte și grafice personalizabile – sistemul trebuie să dispună de o interfață grafică ușor de personalizat, destinată să evidențieze cauza-rădăcina a problemei de performanță pe care o experimentează un utilizator. De asemenea, trebuie să fie capabil să asigure accesul facil la un set cuprinzător de metrici de performanță pentru fiecare componentă a lanțului de service delivery. Definirea de rapoarte personalizate, suplimentare care să asigure corelarea și analiza măsurătorilor pentru resurse specifice ale infrastructurii web, ori maparea lor pe funcționalități specifice de business, reprezintă o capacitate funcțională de mare importanță.
- Alerte în timp real – sistemul trebuie să dispună de funcționalități de alertare care să permită administratorilor și deținătorilor de aplicații să impună SLA-uri. Alertele trebuie să poată fi definite pentru servere, pagini, situri specifice, ori alte resurse monitorizate, inclusiv tranzacții utilizator și erori de conținut.
- Vizualizarea sitului web prin ochii utilizatorului final – dorim ca soluția agreată să fie capabilă să reproducă sesiunea de lucru a utilizatorului final, exact așa cum este afișată în browser-ul acestuia. Justificăm această cerință prin prisma faptului că data fiind multitudinea de browsere, configurații ale terminalelor utilizator și elemente afișabile în paginile web, există foarte multe situații în care operatorii help desk raportează o problemă de navigare, problema care nu este detectată de administratorii de aplicații și a cărei sursă nu poate fi identificată. Este esențial să putem reproduce sesiunea exactă a utilizatorului final, astfel încât să putem identifica exact configurația utilizată și momentul în care s-a produs eroarea.
- Oferirea unei vizibilități reale echipei de administrare – Erorile de aplicație într-un site web de producție sunt dificil de urmărit, atât din perspectiva timpului cât și din cea a alocării de resurse. Avem nevoie să putem avea vizibilitate asupra disponibilității reale a siturilor web, să putem vedea ce s-a întâmplat cu adevărat și să putem determina exact unde cade responsabilitatea și să diagnosticăm sursa problemei.
- Oferirea unei vizibilități totale asupra siturilor web – a monitoriza o singură dimensiune a disponibilității aplicațiilor web și a neglija layer-ul de interacțiune zilnică între utilizatorii finali și aplicații reprezintă o problemă critică. Este necesară furnizarea de capacități de “instant replay” care să permită vizualizarea comportamentului utilizatorilor finali, precum și răspunsul exact al aplicațiilor

Soluția trebuie să ajute managerii IT și de aplicație să înțeleagă nivelele acceptate ale serviciilor livrate către utilizatorii finali, pentru a asigura continuitatea afacerii în condiții optime.

- Monitorizare și corelare între nivelul business și componentele de infrastructură,
- Monitorizarea tranzacțiilor și corelarea între ce face utilizatorul final și comenzile care ajung la baza de date,
- Modelarea dependențelor între aplicații,
- Detectare rapidă a cauzei primare a unei probleme și rezolvarea acesteia.
- Soluția trebuie să permită integrarea cu orice server de aplicații Java, incluzând fără a se limita la, următoarele:

- IBM Websphere,
- Oracle WebLogic,
- Oracle SUN One,
- Apache Tomcat,
- Jboss AS,
- Oracle IAS.
- Microsoft IIS

Soluția trebuie să fie capabilă să descopere automat aplicațiile publicate în serverele de aplicații. Soluția trebuie să fie capabilă să descompună fiecare apel individual până la nivel de metoda Java sau .NET și să măsoare timpii de execuție pentru fiecare din acestea

Soluția trebuie să fie capabilă să ofere informații detaliate despre containerele Java:

- Detalii despre memorie (Heap, sau non-Heap),
- Detalii despre procesele “Garbage Collector”,
- Detalii despre thread-uri.

Soluția trebuie să ofere consumurile pentru fiecare cerere individuală, descompuse pe tehnologii:

- HTTP,
- Servlet,
- JDBC.

Soluția trebuie să ofere pentru fiecare cerere individuală frazele SQL către bazele de date, inclusiv cu vizualizarea valorii variabilelor bind utilizate.

Soluția trebuie să prezinte într-o interfață unitară aplicațiile Java și .NET. Soluția trebuie să poată afișa sistemele Java sau .NET grupate pe sisteme, servere, aplicații, request-uri sau metode. Soluția trebuie să poată examina clasele monitorizate până la nivel de obiect. Acest lucru ne va ajuta să identificăm obiecte care sunt utilizate și referite pentru perioada mare de timp (acest lucru făcând ca “Garbage Collector” să nu le curate).

Soluția trebuie să permită afișarea spațiului ocupat în memorie și durata de expirare a obiectelor pentru a putea identifica obiectele care ocupă permanent memoria serverului.

Soluția trebuie să ofere un instrument care adresează proactiv aplicațiile Java și .NET și problemele de performanță legate de acestea. Totodată va dispune de o interfață intuitivă (cu capacități drag-and-drop) care ajută la administrarea mediului Java.

Soluția trebuie să poată urmări request-urile unui singur utilizator în mediul J2EE sau .NET, de la cerere, componentă, metodă și până la variabile bind SQL trimise către baza de date.

Soluția trebuie să poată monitoriza memoria heap, obiectele alocate și activitatea “Garbage Collector” grupate după tranzacție și utilizator pentru a identifica problemele de memorie.

Soluția trebuie să permită monitorizarea, controlul și diagnosticarea echipamentelor de rețea, a serverelor, a sistemelor de operare și a altor echipamente de infrastructură IT. Soluția va trebui să gestioneze infrastructura ca și suport pentru aplicațiile critice, din fiecare perspectivă, inclusiv vizualizarea nivelurilor de servicii ale business-ului.

Suportul de management al infrastructurii va include sisteme de operare, echipamente de rețea, servere virtuale și mașini virtuale prin:

- Descoperirea automată a mediului fizic,
- Asigurarea suportului pentru ajustări în timp real în vederea asigurării unei performanțe optime la nivel de procesor, I/O, memorie, swap, procese, utilizatori,
- Interogarea fișierelor de log, cu căutarea și alertarea la apariția unor pattern-uri stabilite,
- Managementul infrastructurii virtualizate,
- Managementul descoperirii și configurației pentru servere de aplicații, servere de baze de date, servere web și echipamente de rețea.

Soluția trebuie să poată captura starea întregii rețele prin monitorizarea în timp real a parametrilor funcționali, alertarea asupra problemelor, raportarea detaliată și să ofere un real suport pentru personalul IT în vederea remedierii problemelor de latitudine de bandă, conectivitate, performanța a rețelei și aplicațiilor.

Soluția trebuie să ofere următoarele funcționalități:

- Alertare avansată – să notifice via e-mail sau SMS când performanța se degradează, permițând remedierea problemelor înainte să impacteze asupra experienței utilizatorului. Alertele trebuie să poată fi configurabile, să suporte condiții multiple și să se raporteze la un baseline de performanță particularizat de aplicație pentru mediul informatic pe care îl monitorizează. Să identifice și să elimine alertele fals – pozitive.
- Monitorizarea aplicațiilor – să furnizeze vizibilitate în adâncime a proceselor ce rulează și contoarelor de performanță pentru aplicațiile critice, serviciile de rețea și aplicațiile web.
- Remedierea automată – să poată lua automat măsuri de restaurare a serviciilor, inclusiv restartarea aplicațiilor și serviciilor Windows, sau să restarteze serverele.
- Monitorizare de cloud – să poată gestiona și monitoriza atât infrastructura locală, cât și mediile de cloud computing de la distanță, în aceeași interfață.
- Suport cross-platform – să furnizeze monitorizare neintrusivă și fără încărcare asupra platformelor Windows, Linux sau Mac. În cadrul monitorizării, să poată comunica informațiile centrului de control, iar apoi să livreze serviciile cerute.
- Monitorizare în timp real – să furnizeze monitorizare în timp real și colectare de date, inclusiv în timpul procesului de depanare. Să monitorizeze în timp real indicatorii de performanță de pe routere, hub-uri, switch-uri, servere și aplicații.
- Interfața de lucru integrată – să ofere o interfață web compatibilă cu browser-urile comune, în interiorul căreia să fie disponibile toate informațiile critice, supraîncărcările de rețea și alertele de performanță. De asemenea, să permită efectuarea de setări soluției de monitorizare.
- Monitorizare wireless – să poată monitoriza rețelele wireless. Să centralizeze managementul rețelelor wireless distribuite, prin aplicarea de configurații comune și afișarea centralizată a datelor.
- Deployment facil – să permită autodescoperire de echipamente, recunoaștere de echipamente descoperite și să aibă capacitatea de a configura automat setul potrivit de instrumente de monitorizare pentru fiecare categorie de echipamente descoperite.
- Management de log-uri – să poată colecta, analiza, alerta, raporta și arhiva loguri de evenimente de pe gazdele Windows, syslog de pe platformele UNIX/Linux și echipamente de rețea, precum și loguri de aplicație de pe serverele IIS și MS SQL.
- Suport pentru echipamente mobile – să existe posibilitatea de a livra rapoarte și date de monitorizare către echipamente mobile.
- “Dashboard” de monitorizare – să furnizeze o interfață de vizualizare tip dashboard, care să conțină un set cuprinzător de date sumarizate privind performanța rețelei și a echipamentelor. “Dashboard-ul” trebuie să fie ușor de customizat pentru a răspunde cerințelor organizației.
- Monitorizarea fluxului de rețea – să permită vizualizarea și analiza în timp real a traficului de rețea. Să stocheze datele de flux în vederea raportării istorice și optimizării capacității de rețea.
- Unelte de diagnostic – să includă sau să furnizeze suport pentru un set cuprinzător și centralizat de unelte de diagnosticare: utilitare de ping, mappere de porturi, manager de configurații echipamente, generatoare de trafic.
- Suport de tip “remote office” – să furnizeze conectivitate securizată cu site-uri remote.


- Rapoarte asupra datelor colectate – sa permită generarea de rapoarte pentru toate datele colectate. Rapoartele trebuie sa poată fi exportate in formatele uzuale, tipărite sau expediate prin e-mail. Rapoartele trebuie sa poată fi generate ad-hoc sau un baza unui calendar. Prin rapoartele built-in, sa facă posibila analiza tendințelor si planificarea capacității peste timp, in vederea anticipării cerințelor de viitor.
- Acces bazat pe roluri – sa permită configurarea de conturi utilizator mapate pe roluri administrative.
- Backup de configurații – sa dispună de capacitatea de a realiza backup de configurație pentru routere si switch-uri.
- Suport pentru tehnologiile standard – sa suporte analiza de trafic personalizata pentru tehnologiile standard de pe piața, incluzând CISCO NetFlow si Juniper J-Flow. Sa ofere suport pentru minim: WMI, NetFlow, sFlow, J-Flow, SNMP.
- Managementul personalizat al monitorizării – sa permită setarea de politici de monitorizare aplicabile pe categorii de echipamente.
- SNMP enablement – sa activeze si sa configureze in mod automat SNMP pe echipamente in vederea includerii rapide in procesul de monitorizare a unor range-uri mari de echipamente.
- Suport pentru mediile virtualizate – sa descopere automat host-urile de virtualizare ESX si mașinile virtuale găzduite de acestea, si sa furnizeze statistici cheie din interiorul acestora: starea curenta, utilizare CPU / memorie / disc, precum si traficul pe interfețe.
- Network mapping – Sa permită crearea de hați de rețea actualizate in timp real.

Soluția trebuie să sigure managementul sistemelor de operare eterogene pentru a furniza o abordare consistenta asupra unor date agregate. De asemenea, trebuie sa asigure managementul mașinilor fizice sau virtuale fără deosebire, dar si sa poată furniza un suport consistent pentru relația dintre un host de virtualizare si mașinile virtuale găzduite de acesta, precum si pentru relația dintre mai multe host-uri de virtualizare corelate.

Soluția trebuie sa furnizeze grafice in timp real asupra proceselor cheie de sistem de operare, metrice si detalii ale metricilor de sistem destinate identificării momentului de început al unei probleme si a ajuta la izolarea cauzei rădăcină:

- Un model unificat pentru sisteme de operare eterogene, inclusiv colecții agregate precum utilizare I/O pe sisteme multiple sau utilizare CPU agregata.
- Capacități grafice de diagnostic – vor putea fi vizualizate grafic, in timp real, procesele de baza pentru sistemele de operare, metrice si informații derulante in metricele de sistem pentru a servi la identificarea momentului apariției unei probleme si a ajuta la izolarea cauzei de baza.
- Colectarea a numeroase metrice – inclusiv si esențial pentru utilizarea CPU, utilizatori top de sistem, disponibilitatea si consumul de memorie, top utilizatori I/O si tendințe de dinamica a capacității.
- Monitorizarea conținutului fișierelor log – vizualizarea evenimentelor de eroare din fișierele log OS si ridicarea de alarme când conținutul unui eveniment corespunde filtrelor configurate.
- Monitorizarea activității de disc – informații despre nivelul de utilizare, capacitate, severitate, despre discuri si sistemele de fișiere.
- Verificări de sănătate ale grupurilor de procese – sa poată monitoriza acțiuni inițiate de alte activități pentru previzionarea eșecurilor.

Soluția trebuie să asigure maximum de flexibilitate în managementul infrastructurii de virtualizare, permițând tratarea mașinilor virtuale ca si când ar fi echipamente hardware / software fizice. Scopul este de a adresa cu maxim succes administrarea si balansarea încărcării pe cele patru resurse de baza: procesor, memorie, disc si rețea ale unităților gazda; de asemenea,

de a depăși limitările uneltelor de management native. Acestea fac dificilă determinarea cauzei - rădăcină a unei probleme, mai ales în contextul în care datele sunt afișate în tab-uri multiple și sunt gestionate de servere de management disparate.

Pornind de la ideea că performanța unei mașini virtuale și componentele sale de aplicație pot varia foarte mult în funcție de performanța mediului de virtualizare ca întreg, și că aceste infrastructuri sunt la rândul lor parte a unui întreg, dorim să avem o viziune holistică, end-to-end a întregului mediu informatic, care să includă și parametrii specifici ai infrastructurilor de virtualizare:

- O mai bună înțelegere despre cum impactează mediul virtual, livrarea serviciilor la nivel de aplicație – obținerea unei vizualizări “de 360 de grade” asupra tuturor aplicațiilor de la end-user la baza de date, și de la SL la infrastructura
- Determinarea cauzei rădăcină a unui incident sau problema înainte ca utilizatorii să fie afectați.
- Urmărirea în timp a mașinilor virtuale pentru a înțelege impactul potențial al acestora asupra aplicațiilor și business-ului în general.
- O mai bună gestionare a alarmelor de pe mașinile virtuale și serverele fizice pentru un răspuns IT prioritizat
- Identificarea resurselor stocate și partajate între mașinile virtuale pentru a preveni supra-alocarea și rezervarea nejustificată de resurse.
- Acolo unde se face referire la metrici sau criterii, ne referim la “W3C Navigation Timing interface” (sau echivalent) . Soluția trebuie să utilizeze metricile standard suportate de toate browser-urile care suportă standardul “World Wide Web Consortium”.
- Pentru fiecare set de hit-uri Soluția trebuie să poată configura pragurile de alertare în funcție de care se va calcula SLA. Acest lucru este necesar pentru că timpurile de răspuns vor fi diferite de la o aplicație la alta, sau chiar în interiorul unei aplicații de la o secțiune la alta.

#### 4.3.2.3 Alte funcționalități

- Să reducă timpul și efortul necesar gestionării infrastructurii de virtualizare prin automatizare incorporată, fluxuri de lucru destinate remedierii alertelor, și administrare bazată pe context.
- Să permită înțelegerea modului cum infrastructura suportă aplicații cheie și servicii de business, inclusiv abilitatea de a asocia costuri utilizării infrastructurii
- Să suporte platforme hypervisor eterogene, minim VMWare și Hyper-V pe care să le gestioneze într-o singură consolă comună; de asemenea, să permită gestionarea din aceeași consolă, de multiple servere Virtual Center sau echivalent.
- Să asigure managementul performanței, să măsoare capacitatea și să livreze statistici pentru infrastructurile fizice și virtuale.
- Să ofere o vizualizare holistică, multinivel a mediului virtual.
- Să ofere modele bazate pe scenarii și alerte predictive pentru optimizarea și managementul infrastructurii.
- Să furnizeze o interfață GUI de gestionare a întregului mediu virtual, cu vizualizări rapide ale marilor consumatori pentru fiecare resursă și posibilități de investigare rapidă.
- Să permită investigarea proceselor client.
- Să permită urmărirea asset-urilor și configurațiilor.
- Să aibă funcționalități de modelare a încărcării datorate migrațiilor; să modeleze utilizarea metricilor principali relativ la capacitatea gazdei destinație.
- Să asigure managementul utilizării resurselor.
- Să dispună de dashboard-uri de urmărire a performanței, capacității, modificărilor, tendințelor de previzionare și evenimentelor de infrastructură.

- Sa asigure monitorizarea sistemelor de operare fizice.
- Sa se integreze cu Virtual Center sau echivalent pentru extinderea monitorizării native.
- Sa dispună de abilitatea de a grupa mașinile virtuale si componentele in servicii pentru alinierea cu managementul de SL, end-user, infrastructura, baze de date, aplicații si rețea.

**Se vor include licențe pentru soluția (incluzând toate componentele acesteia) de monitorizare a performanțelor aplicațiilor, dimensionate de către Ofertant conform nevoilor identificate în analiza cerințelor documentației de atribuire și corelate cu modul de licențiere al producătorului propus, care să ofere suport pentru cel puțin 16 nuclee.**

*Notă: 1 nucleu = 1 core-procesor x86\_64*

#### 4.3.3 Salvare și restaurare centralizata a datelor

Soluția de salvare și restaurare a datelor trebuie să asigure o protecție eficientă a datelor împotriva erorilor și a dezastrelor prin stocarea copiilor de salvare și arhivare pe medii de stocare “offline”. Trebuie să fie un produs scalabil, putând asigura protecția a mii de calculatoare pe care pot rula diverse sisteme de operare, de la laptop-uri la mainframe-uri, conectate prin internet, rețele WAN, LAN sau SAN și să ofere posibilitatea de administrare centralizată prin Web, tehnici de stocare și mutare inteligentă date și automatizare bazată pe politici, pentru a reduce costurile de administrare și impactul asupra computerelor si rețelei. Soluția trebuie să dispună de următoarele caracteristici:

##### 4.3.3.1 Caracteristici generale

- Administrare centralizată – web based,
- Suport pentru o mare varietate de hardware,
- Scalabilitate,
- Mutare și stocare de date inteligentă,
- Automatizare bazată pe politici a proceselor de backup, arhivare și restaurare,
- Capabilități pentru recuperarea în caz de dezastru,
- Capabilități de restaurare tip “bare metal”,
- Capabilități de restaurare rapidă prin intermediul tehnologiilor de tip “captură continuă a schimbărilor de date la nivel de bloc” cu impact minim asupra sistemului de operare.

##### 4.3.3.2 Caracteristici detaliate

- Soluția trebuie să asigure salvarea și restaurarea datelor și arhivarea și extragerea acestora
- Soluția trebuie să permită efectuarea backup-ului doar pentru fișierele care au suferit schimbări de la ultimul backup și pentru fișierele nou create. Pentru sistemul de fișiere FAT/NTFS, soluția trebuie să fie capabilă de a salva doar porțiunea modificată a unui fișier.
- Administrarea soluției de backup trebuie să se poată realiza prin intermediul unei interfețe web pentru mai multe servere de backup, indiferent de platformele pe care rulează acestea.
- Clienții de backup trebuie să fie accesibili prin intermediul unei interfețe web, astfel încât administratorii să aibă la dispoziție un mecanism facil de operare de la distanță.
- Soluția trebuie să dispună de un model de administrare flexibil și să permită accesul mai multor utilizatori (administratori și operatori), fiecare cu nivel de autorizare diferit.
- Soluția de backup trebuie să asigure copii de siguranță pentru mai multe versiuni ale aceluiași fișier, astfel încât să ofere posibilitatea restaurărilor selective.

- Soluția trebuie să fie capabilă de a șterge copiile de siguranță ale versiunilor expirate ale fișierelor (în conformitate cu politica de backup) astfel încât să se elibereze spațiu pe mediile de stocare (benzi).
- In cazul în care în timpul procesului de backup/restore conexiunea dintre client și server se întrerupe, soluția trebuie să fie capabilă de a relua acest proces din momentul întreruperii și nu de la început.
- Securitate: soluția trebuie să fie capabilă de criptarea datelor schimbate între client și server în timpul procesului de backup/restore.
- Soluția trebuie să permită setarea perioadelor de păstrare a datelor salvate, în funcție de timpul la care a fost realizat backup-ul.
- Soluția trebuie să conțină mecanisme de tipul “Bare Machine Backup & Restore” pentru cel puțin următoarele sisteme de operare: Windows, UNIX și Linux.
- Soluția trebuie să ofere mecanisme de salvare și restaurare pentru NAS fillere folosind protocolul NDMP.
- Salvare via SAN (Storage Area Network): datorita faptului că orice transfer de date în LAN se realizează prin protocolul TCP/IP (care este un protocol de nivel ridicat și folosește intensiv resursele computerelor) facilitarea de salvare via SAN va reduce în mod considerabil și impactul asupra resurselor. Soluția trebuie să permită serverelor și clienților care se conectează la SAN să folosească această conexiune directă cu mediul de stocare, astfel încât procesele de salvare/restaurare și arhivare/dezarhivare să se desfășoare prin intermediul SAN în loc de LAN, sau direct pe benzi sau în storage pool-ul de discuri al serverului. Soluția trebuie să asigure salvare/restaurare fără încărcare LAN și accesul clienților la librăria de benzi conectată la SAN
- Salvare / restaurare online baze de date: soluția trebuie să asigure salvarea online (fără oprirea serviciilor) a bazelor de date incluzând cel puțin următoarele Oracle Database și Microsoft SQL Server.
- Soluția trebuie să permită restaurarea instantanee a datelor din aplicații precum Microsoft Exchange (la nivel de mesaj sau intrare în calendar), Microsoft SQL Server, Oracle, SAP, IBM DB2.
- Migrarea datelor: soluția trebuie să ofere mecanisme de migrare automată, bazată pe politici, a fișierelor de date neutilizate sau utilizate rar de pe disc (“online”) pe benzi (“offline”). Acest mecanism trebuie să fie transparent pentru utilizatorul final: fișierele migrate trebuie să fie vizibile pe mediul online (ca și când ele s-ar afla fizic în acel loc) deși fizic ele se afla pe medii “offline” (benzi).
- Recuperare în caz de dezastru: soluția trebuie să ofere mecanisme pentru a automatiza restaurarea datelor de pe medii offline (benzi) în caz de dezastru.
- Soluția trebuie să fie compatibilă cu cel puțin următoarele platforme (sisteme de operare): Windows (cel puțin 2003, 2008, 2012), Linux (cel puțin RedHat RHEL și Suse SLES), Oracle Solaris și IBM AIX.
- Soluția trebuie să suporte o mare varietate de medii de stocare, independent de producător pentru toate platformele suportate.
- Soluția va utiliza o bază de date de tip relațional pentru stocarea metadatelor și a informațiilor despre obiectele supuse operațiunilor de salvare-restaurare.
- Soluția va oferi suport pentru medii virtuale de tip VMware, prin integrarea la nivel hypervisor, fără a necesita instalarea unui agent de backup în fiecare mașină virtuală.
- Soluția va oferi facilitarea de backup non-disruptiv la nivel de hypervisor, fără a afecta mașinile virtuale.
- Soluția va oferi facilitarea de restaurare pe mai multe nivele de granularitate:
  - La nivel de fișier,
  - La nivel de volum,

- La nivel de mașină virtuală.
- Soluția va oferi suport pentru salvare-restaurare rapidă și eficientă la nivel de bloc folosind API-urile VMware vStorage pentru Protecția Datelor și de urmărire blocurilor care se schimbă (backup-uri incrementale și „content aware”).
- Soluția va oferi suport pentru descoperirea și backup-ul automat al mașinilor virtuale nou create.
- Soluția va oferi capacitatea de distribuire a sarcinilor de backup către mai multe mașini de tip server virtual de backup în paralel.
- Soluția va oferi mecanisme de compresie și deduplicare (“Data reduction”) pentru eficientizarea utilizării rețelei și a spațiului de stocare.
- Serverul soluției de salvare-restaurare va oferi posibilitatea de replicare automată, incrementală, către un sistem aflat la distanță (sistem “țintă”), în scopul implementării unei soluții de tip Disaster Recovery (hot standby). Se vor replica doar fișierele și directoarele care nu există pe sistemul “țintă” și se vor șterge cele care au fost eliminate de pe serverul sursă. Multiple servere sursă se vor putea replica către un singur server “țintă”. Comunicarea dintre sistemele sursă și țintă se va face prin intermediul unui protocol care va utiliza lățimea de bandă disponibilă un mod optim.
- Soluția trebuie să ofere un modul propriu de monitorizare a soluției de backup în ansamblu (server de backup, clienți, dispozitive SAN, etc); vor fi disponibile rapoarte out-of-the-box pentru cel puțin următoarele tipuri de informații (modulul propriu de monitorizare a soluției de backup în ansamblu va fi inclus în soluția de backup fără costuri adiționale de licențiere):
  - Informații clienți de backup:
 - Detalii activitate client,
 - Istoric activitate client,
 - Recurența activităților de backup,
 - Fișiere cărora nu s-a putut face backup,
 - Situația curentă a planificărilor activităților de backup,
 - Sumarul storage,
 - Rapoarte de tip Top N.
  - Informații server backup:
 - Detalii ale bazei de date server,
 - Resurse utilizate de server,
 - Throughput server,
 - Utilizare benzi,
 - Utilizare volume bandă,
 - Analiză capacitate utilizată.
- Datele culese de modulul de monitorizare vor fi păstrate într-o bază de date de tip Data Warehouse în scopul construirii de rapoarte istorice complexe, pentru determinarea tendințelor și planificare de capacitate. Baza de date Data Warehouse aferentă modului de monitorizare platformă backup, va fi inclusă în soluția de monitorizare fără costuri adiționale de licențiere.
- Soluția trebuie să genereze rapoarte cu privire la operațiunile de salvare / restaurare. Modulul de raportare al soluției de backup (și inclusiv pentru modulul de monitorizare al soluției de backup în ansamblu) va pune la dispoziția administratorilor o soluție de tip BI (Business Intelligence), cu ajutorul căreia se vor putea modifica rapoartele oferite out-of-the-box, sau se vor putea contrui rapoarte noi, în funcție de necesitățile interne. Soluția va fi disponibilă prin intermediul unei interfețe web, și va fi inclusă în soluție fără costuri de licențiere adiționale. Rapoartele generate vor putea fi prezentate cel puțin în formatele: PDF, MicrosoftExcel și HTML.

- Soluția de backup-restore, soluția de monitorizare a platformei de backup cât și modulul de raportare trebuie să provină de la același producător și să se integreze nativ, fără a necesita efort suplimentar de integrare.

**Se vor include licențe pentru soluția de salvare și restaurare centralizată a datelor, dimensionate de către Ofertant conform nevoilor identificate în analiza cerințelor documentației de atribuire și corelate cu modul de licențiere al producătorului propus, care să acopere un volum total de date de 20 TB.**

#### 4.3.4 Salvare si restaurare centralizata a serviciului director

##### 4.3.4.1 Caracteristici generale

Se dorește implementarea unei soluții cu ajutorul căreia sa se poată efectua salvarea, respectiv recuperarea de Active Directory atat la nivel de serviciu director, cat si la nivel de obiect in AD.

Această soluție trebuie să dispună ce următoarele caracteristici:

- Să reducă timpul de recuperare – Soluția trebuie sa garanteze recuperarea online a obiectelor; disponibilitatea serviciului director trebuie sa rămână nealterată in timp, fără sa necesite restartare de controllere de domeniu sau izolare pe parcursul restaurării
- Să crească siguranța in funcționarea Active Directory – Soluția trebuie sa ofere un mod flexibil si complet de recuperare a obiectelor. Obiectele șterse trebuie sa poată fi recuperate in integralitatea lor, cu toate atributele (inclusiv cele particulare, custom), SID-ul original si apartenenta la grupuri. Atât procedura de backup, cat si procedura de recuperare trebuie sa ofere simplitate si rapiditate, sa dispună de un mediu grafic de lucru si de mecanisme wizard-based
- Să furnizeze scalabilitate si performanta – Întrucât organizația noastră dorește sa implementeze scenarii de recuperare in caz de dezastru cu recuperare in condiții de indisponibilitate a serverelor având rol de domain controller si recuperare de pe conexiuni de backup lente, backup-urile realizate trebuie sa fie de dimensiuni reduse si sa poată fi centralizate pe un storage central
- Să reducă încărcarea administrativă – Procedurile de backup si recuperare trebuie sa poată fi derulate in timp scurt si sa poată fi efectuate de personal tehnic de nivel mediu. Procedurile de backup vor fi programate a se derula automat la intervale prestabilite, iar restaurarea trebuie sa se poata efectua de pe oricare din backup-urile stocate, folosindu-se o singura consola administrativa. Administratorii trebuie sa dispună de mecanisme de comparare si test a backup-urilor stocate
- Sa furnizeze rapoarte inteligente de activitate.
- Sa ofere suport pentru backup-ul si recuperarea Active Directory, AD LDS si Group Policy – Soluția trebuie sa poată fi adaptata ușor mediilor eterogene AD / AD LDS, sa adreseze medii director mixte sau native Windows Server, cel puțin versiunile 2008 / 2008 R2/ 2012.
- Sa ofere automatizarea completa – Procedurile de backup de pe toate controller-ele de domeniu trebuie sa fie complet automatizate. Soluția trebuie sa furnizeze centralizare de date si istoric de operațiuni.
- Sa ofere recuperare la orice nivel – Soluția trebuie să poată recupera atât Active Directory în întregime, cât si unități organizaționale, obiecte din unități organizaționale sau atribute de obiect existent, din backup-uri stocate de pe orice controller de domeniu.
- Recuperarea trebuie să se facă online si granular – Condiția esențială este ca procedura de recuperare sa nu necesite restartarea mașinilor sau serviciilor director, ori izolarea acestora. Obiectele director nu trebuie recreate in timpul restaurării de atribute (posibilitatea restaurării de atribute trebuie sa existe ca atare, fără a se apela la artificii

tehnice de recreare a obiectelor din backup-uri anterioare). Se accepta necesitatea izolării în cazul extrem de improbabil al unui defect la nivelul întregii scheme.

- Redundanta – Soluția trebuie să permită restaurarea de obiecte dintr-un backup realizat pe un server care nu mai este disponibil.
- Toate procedurile de backup și recuperare trebuie să poată fi implementate într-o singură consolă de administrare – Consola trebuie să existe separat de aplicația în sine, pentru a putea fi accesată local de fiecare membru al personalului administrativ. Consola va dispune de un mediu grafic, wizard-based, care să permită realizarea tuturor operațiilor administrative.
- Instalare și implementare ușoară – Soluția trebuie să poată fi implementată în mediul de producție rapid și să poată aduce beneficii imediat după instalare.

#### *4.3.4.2 Caracteristici funcționale*

Soluția trebuie să realizeze în particular back-up centralizat complet de system state de pe toate controller-ele de domeniu din infrastructura Active Directory, eliminând orice posibilitate de downtime prelungit cauzat de coruperea sau modificarea necorespunzătoare a datelor director, de configurație sau Group Policy. Totodată, să furnizeze capacități de restaurare completă, remote, online și granulară a datelor director – de la întregul forest până la nivel de atribut de obiect. De asemenea, să automatizeze toți pașii manuali necesari unei restaurări de forest în cazul excepțional al unei coruperi de schema sau de baza de date AD. Pentru a limita și mai mult posibilitatea de a avea un downtime prelungit în caz de defect al domain controller-elor, chiar în cazul unei defectări la nivel hardware sau la nivel de sistem de operare, soluția trebuie să poată crea clone virtuale centralizate securizate ale controller-elor de domeniu, care să poată fi aduse temporar în online, replicate automat și puse la dispoziția infrastructurii pe perioada unei posibile depanări a serverelor AD afectate.

Specific, soluția trebuie să poată:

- Restaura rapid, de la distanță, orice obiect sau atribut AD, în integralitatea sa și suplimentar funcționalităților native de restaurare din repository-ul Active Directory.
- Restaura online, granular, date Active Directory, AD LDS și Group Policy.
- Realiza back-up-uri diferențiale AD pentru a minimiza impactul asupra spațiului, suportului de lățime de bandă și maximiza frecvența arhivării.
- Introduce în carantina controller-ele de domeniu corupte pentru a preveni replicarea lor într-un mediu nou restaurat, ori pentru a putea aduce în online copii virtuale actualizate ale acestora; duplicarea serverelor de AD într-un mediu virtualizat trebuie să permită ca în caz de nefuncționare a oricăruia dintre ele, sistemele duplicate vor putea prelua sarcinile mașinilor nefuncționale.
- Pune la dispoziția administratorilor wizard-uri de restaurare de la nivel de atribut până la nivel de forest, eliminând necesitatea utilizării uneltelor native în linie de comandă.
- Automatiza toți pașii manuali necesari în restaurarea întregului forest în caz de corupere a schemei sau modificare improprie a acesteia.
- Elimina timpii pierduți din cauza coruperii sau modificării improprie a datelor director, de configurație și Group Policy.
- Oferi administratorilor posibilitatea alegerii celei mai potrivite strategii de restaurare în caz de nevoie, inclusiv prin capacități de testare periodică a acestor scenarii.
- Restaura toate controller-ele de domeniu din forest simultan, dintr-o singură locație centrală.
- Realiza rapoarte comparative detaliate asupra tuturor obiectelor care au fost șterse sau modificate.
- Să se integreze cu uneltele administrative AD – AD Users and Computers, AD Sites and Services, AD Domain and Trusts.
- Să dispună de capacități flexibile de scripting cu Windows PowerShell.

Este obligatoriu ca funcționalitățile extinse de restaurare descrise mai sus să fie asigurate prin integrarea cu funcționalitățile native Active Directory, precum și cu soluția de protecție a datelor agreate. Respectiv, soluția va trebui să se integreze cu funcționalitățile de:

- Backup centralizat la nivel de date, server, sisteme de operare și baze de date.
- Restaurare a serverelor dintr-o singură operație, fără a necesita reinstalarea sistemului de operare, serviciilor director și datelor succesiv.

De asemenea, în alegerea soluției optime se vor avea în vedere următoarele:

- Întrucât resursele administrative pe linie IT din ANFP sunt limitate, soluția va trebui să suplinească activ efortul uman de backup și restaurare în cazul apariției unui incident, astfel să poată înlocui prin wizard-uri complete utilitățile de depanare nativă în linie de comandă - ce poate reduce bagajul de cunoștințe tehnice pe care un tehnician alocat trebuie să le consulte și să le asimileze în vederea remedierii unui incident
- Soluția de protecție a datelor va dispune de următoarele caracteristici la nivel de interfață grafică:
  - Asigura o unică interfață grafică centralizată pentru managementul datelor director ce trebuie restaurate, indiferent de complexitatea incidentului care trebuie adresat,
  - Asigura wizard-uri liniare pentru întreg procesul de restaurare și comparare a datelor director,
  - Asigura remedierea la distanță a incidentelor director, inclusiv prin restaurarea online de date,
  - Asigura remedierea la distanță a coruperilor majore ale bazei de date director, inclusiv prin repornirea în modul DSRM a serverelor afectate și readucerea apoi în online a serviciilor director, în caz de nevoie – totul din această consolă unică centrală.
- Una din abordările ANFP pentru protecția serverelor este asigurarea proactivă în vederea prevenirii apariției unui incident, și apoi remedierea sa într-un timp cât mai scurt. Întrucât Active Directory este un serviciu cheie în cadrul organizației, este critic să se asigure o strategie funcțională, adaptată permanent, de recuperare în caz de dezastru. Pentru aceasta, soluția va asigura următoarele capabilități:
  - Va asigura un mediu de test complet funcțional care să permită verificarea cu regularitate a strategiilor de restaurare în caz de dezastru, astfel încât să existe certitudinea că în cazul unui dezastru, restaurarea se va putea face în câteva ore în loc de zile sau săptămâni,
  - Va permite elaborarea pentru mai multe strategii (planuri) de restaurare, și verificarea acestora în cadrul modului de testare,
  - Va indica punctual motivele pentru care o strategie de restaurare poate eșua, precum și să permită modificarea rapidă a strategiei pentru asigurarea unui proces de restaurare coerent,
  - Va oferi posibilitatea alegerii celei mai bune strategii de restaurare într-o situație dată.
- Soluția trebuie să ofere facilitatea de a centraliza, cataloga și compara backup-urile efectuate.
- Soluția va permite recuperare rapidă, local și la distanță, a oricărui obiect sau atribut AD, respectiv restaurarea granulară a datelor Active Directory, AD LDS sau Group Policy.
- Soluția va permite recuperarea rapidă, local și la distanță, a unui domain controller în întregime, a Active Directory în integralitatea sa, sau chiar a întregului forest.
- Soluția va asigura un mediu complet de testare a scenariilor de recuperare AD în caz de dezastru.
- Soluția va permite construirea unui mediu de backup virtualizat complet al Active Directory, care să conțină clone virtuale ale tuturor controller-elor de domeniu și care să


poată fi ridicată la nevoie în online pentru a suplini funcțiile unui controller de producție indisponibil.

- Soluția va conține în mod obligatoriu wizard-uri pentru principalele operațiuni administrative AD, respectiv:
  - Backup de Active Directory sau controllere de domeniu distincte,
  - Restaurare online de date din AD,
  - Restaurare online de date din AD LDS,
  - Restaurare de Group Policy,
  - Reparare de system state pe un controller de domeniu, inclusiv baza de date AD și SYSVOL,
  - Extragerea datelor dintr-un backup creat anterior pentru operațiuni de analiză și raportare,
  - Clonarea unui controller de domeniu dintr-un backup într-un mediu distinct non-producție.
- Sistemul de comparare să adreseze detaliat toate obiectele care au fost șterse sau modificate, permițând recuperarea rapidă a informațiilor.
- Soluția trebuie să se integreze cu uneltele administrative AD Users and Computers, AD Sites and Services, AD Domains and Trusts.
- Soluția trebuie să poată fi integrată cu sistemul actual de backup și recuperare a infrastructurii, inclusiv prin restaurarea din backup-uri de sistem realizate cu soluțiile terțe în producție sau prin funcționalități native Windows.
- Soluția trebuie să poată fi integrată cu alte aplicații ce adresează AD, prin customizare cu Windows PowerShell.
- Să existe o bază de cunoștințe la nivel de suport rezultată din îmbunătățiri ale platformei și din experiența implementării în medii de producție diverse.
- Să permită centralizarea backup-urilor din întregul sistem geografic într-o locație unică de stocare.
- Să existe un set de rapoarte predefinite, exportabile, care să permită monitorizarea activității produsului și operatorilor.
- Sistemul trebuie să fie scalabil, să permită distribuirea pe medii geografice eterogene și în același timp să asigure o administrare unitară, centralizată.
- Sistemul va permite implementarea granulară.
- Configurarea produsului trebuie să fie bazată pe wizard-uri.

#### *4.3.4.3 Caracteristici de arhitectura*

- Soluția trebuie să ofere un management scalabil al serviciului director, putând gestiona multiple controllere de domeniu din site-uri diferite.
- Soluția trebuie să permită integrarea cu mediul director: să existe/ruleze pe un server Windows și să folosească arhitectura Active Directory a ANFP.
- Soluția trebuie să permită crearea de activități programate.
- Soluția trebuie să ofere un mecanism de încredere pentru a garanta integritatea și securitatea datelor.
- Soluția trebuie să ofere un mecanism de protejare a datelor stocate.
- Soluția trebuie să ofere o consolă grafică unitară, wizard-based pentru derularea tuturor activităților de backup și restaurare.
- Soluția nu trebuie să impacteze sistemele monitorizate sau conexiunile de rețea.

#### *4.3.4.4 Caracteristici de uzabilitate și interfațare cu administratorii și operatorii de aplicație*

- Toate operațiunile efectuate pentru administrarea sau operarea în aplicație vor fi efectuate dintr-o consolă administrativă unică.

- Consola va procesa automat autentificarea in aplicație, in baza credențialelor de utilizator autentificat Windows.
- Consola va asigura un mediu grafic, vizual de administrare si operare.
- Consola va permite efectuarea de operațiuni in Active Directory pe baza apartenentei administratorilor la grupul de securitate Domain Admins ori in baza delegărilor de permisiuni efectuate de un administrator de domeniu.
- Toate funcționalitățile de administrare si operare prevăzute in caietul de sarcini vor fi asigurate de operarea in consola de management, si vor fi afișate in mod grafic, distinct pe categorii de acțiuni; interfața trebuie sa fie una deosebit de intuitiva si cu un nivel mare de uzabilitate.
- Consola va afișa in mod vizibil principalele operațiuni administrative ce fac obiectul caietului de sarcini. Aceste operațiuni vor fi in totalitate wizard-based.

**Se vor include licențe pentru soluția de salvare și restaurare centralizată a serviciului director, dimensionate de către Ofertant conform nevoilor identificate în analiza cerințelor documentației de atribuire și corelate cu modul de licențiere al producătorului propus, care să ofere suport pentru minim 140 de utilizatori.**

#### 4.3.5 Soluție suport pentru audit de securitate

Pentru asigurarea conformității depline cu regulile de securitate interne ANFP și standardele în domeniu se dorește implementarea unei soluții de investigație care sa sprijine ANFP la creșterea nivelului de securitate și evitarea pierderii/scurgerii de date cu caracter confidențial. Soluția va facilita colectarea și stocarea securizata a fișierelor tip log, raportarea și alertarea de conformitate precum și investigarea asupra neconformităților de securitate în ANFP.

Împreună cu soluția de securitate si gestiune acces (prezentată în documentul de față în capitolul "Administrarea utilizatorilor și controlul accesului"), soluția de audit va asigura un management unificat al securității organizației. De aceea, este cerința fundamentală ca soluția de audit sa acopere întregul istoric de operațiuni de administrare utilizatori și să ofere informații consolidate asupra securității și conformității organizaționale. Soluția suport pentru auditul de securitate va trebui să dispună de următoarele caracteristici:

##### 4.3.5.1 Caracteristici generale

- Sa existe o evaluare permanenta a securității si conformității produselor la nivel de furnizor, prin raportarea la următoarele categoriile de securitate specificate de NIST 800 53 / ISO 27002 sau echivalent:
  - Evaluarea completa de securitate,
  - Dezvoltarea de cod si modele arhitecturale care sa acopere operațiunile de securitate comune,
  - Pregătirea si supervizarea dezvoltatorilor pentru conștientizarea permanenta a problemelor de securitate a codului,
  - Evaluarea permanentă a vulnerabilităților in componentele terțe utilizate de soluția agreată; aceasta procedura presupune ca eventualele corecții de securitate sa fie aplicate in timp util,
  - Semnarea software-ului in cod digital pentru a preveni intruziunea,
  - Evaluarea metodelor de criptare a datelor in fluxurile operaționale.
- Îndeplinirea de către furnizor a standardelor de securitate si conformitate prevăzute ca obligatorii prin lege
- Furnizorul soluției sa aibă implementate acele controale de securitate si conformitate care sa asigure îndeplinirea cerințelor ISO 27001 sau echivalent.
- Sa fie asigurate funcționalitățile necesare pentru:
  - Implementarea șabloanelor de software si hardware autorizate a rula in mediul informatic,

- Mentenanța, monitorizarea și analiza de loguri de audit în integralitatea lor,
- Controlul utilizării privilegiilor administrative,
- Monitorizarea și controlul conturilor inactive,
- Protejarea împotriva furtului de date,
- Reacția la incidentele de securitate.

Auditul de securitate va asigura automatizarea colectării log-urilor din entitățile fizice și virtuale, va include un modul de alertare operațională în timp real și va furniza o platformă de investigații care să asigure un nivel de securitate optim prin evaluarea proactivă a riscurilor, furnizarea de rapoarte istorice pe orice perioada de timp și menținerea unui control activ, permanent

Pentru a adresa cerințele de conformitate definite în cadrul organizației, soluția agreată trebuie să poată îndeplini trei sarcini esențiale:

- Setarea unui standard de baza al conformității și securității organizaționale,
- Urmărirea activității utilizator,
- Alertarea asupra potențialelor atacuri cibernetice.

Soluția trebuie să constituie un real suport pentru organizație în vederea auditului sistemului informatic. Pe baza suportului de produs și a informațiilor furnizate de acesta, responsabilii de securitate vor trebui să poată:

- Colecta date din mediul auditat și seta un standard de baza,
- Efectua modificările necesare pentru a acoperi minimul de cerințe de securitate, care ar putea include delegare granulară de drepturi și segregare de responsabilități,
- Urmări activitatea zilnică a utilizatorilor,
- Asigura stocarea pe termen lung a tuturor datelor colectate,
- Pregătirea procedurilor de remediere, în caz de alertare asupra unor posibile devieri de la standard.

Soluția va îndeplini toate cerințele funcționale care să asigure auditul complet de securitate și conformitate în cadrul organizației, îndeplinind sarcinile operaționale necesare cu un minim de efort din partea personalului dedicat, adică:

- Să furnizeze colectare securizată a log-urilor de evenimente. Securitatea trebuie aplicată la sursa, la destinație și la transport.
- Să păstreze online cât mai multe date posibil; să asigure stocarea flexibilă a până la 5 ani de date. Log-urile de evenimente vor fi arhivate și comprimate. Mecanismul de compresie cel mai eficient pentru datele online va avea un avantaj major.
- Să furnizeze o consolă de raportare inteligentă. Să dispună de un set semnificativ de rapoarte preconfigurate, dar să permită totodată crearea facilă de rapoarte noi. Aceste rapoarte să poată fi redistribuite și exportate în formatele standard (PDF, XLS, TXT, CSV).
- Să furnizeze un modul de alertare configurabil. Alertele vor fi predefinite sau definite în cadrul implementării, și vor trebui să poată fi mapate pe diverse scenarii; de asemenea, să poată fi definite alerte pe evenimente corelate.
- Să furnizeze suport pentru conformitate, să dispună de mecanisme de răspuns la regulamentele interne și externe, prin monitorizarea accesului la sistemele critice și detectarea activității neobișnuite.
- Să furnizeze automatizare completă a proceselor de colectare și normalizare de evenimente.
- Să monitorizeze activitatea utilizatorilor; să colecteze și să coreleze utilizatori și administratori și să alerteze automat atunci intervin activități anormale.

- Să asigure integritatea log-urilor. Sa poată utiliza zone tampon pe sursele monitorizate, unde evenimentele sa fie duplicate la generare, astfel încât sa se evite posibilitatea de intervenție umana asupra surselor de log-uri.
- Să asigure redundanta funcțională.
- Să furnizeze un mecanism de criptare si comprimare a datelor stocate, pentru un timp de retenție nedefinit. Sa garanteze ca o data stocate, log-urile nu mai pot fi alterate in nici un mod.
- Să furnizeze capacități de analiza a anomaliilor; sa simplifice tendințele activității de sistem si sa detecteze incidentele de securitate.
- Să permită customizarea colectării si raportării, pe baza de wizard-uri de configurare.
- Să permită managementul centralizat al agenților (instalarea si dezinstalarea automata si manuala a agenților).

Soluția va dispune de următoarele capacități:

- Va furniza mecanisme de configurare "wizard-based" care sa asigure conformitatea cu specificațiile de securitate
- Va furniza management de evenimente mapat pe multiple site-uri si echipamente.
- Va permite colectarea logurilor de rețea, de securitate, ale infrastructurii de virtualizare si de performanta a infrastructurii IT&C de pe toate platformele, cu sau fără agenți:
  - UNIX / Linux,
  - Windows Server,
  - Infrastructuri HyperV si VMWare,
  - Echipamente cu capacități syslog,
  - Baze de date Oracle si MS SQL,
  - Aplicații personalizate,
  - Loguri de evenimente diverse in format text.
- Va asigura necesarul de audit pentru infrastructurile al căror audit native este deficitar sau inexistent: Active Directory, servere de fișiere si storage-uri, baze de date SQL, sistemul de mesagerie electronica.
- Va furniza capacități de management unificat al securității:
  - Scanare de vulnerabilități,
  - Detective si prevenire a intruziunilor,
  - Colectare de fluxuri in timp real.
- Va permite crearea facila de template-uri pentru includerea in procesul de monitorizare si centralizare a log-urilor non-standard.
- Va furniza un mecanism de încredere care sa garanteze integritatea si securitatea log-urilor pe parcursul colectării si transportului.
- Va furniza un mecanism de protecție a datelor stocate. Aceste log-uri nu trebuie sa poată fi alterate de nimeni.
- Va furniza normalizarea log-urilor provenite din surse diverse, aducându-le la un numitor comun fără pierdere de informații.
- Va furniza un mecanism propriu de failover pentru componentele critice.
- Va asigura un impact minim asupra sistemelor monitorizate, colectarea trebuie sa poată fi efectuata cu sau fără agenți. Alertarea trebuie implementata pentru toate platformele, independent de natura lor. Monitorizarea in timp real si alertarea vor fi de asemenea furnizate pentru sistemele pe care nu se pot instala agenți (servere critice UNIX/Linux, routere, alte echipamente de rețea cu capacități de management).
- Va dispune de console de management, MMC și/sau web-based.
- Se va integra cu sistemul de Active Directory existent pentru a permite granularizarea de roluri bazat pe Active Directory.

- Va dispune de un mecanism de raportare istorica, investigațională. Mecanismul trebuie sa asigure o încărcare minima pe serverele de baze de date.
- Va avea o arhitectura modulara; va permite distribuirea modulelor astfel încât sa poată răspunde unor scenarii variate de implementare si sa scaleze unor cerințe variate. De asemenea, scalabilitatea va asigura ca implementarea inițială poate fi extinsa facil, fără reconfigurarea platformei.

Soluția va colecta fișiere log și evenimente la nivel regional și va putea consolida la nivel central toate aceste fișiere log. In acest mod se vor asigura redundanta sistemului de log management și utilizarea optima a lățimii de banda prin programarea consolidării si centralizării logurilor in intervale de activitate redusa.

Întrucât colectarea, normalizarea si corelarea datelor sunt critice pentru succesul unui audit performant și eficient, se vor respecta următoarele cerințe:

- Să se poată colecta cantități mari de date folosind o arhitectura scalabila.
- Evenimentele sa fie stocate intr-o structura alta decât baza de date, pentru a minimiza cerințele de stocare si pentru a permite stocarea datelor pentru cel puțin 5 ani. Aceste log-uri trebuie sa poată fi accesate in orice moment si importate selectiv intr-o baza de date pentru necesități de raportare, analiza si investigații.
- Evenimentele sa poată fi importate din arhive intr-o baza de date dedicata, pentru necesități de raportare programata si analize investigaționale; importul sa poată fi granularizat in funcție de necesități, inclusiv prin mecanisme automate, pentru a minimiza volumul de date asupra cărora se vor genera rapoarte.
- Să fie posibil accesul rapid la evenimentele stocate, cu costuri minime de spațiu si fără a implica echipamente nesigure si lente cum ar fi benzile de backup.
- Să fie posibila filtrarea, arhivarea si criptarea log-urilor la sursa, pentru a minimiza impactul asupra rețelei si asigura securitatea datelor
- Să se poată derula căutări in evenimentele arhivate si sa se poată raporta pe baza unor criterii date.
- Să existe posibilitatea de granularizare detaliata a colectării.

Auditul serverelor partajate trebuie sa permită granularizare în cel mai mic detaliu, prin:

- Auditarea de partiții, foldere sau fișiere distincte.
- Crearea de profile distincte de opțiuni de audit pentru fiecare server sau cale NTFS auditată.
- Auditarea de acțiuni distincte pe fiecare cale: scriere, modificare, ștergere, separat pe foldere si fișiere din folder.
- Auditarea activităților numai pe anumite tipuri de fișiere (pe extensie fișier) si filtrare după nume.
- Auditarea activităților administrative: creare si ștergere de folder partajat, modificare de permisiuni.
- Auditarea si raportarea asupra tuturor modificărilor pe fiecare server in timp real.

#### *4.3.5.2 Caracteristici de raportare*

Urmărirea activității utilizatorilor este critica pentru următoarele arii:

- Managementul utilizatorilor și grupurilor,
- Accesul asupra fișierelor și storage-urilor,
- Activitățile de logon si logoff,
- Activitățile administrative derulate asupra bazelor de date și aplicațiilor, inclusiv detectarea și prevenirea de intruziuni.

Soluția va dispune de următoarele capabilități:

- Să filtreze evenimentele colectate pentru a prezenta spre raportare numai acele evenimente necesare în rapoartele produse,
- Să optimizeze storage-ul pentru analize de date,
- Să furnizeze rapoarte predefinite, specifice problemelor; acestea să fie prezentate în sursa deschisă pentru a putea fi personalizate de personalul intern,
- Să furnizeze rapoarte conforme specificului nostru, care să poată fi dezvoltate intern cu un minim de efort prin modificarea rapoartelor predefinite sau programarea de noi rapoarte într-o interfață prietenoasă,
- Să dispună de posibilitatea personalizării rapoartelor, bazată pe o tehnologie standard de industrie,
- Să distribuie rapoartele către destinațiile necesare: export în formatele comune, prin salvare pe disc sau expediere e-mail,
- Să poată fi ușor de generat și distribuit, în baza unei programări și bazat pe conținut.

Pentru relevanța raportărilor, sistemul de corelare a evenimentelor și raportare trebuie:

- Să asigure agregarea și afișarea conținutului utilizator în toate rapoartele, inclusiv în rapoartele generate din evenimente în care acesta nu este conținut (de exemplu, evenimente care conțin numai adresa IP a stației de lucru),
- Să coreleze evenimente din surse situate geografic diferit sau din fusuri orare diferite.

În vederea derulării de analize investigaționale, este cerința obligatorie ca soluția să includă/furnizeze (în distribuția oferită) un portal care să unifice toate sursele de date (evenimente de platformă, modificări în serviciul director, modificări de politici globale etc.) în rapoarte consolidate care să reflecte nivelul de securitate și conformitate intern.

Portalul trebuie să ofere o vizualizare consolidată a stării de conformitate organizațională, utilizând informații din mai multe seturi de date diferite pentru a produce rapoarte integrate, consolidate de conformitate și securitate.

Soluția va prezenta în portalul de analiză investigațională toate rapoartele predefinite sortate după tehnologie.

#### *4.3.5.3 Caracteristici de alertare*

Remedierea posibilelor violări de securitate și devieri de la conformitate pot fi posibile numai cu suportul unui mecanism de alertare inteligent, predefinit și complet personalizabil.

Soluția trebuie să dispună de un mecanism de alertare asupra evenimentelor sensibile de securitate, cu posibilitatea de a crea noi alerte în baza unor politici flexibile. Noi reguli de alertare vor putea fi definite în baza unor criterii singulare, corelate sau de excludere, inclusiv:

- Eveniment singular – când un singur eveniment indică situația care necesită remediere,
- Evenimente corelate – când trebuie detectată o situație specifică, definită în termeni de evenimente care survin în aproximativ același timp,
- Cumul de evenimente – când trebuie detectată o situație în care acțiuni similare se derulează într-o succesiune rapidă,
- Lipsa unui eveniment – când se așteaptă evenimente specifice într-un anumit interval de timp sau într-o anumită situație dată, dar acest sau aceste evenimente nu mai au loc,
- Lipsa unui eveniment corelat – când trebuie urmărite situații sau procese în care acțiunile subsecvente nu mai au loc,
- Reguli particularizate – când se dorește detectarea unei situații care nu poate fi definită prin celelalte modele de reguli.

Soluția trebuie să permită monitorizarea în timp real a sistemelor UNIX/Linux și echipamentelor de rețea, fără a avea nevoie de agenți distribuiți; de asemenea, să permită monitorizarea în timp real a sistemelor Windows.

Sistemul de monitorizare in timp real va dispune de funcționalități de confirmare si notificare. Sistemul va avea capacitatea sa notifice imediat administratorii asupra activităților de fraudă si sa genereze acțiuni automate (dezactivarea contului utilizator compromis, anularea modificărilor frauduloase de permisiuni etc.) si va conține o lista predefinita de alerte pentru a facilita implementarea de politici de securitate:

- Modificarea unui cont computer,
- Crearea unui cont computer,
- Ștergerea unui cont computer,
- Autentificare utilizator reușită,
- Autentificare utilizator eșuată (cont blocat),
- Crearea unui cont utilizator,
- Ștergerea unui cont utilizator,
- Deblocarea unui cont utilizator,
- Membru adăugat unui grup,
- Membru șters dintr-un grup,
- Crearea unui nou grup,
- Ștergerea unui grup,
- Modificarea politicii globale de audit,
- Modificarea politicii de domeniu,
- Oprirea auditului,
- Adăugarea de drepturi administrative pentru un utilizator sau un grup,
- Ștergerea drepturilor administrative pentru un utilizator sau grup,
- Adăugarea unui membru intr-un grup administrativ,
- Încercarea de a modifica parola unui cont administrativ,
- Autentificarea reușită in afara programului de lucru,
- Evenimente multiple de acces interzis,
- Evenimente multiple de autentificare eșuată,
- Tentative multiple de a modifica o parola,
- Evenimente de autentificare reușită după un număr de autentificări nereușite,
- Ștergerea unui log de audit,
- Salvarea unui log de audit.

#### *4.3.5.4 Capabilități de audit*

Sistemul de audit trebuie să ofere cel puțin posibilitatea de a efectua următoarele tipuri de audit, prin intermediul a două module, astfel:

##### *Audit dedicat pentru Windows Active Directory*

Modulul trebuie sa poată fi utilizat ca si platforma separata, furnizând astfel funcționalități operaționale suplimentare:

- Un motor de colectare in timp real a evenimentelor intr-o baza de date operațională,
- Unelte de management pentru baza de date de audit,
- Baza de date operațională are ca scop tinerea in online a datelor pana la 6 luni, fără a avea un impact major asupra serverului de baze de date,
- interfața client separata, care sa fie utilizata de administratorii de securitate ,
- Interfața client va include toate uneltele necesare administrării produsului,
- Interfața client va include un set predefinit de rapoarte si filtre in scop investigational.

În plus,

- Modulul trebuie sa extindă capacitățile de audit nativ Active Directory, cu scopul de a urmări activitatea utilizatorilor si administratorilor in detaliu, respectiv cine, când, ce,

unde a produs o modificare, de pe ce stație, valoarea originala si cea curenta a tuturor schimbărilor; de asemenea, produsul trebuie sa poată urmări modificările aplicate asupra GPO.

- Modulul trebuie sa furnizeze un set predefinit de alerte inteligente, in timp real, când obiecte critice sunt modificate sau când sunt detectate anumite modele de schimbări.
- Modulul trebuie sa ofere un mecanism de protecție împotriva modificărilor obiectelor critice din AD, cum ar fi ștergerea accidentală de unități organizaționale sau modificarea setărilor in politicile de domeniu.
- Modulul trebuie sa poată urmări schimbările in nested groups.
- Modulul nu trebuie sa se bazeze pe logurile de audit native, dificil de activat si gestionat, si cunoscute ca producând informații incomplete si criptice de audit .

#### Audit dedicat pentru servere de fisiere si alte echipamente de stocare de fisiere

Modulul trebuie sa poată fi utilizat ca si platforma separata, furnizând astfel funcționalități operaționale suplimentare:

- Un motor de colectare in timp real a evenimentelor intr-o baza de date operațională,
- Unelte de management pentru baza de date de audit,
- Baza de date operațională are ca scop tinerea in online a datelor pana la 6 luni, fără a avea un impact major asupra serverului de baze de date,
- O interfață client separata, care sa fie utilizata de administratorii de securitate,
- Interfața client va include toate uneltele necesare administrării produsului,
- Interfața client va include un set predefinit de rapoarte si filtre in scop investigational.

Modulul trebuie sa înlocuiască capacitățile de audit nativ tip Object Access pentru servere Windows, cu scopul de a urmări in detaliu activitatea utilizatorilor si administratorilor pe serverele de fisiere, respectiv operațiuni de citire, scriere, modificare, ștergere de fisiere, configurarea de foldere partajate si modificarea permisiunilor pentru cele existente.

Nu va fi acceptata nici o soluție care folosește auditul Object Access pe mașinile gestionate. Object Access Audit este implicit dezactivat pe toate serverele si stațiile de lucru ale organizației, datorita încărcării suplimentare semnificative pe care o aduce si dificultății in urmărirea evenimentelor generate.

Modulul trebuie sa permită configurarea de restricții de acces distinct de mecanismele de partajare, securitate si moștenire specifice NTFS. Aceste configurări trebuie sa suprascrie permisiunile native.

#### *4.3.5.5 Caracteristici de management unificat al securității*

Modulul de management unificat al securității trebuie sa poată fi utilizat ca si platforma separata, si sa includă toate funcționalitățile unei soluții de securitate complete/integrate:

- Raportare si logging investigational pentru conformitate,
- Evaluarea vulnerabilităților, detectarea si prevenirea intruziunilor pentru managementul securității,
- Analize operaționale si de investigații avansate,
- Un dashboard de evaluare in timp real al securității.

Arhitectura modulului trebuie sa permită o distribuire rapida si sa includă out-of-the-box toate funcționalitățile necesare evaluării permanente de securitate.

Astfel, principalele funcționalități pe care trebuie sa le aibă sistemul de management unificat al securității ce se livrează in cadrul prezentului proiect sunt următoarele:

- Funcționalități IDS, care sa asigure detecția si analiza in timp real a pachetelor de date din Internet, Intranet si segmente DMZ si evaluarea riscurilor de securitate.


- Posibilitatea creării de reguli de securitate care sa poată fi aplicate pe echipamentele de securitate ale Achizitorului.
- Actualizarea permanenta automata si manuala a aplicațiilor software si a bibliotecilor interne privind vulnerabilitățile existente si descrierea vulnerabilităților din mai multe surse specifice dedicate, online.
- Scanarea periodica a rețelilor de date si infrastructurii IT&C a Achizitorului pentru identificarea timpurie a potențialelor riscuri de securitate pe baza actualizărilor permanente ale surselor de informații online privind amenințările cibernetice.
- Agregarea de date din mai multe surse, cum ar fi: echipamente de rețea, echipamente de securitate, servere cu funcțiuni dedicate (baze de date, web, proxy etc), echipamente desktop, aplicații antivirus etc.
- Prelucrarea si corelarea datelor, identificarea de attribute comune, de legături între pachete de date si incidente de securitate sau de sistem, pentru a crea informații cu sens privind starea securității infrastructurii IT&C a Achizitorului.
- Alertarea imediata si programata a personalului de specialitate al Achizitorului cu privire la incidente de securitate identificate.
- Prezentarea sintetica si structurata a informației in interfețe tip panou de control (dashboard).
- Prezentarea structurata a informației privind incidentele de securitate identificate, alertele ridicate, acțiunile întreprinse si pachetele de date, in rapoarte detaliate specifice.
- Respectarea, prin procedurile utilizate si mijloacele de prezentare a informației, de standarde si norme specifice domeniului securității informației.
- Arhivarea locala sau remote si păstrarea datelor pe termen lung, asigurarea de facilități privind analiza istorica a datelor, semnarea datelor cu semnătura digitala.
- Funcționarea pe infrastructura dedicata proprie si pe baza de agenți / senzori / standarde de transmisie a datelor, care sa asigure o încărcare minima pe infrastructura IT&C a Achizitorului.

Sistemul de detecție a intruziunilor trebuie sa suporte următoarele cerințe:

- Sa aibă o arhitectura scalabila, bazata pe senzori sau echivalent
- Sa detecteze toate tipurile de atacuri si vulnerabilități cunoscute pe următoarele nivele
  - La nivel de rețea (IDS):
 - concomitent pe mai multe segmente de rețea (minim 4 segmente), viteza per segment - 1 GBps,
 - sa includă o baza de date de atacuri cunoscute actualizabile automat zilnic,
 - sa includă un modul de detecție a anomaliilor de trafic de rețea.
  - La nivel de sistem de operare (HIDS)
 - Sa monitorizeze registrii,
 - Să detecteze rootkit-urile,
 - Alertare si răspuns in timp real,
 - Verificare integritate fișiere critice la nivel de sistem de operare,
 - Lista modificări la nivel de file system (pe path-uri critice), la nivel de module de kernel rezidente, la nivel de useri si grupuri,
 - Să monitorizeze registrii,
 - Să detecteze rootkit-urile,
 - Alertare si răspuns in timp real,
 - Verificare integritate fișiere critice la nivel de sistem de operare,
 - Lista modificări la nivel de file system (pe path-uri critice), la nivel de module de kernel rezidente, la nivel de useri si grupuri.

- La nivel de rețea Wireless (WIDS):
  - Să monitorizeze rețele 802.11a, 802.11b, 802.11g, 802.11n,
  - Să detecteze programe interceptare activă a comunicațiilor,
  - Să detecteze Access Point-uri neautorizate pe toate canalele de comunicație disponibile monitorizându-le pe fiecare în parte pe mai multe tehnologii disponibile (WIFI, Bluetooth),
  - Să monitorizeze traficul wireless atât stateless, cât și statefull.

Sistemul de management unificat al securității trebuie să ne ofere posibilitatea de a detecta vulnerabilitățile software de pe echipamentele noastre. Pentru detecția acestor vulnerabilități, soluția trebuie să ne ofere următoarele capacități:

- Raportare de vulnerabilități către administratorii de securitate și managementul acestora (sistem de ticketing).
- Descrierea vulnerabilităților din mai multe surse .
- Sugestii de remediere a vulnerabilităților.
- Integrare cu OSVDB.
- Posibilitatea efectuării scanărilor de vulnerabilități din mai multe puncte concomitent (senzori sau echivalent) și centralizarea într-un singur raport a rezultatelor.
- Rapoarte de comparare între 2 stări ale sistemului la momente diferite.
- Posibilitatea de predefinire a scanărilor în momente și zile .
- Management pentru false-positive.
- Generare de incidente de securitate în urma descoperirii de vulnerabilități.
- Baza de date de amenințări actualizabilă automat.
- Baza de date de vulnerabilități actualizabile automat.
- Sistem de gestiune a permisiunilor de securitate asupra activităților de evaluare de vulnerabilități
- Sistem de gestiune a permisiunilor de vizualizare asupra rapoartelor generate .
- Baza de date de adrese de rețea cunoscute ca potențiale surse de atacuri (inclusiv actualizări).

Stabilirea gradului de risc al organizației prin agregarea mai multor indicatori de risc cu următoarele capacități:

- Graduri de risc diferite în funcție de tipul de eveniment, prioritate și de activul software sau hardware.
- Riscul global al organizației reprezintă starea de risc la care este supus sistemul informatic. Acesta trebuie calculat în funcție de următorii parametri: pierderea furnizării unui serviciu, scurgeri de date, vulnerabilitatea sistemelor și confidențialitatea sistemelor găzduite.
- Fiecare activ de rețea trebuie să poată avea afișat nivelul general de risc, nivelul de vulnerabilitate, nivelul de disponibilitate.
- Panouri de control al riscului, personalizabile în funcție de rolul operatorului și informațiile de risc pe care utilizatorul este autorizat să le vadă.
- Hărți de risc per activ software sau hardware și per segment de rețea, personalizabile.

Sistemul de management unificat al securității trebuie să includă un puternic motor de corelare. Acest motor trebuie să aibă următoarele caracteristici:

- Să includă în motorul de corelare toate informațiile generate/colectate de către sistemul de management unificat al securității.
- Să poată efectua corelare logică pe sursa hibridă, arhitectura recursivă, arhitectura ierarhică și să includă definiții flexibile pentru directive de corelare, inclusiv posibilitatea

definirii unui arbore de condiții de corelare. Sa includă un set de complet de directive de corelare grupate pe tipuri de atacuri, si posibilitatea de a crea directive de corelare noi pe baza de wizard.

- Să permită intercorelare, respectiv prioritizarea sau deprioritizarea evenimentelor pentru care se cunoaște nivelul de vulnerabilitate din zonele de detecție si evaluare a vulnerabilităților.
- Să permită corelare pe baza de inventar.

Sistemul trebuie sa poată verifica daca activul atacat folosește sistemul de operare, serviciul sau aplicația pentru care atacul este conceput pentru înlăturarea falselor-positiv:

- Sistemul trebuie sa poată face actualizare online de directive de corelare de la producător, cel puțin pentru regulile de corelare certificate, politicile predefinite, politicile de conformitate cu standardele de securitate.
- Sistemul trebuie sa poată crea diverse politici de corelare care sa trateze diferit evenimentele:
  - Să calculeze riscul pentru eveniment,
  - Să coreleze evenimentul,
  - Să trimită spre corelare evenimentul către un alt server,
  - Să execute diverse acțiuni: trimitere e-mail, execuție de comenzi, stocarea evenimentelor, ridicarea de incidente de securitate, generarea de alarme si generarea de tichete de securitate.
- Alarmerile trebuiesc administrate si rezolvate intr-un mod centralizat cu permisiuni pentru utilizatorii sistemului.
- Managementul alarmelor trebuie sa fie intr-o interfață web.
- Sistemul trebuie sa poată genera alarme de securitate din toate componentele (IDS, detectare de vulnerabilități, loguri etc.).
- Sistemul trebuie sa permită un număr nelimitat de alarme.
- Sistemul trebuie sa ofere istoricul modificărilor de stare ale alarmelor: ce componenta a trimis alarma, când a fost trimisă, ce administrator a văzut alarma și când aceasta a fost rezolvata.
- Sistemul trebuie să conțină o baza de date ce conține soluții uzuale pentru anumite tipuri de incidente (similare).
- Sistemul trebuie sa poată prelua din surse externe a rezolvărilor anumitor tipuri de incidente (update pe internet).
- Sistemul trebuie sa suporte îmbogățirea bazei de date cu soluții adaptate propriilor sisteme si/sau generate din activitatea propriilor sisteme.

Sistemul trebuie sa includă un sistem de raportare care sa permită rapoarte generate pe baza tuturor informațiilor colectate și generate de sistem și care pot include atât informații în timp istoric cat și în timp real. În mod implicit, sistemul trebuie să includă peste 100 rapoarte și sub-rapoarte clasificate în mai multe categorii (disponibilitate, securitate, analiza vulnerabilității etc) și să permită utilizatorilor crearea propriilor lor rapoarte, inclusiv numai acele sub-rapoarte, care sunt de interes în ceea ce privește profilul de utilizator monitorizat și nevoile specifice.

În funcție de profilul sau si în conformitate cu permisiunile pe care le are, fiecare utilizator trebuie să poată crea rapoarte numai pentru acele active pe care le poate monitoriza.

- Sistemul trebuie sa includă un set de rapoarte predefinite, clasificate în următoarele categorii:
  - Securitatea bazelor de date,
  - Rapoarte din componente,
  - Alarmerile,

- Incidente,
- Vulnerabilități,
- Disponibilitate,
- Statistici rețea ,
- Informații referitoare la patrimoniu si inventar ,
- Sistem de administrare incidente de securitate (ticketing) ,
- Rapoarte specifice pe standarde de securitate (ISO 27001 si PCI-DSS),
- Rapoarte pregenerate pe diverse perspective,
  - Administrare de securitate (rapoarte de securitate destinate administratorilor),
  - Conducere (rapoarte de nivel de risc, anomalii majore, rapoarte statistice de evenimente),
  - Auditori de securitate,
  - Administrativa – Rapoarte de inventar, de situație a activelor.

Sistemul va permite personalizarea rapoartelor și crearea de rapoarte noi pe baza de wizard  
Panouri de control:

- Sistemul va asigura mijloacele de afișare sintetica de informații in interfețe de tip panou de control (dashboard).
- Fiecare utilizator al sistemului trebuie sa aibă posibilitatea sa își configureze propriul panou din interfața, inclusiv grafice sau indicatori care prezintă interes, în conformitate cu nivelul tehnic al utilizatorului și permisiunile utilizatorului din cadrul sistemului.
- Un sistem pe baza de plugin-uri disponibile trebuie sa permită utilizatorilor să importe și să exporte diferite obiecte pentru dashboard-ul fiecărui utilizator. Obiectele incluse în dashboard trebuiesc configurate cu ușurință folosind un wizard care permite, printre altele, includerea următorului conținut:
  - Grafice si metrici dintr-un singur SQL query,
  - Conținut HTML ,
  - Feed Atom / RSS,
  - Tabele predefinite,
  - Metrici,
  - Reprezentări grafice tip ”tag cloud”.

**Se vor include licențe pentru soluția suport pentru audit de securitate (incluzând toate componentele/modulele acesteia), dimensionate de către Ofertant conform nevoilor identificate în analiza cerințelor documentației de atribuire și corelate cu modul de licențiere al producătorului propus, care să ofere suport pentru cel puțin 30 de echipamente tip server, 400 de echipamente tip client (desktop/laptop), permițând accesul (și lucrul) a cel puțin 1 auditor de securitate.**

#### 4.3.6 Suport Utilizatori

Soluția de tip help-desk oferita va realiza gestionarea tuturor cerințelor de service si suport ale Instituției. Aceasta soluție va asigura administrarea problemelor apărute in cadrul instituției, escaladarea si transferul acestora, managementul alertelor si va oferi opțiuni avansate de căutare si raportare. Soluția va dispune de următoarele caracteristici:

##### 4.3.6.1 Caracteristici Generale

- Soluția propusă trebuie sa se bazeze pe un pachet de soluții software care sa ofere funcționalități și procese specifice pentru managementul și administrarea incidentelor/ticketelor și a relațiilor cu solicitanții.
- Soluția propusă trebuie să includă modul de Service/Product Catalog fără costuri suplimentare, ca parte a împachetării de tip COTS – Commercial of the Shelf.

- Soluția propusă trebuie să se bazeze pe un pachet de aplicații software disponibile comercial (tip COTS).
- Soluția trebuie să conțină funcționalități proprii de securitate și audit.
- Soluția trebuie să includă funcționalități avansate de securitate care în funcție de roluri și drepturi, utilizatori să nu poată vedea/accesa/modifica anumite câmpuri.
- Soluția trebuie să poată funcționa pe oricare dintre platformele software următoare: Windows, UNIX și distribuții majore Linux.
- Soluția trebuie să poată utiliza sisteme de gestiune a bazelor de date ca: SQL Server, Oracle,. Specificați informațiile privind certificările și condițiile de rulare pentru toate aceste sisteme.
- Soluția ca parte a pachetului COTS trebuie să includă baza de date și serverul de aplicații, fără costuri adiționale.
- Accesul la soluția de Help Desk trebuie să se realizeze în întregime prin intermediul unei interfețe WEB, accesibilă printr-un browser consacrat. Nu se admit soluții tip client-server.
- Soluția trebuie să ofere funcționalități de help-online și ghidare prin ecranele aplicației.
- Soluția trebuie să aibă ca funcționalitate COTS partea de knowledge management prin care orice ticket poate fi transformat într-un articol în componenta de knowledge management în așa fel încât toți utilizatorii să poată vizualiza.
- Soluția propusă trebuie să suporte minim următoarele procese ITIL v3: Incedent, Problem, Configuration, Change într-o baza de date cu model unitar și o aplicație unificată.
- Soluția trebuie să includă COTS modul CMDB care să aibă același model de date, structura și baza de date ca Soluția Help Desk și să nu necesite integrări suplimentare cu aplicația de Service Desk/Service/Product Catalog.
- Ghidurile online de navigare și operare trebuie să fie configurabile și să se asigure posibilitatea dezvoltării de ghiduri noi.
- Ghidurile online de navigare și operare trebuie să fie interactive îndrumând utilizatorul pas cu pas în efectuarea unei operații prin conducerea lui prin ecranele aplicației care trebuie completate/actualizate.
- Pentru simplificarea procesului de învățare/operare, ghidurile online de navigare și operare trebuie să poată afișa porțiuni din ecranele care urmează a fi completate.
- Ghidurile online de navigare și operare trebuie să permită afișarea continuă pe ecran a pașilor efectuați și a celor care urmează a fi efectuați.
- Ghidurile online de navigare și operare trebuie să permită salvarea și reluarea proceselor întrerupte din locul în care au fost întrerupte.
- Soluția trebuie să suporte reguli de business flexibile care pot varia conform unor factori multipli.
- Soluția va oferi suport complet pentru orchestrarea de procese (workflow).
- Soluția propusă trebuie să permită integrarea folosind servicii și adaptări în conformitate cu standardele deschise, cum ar fi:
  - SOAP,
  - WSDL,
  - WS,
  - UDDI,
  - XML.

#### 4.3.6.2 Caracteristici specifice

- Soluția trebuie să fie accesibilă prin interfața web securizată.
- Trebuie să dispună de mecanisme predefinite pentru implementarea funcționalităților de:

- Incident management,
- Problem management,
- Change management.
- Să fie ușor de exploatat astfel încât să fie minimizată posibilitatea de apariție a erorilor umane și să nu necesite o îndemânare specială din partea utilizatorilor finali, astfel:
  - Trebuie să asigure o interfață prietenoasă utilizatorului, prezentându-i-se în orice moment instrucțiuni referitoare la activitățile pe care trebuie să le desfășoare, posibilitatea de acceptare sau nu, facilități de navigare confortabile utilizând mijloace naturale de căutare (meniuri bare, pop-up pull-down) și să permită navigarea în toate modulele la care utilizatorul are acces fără deconectarea și reconectarea utilizatorului;
  - Să permită introducerea incidentelor/ticketelor de către utilizatori prin interfața web de către operatorul serviciului de asistență;
  - Să permită atașarea la incidentul introdus a documentelor electronice (de diverse formate);
  - Să permită configurarea unor fluxuri de operațiuni pentru rezolvarea incidentelor/ticketelor în funcție de tipologia acestora.
  - Să poată fi configurată astfel încât să escaladeze automat incidentele/ticketele în funcție de prioritatea lor sau în situația în care acestea nu respectă condițiile de calitate (timpul maxim admisibil pentru rezolvare);
  - Să permită monitorizarea timpilor de rezolvare;
  - Analizii să poată salva soluțiile propuse într-o bază de cunoștințe cu arborescența pe subiecte, puncte de interes etc;
  - Baza de cunoștințe trebuie să dispună de facilități de căutare după cele mai frecvente întrebări și să dispună de facilități de căutare în documentele atașate (de exemplu fișiere de tip .pdf);
  - Funcționalitatea de bază de cunoștințe trebuie să fie certificată KCS.
  - Să ofere metoda de căutare a informației de tip „arbore de decizie” în baza de cunoștințe;
  - Baza de cunoștințe să permită definirea de drepturi diferite de acces la documentele publicate în funcție de grupul de utilizatori;
  - Soluția trebuie să ofere posibilitatea reținerii/înregistrării cererilor primite pe o varietate de canale de comunicare. Tratarea înregistrării trebuie să fie aceeași indiferent de canal.
  - Un solicitant trebuie să poată avea multiple incidente/tickete deschise simultan.
  - Soluția trebuie să ofere suport complet integrat pentru toate canalele de contact, inclusiv telefonic, e-mail, portal web.
  - Soluția trebuie să ofere capacități de alocare a incidentelor/ticketelor bazate pe capacitățile angajaților.
  - Soluția trebuie să permită înregistrarea și regăsirea istoriei complete de comunicare (mesaje recepționate și emise) a solicitantului, de pe toate canalele de interacțiune și zonele de cereri, informări și servicii.
  - Soluția trebuie să includă un sistem complet de gestionare a comunicărilor email permițând gestionarea eficientă a volumelor mari de e-mailuri către și de la solicitanți (inbound/outbound) Toate e-mailurile trebuie asociate în mod automat cu profilul solicitanților.
  - Pentru tratarea interacțiunilor pe e-mail, interfața trebuie să permită agentului să răspundă direct la e-mail, să facă forward sau să creeze un e-mail nou. De asemenea, trebuie să permită accesul la istoricul interacțiunilor cu același solicitant, astfel încât agentul să poată vizualiza întreaga listă de comunicări schimbate până la momentul respectiv.

- Soluția trebuie să ofere capabilități de parsing pentru emailurie inbound pentru diverse câmpuri cum ar fi expeditorul, corpul e-mailului, atributele emailului, în scopul procesării acestora.
- Trebuie oferită posibilitatea utilizării de șabloane pentru răspunsurile la emailuri.
- Soluția trebuie să ofere mecanismele necesare colaborării controlate și a schimbului de informații on-line cu solicitanții.
- Soluția trebuie să permită ca model de licențiere un număr nelimitat de utilizatori care pot ridica tichete fără să fie nevoie de licențe pentru acest tip de utilizatori. Licențierea va ține cont doar de numărul utilizatorilor implicați în rezolvarea ticketelor (utilizatori de suport).
- Soluția trebuie să includă un tool inclus COTS, care să aibă funcționalitate de migrare/deployment a tuturor datelor/ecranelor/câmpurilor/fluxurilor definite în soluție pentru a face migrarea la o versiune superioară sau deployment-ul pe medii de test și de dezvoltare facil.
- Soluția trebuie să fie "Pink Certified" pentru toate procesele ITIL implementate.
- Soluția trebuie să permită integrarea cu capabilitatea care asigură infrastructura de fluxuri și opțiunea de stocare a documentelor în acest sistem.

**Se vor include licențe pentru soluția de suport utilizatori (help-desk), dimensionată de către Ofertant conform nevoilor identificate în analiza cerințelor documentației de atribuire și corelată cu modul de licențiere al producătorului propus, care să ofere suport pentru minim 8 utilizatori de suport concurenți.**

#### 4.4 Infrastructură software de bază

Pentru a rula componentele infrastructurii de susținere a lucrului cu fluxuri informatice și ale infrastructurii de suport a activității de administrare pe componentele server (de aplicații și de baze de date) ale infrastructurii hardware se va include o infrastructura software de bază compusă din:

- Sistem de operare tip server;
- Sistem relational de gestiune a bazelor de date.

##### 4.4.1 Sistem de operare tip server

Sistemul de operare tip server va dispune de următoarele caracteristici:

*Serviciu "Director":*

- Suport pentru integrare cu serviciu de director și suport pentru:
  - Optimizarea fluxului de lucru al administratorului pentru găsirea rapidă a obiectelor din director,
  - Asistență mai bună și mai eficientă în găsirea obiectelor în directoare mari,
  - Impact redus asupra serviciilor director în rețea,
  - Suport pentru implementare serviciu de director în virtualizare,
  - Suport pentru clonarea serverelor cu rolul de serviciu de director
  - Abilitatea de a face o căutare în jos la o unitate organizatorică (OU - Organization Unit) din cadrul directorului,
  - Capacitate mai flexibilă de interogare pentru găsirea obiectelor în director, bazată pe atributele acestora.
- Serviciul de director pentru administrarea identităților trebuie să reducă complexitatea administrării directoarelor disparate, să scadă complexitatea asigurării redundanței și să crească calitatea și accesibilitatea prin federalizarea mediului de director.

- Să permită folosirea structurii de director, constând din servicii de director pentru administrarea identităților și servicii de meta-director în scopul îmbunătățirii administrării.
- Serviciul de director pentru administrarea identităților va trebui să suporte LDAP sau echivalent.
- Serviciile de director pentru administrarea identităților trebuie să suporte RFC 1823, ADSI, și JNDI API.
- Aplicațiile privilegiate de director pentru administrarea identităților trebuie să fie capabile să obțină rezultate multiple, particularizate ale directorului pentru administrarea identităților.
- Monitorizarea, operațiunile și restaurarea directorului pentru administrarea identităților să poată fi delegate.
- Serviciile de director pentru administrarea identităților să poată suporta replicarea conținutului.
- Serviciul de director trebuie să prezinte posibilitatea de modificare a topologiei infrastructurii, configurației și procedurilor operaționale printr-un proces de administrarea a schimbării, iar modificările să poată fi delegate.
- Structura de director să poată fi administrate direct de un utilizator sau de aplicație .
- Sa ofere posibilitatea modificării accesului serviciului de director și a procedurilor de administrare.
- Serviciul de director de management al identităților trebuie să aibă un singur root.
- Spațiul de nume al serviciului de director pentru administrarea identităților să poată fi partiționat într-un mod care să reflecte sau nu structura organizațională a organizației.
- Convenția de nume a organizației să identifice unic persoanele folosind un identificator numeric unic ca valoare pentru atributul Relative Distinguished Name.
- Serviciul de director să permită adăugarea sau modificarea definițiilor claselor de obiecte și a topologiei spațiului de nume.
- Serviciul de director să permită definirea politicilor de securitate.
- Serviciul de director trebuie să ofere posibilitate de acces anonim, acces cu autentificare simplă și mecanisme puternice de autentificare prin LDAP.
- Să ofere posibilități de audit al accesului la serviciul de director și al modificărilor aduse serviciului de director.
- Serviciul de director să ofere abilitatea de a stoca certificate și CRL-uri.
- Să asigure integrare cu serviciul de DNS
- Oferă posibilitatea de a efectua legături multiple prin Lightweight Directory Access Protocol pe o conexiune, în scopul autentificării utilizatorilor.
- Adaugă posibilitatea de a dezactiva comprimarea traficului de replicare între controlerele de domeniu care se află în situri diferite.
- Acceptă modificarea numelui DNS și/sau numelui NetBIOS pentru domeniile existente într-un forest.
- Suport pentru dezactivarea definițiilor atributelor și claselor din schema Serviciului Director, astfel încât attributele și clasele să poată fi redefinite dacă s-au strecurat erori la definirea inițială.
- Oferă posibilitatea ștergerii obiectelor întârziate din Serviciul Director.
- Să permită administratorului Eliminarea restricțiilor RDN - Relative Distinguished Name incompatibile cu standardul de director X.500.
- Se permite memorarea și reproducerea zonelor DNS memorate în partiția de aplicație a Serviciului Director.

*Fundație solidă:*


- Să permită mutarea elementelor interactive din faza configurării în faza ulterioară instalării, eliminând interacțiunea administratorului la instalarea sistemului de operare;
- Sa ofere o interfață unică pentru configurarea și monitorizarea serverului, cu programe de tip expert pentru optimizarea sarcinilor comune de administrare a serverului.
- Să ofere un nou shell opțional cu linie de comandă și limbaj de script, ajută administratorii să automatizeze sarcinile de rutină de administrare a sistemului pe mai multe servere.
- Să ofere instrumente de diagnosticare puternice, care vă oferă vizibilitate permanentă asupra mediului serverului, fizic și virtual, pentru a identifica și rezolva rapid problemele care apar.
- Să permită administrarea serverului și replicare a datelor optimizate pentru control îmbunătățit al serverelor de la locații de la distanță
- Să permită instalări minimale, în care sunt instalate numai rolurile și caracteristicile de care aveți nevoie, minimizând nevoile de întreținere și reducând zonele de atac de pe server.
- Să ofere un mijloc simplificat și sigur de implementare rapidă a sistemului de operare Windows cu ajutorul instalării în rețea.
- Să conțină Internet Protocol versiunea 6 (IPv6), iar nodurile de clustere de la locații dispersate geografic sa nu mai trebuie să se găsească într-o subrețea cu același IP sau să fie configurate cu rețele locale virtuale (VLAN) complicate.
- Să ofere Network Load Balancing (NLB) si pe IPv6 și include suport pentru mai multe adrese IP dedicate, care permite găzduirea mai multor aplicații în același cluster NLB.

#### *Virtualizare:*

- Să permită virtualizarea rolurile de server sub formă de mașini virtuale (VM) separate care rulează pe aceeași mașină fizică, fără a fi necesara achiziția de software de la terți.
- Să ofere replicarea mașinilor virtuale către gazde situate in locații la distanta; capacitatea de replicare sa poată fi oferita intre gazde care sunt membri ai unui cluster sau gazde independente.
- Să ofere replicare mașinilor virtuale si datelor de pe un echipament de stocare pe celalalt.
- Suport pentru arhitecturi de tip NUMA in interiorul mașinilor virtuale.
- Suport pentru minim 320 procesoare logice și minim 4 TB memorie la nivelul gazdei.
- Suport pentru minim 64 procesoare virtuale si minim 1 TB memorie la nivelul mașinilor virtuale.
- Suport pentru clustere cu minim 64 de noduri si minim 8000 de mașini virtuale.
- Suport pentru disc virtual în mașină virtuala pana la 64 TB de informație.
- Suport pentru minim 1024 de mașini virtuale pe o gazda.
- Să se poată implementa mai multe sisteme de operare – Windows, Linux și altele – în paralel pe un singur server.
- Să ofere clustering-ul gazdelor sau al mașinilor virtuale care rulează pe gazde WSv și backup-ul mașinilor virtuale în timp ce acestea rulează.
- Să permită programelor accesate de la distanță să fie deschise cu un singur clic și să fie utilizate ca și cum ar rula pe calculatorul utilizatorului final.

#### *Web:*

- Să conțină un design modular și opțiuni de instalare ce permit numai instalarea caracteristicilor strict necesare, reducând zonele de atac și simplificând administrarea actualizărilor.
- Să permită copiere setărilor site-urilor Web pe mai multe servere Web, fără a fi necesară configurare suplimentară.

- Să ofere administrarea delegată a aplicațiilor și a site-urilor pentru control personalizat asupra diferitelor componente ale serverului Web.
- Să conțină administrarea integrității serverului Web, alături de instrumentele complexe de diagnosticare și depanare ce permit vizibilitatea și urmărirea cererilor care rulează pe serverul Web.
- Izolare îmbunătățită a pachetelor de aplicații menține site-urile și aplicațiile izolate, crescând securitatea și stabilitatea.
- Suport CGI mai rapid pentru rularea aplicațiilor PHP, a script-urilor Perl și a aplicațiilor Ruby.
- Integrarea strânsă cu funcțiile ASP.NET și o locație de stocare a configurației pentru toate setările configurației platformei Web
- Să ofere suport pentru protocol HTML 5 și WebSocket
- Să ofere un depozit central pentru stocarea certificatelor digitale folosite pentru protecția site-urilor web.
- Să ofere administrare la distanță pentru mai multe servere web dintr-o singură consolă
- Să ofere posibilitatea de a găzdui servicii web în regim partajat de tip „multi-tenant” pentru mai multe site-uri web în regim de izolare
- Să ofere posibilitatea de a măsura consumul de resurse al serverelor web partajate
- Să ofere posibilitatea de a limita consumul de resurse de procesor, memorie sau lățime de bandă consumate de serverul web
- Să ofere suport pentru arhitecturi de tip NUMA cu suport până la 128 CPU core.
- Să ofere un model de extensibilitate flexibil permite personalizarea, cum ar fi adăugarea de module noi utilizând cod nativ sau administrat.

#### *Securitate:*

- Să ofere un mecanism ce asigură că rețeaua și sistemele nu sunt compromise de calculatoare virusate, izolând și/sau depanând calculatoarele care nu se conformează politicilor de securitate pe care le-ați stabilit.
- Să ofere un mecanism de protecție împotriva aplicațiilor periculoase.
- Să ofere flexibilitate criptografică crescută, suportând algoritmi de criptare standard și definiții de utilizator, permițând crearea, stocarea și preluarea mai facilă a cheilor criptografice.
- Să permită o metodă mai sigură pentru autentificarea locală a utilizatorilor de la sucursale și birouri de la distanță, cu ajutorul unei replici read-only a bazei de date AD principale.
- Să permită stabilirea mai simplă de relații acreditate între parteneri cu directoare de identități și de acces diferite care rulează în rețele diferite, permițând conectarea unică (SSO) în rețele.
- Să conțină un modul pentru monitorizarea stării autorităților de certificare (CA).
- Să conțină un serviciu pentru prevenirea scurgerilor de informații confidențiale din interiorul organizației către exterior prin intermediul fișierelor.
- Să ofere protecție îmbunătățită împotriva furtului de date și a expunerii hardware-ului serverului dacă este pierdut sau furat, oferind ștergere mai sigură a datelor când renunțați la servere.
- Să ofere sistem de clasificare a informațiilor pentru informații partajate cu configurarea automată a politicilor de acces prin politici de grup aplicate prin intermediul serviciu.

#### *Alte capacități:*

- Suport pentru minim 320 procesoare logice.
- Suport pentru minim 4 TB memorie.

- Suport pentru minim 2048 de procesoare virtuale.
- Suport pentru clustere cu minim 64 de noduri.
- Suport pentru redundanta la nivelul plăcii de rețea cu pana la 32 de placi de rețea în regim de „teaming”.

**Se vor include licențe pentru sistemul de operare tip server, dimensionate de către Ofertant conform nevoilor identificate în analiza cerințelor documentației de atribuire și corelate cu modul de licențiere al producătorului propus, care să ofere suport pentru rularea a cel puțin 8 instanțe virtualizate pe fiecare din serverele de aplicații și a cel puțin 2 instanțe virtualizate pe fiecare din serverele de baze de date incluse în infrastructura hardware (oferată).**

#### 4.4.2 Sistem relațional de baze de date

Sistemul relațional de baze de date va dispune de următoarele caracteristici:

- Sistemul relațional de baze de date trebuie sa ofere un suport implicit scalabil, disponibil si sigur pentru baze de date relaționale, incluzând instrumente integrate de raportare si analiza, business intelligence, consolidare / integrare de date, si Data Mining.
- Sistemul trebuie sa includă in mod nativ o platforma care să permită procesarea complexa a evenimentelor, consistenta a datelor in medii heterogene, facilități avansate pentru dezvoltare si servicii proprii de Business Intelligence (self-service BI).
- Disponibilitate ridicata și mentenanță :
  - Posibilitatea efectuării backup-ului in multiple fișiere simultan pentru a putea efectua operația pe discuri diferite in paralel,
  - Posibilitatea efectuării backup-ului direct intr-o soluție de cloud public, respectând normele de securitate.
- Raportare consolidata și managementul depozitelor de date:
  - Depozit de date relațional si instrumente OLAP: sistemul sa ofere in mod nativ soluții OLAP si data warehouse;
  - ETL (Extract, transformation, load): funcționalități native de extragere a datelor din diferite surse de date (SQL Server, Oracle, Excel, Web services), realizarea de filtrări, agregări si diferite alte transformări asupra datelor și în final stocarea datelor în data warehouse.
  - Baze de date multidimensionale native: stocarea datelor intr-un cub cu mai multe dimensiuni, in vederea interogării mai ușoare a datelor si construirii rapoartelor relevante.
  - Posibilități de raportare din surse de date cum ar fi: liste SQL Server, Oracle, SQL Server Analysis Services, SAP NetWeaver BI, Hyperion, Sharepoint List, Teradata, SQL Azure si SQL Server Parallel Data Warehouse , XML
  - Posibilități de raportare cu moduri multiple de vizualizări: hărți, sparklines si indicatori.
 - Hărți: Posibilitatea de creare de rapoarte folosind Map Wizard care permite vizualizarea datelor sub forma unui model geografic care poate prelua datele dintr-o galerie de hărți pe baza de interogări SQL sau dintr-un fișier stocat in sisteme tip ESRI. Elementele dintr-o harta pot fi poligoane (pentru reprezentare de arii), linii (pentru reprezentarea de rute si drumuri) si puncte (reprezentând locații diverse). Se pot adăuga date adiționale de afișare sau atenționări interactive folosind hărți online.
 - Sparklines: Posibilitate de creare rapoarte folosind tabele si matrici pentru a afișa date agregate.
 - Indicatori: Posibilitatea de vizualizarea a datelor intr-un mod rapid folosind metode grafice (icoane).

- Raportare “ad hoc”: utilizatorii sa poată edita propriile rapoarte pe baza unui model (template), fără să dețină cunoștințe de baze de date sau despre structura acestora. Serviciile de raportare sa fie incluse în produs, fără add-on-uri suplimentare.
  - Interogare și analiza ad-hoc și self-service a datelor: facilități de interogare a datelor disparate în momentul solicitării rapoartelor.
  - Extragerea și editarea dinamică a rapoartelor utilizând instrumente familiare de tip Office (i.e. Microsoft Excel) și interfețe noi intuitive și productive care includ hărți, sparklines și indicatori.
  - Să permită exportarea rapoartelor în Excel, fișiere CSV, o altă bază de date, fișiere XML,
  - Să permită exportul în documente tip PDF, TIFF.
  - Să permită exportul datelor într-un feed de date folosind serviciul Atom.
- Gestionare facilă a obiectelor bazelor de date:
 - Instrumente de dezvoltare a obiectelor din baza de date: soluția trebuie să ofere unelte de dezvoltare pentru modulele ETL (Extract, Transform, Load), pentru design-ul bazelor de date atât relaționale cât și multidimensionale, pentru design-ul rapoartelor.
 - Unelte pentru administrarea bazelor de date și a proceselor uzuale care se execută asupra bazelor de date precum și al rapoartelor.
 - Posibilitatea de definire și gestionare a obiectelor bazei de date (tabele, indici, proceduri stocate, trigger) direct din instrumentele folosite de dezvoltatori pentru scrierea aplicațiilor.
 - Loc central care oferă posibilitatea administrării entităților de date și ierarhiilor din multiple baze de date cu posibilitatea versionării.
- Performanțe ridicate ale sistemului de baze de date:
 - Auditarea operațiilor: auditarea trebuie să includă informații despre momentul în care au fost citite datele, în plus față de orice modificare a datelor. Produsul trebuie să ofere caracteristici precum configurarea îmbunătățită și managementul auditurilor în server. Produsul să definească specificațiile de audit în fiecare bază de date, astfel încât configurația auditului să poată fi adaptată pentru diversele baze de date.
 - Colectarea datelor de performanță: facilități de optimizare și depanare a performanței server-ului de baze de date, pentru a furniza administratorilor o perspectivă interactivă cu privire la performanță.
 - Sistem de monitorizare extins al evenimentelor: sistem general de tratare a evenimentelor la nivel de server prin captarea, filtrarea și reglarea evenimentelor generate de procesele de server. Evenimentele trebuie să poată fi captate și exportate în diferite formate de ieșire, inclusiv Event Tracing for Windows (ETW), pentru corelarea cu aplicațiile sistemului de operare și ale bazelor de date, permițând astfel o monitorizare completă a sistemului.
 - Comprimarea backup-urilor până la 60%: menținerea online a backup-urilor pe disc este o operație scumpă și laborioasă, astfel încât este necesară implementarea unei soluții de comprimare rapidă a backup-urilor bazelor de date.
 - Asigurarea continuității activității organizației: duplicarea datelor prin tehnologii de tip data mirroring.
 - Livrarea automată a log-urilor bazei de date către Data Recovery Center.
- Implementarea structurilor de date complexe:
 - Posibilitatea nativă de modelare a structurilor de date de tip arbore: metode încorporate pentru crearea și operarea pe noduri ierarhice.

- Posibilitatea stocării datelor binare mari, precum documente și imagini, ca parte integrantă a bazei de date, păstrând în același timp consecvența tranzacțională.
- Căutare complexă la nivel de text, folosind indecsi specializați; efectuarea rapidă a căutărilor în acest tip de date.
- Managementul performant al coloanelor cu valori rare: modalități eficiente pentru administrarea spațiilor necompletate dintr-o bază de date relațională, astfel încât valorile de tip NULL să nu consume spațiu fizic.
- Posibilitatea creării de tabele cu mai mult de 1.024 de coloane.
- Suport pentru definirea datelor de tip spațial pentru consumul, extinderea și utilizarea informațiilor în aplicații activate din punct de vedere spațial. Datele de tip spațial trebuie să corespundă standardelor din domeniu, precum Open Geospatial Consortium (OGC).
- Utilizarea unei platforme avansate pentru dezvoltarea de aplicații complexe de procesare a evenimentelor (CEP):
  - Posibilitatea de dezvoltare de aplicații bazate pe evenimente folosind platforma de procesare a evenimentelor pentru a se permite interogări continue și latente de milisecunde.
- Posibilitatea de dezvoltare de aplicații care să crească valoarea de business prin scăderea costului de extragere, analiză și corelare a datelor permițând monitorizarea și managementul datelor în timp real.
  - Costuri totale de deținere. Sistemul trebuie să ofere mecanisme pentru reducerea costului total de deținere (TCO), și prin implementarea administrării bazate pe politici pentru:
 - Definirea și managementul politicilor de configurare a sistemului,
 - Monitorizarea și prevenirea modificărilor asupra sistemului prin crearea de politici împotriva configurării,
 - Detectarea problemelor de conformitate cu politicile direct din interfața de administrare a server-ului,
 - Posibilități de virtualizare pentru a crește ROI (Return On Investment) prin consolidare și virtualizare.

**Se vor include licențe pentru sistemul relațional de baze de date, dimensionate de către Ofertant conform nevoilor identificate în analiza cerințelor documentației de atribuire și corelate cu modul de licențiere al producătorului propus, care să ofere suport pentru rularea a minim 3 instanțe, fiecare având cel puțin 4 nuclee.**

*Notă: 1 nucleu = 1 core-procesor x86\_64.*

#### 4.5 Infrastructură Hardware

În subcapitolele următoare sunt detaliate cerințele privind echipamentele din cadrul proiectului pentru a căror livrare se va alocă o perioadă de maxim 55 de zile de la data ordinului de începere a contractului.

##### 4.5.1 Server de Aplicații

Se vor include 3 echipamente (în configurație identică) de tip Server de Aplicații care să îndeplinească cerințele de mai jos:

Componentă	Caracteristici
Procesor	Procesor în arhitectura x86_64 cu frecvența minim 2.0 GHz, minim 8

	nuclee processor si minim 20MB memorie cache.
Procesoare instalate	Minim 2
Memorie RAM	<ul style="list-style-type: none"> <li>• Minim 96 GB RAM instalata, de tip ECC DDR3, cu suport pentru ECC, ChipKill, Memory rank sparing, Memory Mirroring sau tehnologii echivalente;</li> <li>• Suport pentru minim 24 sloturi de memorie cu posibilitate de upgrade la cel puțin 768 GB.</li> </ul>
Capacitate stocare pe HDD-uri	<ul style="list-style-type: none"> <li>• Suport pentru minim 16 discuri interne SAS si minim 32 discuri interne de tip SSD;</li> <li>• Minim 3 x 300 GB / 10 krpm SAS instalate.</li> </ul>
Unitate optica	Unitate interna de tip CD-RW/DVD-RW.
Controller RAID	<ul style="list-style-type: none"> <li>• Controller RAID SAS 6 Gbps, suport pentru RAID 0, 1, 10, 5, 50;</li> <li>• Server-ul trebuie sa suporte controller cache cu memorie de minim 2GB (acest controller trebuie sa fie certificat de către producătorul server-ului și trebuie sa apară pe site-ul acestuia sau in documentația tehnica a server-ului).</li> </ul>
Interfata grafica	<ul style="list-style-type: none"> <li>• Integrata pe placa de baza;</li> <li>• Minim 16 MB RAM (memorie dedicată).</li> </ul>
Interfete de retea	<ul style="list-style-type: none"> <li>• 4 x Gigabit Ethernet;</li> <li>• Suport pentru TOE (TCP Offload Engine), WoL, NIC Teaming cu capabilități de loading și failover;</li> <li>• Suport pentru adăugarea a cel puțin doua porturi 10Gb Ethernet RJ-45 sau SFP+ fara ocuparea slot-urilor de expansiune PCI.</li> </ul>
Interfete SAN	2 x port FC 8 Gbps cu cablu de minim 5m de fibra optica.
Sloturi PCI de expansiune	<ul style="list-style-type: none"> <li>• Minim 6 carduri PCI-Express 3.0;</li> <li>• Opțional, serverul va putea fi echipat cu sloturi PCI-X.</li> </ul>
Porturi	<ul style="list-style-type: none"> <li>• 1 x port serial;</li> <li>• 2 x video;</li> <li>• 6 x USB;</li> <li>• 1 x RJ45 pentru management;</li> <li>• 2 x USB interne pentru hipervizor virtualizare si/sau unitate de banda interna.</li> </ul>
Management	<ul style="list-style-type: none"> <li>• Sistem incorporat de monitorizare pentru: discuri interne, ventilatoare, surse de alimentare cu energie electrica, temperatură;</li> <li>• Panou cu LED-uri de indicatoare de stare pentru diagnosticarea rapida a stării de funcționare a componentelor critice si software pentru management;</li> <li>• Analize predictive de eroare pentru: discuri interne, memorii, procesoare, surse alimentare cu energie electrica, regulatoare de tensiune, ventilatoare, cu posibilitatea anunțării administratorului de sistem despre iminenta defectare a uneia dintre component;</li> <li>• Management de la distanta, redirectare interfața grafica, tastatura si mouse, posibilitate de pornire/oprire de la distanta, suport pentru remote media (virtual CD si floppy), suport pentru SSL, LDAP.</li> </ul>

Format	<ul style="list-style-type: none"> <li>• Format: "rack-mountable" in rack standard de 19";</li> <li>• Maxim 2U;</li> <li>• Kit de montare in rack inclus.</li> </ul>
Electroalimentare / răcire	<ul style="list-style-type: none"> <li>• Ventilatoare: "hot swap" cu viteza de rotație variabilă;</li> <li>• Surse de alimentare cu energie electrică: <ul style="list-style-type: none"> <li>○ redundante,</li> <li>○ "hot swap",</li> <li>○ minim 550W fiecare;</li> </ul> </li> </ul>
Sisteme de operare suportate	<ul style="list-style-type: none"> <li>• Serverul trebuie să fie compatibil cu cel puțin următoarele sisteme de operare: <ul style="list-style-type: none"> <li>○ Microsoft Windows Server 2008,</li> <li>○ Microsoft Windows Server 2012,</li> <li>○ Microsoft Windows Server 2012 R2,</li> <li>○ Red Hat Enterprise Linux 5/6,</li> <li>○ SUSE Linux Enterprise Server 10/11,</li> <li>○ VMware v4.x/5.x.</li> </ul> </li> </ul>

#### 4.5.2 Server de Baze de Date

Se vor include 2 echipamente (în configurație identică) de tip Server de Baze de Date care să îndeplinească cerințele de mai jos:

Componentă	Caracteristici
Procesor	Procesor în arhitectura x86_64 cu frecvența minim 1.9 GHz, minim 10 nuclee procesor și minim 25MB memorie cache.
Procesoare instalate	Minim 2
Memorie RAM	<ul style="list-style-type: none"> <li>• Minim 96 GB RAM instalată, de tip ECC DDR3, cu suport pentru ECC, ChipKill, Memory rank sparing, Memory Mirroring sau tehnologii echivalente;</li> <li>• Suport pentru minim 24 sloturi de memorie cu posibilitate de upgrade la cel puțin 768 GB.</li> </ul>
Capacitate stocare pe HDD-uri	<ul style="list-style-type: none"> <li>• Suport pentru minim 16 discuri interne SAS și minim 32 discuri interne de tip SSD;</li> <li>• Minim 3 x 300 GB / 10 krpm SAS instalate.</li> </ul>
Unitate optica	Unitate internă de tip CD-RW/DVD-RW.
Controller RAID	<ul style="list-style-type: none"> <li>• Controller RAID SAS 6 Gbps, suport pentru RAID 0, 1, 10, 5, 50;</li> <li>• Server-ul trebuie să suporte controller cache cu memorie de minim 2GB (acest controller trebuie să fie certificat de către producătorul server-ului și trebuie să apară pe site-ul acestuia sau în documentația tehnică a server-ului).</li> </ul>
Interfața grafică	<ul style="list-style-type: none"> <li>• Integrată pe placa de bază;</li> <li>• Minim 16 MB RAM (memorie dedicată).</li> </ul>
Interfețe de rețea	<ul style="list-style-type: none"> <li>• 4 x Gigabit Ethernet;</li> <li>• Suport pentru TOE (TCP Offload Engine), WoL, NIC Teaming cu capabilități de load balancing și failover;</li> <li>• Suport pentru adăugarea a cel puțin două porturi 10Gb Ethernet RJ-45 sau SFP+ fără ocuparea slot-urilor de expansiune PCI.</li> </ul>
Interfețe SAN	2 x port FC 8 Gbps cu cablu de minim 5m de fibra optica.

Sloturi PCI de expansiune	<ul style="list-style-type: none"> <li>• Minim 6 carduri PCI-Express 3.0;</li> <li>• Opțional, serverul va putea fi echipat cu sloturi PCI-X.</li> </ul>
Porturi	<ul style="list-style-type: none"> <li>• 1 x port serial;</li> <li>• 2 x video;</li> <li>• 6 x USB;</li> <li>• 1 x RJ45 pentru management;</li> <li>• 2 x USB interne pentru hipervizor virtualizare si/sau unitate de banda interna.</li> </ul>
Management	<ul style="list-style-type: none"> <li>• Sistem incorporat de monitorizare pentru: discuri interne, ventilatoare, surse de alimentare cu energie electrica, temperatură;</li> <li>• Panou cu LED-uri de indicatoare de stare pentru diagnosticarea rapida a stării de funcționare a componentelor critice si software pentru management;</li> <li>• Analize predictive de eroare pentru: discuri interne, memorii, procesoare, surse alimentare cu energie electrica, regulatoare de tensiune, ventilatoare, cu posibilitatea anunțării administratorului de sistem despre iminenta defectare a uneia dintre component;</li> <li>• Management de la distanta, redirectare interfața grafica, tastatura si mouse, posibilitate de pornire/oprire de la distanta, suport pentru remote media (virtual CD si floppy), suport pentru SSL, LDAP.</li> </ul>
Format	<ul style="list-style-type: none"> <li>• Format: "rack-mountable" in rack standard de 19";</li> <li>• Maxim 2U;</li> <li>• Kit de montare in rack inclus.</li> </ul>
Electroalimentare / răcire	<ul style="list-style-type: none"> <li>• Ventilatoare: "hot swap" cu viteza de rotație variabila;</li> <li>• Surse de alimentare cu energie electrica: <ul style="list-style-type: none"> <li>○ redundante,</li> <li>○ "hot swap",</li> <li>○ minim 550W fiecare.</li> </ul> </li> </ul>
Sisteme de operare suportate	<ul style="list-style-type: none"> <li>• Serverul trebuie sa compatibil cu cel puțin următoarele sisteme de operare: <ul style="list-style-type: none"> <li>○ Microsoft Windows Server 2008,</li> <li>○ Microsoft Windows Server 2012,</li> <li>○ Microsoft Windows Server 2012 R2,</li> <li>○ Red Hat Enterprise Linux 5/6,</li> <li>○ SUSE Linux Enterprise Server 10/11,</li> <li>○ VMware v4.x/5.x.</li> </ul> </li> </ul>

#### 4.5.3 Server de Stocare Unificată

Se va include 1 echipament de tip Server de Stocare Unificată (SAN) care să îndeplinească cerințele de mai jos:

Componentă	Caracteristici
Descriere generala	<ul style="list-style-type: none"> <li>• Sistem de stocare centralizata</li> <li>• Minim 2 controllere redundante si hot-plug, cu failover automat</li> </ul>
Protocoale de acces	<ul style="list-style-type: none"> <li>• Minim FC, iSCSI, NFS, CIFS, HTTP</li> <li>• Sistemul se va livra cu toate protocoalele activate</li> </ul>


	<ul style="list-style-type: none"> <li>• Sistemul trebuie sa permită utilizarea simultana a tuturor protocoalelor de acces</li> </ul>
Porturi de acces	<ul style="list-style-type: none"> <li>• 8 porturi Ethernet 1Gbps, instalate, SFP-uri incluse</li> <li>• 4 porturi FC 8 GB instalate</li> <li>• 2 porturi pentru seriale pentru consola de acces</li> <li>• 2 porturi pentru LAN Management</li> </ul>
Memorie cache instalată	12 GB
Capacitate de stocare instalata	Minim 24 discuri SAS fiecare cu capacitatea de minim 600 GB (minim 10k RPM).
Carcasă	Sistemul în configurația ofertată trebuie să se încadreze în maxim 2U spațiu rack.
Protecția datelor pe disc	<ul style="list-style-type: none"> <li>• Sistemul trebuie să permită implementarea de matrici RAID si a discurilor de tip hot-spare.</li> <li>• Sistemul trebuie sa asigure conectarea către fiecare unitate HDD prin intermediul a doua cai de acces redundante cu fail over automat.</li> </ul>
Redundanta sistemului si suportul pentru operațiuni de întreținere fără întreruperea serviciilor	<ul style="list-style-type: none"> <li>• Sistemul trebuie sa includă controllere redundante cu failover automat, alimentarea cu energie trebuie sa fie redundanta – minim 2 surse de alimentare.</li> <li>• Sistemul trebuie sa includă controllere, surse de alimentare si discuri in tehnologie HotSwap – extragerea, completarea sau înlocuirea lor sa poată fi realizata on line.</li> <li>• Adăugarea unităților de expansiune trebuie sa poată fi realizata online fără întreruperea conexiunilor cu unitățile de expansiune deja instalate.</li> </ul>
Conectivitate (hosts)	Numărul minim de host-uri suportate trebuie sa fie de cel puțin 256
Sisteme de operare (host) suportate si certificate	<ul style="list-style-type: none"> <li>• Sistemele de operarea minim certificate trebuie sa fie: Microsoft Windows 2008, VMware ESX, RedHat Linux, Suse Linux, IBM AIX, HP-UX, SUN Solaris, Mac OS.</li> <li>• Sistemul de stocare trebuie sa fie livrat împreună cu driverele de multipath și load balancing incluse in configurația propusă.</li> </ul>
Sertare de expansiune	Sertarele de expansiune trebuie să suporte cel puțin următoarele tipuri de discuri: SSD, SAS, SATA si discuri cu autocriptare.
Scalabilitate	<ul style="list-style-type: none"> <li>• Numărul de discuri suportate la nivelul sistemului de stocare , minim 144.</li> <li>• Sistemul trebuie să suporte mecanisme de tip cluster de stocare, funcționarea in mod concurent si consolidarea capacității de procesare si stocare împreună cu alte echipamente din aceeași gama. Sistemul trebuie sa suporte minim 4 noduri cluster.</li> </ul>
Funcționalități software la nivel de controller	<ul style="list-style-type: none"> <li>• Sistemul trebuie să permită realizarea copiilor locale instantanee – tip Snapshot.</li> <li>• Sistemul trebuie sa permită restaurarea instantanee a copiilor tip Snapshot.</li> <li>• Sistemul trebuie suporte realizarea copiilor locale integrale tip Clona.</li> <li>• Sistemul trebuie sa suporte realizarea de clone locale virtuale ale seturilor de date.</li> <li>• Sistemul trebuie sa suporte realizarea copiilor la distanta a</li> </ul>

	<p>seturilor de date, in maniera sincrona si asincrona, atât prin protocol SAN cat si protocol NAS .</p> <ul style="list-style-type: none"> <li>• Sistemul trebuie sa suporte backup si restaurare disk-to-disk pe un echipament secundar din aceeași gama.</li> <li>• Sistemul trebuie sa suporte definirea de volume tip WORM.</li> </ul>
Funcționalități software de eficientizare a spațiului	<ul style="list-style-type: none"> <li>• Echipamentul trebuie sa permită utilizarea mecanismelor de tip Thin Provisioning sau echivalent: mecanismul trebuie sa permită alocarea către servere a unor capacități mai mari decât cele instalate fizic in interiorul sistemului de stocare.</li> <li>• Echipamentul trebuie să permită deduplicarea datelor stocate atât la nivel de bloc cat si la nivel de fișier, în mod transparent pentru serverele host.</li> <li>• Echipamentul trebuie sa suporte compresia datelor stocate, în mod transparent pentru serverele host.</li> </ul>
Optimizarea performantei	Echipamentul trebuie să dispună de un mecanism de prioritizare a accesului aplicațiilor la volumele de date, cu cel puțin 5 nivele de prioritate implementate.
Integrarea serviciilor de copiere pentru back-up la nivel de aplicații	<ul style="list-style-type: none"> <li>• Echipamentul trebuie sa ofere suport la nivel de controler pentru funcționalități de backup si restaurare prin care sa asigure protecția datelor in maniera consistenta cel puțin pentru: MS Windows , Linux , Exchange, SQL Server, SharePoint, Oracle, SAP, VMware si Hyper-V.</li> <li>• Operatiunea de backup trebuie sa se realizeze fără oprirea serviciilor la nivel de aplicație.</li> </ul>

#### 4.5.4 Echipament Cabinet

##### 4.5.4.1 Cabinet tip A

Se va include 1 echipament Cabinet tip A care să îndeplinească cerințele de mai jos:

Componentă	Caracteristici
Descriere generala	Rack standard 19” si accesorii dimensionate corespunzător pentru găzduirea si alimentarea tuturor echipamentelor (tip server) din sediului central al ANFP.
Rack	<ul style="list-style-type: none"> <li>• Rack standard 19” de dimensiune 42U.</li> <li>• Rack-ul va fi livrat împreună cu toate componentele care asigura montarea respectiv electroalimentarea redundanta (PDUs) a echipamentelor oferitate.</li> </ul>
Consola si Switch KVM	<ul style="list-style-type: none"> <li>• Modul de tip KVM inclus, „rack-mounted”, include: <ul style="list-style-type: none"> <li>○ monitor TFT (Rezoluție minima 1280 x 1024 at 75 Hz), de min. 17”;</li> <li>○ tastatură USB cu dispozitiv integrat de tip „touch-pad” sau similar.</li> </ul> </li> <li>• Switch-ul KVM va asigura conectarea a minim 8 servere (vor fi incluse toate cablurile si componentele necesare acestei conectări).</li> <li>• KVM-ul trebuie sa suporte conectare remote pentru operațiunile de administrare.</li> </ul>

#### 4.5.4.2 Cabinet tip B

Se va include 1 echipament Cabinet tip B care să îndeplinească cerințele de mai jos:

- Înălțime: Cadru rack 19" / 24 U ;
- Dimensiuni: 600 x 1000 mm ;
- Conectivitate: se vor include 2 unități tip PDU (Power Distribution Unit), fiecare cu minim 4 socket-uri C13.
- Altele:
  - Se va include un Switch KVM cu minim 8 porturi cu suport pentru conectare remote pentru operațiuni de administrare;
  - Monitor de minim 17 inch cu rezoluție minima 1280 x 1024.
  - Se va include kit-ul pentru montare in rack.

#### 4.5.5 Echipament UPS

##### 4.5.5.1 Echipament UPS tip A

Se va include 1 echipament UPS tip A care să îndeplinească cerințele de mai jos:

Componentă	Caracteristici
UPS	<ul style="list-style-type: none"><li>• Unitate discreta independenta de tip on-line dubla conversie, monofazata (1/1) de minim 11KVA.</li><li>• Unitatea UPS trebuie sa ofere un timp de funcționare in regim de avarie de minim 5 minute la o încărcare de 100% si minim 14 minute la o încărcare de 50%.</li><li>• Unitatea UPS trebuie sa permită extinderea timpului de funcționare in regim de avarie prin cel puțin un modul discret de baterii, integrabil in structura fără necesitatea opririi alimentarii echipamentelor deservite.</li><li>• Componentele interne ale unităților UPS, inclusiv bateriile, vor fi de tip hot-swap permițând astfel deservirea (inclusiv înlocuirea acestora) fără oprirea sarcinii.</li><li>• Unitatea UPS va include modul de management pentru monitorizare la distanta, inclusiv software de management si indicatori frontali pentru suprasarcina si nivel încărcare module de baterii.</li><li>• Eficienta: minim 96%.</li><li>• Conectori: minim 8 x IEC 320 C19.</li><li>• Porturi: minim USB și RS-232.</li></ul>

##### 4.5.5.2 Echipament UPS tip B

Se va include 1 echipament UPS tip B care să îndeplinească cerințele de mai jos:

- Putere:
  - cel puțin 3300VA;
  - cel puțin 3000W.
- Tip: Rackmount cu posibilitate de conversie in Tower (kit-ul de conversie inclus).
- Spațiu ocupat in rack: Maxim 2.
- Topologie: On-line dubla conversie.
- Conectori ieșire: Cel puțin 6 x IEC C13 si 2 x IEC C1.

- Porturi: Minim USB si serial.
- Autonomie:
  - cel puțin 4minute la încărcare maxima;
  - cel puțin 12minute la încărcare 50%.
- Timp de reîncărcare: cel mult 3 ore pentru încărcare la 80% din baterie.
- Zgomot: Cel mult 45db in modul de operare normal.

#### 4.5.6 Switch FC

Se vor include 2 echipamente (în configurație identică) de tip Switch FC care să îndeplinească cerințele de mai jos:

Componentă	Caracteristici
Arhitectura sistem	<ul style="list-style-type: none"> <li>• Suport pentru funcționalitatea de baza pentru rețele de date (SAN).</li> <li>• Scalabil și resilient.</li> </ul>
Porturi FC	<ul style="list-style-type: none"> <li>• Minim 12 porturi FC "non-blocking" activate, cu posibilitatea de scalare pana la dublul numărului de porturi activate oferate.</li> <li>• Porturile trebuie sa fie de tip 16 Gbps cu facilitatea de auto-descoperire si operare la 2, 4, 8 si 16 Gbps.</li> </ul>
"Transceivers"	Un numar de "transceivers" SFP+ 8 Gbps "shortwave" (SW) egal cu numărul de porturi activate oferate.
Cabluri	(Pentru fiecare switch) se va include un număr minim de cabluri de fibra optica "multi-mode" de minim 5m, egal cu numărul de porturi activate oferate precum si cablurile de alimentare cu energie electrica.
Management	Software de management si monitorizare (de tip sistem de operare) care sa asigure minim următoarele funcționalități: <ul style="list-style-type: none"> <li>• Interfața grafica (GUI) de administrare, configurare si mentenanța pentru switch-uri si SAN;</li> <li>• Zonare care sa asigure segmentarea "fabric"-ului SAN in mai multe SAN-ii private virtuale, cu restricții de comunicare intre echipamente si politici aplicabile la nivel de zona;</li> <li>• "Full fabric" pentru conectarea intre switch-uri;</li> <li>• Suport pentru protocoalele / standardele: SNMP, SSH, HTTP, SMI-S.</li> <li>• Port de management de tip RJ45 Ethernet.</li> </ul>
Alte funcționalități	Se va include licenta de tip "extended fabric".
Format	<ul style="list-style-type: none"> <li>• Tip "rack-mounted"</li> <li>• Dimensiunea de maximum 1U</li> <li>• Se va include kit-ul de montare în rack.</li> </ul>
Alimentare cu energie electrica	Minim 2 surse de alimentare cu energie electrica redundante si "hot-swap".

#### 4.5.7 Switch Ethernet

Se vor include 2 echipamente (în configurație identică) de tip Switch Ethernet 24-port care să îndeplinească cerințele de mai jos:

Componentă	Caracteristici
------------	----------------

Carcasa	<ul style="list-style-type: none"> <li>• Tip: Rack-mount;</li> <li>• Dimensiuni: 19 inch, 1U – înălțime maximă.</li> </ul>
Interfețe/Porturi	<ul style="list-style-type: none"> <li>• 24 X 10/100/1000 Mbps RJ45;</li> <li>• Slot extensie pentru SFP sau SFP+;</li> <li>• Posibilitatea de mărire a densității porturilor fie prin stack-are fie prin inserare de module adiacente, cu throughput de cel puțin 480 GBPs între elementele stivei sau pe backplane-ul modular;</li> <li>• Suport pentru cel puțin 2 uplinkuri de 10GE, fie integrat fie prin atașarea unor module suplimentare.</li> </ul>
Memorie	<ul style="list-style-type: none"> <li>• DRAM: minimum 4 GB;</li> <li>• Flash: minimum 2 GB .</li> </ul>
Performante	<ul style="list-style-type: none"> <li>• Capacitate de switching: minim 88 Gbps;</li> <li>• Throughput pachete 64B: minim 65 Mpps;</li> <li>• Mărime tabela MAC: minim 32000 intrări;</li> <li>• Rute Ipv4: minim 24000 intrări;</li> <li>• Grupuri IPv4 IGMP: minim 255;</li> <li>• VLAN-uri configurabile: minim 255;</li> <li>• Jumbo frames - 9016 B.</li> </ul>
Management	<ul style="list-style-type: none"> <li>• Interfață tip Command-line;</li> <li>• Suport browser web;</li> <li>• Suport protocoale: SNMP, Telnet, SSH;</li> <li>• Software de management de rețea inclus.</li> </ul>
Tehnologii, standarde și protocoale suportate	<ul style="list-style-type: none"> <li>• Echipamentele vor dispune de porturi dedicate interconectării mai multor switch –uri într-o arhitectura redundată, sub forma de unui singur switch, virtual, care sa aibă un singur management. Tehnologia de interconectare trebuie sa asigure: <ul style="list-style-type: none"> <li>○ Viteza de transfer de minim 80 Gbps între switchuri;</li> <li>○ Un număr de minim 9 switch-uri într-un același cluster;</li> <li>○ Comutarea datelor între doua porturi de pe același switch sa se facă local, fără utilizarea magistralei de interconectare;</li> <li>○ Posibilitatea agregării porturilor de pe switch-uri diferite prin protocol “LACP - Link Aggregation Control Protocol”, conform standardului IEEE802.3ad;</li> <li>○ 802.3ae 10 Gigabit Ethernet;</li> <li>○ 802.1Q VLAN Tagging;</li> <li>○ 802.1p Class-of-Service (CoS) Tagging for Ethernet frames;</li> <li>○ 802.1x Port-based network access control.</li> </ul> </li> <li>• Sistemul de operare al echipamentului va oferi urmatoarele facilitati Ethernet switching: <ul style="list-style-type: none"> <li>○ sistem de detectare a link-urilor unidirecționale;</li> <li>○ protocol de propagare automata a VLAN-urilor;</li> <li>○ posibilitatea blocării traficului per port (unicast, multicast si broadcast);</li> </ul> </li> </ul>

	<ul style="list-style-type: none"> <li>○ PVRST+ (Per-VLAN Rapid Spanning Tree Plus) pentru interconectarea cu echipamentele existente din ANFP;</li> <li>○ facilități de WLAN Controller, fie integrate, fie prin instalarea de module suplimentare ce pot oferi suport pentru minim 40 AP-uri și până la 2000 de clienți wireless.</li> <li>● Sistemul de operare al echipamentului va oferi următoarele facilități de securitate: <ul style="list-style-type: none"> <li>○ Liste de control al accesului și de filtrare a traficului la nivel de port;</li> <li>○ Mecanism de segregare a traficului din același VLAN, care să restricționeze comunicația dintre hosturi aparținând aceleași rețele IP;</li> <li>○ Controlul accesului în rețea bazat pe IEEE 802.1X;</li> <li>○ Limitarea numărului de adrese MAC pe un port, prin mecanism “Port Security” sau echivalent;</li> <li>○ Securizarea traficului DHCP prin mecanism “DHCP Snooping” sau echivalent;</li> <li>○ Securizarea traficului ARP prin mecanism “Dynamic ARP Inspection” sau echivalent;</li> <li>○ Prevenirea furtului sau a utilizării neautorizate de adrese IP prin mecanism “IP source guard” sau echivalent;</li> <li>○ Prevenirea interceptărilor de trafic și a perturbațiilor ce pot apărea într-o rețea ce folosește Spanning Tree Protocol, prin mecanisme “Spanning Tree Root Guard” și “Bridge Protocol Data Unit Guard” sau echivalent.</li> </ul> </li> <li>● Sistemul de operare al echipamentului va oferi următoarele facilități de rutare IP: <ul style="list-style-type: none"> <li>○ Rutare statică IPv4 și IPv6;</li> <li>○ Rutare dinamică bazată pe protocoalele RIPv2 și OSPFv3;</li> <li>○ Posibilitatea balansării traficului spre o destinație prin cel puțin 8 intermediari diferiți;</li> <li>○ Host Standby Routing Protocol (HSRP) pentru interconectarea cu echipamentele existente ale ANFP.</li> </ul> </li> <li>● Sistemul de operare al echipamentului va oferi următoarele facilități IP Multicast: <ul style="list-style-type: none"> <li>○ Rutare traffic multicast;</li> <li>○ Source-Specific Multicast (SSM);</li> <li>○ PIMv2;</li> <li>○ Bidirectional PIM.</li> </ul> </li> <li>● Sistemul de operare al echipamentului va oferi suport pentru QoS: clasificare, marcare, limitare și plasare a traficului în cozi cu servirea planificată. Limitarea traficului se va putea face cu minimum 64 de politici per port.</li> </ul>
Condiții de operare	<ul style="list-style-type: none"> <li>● Sistem de răcire cu aer din față și laterale către în spate;</li> <li>● Alimentare redundanță (la 220V AC ) și partajarea</li> </ul>

	<p>consumului între membrii stivei sau prin inserarea unor surse suplimentare;</p> <ul style="list-style-type: none"> <li>• Temperatura de lucru: (cel puțin) -5°C la 45°C;</li> <li>• Umiditate relativă acceptată: (cel puțin) 5% - 95%, fără condensare.</li> </ul>
Caracteristici electrice	<ul style="list-style-type: none"> <li>• Sursa de alimentare cu suport pentru standardele românești: 220 VAC / 50 Hz;</li> <li>• Opțiune pentru sursa redundanță.</li> </ul>
Accesorii incluse	<ul style="list-style-type: none"> <li>• 1 cablu de alimentare energie electrică tip schuko conform standardelor românești;</li> <li>• 1 kit de instalare în rack de 19".</li> </ul>
Caracteristici fizice maxime	<ul style="list-style-type: none"> <li>• Maxim 4.5 x 44.5 x 46.0 cm;</li> <li>• Maxim 7,5 Kg.</li> <li>•</li> </ul>

#### 4.5.8 Echipament de Securitate

Se vor include 2 echipamente de securitate (în configurație identică) de tip Firewall/VPN care să îndeplinească cerințele de mai jos:

Componentă	Caracteristici
Carcasa	<ul style="list-style-type: none"> <li>• Tip: Rack-mount</li> <li>• Dimensiuni: 19 inch, 1U – înălțime maximă</li> </ul>
Interfețe/Porturi	<ul style="list-style-type: none"> <li>• 6 X 10/100/1000 Mbps RJ45.</li> <li>• 1 X RJ45 management console</li> <li>• 2 X USB 2.0</li> <li>• 1 slot pentru carduri de extensie</li> </ul>
Memorie	<ul style="list-style-type: none"> <li>• DRAM: minimum 4 GB</li> <li>• Flash: minimum 4 GB</li> </ul>
Performante	<ul style="list-style-type: none"> <li>• Firewall throughput: minim 1 Gbps</li> <li>• Număr de conexiuni firewall: minim 100.000</li> <li>• Număr de conexiuni/sec firewall: minim 10.000</li> <li>• VPN 3DES/AES throughput: minim 200 Mbps</li> <li>• IPS Throughput: minim 250 Mbps</li> <li>• Interfețe virtuale (VLAN): minim 50</li> <li>• Sesiuni IPsec VPN: minim 250</li> <li>• Sesiuni Remote VPN: minim 250</li> <li>• Sesiuni SSL VPN: minim 2</li> </ul>
Management	<ul style="list-style-type: none"> <li>• Interfață tip Command-line</li> <li>• Suport browser web</li> <li>• Suport protocoale: SNMP, Telnet, SSH</li> </ul>
Condiții de operare	<ul style="list-style-type: none"> <li>• Temperatură: (cel puțin) 0 la 40°C</li> <li>• Umiditate relativă: (cel puțin) 5% to 95%, fără condens</li> </ul>

Caracteristici electrice	<ul style="list-style-type: none"> <li>• Sursa de alimentare cu suport pentru standardele românești: 220 VAC / 50 Hz</li> <li>• Putere maximă consumată: maxim 56W la performante maxime</li> </ul>
Caracteristici fizice maxime	<ul style="list-style-type: none"> <li>• Maxim 4.5 x 44.5 x 46.0 cm;</li> <li>• Maxim 7,5 Kg.</li> </ul>
Standarde minime de securitate, mediu, electromagnetice și certificări de securitate	<ul style="list-style-type: none"> <li>• EN 60950 IEC 60950 Sau echivalente</li> <li>• EN55022 Class A, EN61000-3-2, EN61000-3-3 Sau echivalente</li> <li>• FIPS 140-2 Level 2, Common Criteria EAL4 US DoD Application-Level Firewall for Medium-Robustness Environments Sau echivalente</li> </ul>
Update-uri software	<ul style="list-style-type: none"> <li>• Minim 3 ani</li> </ul>
Accesorii incluse	<ul style="list-style-type: none"> <li>• 1 cablu consolă</li> <li>• 1 cablu de alimentare energie electrică tip schuko conform standardelor românești</li> <li>• 1 kit de instalare în rack de 19"</li> </ul>

#### 4.5.9 Scaner A3

Se va include 1 echipament tip Scaner A3 care să îndeplinească cerințele de mai jos:

<b>Componentă</b>	<b>Caracteristici</b>
Tip scaner	Scaner plat
Formate hârtie suportate	A3, A4, A5, A6, B4, B5, B6, Letter, Legal, Executive
Rezoluție scaner	600 DPI x 600 DPI (orizontal x vertical)
Profunzime de culoare	<ul style="list-style-type: none"> <li>• Intrare minim 48 bits color / 16 bits monocrom</li> <li>• ieșire minim 24 bits color / 8 bits monocrom</li> </ul>
Senzor cu ultrasunete	Da
Afișaj LCD	Panou interfață de rețea
Viteză de scanare la rezoluție de 200/300 dpi (măsurată pentru dimensiune A4)	<ul style="list-style-type: none"> <li>• Monocrom 40 Pagini/min</li> <li>• Color 40 Pagini/min</li> <li>• Monocrom 80 imagini/min</li> <li>• Color 80 imagini/min</li> </ul>
Alimentare automată cu documente	200 Pagini
Fiabilitate ciclu de lucru zilnic	Minim 5000 pagini
Duplex scan	Da, standard automat
Caracteristici	<ul style="list-style-type: none"> <li>• ignoră paginile goale,</li> <li>• prelucrare avansată imagini,</li> <li>• setări prestabilite,</li> <li>• divizare automată a intervalului,</li> <li>• corectare automată a poziției înclinate a hârtiei,</li> <li>• recunoaștere automată multi-document,</li> </ul>


	<ul style="list-style-type: none"> <li>• detectare automată culori și alb-negru,</li> <li>• ieșire pe ecran dublă (numai Windows),</li> <li>• rotire automată a imaginii,</li> <li>• îmbunătățire text,</li> <li>• netezire muchii,</li> <li>• mascare neclarități,</li> <li>• documente împărțite pe orizontală și pe verticală,</li> <li>• corecție cotor,</li> <li>• creare automată de foldere,</li> <li>• recunoaștere coduri de bare,</li> <li>• acceptă OCR A și B pe zone,</li> <li>• separare lucrări manuală/automata</li> </ul>
Formate ieșire	<ul style="list-style-type: none"> <li>• scanare către JPEG,</li> <li>• scanare către TIFF,</li> <li>• scanare către multi TIFF,</li> <li>• scanare către PSF,</li> <li>• scanare către pdf / batch,</li> <li>• scanare către PDF căutabil,</li> <li>• scanare către PDF sigur,</li> <li>• scanare în PDF/A</li> </ul>
Caracteristici comprimare fișier	<ul style="list-style-type: none"> <li>• comprimare hardware JPEG,</li> <li>• comprimare TIFF (JPEG(7), CITT G4, LZW), comprimare PDF</li> </ul>
Funcții avansate	<ul style="list-style-type: none"> <li>• scanare către email, scanare către FTP,</li> <li>• scanare către Microsoft SharePoint,</li> <li>• scanare către imprimare,</li> <li>• scanare către folder Web,</li> <li>• scanare către folder de rețea</li> </ul>
Conectivitate	Interfață Ethernet (100 Base-TX/10 Base-T)
Setări Ethernet	10BASE-T / 100BASE-TX / 1000BASE-T / Duplex integral / Semiduplex
Tip panou	LCD cu 5 rânduri cu funcții de scanare prin buton de comandă
Suport pentru protocoale	<ul style="list-style-type: none"> <li>• TCP/IP,</li> <li>• DHCP,</li> <li>• DNS,</li> <li>• SNMP,</li> <li>• SLP,</li> <li>• HTTP</li> </ul>
Suport pentru IPv6	Da
Funcții de scanare prin buton de comandă	Da (cu soluții Document Capture Pro sau echivalent)
Blocare panou prin parolă	Da (cu soluții Document Capture Pro sau echivalent)
Tensiune de alimentare	100 V - 240 V
Driver	<ul style="list-style-type: none"> <li>• TWAIN,</li> <li>• WIA,</li> <li>• ISIS</li> </ul>

Consum de energie	Cel mult: <ul style="list-style-type: none"> <li>• 85 Wați funcționare normală,</li> <li>• 20Wați (economic)</li> <li>• 4,5 Wați (în standby)</li> </ul>
Nivel de zgomot în timpul funcționării	Cel mult 68 dB (A)
Accesorii livrate cu echipamentul	<ul style="list-style-type: none"> <li>• cablu alimentare,</li> <li>• instrucțiuni de utilizare,</li> <li>• software</li> </ul>

#### 4.5.10 Scanner A4

Se vor include 4 echipamente (în configurație identică) de tip Scanner A4 care să îndeplinească cerințele de mai jos:

<b>Componentă</b>	<b>Caracteristici</b>
Tip scanner	Scanner plat
Formate hârtie	A4, A5, A6, B5, Letter, Legal, Executive
Rezoluție scanner	1.200 DPI x 1.200 DPI (orizontal x vertical)
Profundime de culoare	<ul style="list-style-type: none"> <li>• Intrare 48 Bits Color / 16 Bits Monocrom,</li> <li>• Ieșire 24 Bits Color / 8 Bits Monocrom</li> </ul>
Senzor cu ultrasunete	Da
Afișaj LCD	Panou interfață de rețea
Viteză de scanare la rezoluție de 200/300 dpi (măsurată pentru dimensiune A4)	<ul style="list-style-type: none"> <li>• Monocrom 40 Pagini/min</li> <li>• Color 40 Pagini/min</li> <li>• Monocrom 80 imagine/min</li> <li>• Color 80 imagine/min</li> </ul>
Fiabilitate ciclul de lucru zilnic	Minim 4000 pagini
Alimentare automată cu documente	Minim 100 pagini
Duplex Scan	Da
Caracteristici	<ul style="list-style-type: none"> <li>• ignoră paginile goale,</li> <li>• setări prestabilite,</li> <li>• divizare automată a intervalului,</li> <li>• corectare automată a poziției înclinată a hârtiei,</li> <li>• detectare automată culori și alb-negru,</li> <li>• ieșire pe ecran dublă (numai windows),</li> <li>• rotire automată a imaginii,</li> <li>• îmbunătățire text,</li> <li>• netezire muchii,</li> <li>• funcțiune cropping îmbunătățită pentru ajustarea mărimii,</li> <li>• mascare neclarități</li> </ul>
Formate ieșire	<ul style="list-style-type: none"> <li>• scanare către JPEG,</li> <li>• scanare către TIFF,</li> <li>• scanare către multi TIFF,</li> <li>• scanare către PSF,</li> <li>• scanare către pdf / batch,</li> <li>• scanare către pdf căutabil,</li> <li>• scanare către PDF sigur,</li> <li>• scanare în PDF/A</li> </ul>
Caracteristici comprimare fișier	<ul style="list-style-type: none"> <li>• comprimare hardware JPEG,</li> </ul>

	<ul style="list-style-type: none"> <li>• comprimare TIFF (JPEG(7), CITT G4, LZW),</li> <li>• comprimare PDF</li> </ul>
Advanced document integration	<ul style="list-style-type: none"> <li>• Scanare către email,</li> <li>• scanare către FTP,</li> <li>• scanare către Microsoft SharePoint,</li> <li>• scanare către imprimare,</li> <li>• scanare către folder web,</li> <li>• scanare către folder de rețea</li> </ul>
Conexiuni	Interfață Ethernet (100 Base-TX/10 Base-T)
Panou pentru interfață de rețea	Integrat
Setări Ethernet	10BASE-T / 100BASE-TX / 1000BASE-T / Duplex integral / Semiduplex
Tip panou	LCD cu 5 rânduri cu funcții de scanare prin buton de comandă
Suport pentru protocoale	<ul style="list-style-type: none"> <li>• TCP/IP,</li> <li>• DHCP,</li> <li>• DNS,</li> <li>• SNMP,</li> <li>• SLP,</li> <li>• HTTP</li> </ul>
Suport pentru IPv6	Da
Funcții de scanare prin buton de comandă	Da (cu soluții Document Capture Pro sau echivalent)
Blocare panou prin parolă	Da (cu soluții Document Capture Pro sau echivalent)
Driver	<ul style="list-style-type: none"> <li>• TWAIN,</li> <li>• WIA,</li> <li>• ISIS</li> </ul>
Consum de energie	Cel mult: <ul style="list-style-type: none"> <li>• 50 Wați (funcționare normală),</li> <li>• 18 Wați (economic)</li> <li>• 5 Wați (în standby)</li> </ul>
Accesorii livrate cu echipamentul	<ul style="list-style-type: none"> <li>• cablu alimentare,</li> <li>• software</li> <li>• cablu USB</li> <li>• instrucțiuni de utilizare</li> </ul>

#### 4.5.11 Laptop pentru Administrare

Se vor include 3 echipamente (în configurație identică) de tip Laptop (pentru administrare) care să îndeplinească cerințele de mai jos:

Componentă	Caracteristici
Procesor	Minim Intel Core i5 3340M 2.7GHz vPRO sau echivalent
Memorie RAM	<ul style="list-style-type: none"> <li>• Suport pentru SO-DIMM DDR3L minim 8 GB</li> <li>• Minim 4 GB instalată</li> </ul>
Display	<ul style="list-style-type: none"> <li>• Tip: TFT, XGA</li> <li>• Diagonală: maxim 10,1”</li> <li>• Vizibilitate: vizibil în lumina soarelui</li> <li>• Mod de lucru: Tablet PC cu Touchscreen</li> </ul>

	<ul style="list-style-type: none"> <li>• Touchscreen: de tip Dual, rezistiv 5 degete și digitizer</li> <li>• Protecție ecran: dotat cu folie de protecție a ecranului (înlocuibilă)</li> </ul>
Video	Minim Intel HD Graphics 4000 sau echivalent
Luminozitate ecran	<ul style="list-style-type: none"> <li>• Minim 500cd/m2 maxim 6500 cd/m2 (în raport cu lumina exterioară)</li> <li>• Senzor de lumină ambientală</li> </ul>
Porturi / Sloturi de expansiune	<ul style="list-style-type: none"> <li>• 1 x USB 2.0</li> <li>• 1 x USB 3.0</li> <li>• 1 x 10/100/1000 RJ45</li> <li>• 1 x RJ11</li> <li>• 1 x Port replicator 100 pin</li> <li>• 1 x PCMCIA</li> <li>• 1 x Express Card</li> <li>• 1 x Firewire IEEE1394a</li> <li>• 1 x COM RS232 (compatibil 16550a)</li> <li>• 1 x VGA</li> <li>• 2 x Conector antena externa</li> <li>• 1 x Card Reader SD/SDHC/SDXC</li> </ul>
Conectivitate wireless	<ul style="list-style-type: none"> <li>• 802.11a/b/g/n wireless LAN</li> <li>• Bluetooth V4.0 + EDR, class 1</li> <li>• Modem 3G+/HSPA+ 21Mbps (integrat)</li> </ul>
HDD amovibil	<ul style="list-style-type: none"> <li>• Minim 500 GB</li> <li>• Cu protecție la șocuri și căderi de la minim 175cm înălțime, cu încălzire și ușor accesibil</li> </ul>
Carcasă	<ul style="list-style-type: none"> <li>• Rezistent la șocuri și vibrații</li> <li>• Cu protecție la porturile I/O împotriva prafului și a ploii.</li> </ul>
Tastatură	Waterproof
Acumulator	<ul style="list-style-type: none"> <li>• Amovibil,</li> <li>• Li-Ion,</li> <li>• Minim 10h autonomie</li> </ul>
<ul style="list-style-type: none"> <li>• Temperatura de operare</li> </ul>	Cel puțin de la -28 la +60 grade Celsius
<ul style="list-style-type: none"> <li>• Securitate</li> </ul>	<ul style="list-style-type: none"> <li>• Chip integrat TPM TCG v1.2, sau echivalent</li> <li>• Port Kensington lock</li> </ul>
<ul style="list-style-type: none"> <li>• Sistem de operare</li> </ul>	Microsoft Windows 8 Professional cu posibilitate de downgrade la Microsoft Windows 7 Professional (sau echivalent)
<ul style="list-style-type: none"> <li>• Software</li> </ul>	Microsoft Office 2013 Professional sau echivalent
<ul style="list-style-type: none"> <li>• Garanție</li> </ul>	minim 3 ani

#### 4.5.12 Echipament tip Thin Client

Se vor include 3 echipamente (în configurație identică) de tip Thin Client (pentru administrare) care să îndeplinească cerințele de mai jos:

Componentă	Caracteristici
Procesor	<ul style="list-style-type: none"> <li>• Minim 2 nuclee de procesare</li> <li>• Minim 1.5 GHz frecvență</li> </ul>

Cabilități video	Minim 1920 x 1200 pixel
Porturi	Cel puțin: <ul style="list-style-type: none"> <li>• Audio in: 1</li> <li>• Audio out: 1</li> <li>• Microfon: 1</li> <li>• USB: 4</li> <li>• DVI: 2</li> <li>• Tastatura/Mouse: 2 x PS2</li> <li>• Ethernet (RJ-45): 1 x 10/100/1000</li> </ul>
Platformă de virtualizare	Suport pentru distribuții linux open-source de tip "openThinClient" sau echivalent.

### **Garanția echipamentelor furnizate va fi de cel puțin 3 ani.**

#### 4.6 Alte cerințe tehnice

##### 4.6.1 Cerințe generale

Așa cum s-a precizat în capitolul 1 – „Informații generale”, Sistemul e-ANFP va ajuta la îmbunătățirea calității și eficienței serviciilor furnizate de către ANFP în vederea modernizării capacității administrative a instituțiilor publice din România. Totodată Sistemul e-ANFP va include infrastructura hardware cât și infrastructura software de suport constituită din sistem de operare tip server (cu suport pentru virtualizare) și sistem relațional de baze de date, sisteme pentru care pachetele de licențiere vor asigura complet accesul concurențial al funcționarilor publici și personal contractual din cadrul ANFP Sediul Central.

Pe baza informațiilor prezentate în capitolul 2.1 – ”Obiective” și în capitolul 2.3 – ”Obiectul achiziției” din cadrul prezentului document, se evidențiază următoarele cerințe generale minime menite a fi îndeplinite de către Sistemul e-ANFP:

- Sa fie un sistem web-based, care respecta arhitectura 3-tier, astfel:
  - să includă un server de gestiune a bazelor de date relaționale;
  - să includă un server de aplicații;
  - să fie accesibil utilizatorilor prin intermediul unui browser web (ex. : Microsoft Internet Explorer, Mozilla Firefox, etc.);
- Componentele software ale sistemului sa fie instalate într-un mediu virtualizat;
- Să ofere suport multi-utilizator în mod concurențial;
- Să ruleze în cadrul unei rețele LAN și să poată fi accesat via WAN/web;
- Să implementeze modelul bazei de date centralizate, găzduita de serverele pentru gestiunea bazelor de date relaționale;
- Să ofere mecanisme și facilități avansate de :
  - Managementul și arhivarea documentelor electronice;
  - Suport pentru lucrul în regim de flux;
  - Captură a documentelor;
  - Management a activelor IT;
  - Monitorizare a performanței aplicațiilor;
  - Salvare/restaurare în mod centralizat a datelor/informațiilor;
  - Salvare/restaurare a serviciului director;
  - Audit de securitate;
  - Suport utilizatori;
  - Administrare utilizatori (și profile de utilizatori);

- Control granular al accesului;
- Criptare a datelor/informațiilor;
- Interconectare a aplicațiilor;
- Asigurare a înaltei disponibilități (a Sistemului);
- Scalabilitate (a Sistemului).
- Să includă o infrastructura hardware de suport compusă din:
  - Servere de aplicații, baze de date și stocare unificată;
  - Echipamente de conectivitate și securitate (în rețea);
  - Echipamente de scanare;
  - Echipamente (tip client) de lucru pentru personalul administrativ IT.
- Să implementeze o interfața utilizator centralizată și ergonomică, personalizată nevoilor utilizatorilor din ANFP;

*Nota: Cerințele de mai sus vor fi rafinate și definitive de către Ofertantul câștigător în timpul fazei de analiză din cadrul implementării proiectului*

#### 4.6.2 Cerințe de arhitectură

Sistemul Informatic Managerial e-ANFP va respecta cerințele detaliate în cadrul capitolului 3 – ”Arhitectură Sistem Informatic” din prezentul document, cu mențiunea că, pentru implementarea acestei arhitecturi, se vor lua în considerație componentele software de bază - respectiv sistem de operare tip server și sistem relațional de baze de date – prezentate în cadrul capitolului 4.4 – ”Infrastructură software de bază” (din prezentul document). Oferta va include arhitectura detaliată a Sistemului propus, care va evidenția (cel puțin) distribuția mașinilor virtuale per server, numărul de procesoare virtuale și memoria alocată fiecărei mașini virtuale, componentele software instalate pe fiecare mașină virtuală, tipul distribuției componentelor software (Standard / Professional / Enterprise /etc.) precum și versiunea acestora, rețea de interconectare și de integrare între componente (acolo unde e cazul).

#### 4.6.3 Cerințe de integrare/interfațare

Din punct de vedere a integrării/interfațării Sistemului Informatic Managerial e-ANFP cu alte sisteme (sau aplicații informatice) aflate în uz la Achizitor se vor lua în considerare următoarele considerente:

- În cadrul capitolelor de arhitectură funcțională a Sistemului, respectiv 3.1.1 – ”Lucrul cu Fluxuri Informatic” și 3.1.2 – ”Susținerea Activității Administrative IT” din prezentul document, sunt specificate toate componentele/sistemele informatice utilizate în prezent de către ANFP și care fac subiectul comunicării (respectiv interfațării) cu componentele Sistemului Informatic Managerial e-ANFP;
- Specificațiile tehnice (detaliate) privind interfațarea Sistemului Informatic Managerial e-ANFP se vor definitiva în perioada de analiză din cadrul implementării proiectului (respectiv a Sistemului Informatic Managerial e-ANFP).

#### 4.6.4 Cerințe de disponibilitate și scalabilitate

Din punct de vedere al disponibilității și scalabilității, Sistemului Informatic Managerial e-ANFP trebuie să respecte următoarele cerințe :

- Sa ofere suport pentru înalta disponibilitate, atât din punct de vedere hardware cât și software, astfel :
  - Infrastructura hardware să includă:
 - (minim) 3 servere de aplicații (în configurații identice) ;
 - (minim) 2 servere de baze de date (în configurații identice) ;
  - Serverul pentru stocare unificată să includă (minim) 2 noduri fizice identice (”controller”-e);

- Următoarele echipamentele să fie în număr de (minim) 2 (în configurații identice):
  - switch FC,
  - switch Ethernet,
  - de securitate.
- Memoria folosită în serverele (fizice) de aplicații și baze de date să ofere suport pentru ECC, ”memory mirror” sau tehnologii echivalente;
- Sursele de alimentare ale serverelor (fizice) să ofere suport pentru redundanță;
- Ventilatoarele serverelor (fizice) să ofere suport pentru redundanță;
- Serverele să ofere suport pentru utilizarea matricilor RAID.
- Sa ofere suport pentru scalarea sa, atât din punct de vedere hardware cat si software, astfel :
  - Să permită adăugarea de noi servere (fizice) de:
 - aplicații,
 - baze de date,
 - stocare unificată.
  - Să permită adăugarea de memorie (suplimentară) serverelor (fizice);
  - Serverele (fizice) sa ofere suport pentru adăugarea ulterioara de hard-disk-uri.

#### 4.6.5 Cerințe de virtualizare

Sistemul va oferi suport pentru virtualizare astfel pentru :

- Separarea nivelului logic al aplicațiilor (componente Sistemului Informatic Managerial e-ANFP) de infrastructura hardware (de suport a rulării Sistemului).
- A avea posibilitatea creării de instanțe virtuale multiple la nivel de aplicații;
- Alocării dinamice a resurselor fizice către instanțele virtuale care au cea mai mare nevoie de procesare;
- Eliminării eventualelor conflicte la nivel de procesor, memorie sau sistem de operare ce ar putea apărea rulând mai multe aplicații in cadrul aceleiași instanțe (non-virtuale) de aplicație.

Se va evidenția în cadrul Ofertei corelarea acestor cerințe cu arhitectura propusă pentru Sistemului Informatic Managerial e-ANFP.

#### 4.6.6 Cerințe de securitate

Sistemului Informatic Managerial e-ANFP trebuie să îndeplinească următoarele cerințe (generale) de securitate:

- Să ofere mecanisme și facilități avansate de securitate, pentru:
  - gestiunea bazelor de date;
  - controlul și monitorizarea accesului la resursele informatice;
  - gestiunea drepturilor și rolurilor pentru utilizatori;
  - colectarea și agregarea informațiilor aferente evenimentelor de securitate;
  - rafinarea rolurilor de administrare in cadrul componentelor sistemului.
- Să ofere suport pentru:
  - Autentificare si autorizare unica;
  - Durata sesiunii active (in urma autentificării) sa fie configurabila dar sa existe si posibilitatea de autorizare pe toata durata sesiunii;
  - Asigurarea accesului (personalului administrativ IT) pe baza de parola si utilizator in baza unui protocol SSL.
- Fiecare componenta a Sistemului Informatic Managerial e-ANFP (server, switch, etc.) ce este interconectata cu o alta resursa in baza protocolului TCP-IP va fi protejata, după caz,

de firewall software (iptables, firewall antivirus, etc.) sau de liste de acces configurate local pe acesta (in cazul echipamentelor hardware sau tip appliance).

- Intercomunicația între resursele Sistemului Informatic Managerial e-ANFP va fi limitată doar pe porturile necesare bunei funcționări a acestuia.
- Toate serviciile ce nu sunt necesare bunei funcționări a Sistemului Informatic Managerial e-ANFP vor fi oprite implicit și vor fi configurate să nu pornească în cazul unui reboot.

#### 4.6.7. Condiții generale

Ofertantul trebuie să descrie în detaliu metodologia după care va derula activitățile de dezvoltare/configurare și testare internă și vor demonstra integrarea acestor proceduri cu procedurile de analiză și proiectare.

Ofertantul trebuie să prezinte detaliat livrabilele care vor rezulta în urma prestării serviciilor corespunzătoare etapelor de dezvoltare/configurare și testare internă.

## 5. Instruirea în cadrul contractului

Oferta trebuie să cuprindă sesiuni de instruire pentru personalul ANFP, utilizatori finali și personal administrativ IT, conform cerințelor detaliate mai jos și în subcapitolele următoare.

Ofertanții vor propune în cadrul ofertelor un plan (calendar) de sesiuni de instruire, cu mențiunea că aceste sesiuni se vor încadra în ultimele 4 luni din calendarul implementării proiectului.

Sesiunile de instruire se vor efectua după modelul ”în clasă”. O grupă de cursanți poate avea maxim 12 membri.

Pe lângă transferul de cunoștințe de specialitate către utilizatorii și administratorii Sistemului, sesiunile de instruire a utilizatorilor de la Sediul central al ANFP vor include obligatoriu următoarele două module:

- Modul de dezvoltare durabilă, în care se va urmări atât conștientizarea importanței acestui concept, cât și instruirea în domeniul problemelor de mediu
- Modul dedicat temei de egalitate de șanse, în care se va urmări conștientizarea importanței și promovarea conceptului de egalitate de șanse.

Serviciile de instruire, model ”în clasă”, vor fi susținute în Limba Română de către instructori specializați ai Ofertantului și vor avea loc într-o locație pusă la dispoziție de către ANFP.

Ofertantul câștigător va livra materialele necesare instruirii atât în format electronic, cât și în format tipărit, cu respectarea prevederilor de identitate vizuala aferente proiectelor finanțate prin Programul Operațional Dezvoltarea Capacității Administrative, în sensul că suportul de curs, materialele de birotică folosite la instruire, slide-urile, precum și diplomele participanților la instruire vor trebui să conțină aceste elemente de vizibilitate.

În cadrul sesiunilor de instruire Furnizorul va asigura nu mai târziu de luna a 9 a contractului instruirea personalului ANFP conform prevederilor legale cu privire la:

1. calificări/atestări care să certifice cunoașterea standardelor ISO/IEC 27001 sau a standardelor echivalente și a versiunilor ulterioare ale acestora;
2. certificări/atestări în domeniul administrării bazelor de date și a sistemelor de operare;
3. calificări/atestări în domeniul arhivistic.

Cursurile anterior menționate pot fi cuprinse și în cadrul cursurilor identificate mai jos sau pot fi organizate sesiuni distincte dedicate acestora.


### 5.1 Utilizatori de la Sediul Central

Sesiunile dedicate utilizatorilor finali ai ANFP de la Sediul Central vor ține cont de următoarele considerente:

Nr .	Denumire curs	Număr de utilizatori instruiți (per curs)	Număr minim de zile (per curs)	Tip	Observații
1	Servicii de digitizare și arhivare (general)	6	2	Nivel: Mediu Mod: În clasă	Aspecte tehnico-funcționale privind digitizarea și arhivarea electronica.
2	Servicii de arhivare (aprofundat)	2	3	Nivel: Avansat Mod: În clasă	Instruire aferentă arhivării electronice (în sensul Legii nr. 135/2007 (r1), privind arhivarea documentelor în forma electronica și a Ordinului nr. 493/2009 privind normele tehnice și metodologice pentru aplicarea Legii nr. 135/2007 ).
3	Utilizare Sistem Informatic Managerial e-ANFP (general)	48	2	Nivel: Mediu Mod: În clasă	Aspecte tehnico-funcționale privind utilizarea Sistemului Informatic Integrat e-ANFP, care vor include: <ul style="list-style-type: none"> <li>• Lucrul cu fluxuri de documente și captură.</li> </ul>
3	Utilizare Sistem Informatic Managerial e-ANFP (aprofundat)	8	5	Nivel: Avansat Mod: În clasă	Aspecte tehnico-funcționale privind utilizarea Sistemului Informatic Integrat e-ANFP, care vor include: <ul style="list-style-type: none"> <li>• Lucrul cu fluxuri de documente și captură;</li> <li>• Lucrul cu fluxuri de integrare și procese de lucru.</li> </ul>

### 5.2 Utilizatori din teritoriu

Pentru utilizatorii din teritoriu se va crea și publica (prin intermediul platformei de e-Learning utilizată în prezent de Achizitor) un curs (digital) ce va conține aspect tehnico-funcționale de utilizare a semnăturii electronice calificate elaborat pe baza manualul de utilizare a semnăturii electronice și se va adresa unui profil de utilizator de nivel mediu.

*Notă: detalii tehnice privind platforma de e-Learning utilizată în prezent de ANFP vor fi puse la dispoziția Ofertantului câștigător în perioada de analiză din cadrul implementării proiectului Sistem Integrat Managerial e-ANFP.*

### 5.3. Personal IT

Sesiunile dedicate personalului IT din ANFP (Sediul Central) vor ține cont de următoarele considerente:

Nr	Denumire	Număr de	Număr	Tip	Observații
----	----------	----------	-------	-----	------------

.	curs	utilizatori instruiți (per curs)	minim de zile (per curs)		
1	Amenajare cameră servere	2	1	Nivel: Avansat Mod: În clasă	Aspecte tehnico-funcționale privind utilizarea și mentenanța (tuturor) echipamentelor dedicate amenajării camerei serverelor (incluse în proiect).
2	Administrare echipamente și produse software	4	12	Nivel: Avansat Mod: În clasă	Aspecte tehnico-funcționale privind administrarea (tuturor) echipamentelor și produselor software (incluse în proiect), alocându-se astfel: <ul style="list-style-type: none"> <li>• Server (de aplicații și de baze de date), server de stocare unificată, switch (FC, Ethernet): minim 1 zi;</li> <li>• Echipament de securitate, echipament tip Thin Client: minim 1 zi;</li> <li>• Infrastructură de susținere a lucrului cu Fluxuri informatice (toate componentele oferite): minim 5 zile;</li> <li>• Infrastructură de susținere a Activității Administrative IT (toate componentele oferite): minim 5 zile.</li> </ul>
3	Audit de securitate	2	În funcție de Producător	Nivel: Avansat Mod: În clasă sau clasă virtuală	Instruire EC-Council - "Certified Security Analyst Course" sau MILE2 - "Information Systems Security officer" sau echivalent, care va conține următoarele module: <ul style="list-style-type: none"> <li>• Managementul securității, al riscului și al incidentelor</li> <li>• Controlul accesului (identificare, autentificare)</li> <li>• Modele de securitate și criteriu de evaluare</li> <li>• Securitate operațională</li> <li>• Criptografie (simetrică, hashing, asimetrică,</li> </ul>

					<p>PKI)</p> <ul style="list-style-type: none"> <li>• Securitatea rețelei (protocoale, echipamente, conectică), VPN</li> <li>• Telefonie</li> <li>• Wireless</li> <li>• Securitate fizica</li> <li>• Repere de arhitectură</li> <li>• Tipuri de atacuri</li> <li>• Repere de securitate software (inclusive malware)</li> <li>• Repere de securitate a bazelor de date</li> <li>• Continuitatea business-ului</li> <li>• Recuperarea în caz de dezastru</li> <li>• Repere legislative și etice</li> </ul> <p>Instruirea se va susține de instructori certificați (de către Producătorul cursului) pentru instruire pe cursul propus. Programă cursului va fi programă oficială a Producătorului cursului. Numărul minim de zile va fi cel recomandat de către Producătorul cursului. Validitatea sesiunii propuse în cadrul ofertei va putea fi ulterior verificată de către ANFP la Producătorul (oficial) al cursului.</p>
--	--	--	--	--	---

## 6. Managementul Contractului, Organizare și Metodologie

### 6.1 Cerințe privind derularea contractului

#### 6.1.1 Management de contract

Activitatea de management de proiect în cadrul proiectului ”e-ANFP - Întărirea capacității instituționale a ANFP în vederea asigurării unui management performant al funcției publice și funcționarilor publici la nivelul administrației publice centrale și al serviciilor publice din subordinea/coordonarea autorităților publice centrale și locale prin implementarea de instrumente inovatoare”, cod SMIS 36675, este asigurată de către echipa de proiect a ANFP.

Ofertantul trebuie să prezinte în cadrul propunerii tehnice descrierea detaliată a metodologiei proprii de management de proiect pe care o va utiliza în cadrul contractului.

Ofertantul trebuie să prezinte în cadrul propunerii tehnice planul (calendarul) de derulare pentru prestarea serviciilor pe toată durata contractului. Planul trebuie să conțină toate activitățile pe care le va desfășura precum și etapele/subetapele determinante de realizare a activităților, dependențele dintre activități, jaloanele de proiect (milestones), rezultatele activităților și alocarea resurselor în vederea prestării serviciilor oferite astfel încât să fie atinse obiectivele contractului. Ofertantul trebuie să propună planul de derulare a activităților cât mai detaliat posibil și să răspundă cerințelor de etapizare și înscriere în termenele de realizare ale contractului. În perioada ulterioară semnării contractului, planul poate fi modificat doar cu aprobarea Achizitorului.

Implementarea Sistemului Informatic Managerial e-ANFP trebuie să acopere cel puțin următoarele activități:

- Analiza;
- Proiectare;
- Dezvoltare/configurare inclusiv testare internă;
- Implementare (deployment) în mediul de producție;
- Testare și teste de acceptanță;
- Intrarea în execuție.

Planul care va fi prezentat împreună cu oferta trebuie să fie dezvoltat folosind tipurile de activități menționate mai sus împreună cu alte activități considerate a fi necesare.

Ofertantul trebuie să prezinte în cadrul propunerii tehnice modalitatea în care se va realiza raportarea progresului pentru activitățile din cadrul contractului, care se va realiza lunar. Se va detalia modul de raportare în ceea ce privește intervalele de raportare, formularele folosite, conținutul informațional al raportării precum și circuitul de aprobare al raportărilor de progres lunare.

Ofertantul va prezenta în cadrul propunerii tehnice modul în care se va gestiona rezolvarea problemelor care pot să apară pe parcursul contractului. Se va descrie procesul de management al problemelor și formularele care vor fi utilizate pentru managementul problemelor, escaladarea și rezolvarea acestora.

Ofertantul trebuie să prezinte în cadrul proiectului modalitatea (metodologia) prin care se va realiza comunicarea între participanții la contract.

Ofertantul va prezenta în cadrul propunerii tehnice planul de acceptanță care va fi utilizat în cadrul proiectului pentru recepțiile/acceptanțele parțiale și recepția/acceptanța finală. Se va prezenta planul împărțit pe etape precum și formularele aferente recepțiilor/acceptanțelor parțiale și recepției/acceptanței finale.

Ofertantul va prezenta în cadrul propunerii tehnice și modalitatea de tratare a schimbărilor în cadrul contractului. Se va prezenta procedura de management al schimbărilor precum și formularele care vor fi utilizate în cadrul acestui proces pe durata contractului.

Ținând cont de complexitatea și durata contractului, Ofertantul trebuie să ia în considerare necesitatea prestării unui număr corespunzător de zile-om pentru activitățile contractului prin alocarea experților necesari. În vederea atingerii obiectivelor contractului, prestatorul poate suplimenta numărul de resurse alocate activităților pe perioada derulării contractului, fără a afecta bugetul alocat.

#### *6.1.1.1 Raționament*

Oferta prezentată trebuie să includă:

- Viziunea proprie asupra realizării contractului, din care să reiasă modul în care a înțeles contextul și scopul acestuia.
- Identificarea aspectelor esențiale legate de îndeplinirea obiectivelor contractului și a rezultatelor așteptate și o scurtă descriere a acestora. Se vor prezenta și detalia minim 5

aspecte considerate esențiale de către ofertant pentru atingerea obiectivelor contractului de audit.

- Identificarea și descrierea riscurilor care afectează execuția contractului de audit și prezentarea unei soluții viabile de răspuns la risc. Ofertanții vor prezenta un registru conținând cele mai importante 5 riscuri ale contractului. Pentru fiecare risc, se va face o prezentare completă a cauzei, riscului și efectului, precum și o analiză a probabilității și impactului. De asemenea, se vor prezenta recomandările/acțiunile planificate de evitare sau reducere.

#### *6.1.1.2 Strategia abordării*

Ofertantul va prezenta pe larg (în cadrul ofertei prezentate) organizarea pe care și-o propune pentru a-și desfășura activitatea în cadrul proiectului, conform cu metodologia propusă.

În subcapitolele următoare sunt detaliate cerințele privind activitățile din cadrul implementării Sistemului e-ANFP.

#### *6.1.2 Analiza*

Va presupune analiza tehnică a soluției informatice pe baza specificațiilor rezultate în urma fazei de analiză precum și proiectarea și programarea soluției integrate.

Rolul principal al fazei de analiză este de a înțelege corect obiectivele proiectului înainte de proiectarea și implementarea unui sistem care să le îndeplinească.

În vederea implementării sistemului, Prestatorul va trebui să execute activități de analiză care să asigure premisele unei implementări eficiente.

Achizitorul va acorda tot sprijinul necesar pentru înțelegerea cât mai bună și completă a contextului în care va fi implementat sistemul.

Ofertantul trebuie să descrie în detaliu metodologia după care va derula activitățile de analiză.

Ofertantul trebuie să descrie instrumentele pe care le vor utiliza astfel încât să poată asigura:

- Colectarea și evidența cerințelor;
- Trasabilitatea cerințelor pornind de la obiectivele proiectului până la specificațiile tehnice pentru demonstrarea acoperirii integrale a tematicii proiectului;
- Modelarea proceselor și activităților în conformitate cu standarde de modelare și reprezentare recunoscute (UML sau echivalent).

Ofertantul trebuie să prezinte detaliat livrabilele care vor rezulta în urma prestării serviciilor corespunzătoare etapei de analiză. Descrierea trebuie să conțină cel puțin următoarele informații:

- Formularul/formularele care vor fi utilizate pentru fiecare livrabil;
- Descrierea conținutului fiecărui livrabil;
- Modul în care va fi interpretat conținutul livrabilelor.

Analiza se va efectua după caz la sediul Achizitorului sau la Prestator și va avea ca finalitate un pachet de specificații funcționale agreat de comun acord. Serviciile de analiză vor acoperi cel puțin următoarele aspecte:

- Analiza contextului existent;
- Înțelegerea structurii organizatorice a Achizitorului;
- Analiza situației din momentul de față din cadrul instituției Achizitorului prin ședințe de analiză, chestionare etc. Se vor identifica procesele operaționale (la nivelul organizației) care vor fi impactate prin implementarea soluției proiectului;
- Identificarea nevoilor și neajunsurilor pe care instituția dorește să le rezolve prin realizarea acestui proiect. Prin aceasta se va avea în vedere înțelegerea în detaliu a obiectivelor generale și specifice ale proiectului;

- Definirea cerințelor informaționale pentru noul sistem. Se va contura astfel, imaginea viitorului sistem informațional prin stabilirea proceselor operaționale care să precizeze participanții, momentul intervenției acestora, locația sau contextul, modalitatea de intervenție și informația procesată. Pentru prezentarea proceselor operaționale se vor utiliza instrumente de modelare a proceselor și activităților în conformitate cu standarde de modelare și reprezentare recunoscute (UML sau echivalent);
- Stabilirea actorilor care vor interacționa în viitorul sistem.

Se vor evidenția activitățile care urmează a fi automatizate dacă este cazul, astfel încât să se identifice clar funcțiile viitorului sistem informatic și modul în care acesta va ajuta la îndeplinirea obiectivelor proiectului;

La realizarea imaginii viitorului sistem, se vor avea în vedere sistemele informatice existente, care vor conlucra la îndeplinirea obiectivelor proiectului, indiferent dacă acestea sunt interne sau externe organizației Achizitorului. Se vor avea în vedere volumul și frecvența interacțiunilor de integrare între sisteme.

#### *6.1.2.1 Etape generale*

Rolul principal al fazei de analiză și elaborare a specificațiilor este de a înțelege corect obiectivele proiectului înainte de proiectarea și implementarea unui sistem care să le îndeplinească.

Datele de intrare sunt:

- Contractul, pentru termene și condiții;
- Propunerea tehnică, pentru aria de acoperire a proiectului;
- Cerințele clientului colectate și evaluate în timpul aceste faze.

Procesul constă din următoarele faze :

- Alegerea metodei de colectare a cerințelor;
- Aplicarea metodei alese de colectare a cerințelor;
- Evaluarea și clarificarea cerințelor;
- Elaborarea specificațiilor corespunzătoare cerințelor;
- Analizarea specificațiilor corespunzătoare cerințelor împreună cu Achizitorul;
- Aprobarea specificațiilor corespunzătoare cerințelor.

#### *6.1.2.2 Etape specifice*

În faza de analiza se va ține cont de cel puțin următoarele etape specifice:

##### *6.1.2.2.1 Stabilirea modelului de securitate*

Se vor trata următoarele aspecte:

- Tipuri de utilizatori;
- Roluri;
- Grupuri (respectiv maparea peste organigrama existentă);
- Excepții;
- Drepturi.

#### *6.1.2.3 Analiza proceselor*

##### *6.1.2.3.1 Identificarea proceselor de lucru ce urmează a fi implementate*

Se va întocmi o listă cu procesele ce urmează a fi automatizate (și implementate).

#### 6.1.2.3.2 Identificare scenariilor de utilizare

”Use case diagram” este un tip de diagramă din care reiese modul de utilizare a sistemului informatic - modul în care utilizatorii interacționează cu acesta (în corespondență directă cu task-urile acestor utilizatori). Utilizarea use case diagram este utilă pentru a crea o imagine generală asupra sistemului.

#### 6.1.2.3.3 Identificarea actorilor

Se vor identifica actorii pentru toate fluxurile din pasul anterior. Se vor identifica și consemna rolurile generale gen: șef departament, director direcție, utilizator aparținând unui departament/direcție, etc.

Pentru specificarea actorilor umani este de preferat să se folosească alias-uri în locul numelor de utilizatori/grupuri. Acest mod de abordare oferă o serie de avantaje printre care: dinamicitatea fluxurilor de lucru, elimina nevoia de a modifica fluxurile în cazul schimbărilor de persoane.

#### 6.1.2.3.4 Identificarea pașilor

Se vor trata următoarele aspecte:

- Pașii manuali;
- Pașii automați;
- Deciziile;
- Notificările;
- Ramurile executate în paralel (punctele de split);
- Punctele de reconectare (join);
- Condițiile de încetare a unui flux;
- Condițiile de repornire a unui flux (manual/automat).

### 6.1.3 Proiectare

Rolul principal al fazei de proiectare este de a descrie la un nivel suficient de detaliat sistemul care urmează a fi implementat. În vederea implementării sistemului, Prestatorul va trebui să execute activități de proiectare care să asigure premisele unei implementări eficiente.

Proiectarea sistemului dorit, care va conține detalierea la nivel tehnic a cerințelor și specificațiilor rezultate din activitatea de analiză pentru toate nivelurile și componentele sistemului care va fi realizat:

- Arhitectura de sistem - va prezenta cel puțin următoarele niveluri: hardware, comunicații, componente software instalate (sisteme de operare, produse COTS), arhitectura logică cuprinzând descrierea componentelor de sistem, a celor dezvoltate sau personalizate și caracteristicile funcționale și non-funcționale ale acestora;
- Scenarii (cazuri) de utilizare - din care să reiasă modul de utilizare a sistemului informatic din perspectiva utilizatorului final, modul în care utilizatorii interacționează cu sistemul, în corespondență directă cu activitățile menționate în cadrul proceselor operaționale ale acestor utilizatori. Scenariile de utilizare trebuie să cuprindă și interacțiunile cu sistemele externe, astfel încât să fie evidențiat exact modul în care este fructificată o integrare la nivel de sistem informatic. De asemenea, scenariile de utilizare vor fi însoțite de o listă a actorilor sistemului și maparea acestora cu actorii de business. Pentru prezentarea cazurilor de utilizare se vor folosi instrumente în conformitate cu standarde de modelare și reprezentare recunoscute (UML sau echivalent);
- Modelul de securitate - la nivel logic (organizarea pe roluri, grupuri, drepturi, poziția în structura organizatorică etc.) și la nivel fizic (servere, comunicații, aplicații etc.);

- Integrările la nivel de componentă software - pentru fiecare interacțiune se va specifica sistemul sursă/destinație, modalitatea de implementare, canal de comunicare, setul și structura de date transferate, reguli specifice de validare etc);
- Rapoarte ce vor fi realizate în cadrul sistemului - vor fi descrise rapoartele, care sunt informațiile conținute, care sunt criteriile de filtrare dacă este cazul și tipul de livrare al acestora (timp real, la cererea utilizatorului sau automatizate la un anumit moment de timp programat apriori).

Proiectarea sistemului trebuie să ofere o soluție optimă, urmărindu-se ușurința și eficiența realizării și implementării soluției, în cadrul restricțiilor de ordin tehnic, organizatoric sau financiar. În procesul de proiectare, implicarea Achizitorului este esențială în confirmarea cerințelor informaționale și a priorităților din organizație, realizându-se în acest mod înțelegerea și pregătirea pentru acceptanța noului sistem. De aceea, este esențial ca Prestatorul să comunice frecvent cu echipa Achizitorului pe tot parcursul derulării proiectului.

Documentul/documentele de specificații, rezultate în urma activităților de analiză și proiectare, vor descrie soluția în detaliu, vor conține informații privind toate funcționalitățile necesare și vor sta la baza stabilirii și realizării testelor de acceptanță.

În urma activităților de analiză și proiectare, pentru a se obține un sistem final operațional se vor desfășura activități de dezvoltare, configurare, testare și implementare (deployment).

#### 6.1.4 Dezvoltare, configurare și testare internă

Ofertantul trebuie să descrie în detaliu metodologia după care va derula activitățile de dezvoltare/configurare și testare internă și vor demonstra integrarea acestor proceduri cu procedurile de analiză și proiectare. Ofertantul trebuie să prezinte instrumentele folosite în desfășurarea activităților de dezvoltare, configurare și testare internă. Ofertantul trebuie să prezinte detaliat livrabilele care vor rezulta în urma prestării serviciilor corespunzătoare etapelor de dezvoltare/configurare și testare internă.

#### 6.1.5 Implementare (deployment) în mediul de Producție

Se va face implementarea aplicației la sediul Achizitorului. Această activitate va presupune instalarea sistemului software pe infrastructura aferentă și configurarea sistemului software în conformitate cu specificațiile prevăzute în documentele de analiză acceptate. Ofertantul trebuie să descrie în detaliu metodologia după care va derula activitățile de implementare (deployment) în mediul de Producție al Achizitorului. Ofertantul trebuie să prezinte împreună cu oferta procedurile de implementare din cadrul propriei organizații și vor demonstra integrarea acestor proceduri cu procedurile referitoare la dezvoltare/configurare și testare internă.

Ofertantul trebuie să prezinte detaliat livrabilele care vor rezulta în urma prestării serviciilor corespunzătoare etapei de implementare. Descrierea trebuie să conțină cel puțin următoarele informații:

- Formularul/formularele care vor fi utilizate pentru fiecare livrabil;
- Descrierea conținutului fiecărui livrabil;
- Modul în care va fi interpretat conținutul livrabilelor.

#### 6.1.6 Testarea și testele de acceptanță

Activitatea de Testare (și teste de acceptanță) va presupune verificarea soluției informatice dezvoltate, conform scenariilor de testare agreeate în etapa de analiză.

Ofertantul trebuie să descrie modalitatea în care va realiza testarea sistemului și testele de acceptanță specifice. Ofertantul trebuie să prezinte metodologia de testare după care se vor realiza activitățile de testare în timpul desfășurării proiectului. Ofertantul trebuie să prezinte instrumentele de testare folosite.


Achizitorul (cu asistența Prestatorului) va rula toate scenariile pentru testele de acceptanță ale întregului sistem sau componentă livrată. Testele de acceptanță se vor derula în conformitate cu Planul de Teste realizat de Prestator și agreat de Achizitor, plan ce va fi în concordanță cu întregul ciclu de realizare al proiectului: etape de testare distribuite pe iterații, seturi de funcționalități sau alte tipuri de teste.

Planul de testare pentru acceptanță va cuprinde toate testele necesare pentru a demonstra acoperirea în întregime a cerințelor din prezentul caiet de sarcini. Astfel, se va avea în vedere faptul că sistemul funcționează corect din punct de vedere al respectării cerințelor, consistenței datelor, al constrângerilor de timp, al validărilor de date și al gestiunii erorilor, inclusiv pentru funcționalitățile existente care au fost extinse sau modificate. Criteriul de succes - sistemul trece toate testele definite în planul de testare agreat împreună cu Achizitorul.

O primă variantă a planului de testare va fi prezentată odată cu oferta. Planul detaliat de testare, însoțit de scenariile de testare, va fi realizat de către Prestator și aprobat de Achizitor înainte de fiecare etapă de testare agreată prin planul de proiect.

#### 6.1.7 Intrarea în producție

Ofertantul trebuie să prezinte planul care va fi utilizat la trecerea în producție a sistemului. Planul prezentat trebuie să țină cont de legăturile logice între subsisteme astfel încât să se asigure o trecere în producție coerentă și cu impact minim asupra activităților zilnice a angajaților Achizitorului.

#### 6.1.5 Echipa de proiect

Pentru efectuarea și ducerea la bun sfârșit a serviciilor incluse în scopul proiectului (a se vedea capitolul 2.3.1 – ”Servicii” din prezentul document), echipa de proiect propusă de Ofertant va include următoarele profile de experți:

- Manager proiect;
- Expert componentă managementul documentelor;
- Expert analist de business;
- Expert infrastructură;
- Expert dezvoltator software;
- Expert securitatea informației;
- Expert arhitect de sistem;
- Expert soluții management de documente;
- Expert soluții de infrastructură hardware și software;
- Expert implementare și administrare soluții de management al performanțelor aplicațiilor;
- Expert implementare și administrare soluții de securitate a informației și management de incidente;
- Expert audit și securitate;
- Expert arhivist.

În continuare sunt detaliate principalele activități vizate a fi îndeplinite de experți în cadrul proiectului, per profil de expert.

#### *Manager proiect*

- Gestionează echipa de experți și este responsabil de derularea contractului;
- Alcătuirea calendarului de activități corelat cu contractul de prestări servicii și anexele acestuia, disponibilitatea personalului Achizitor și resursele disponibile din partea Prestatorului;

- Impunerea, monitorizarea calendarului de activități către grupul gestionat;
- Propunerea, acolo unde este cazul, a modificărilor care se impun cu privire la calendarul de activități, (re)alocarea resurselor sau modificarea termenelor;
- Menținerea relației cu toate părțile angrenate în lucrul la proiect precum și cu echipa de management a proiectului;
- Responsabil cu raportarea privind derularea contractului.

#### *Expert componentă managementul documentelor*

Responsabilitățile Expertului component managementul documentelor includ următoarele activități specifice:

- Proiectarea (atât la nivel de arhitectură de ansamblu cât și la nivel de modul constituent) a componentei de management a documentelor;
- Efectuarea configurărilor/dezvoltărilor în cadrul componentei de management documente;
- Efectuarea testărilor la nivel de componentă de management a documentelor și participarea în cadrul sesiunilor de testare integrată a Sistemului Informatic Managerial e-ANFP;
- Documentarea configurărilor/dezvoltărilor efectuate;
- Participarea (dacă e cazul) la instruirea utilizatorilor/administratorilor și/sau întocmirea manualelor/documentațiilor de utilizare a componentei de management a documentelor;
- Definirea/crearea rapoartelor asociate componentei de management a documentelor;
- Participarea la implementarea inter-conectării componentei de management a documentelor cu alte sisteme/componente informatice (ex. structura de Director tip Microsoft Active Directory utilizată de ANFP).

Se impune cel puțin un expert componentă management documente, ajutat dacă va fi cazul de resurse nenominalizate în proiect, deoarece numărul tipurilor de documente de lucru și numărul fluxurilor asociate sunt semnificative (mai mult de 150 fluxuri de lucru).

#### *Expert analist de business*

Responsabilitățile Expertului analist de business includ următoarele activități specifice:

- Analiza cerințelor tehnico-funcționale ale Achizitorului;
- Participare la modelarea datelor și la design-ul funcțional și al rapoartelor;
- Elaborarea fluxurilor de informație și a specificațiilor de interconectare;
- Suport în definirea ecranelor-utilizator;
- Documentarea activităților;
- Colaborarea cu echipele tehnice;
- Asistență (dacă e cazul) în sesiunile de testare integrată a Sistemului Informatic.

Se impune cel puțin un expert analist de business, ajutat dacă va fi cazul de resurse nenominalizate în proiect.

#### *Expert infrastructură*

Responsabilitățile Expertului infrastructură includ următoarele activități specifice:

- Punerea în funcțiune, instalarea și configurarea echipamentelor (hardware) din cadrul proiectului incluzând servere, echipamente de rețelistică/securitate, etc. (restul de echipamente hardware);
- Documentarea activităților efectuate;
- Întocmirea documentațiilor tehnice de administrare și participarea, dacă e cazul, la sesiunile de instruire a personalului administrativ ANFP;

- Participarea la sesiunile de testare individuală a echipamentelor precum și la sesiunile de testare unitară a Sistemului Informatic Managerial e-ANFP.

Se impune cel puțin un expert infrastructură, ajutat dacă va fi cazul de resurse nenominalizate în proiect.

#### *Expert dezvoltator software*

Responsabilitățile Expertului dezvoltator software includ următoarele activități specifice:

- Instalarea, configurarea diverselor componente (software) utilizate în cadrul proiectului;
- Testarea integrată și participarea la testarea unitară a Sistemului Informatic Integrat e-ANFP;
- Documentarea pachetelor de lucru;
- Întocmirea documentațiilor tehnice și/sau manualelor de utilizare, și, dacă e cazul, participarea la sesiunile de instruire a utilizatorilor ANFP;
- Colaborarea cu expertul analist de business;
- Întocmirea rapoartelor în cadrul componentelor (software) de lucru.

Se impune cel puțin doi experți dezvoltatori software, ajutați dacă va fi cazul de resurse nenominalizate în proiect.

#### *Expert securitatea informației*

Responsabilitățile Expertului de Securitate a informației includ următoarele activități specifice:

- Definirea nivelelor de risc acceptabile per domeniu/zona funcțională a Sistemului Informatic Integrat e-ANFP;
- Implementarea celor mai avansate trend-uri în domeniul securității informatice în zonele de lucru în cadrul proiectului;
- Auditarea Sistemului Informatic Managerial e-ANFP d.p.d.v. securitate informatică;
- Întocmirea rapoartelor de securitate asociate;
- Colaborarea cu expertul analist de business;

Se impune cel puțin un expert securitatea informației, ajutat dacă va fi cazul de resurse nenominalizate în proiect.

#### *Expert arhitect de sistem*

Responsabilitățile Expertului arhitect de sistem includ următoarele activități specifice:

- Responsabil cu arhitectura de nivel macro a Sistemului Informatic Managerial e-ANFP;
- Acordarea de suport la definirea modelelor de date, fluxurilor de informație, ecranelor utilizator, nevoilor de securitate, definirea rapoartelor;
- Colaborarea cu expertul analist de business;
- Implementarea celor mai avansate trend-uri în domeniul arhitecturii enterprise în zonele de lucru în cadrul proiectului;
- Documentarea activității efectuate;
- Acordarea de suport în testarea Sistemului Informatic Managerial e-ANFP;
- Acordarea de suport, dacă va fi cazul, în instruirea utilizatorilor și/sau personalului administrativ ANFP.

Se impune cel puțin un expert arhitect de sistem, ajutat dacă va fi cazul de resurse nenominalizate în proiect.

### *Expert soluții management documente*

Responsabilitățile Expertului în soluții de management al documentelor includ următoarele activități specifice:

- Suport în proiectarea la nivel macro a componentei de management a documentelor;
- Implementarea celor mai avansate trend-uri în domeniu în zona managementului de documente;
- Supervizare a configurării/dezvoltării/raportării în cadrul componentei de management a documentelor;
- Participarea, dacă e cazul, la întocmirea documentațiilor și la sesiunile de instruire de nivel avansat pe componenta de management a documentelor;
- Documentarea pachetelor de lucru;
- Suport în scalarea (și zonei de Change Management per componentă) Sistemului Informatic Managerial e-ANFP (dacă va fi cazul).

Se impune cel puțin un expert soluții management documente, ajutat dacă va fi cazul de resurse nenominalizate în proiect.

### *Expert soluții de infrastructură hardware și software*

Responsabilitățile Expertului în soluții de infrastructură hardware și software includ următoarele activități specifice:

- Supervizarea punerii în funcțiune, instalării și configurării echipamentelor (hardware) din cadrul proiectului incluzând servere, echipamente de rețelistică/securitate, etc. (restul echipamentelor);
- Documentarea pachetelor de lucru per echipament;
- Întocmirea specificațiilor de scalare (dacă va fi cazul);
- Responsabil pe zona de Change Management în cadrul infrastructurii Sistemului Informatic Managerial e-ANFP (dacă va fi cazul);
- Întocmirea documentațiilor tehnice de administrare și participarea, dacă e cazul, la sesiunile de instruire a personalului administrativ ANFP;
- Implementarea celor mai avansate trend-uri în domeniu în zona infrastructurilor hardware-software.

Se impune cel puțin un expert în soluții de arhitectură hardware și software, ajutat dacă va fi cazul de resurse nenominalizate în proiect.

### *Expert implementare soluții de management al performanțelor aplicațiilor*

Responsabilitățile Expertului în implementarea soluțiilor de management a performanțelor aplicațiilor include următoarele activități specifice:

- Analiza detaliată dedicată zonei de management performanțe aplicații;
- Instalarea, configurarea și dezvoltarea în cadrul componentelor de management a performanțelor;
- Testarea unitară a produselor de management a performanțelor aplicațiilor și participarea la sesiunile de testare unitară a Sistemului Informatic Integrat e-ANFP;
- Întocmirea documentațiilor specifice și acordarea de suport în instruirea personalului administrativ e-ANFP;
- Colaborarea cu experții pe infrastructură din cadrul proiectului;
- Definirea și impunerea nivelelor optime de lucru a Sistemului Informatic Integrat e-ANFP pentru atingerea celei mai înalte performanțe posibile.

Se impune cel puțin un expert implementare soluții de management al performanțelor aplicațiilor, ajutat dacă va fi cazul de resurse nenominalizate în proiect.

### *Expert implementare soluții de securitate a informației și management de incidente*

Responsabilitățile Expertului în implementarea soluțiilor de Securitate a informației și management de incidente includ următoarele activități specifice:

- Definirea specificațiilor detaliate de securitate informatică și în zona managementului de incidente;
- Definirea procedurilor de lucru în cadrul managementului incidentelor;
- Definirea și implementarea SLA-ului pe zona management incidente;
- Definirea și implementarea specificațiilor de Securitate;
- Monitorizarea Sistemului Informatic Integrat e-ANFP dpdv securitate informatică și management incidente;
- Aplicarea best practice-urilor din domeniu și impunere celor mai avansat trend-uri în domeniul managementului de incidente;
- Întocmirea rapoartelor de securitate asociate zonei de management incidente;
- Colaborarea cu expertul analist de business;
- Suport în instruirea personalului administrativ ANFP.

Se impune cel puțin un expert implementare soluții de securitate a informației și management de incidente, ajutat dacă va fi cazul de resurse nenominalizate în proiect.

### *Expert audit și securitate*

Responsabilitățile Expertului pentru audit și securitate includ următoarele activități specifice:

- Definirea specificațiilor detaliate de securitate informatică în zona testelor de penetrare;
- Colaborarea cu ceilalți experți de securitate din cadrul proiectului;
- Auditul Sistemului Informatic Managerial e-ANFP d.p.d.v. vulnerabilități informatice;
- Impunerea celor mai avansate tendințe din zona protecției cibernetice;
- Definirea modului de monitorizare preventivă a securității și complianței Sistemului Informatic Managerial e-ANFP cu standardele de securitate în domeniu;
- Documentarea pachetelor de lucru;
- Participarea la instruirea personalului administrativ ANFP.

Se impune cel puțin un expert audit și securitate, ajutat dacă va fi cazul de resurse nenominalizate în proiect.

### *Expert arhivist*

Responsabilitățile Expertului arhivist includ următoarele activități specifice:

- Digitizarea documentelor fizice (scanare/captură);
- Procesarea schemei de metadata a documentelor (constituirea indexului acestora);
- Alinierea cu standardele în domeniu și cu legislația arhivelor electronice;
- Constituirea și documentarea procedurilor și a fluxului de lucru în digitizare și arhivare electronica;
- Suport pentru încărcarea cu date (primare) a Sistemului Informatic Integrat e-ANFP;
- Constituirea documentațiilor/manualelor de instruire și participarea la sesiunile de instruire din cadrul proiectelor;
- Acordarea de consultanță de specialitate personalului ANFP implicat în arhivarea documentelor (fizice și/sau electronice).

Se impun cel puțin cinci experți arhiviști, ajutați dacă va fi cazul de resurse nenominalizate în proiect.

■ Niciun expert propus nu trebuie să se afle în vreun conflict de interese cu responsabilitățile acordate lor și/sau cu activitățile pe care le vor desfășura în cadrul contractului. În plus, pe toată durata de implementare a contractului, Prestatorul va lua toate măsurile necesare pentru a preveni orice situație de natură să compromită realizarea cu imparțialitate și obiectivitate a activităților desfășurate pentru realizarea obiectivelor contractului.

Prestatorul, în desfășurarea activității sale, este obligat să respecte legislația specifică privind protecția muncii. Informații detaliate privind reglementările care sunt în vigoare la nivel național și se referă la condițiile de muncă și protecția muncii, securității și sănătății în muncă, se pot obține de la Inspekția Muncii sau de pe site <http://www.inspectmun.ro/Legislatie/legislatie.html>. Propunerea tehnică va fi însoțită de **Formularul nr. 24** - Declarație prin care ofertantul să confirme că la elaborarea ofertei, a ținut cont de obligațiile referitoare la condițiile de muncă și protecția muncii, care sunt la nivel național, precum și că le va respecta pe parcursul îndeplinirii contractului de servicii. Informații detaliate privind reglementările care sunt în vigoare la nivel național și se referă la condițiile de muncă și protecția muncii, securității și sănătății în muncă, se pot obține de la Inspekția Muncii sau de pe site <http://www.inspectmun.ro/Legislatie/legislatie.html>. În cazul unei asocieri, aceasta declarație va fi prezentată de către liderul asocierii.

#### 6.1.6 Bugetul proiectului

În întocmirea ofertei financiare, Ofertantul va avea în vedere/ respecta următoarea structură bugetară:

Activitatea	Tip de cheltuială	Număr de unități	Valoare totală (fără TVA) (lei)
<b>Proiectarea și implementare a Sistemului Informatic Managerial</b>	<b>Total :</b>		<b>11.662.986,42</b>
	11.2. Întreținere, actualizare și dezvoltare aplicații informatice	1	430.986,42
	11.3. Cheltuieli pentru cablare rețea internă (Data Center)	1	105.000
	9.2. Cheltuieli cu achiziția de echipamente de protecție a valorilor umane și materiale (camera ignifuga si Data Center)	1	35.000
	8.5. Cheltuieli cu achiziționarea materialelor și serviciilor de întreținerea curentă a sediului (camera ignifuga si Data Center)	1	30.000
	6.4. Cheltuieli pentru închiriere servicii de transport (mutare servere)	1	30.000
	8.3. Cheltuieli de arhivare și securizare documente/informații (camera ignifuga si Data Center)	1	40.000
	9.3. Cheltuieli cu achiziția de echipamente de calcul și echipamente periferice de calcul	3 servere aplicații	1.371.000
		2 servere baza de date	
1 unitate de stocare			
1 rack			

		1 scanner A3	
		1 UPS	
		4 scanner A4	
		2.000 token	
	10.2. Cheltuieli cu achiziția de licențe	2.000 licențe semnătură electronică	9.400.000
		10.000.000 pagini	
		remodelare/actualizare fluxuri informatice	
		licențe sistem de operare servere (5)	
	11.1. Instalare, întreținere și reparare echipamente informatice, de comunicații, periferice de calcul și instalații, necesare desfășurării proiectului	1	35.000
	5.1 Cheltuieli cu tipărirea, multiplicarea și distribuția de materiale efectuate în cadrul proiectelor finanțate prin PODCA	4100 exemplare – manual	123.000
1000 exemplare – ghid		63.000	
2000 – ghid format CD			

Notă : Echipamentele propuse în propunerea tehnică și bugetate în oferta financiară nu vor depăși per total valoarea de 1.371.000 lei (fără TVA) aferentă liniei bugetare 9.3. *Cheltuieli cu achiziția de echipamente de calcul și echipamente periferice de calcul.*

#### 6.1.7 Alte cerințe

**Răspunsurile simple de tipul "OK"/"100%"/„Soluția răspunde la cerință” sau simpla conversie a cerinței în răspuns (eventual schimbând timpul verbului) nu sunt acceptate și se va considera că oferta nu răspunde cerințelor minime obligatorii.**

Arhitectura sistemului propus în oferta va evidenția componentele solicitate în cadrul capitolelor 4.2 – ”Infrastructură de susținere a lucrului cu fluxuri informatice”, 4.3 – ”Infrastructura de susținere a activității administrative IT” și 4.4 – ”Infrastructură software de bază” din prezentul document într-un mediu de producție, cât și un mediu de test constituit din soluțiile de management a documentelor (utilizând minim 2 nuclee) și fluxuri de integrare (utilizând minim 2 nuclee), precum și sistemul relațional de baze de date aferent (utilizând minim 2 nuclee).

Totodată ofertantul va trebui să detalieze și lista licențelor propuse în oferta tehnică, specificând în clar numele licenței de la producător, ediția, producătorul, cantitatea și unitățile de licențiere specifice producătorului (de exemplu „User” sau „Processor Core”, etc. ), precum și corelarea acestora cu cerințele Caietului de Sarcini. Lista licențelor trebuie să cuprindă toate licențele propuse de ofertant, în caz contrar oferta va fi declarată neconformă.

Tot în cadrul acestei secțiuni, ofertantul va trebui să prezinte lista echipamentelor hardware specificând în clar identificatorul unic producător (part-number) asociat fiecărui echipament, numărul de echipamente oferite pentru fiecare tip de echipament, configurația acestora, precum și corelarea acestora cu cerințele din Caietul de sarcini. Nu se acceptă echipamente scoase din fabricație (End of life - EOL). Se acceptă livrarea doar de echipamente noi.

Toate documentele referite care sunt parte a ofertei vor fi nominalizate individual în cuprinsul ofertei precizând numărul paginii la care poate fi regăsit.

Ofertantul va include specificațiile tehnice ale tuturor produselor software/ echipamentelor hardware, consumabilelor de proces și, după caz, ale instalațiilor/ utilajelor tehnice prevăzute în ofertă, sub formă de fișe tehnice din care să rezulte îndeplinirea cerințelor funcționale precizate

în Caietul de sarcini, respectiv documentele oficiale care provin de la producători și/sau rapoartele de încercări/ testări emise de laboratoare de încercare sau organisme de certificare și inspecție, din cadrul cărora să rezulte modul de îndeplinire a parametrilor solicitați, precum și condițiile de vânzare, garanție și punere în funcțiune a acestora.

Oferta va include capitol separate de: înțelegere a proiectului; plan de testare de nivel înalt; metodologie de dezvoltare agila, iterativa; procedura de management a incidentelor, procedura de management al schimbărilor; cuprins/opis cu documentațiile referite, referința la pagini în cadrul ofertei/documentelor; documentații tehnice, condiții de vânzare, de garanție, de suport și de punere în funcțiune; plan de intervenție.

Ofertele vor include toate informațiile și documentele (în original sau în copie) despre certificări de calitate și conformitate cu standardele relevante și, respectiv cu normele și recomandările Uniunii Europene pentru echipamente - cel puțin în ceea ce privește securitatea și interoperabilitatea electrică și electrostatică, securitatea operatorului uman, emisiile sonore și de radiații, ergonomia și fiabilitatea etc.

Documentele relevante vor fi emise exclusiv de către autoritățile tehnice și de certificare independente recunoscute și consacrate (în afara cazului în care uzanțele sau normele aplicabile admit declarația pe propria răspundere a producătorului, sau altele asemenea). Ofertantul va prezenta pentru toate produsele ofertate copii după certificatele emise de instituțiile acreditate să elibereze respectivele certificări. Neprezentarea acestor documente va conduce la descalificarea ofertei ca neconformă.

Ofertele vor include cheltuielile aferente tipării, multiplicării și distribuției de material efectuate în cadrul proiectului cu de finanțare PO DCA, luându-se în calcul 4100 (exemplare) de manuale, 1000 (exemplare) ghid-uri și 2000 (bucăți) discuri optice (CD).

*Notă:*

*Conținutul materialelor va fi pus la dispoziție de către Prestatorul și agreeat de către Achizitor; Prestatorul având următoarele obligații :*

- *realizarea concepției grafice – a imaginii vizuale a materialelor*
- *machetarea textelor*
- *pregătirea pentru tipar*
- *tipărirea materialelor*

## 7. Garanția în cadrul proiectului

### 7.1 Garanție software

Se vor include în Ofertă servicii de garanție software pentru Sistemul Informatic Integrat e-ANFP după cum urmează:

- Toate componentele și sub-componentele proiectului produse de tip COTS ("Commercial off-the-shelf") precum și certificatele aferente semnăturii electronice calificate vor avea o perioadă de suport de la producător de minim 12 luni.
- Perioada de garanție pentru toate configurările și dezvoltările din cadrul componentelor Sistemului va fi de minim 36 de luni de la recepția finală.

Serviciile de garanție prestate vor include minim următoarele:

- Diagnosticarea, izolarea și remedierea defectelor software semnalate de către ANFP;
- Asistența cu instalarea de actualizări și noi versiuni de programe puse la dispoziție de către producătorii de software tip „commercially available off-the-shelf” inclus în cadrul ofertei/Sistemului e-ANFP care vor putea fi aplicate fără să afecteze funcționarea Sistemului sau să necesite noi dezvoltări ale componentelor Sistemului.


- Asistența acordată ANFP pentru aplicarea corecțiilor ca urmare a remedierii defectelor semnificate.

Serviciile de garanție software din cadrul proiectului vor fi disponibile în toate zilele lucrătoare (8x5) prin intermediul unui sistem de help-desk și trebuie să garanteze remedierea defectelor software semnificate de ANFP conform următorului tabel de gravitate (SLA):

Nivel de gravitate	Descriere	Reacție inițială a Ofertantului Câștigător (ore)	Timp total de soluționare a defectului software (zile lucrătoare)
1	Defect major, sistemul nu este funcțional	1	1
2	Defect mediu, unele funcții sau componente ale sistemului nu sunt funcționale	4	2
3	Defect minor, unele funcții sau componente ale sistemului sunt afectate dar funcționale	8	4

Se va include în ofertă planul detaliat privind garanția software asigurată în cadrul proiectului care să includă etape, activități, actori, termene, proceduri/fluxuri de lucru.

## 7.2 Garanție hardware

Se vor include în Ofertă servicii de garanție hardware pentru toate echipamentele oferite, astfel:

- Perioada de garanție pentru echipamentele incluse în capitolul 4.5 – ”Infrastructură hardware” din prezentul document trebuie să fie de minim 36 luni de la achiziționarea acestora;
- Pentru orice alt echipament oferit se vor prevedea (minim) 12 luni de garanție de la achiziționare.

Serviciile de garanție hardware pentru componentele din cadrul proiectului, oferite la Sediul ANFP, vor fi disponibile în toate zilele lucrătoare (5x8) și vor fi solicitate prin intermediul unui sistem de help-desk (pus la dispoziția proiectului de către Ofertantul câștigător). Ofertantul câștigător va trebui să se prezinte la fața locului pentru constatarea defecțiunii în maxim 4 ore de la semnificarea acesteia de către Achizitor, diagnosticarea defecțiunii se va face în maxim 8 ore de la constatarea acesteia, iar înlocuirea sau repararea componentelor hardware defecte se va face în decurs de maxim 20 zile calendaristice de la diagnosticarea defecțiunii. Se va include în ofertă planul detaliat privind garanția hardware asigurată în cadrul proiectului care va conține etape, acțiuni, proceduri de lucru, termene și actori implicați.

## 8. LOGISTICA SI PLANIFICARE

**8.1 Locul de derulare al contractului:** România, București și în locația situată la maxim 400 km de București

**8.2. Durata Contractului:**

Durata prezentului contract este de 12 de luni de la data semnării contractului dar nu mai târziu de 25.11.2015 și va fi coroborată cu perioada de implementare a proiectului, putând fi prelungită, prin act adițional, în funcție de prelungirea perioadei de implementare a proiectului.

**8.3 Recepția**

Operațiunile recepției implică:

- recepția calitativă și cantitativă a serviciilor prestate;
- certificarea serviciilor prestate;
- identificarea documentelor și/sau materialelor elaborate;
- constatarea eventualelor neconcordanțe față de propunerea tehnică;
- constatarea eventualelor deficiențe ale serviciilor prestate.

Operațiunile precizate mai sus fac obiectul unui Proces verbal de recepție întocmit de către Achizitor, semnat atât de către acesta cât și de Prestator.

Prestatorul are obligația de a remedia deficiențele semnalate, în termen de 10 zile lucrătoare de la data luării la cunoștință a Procesului verbal de recepție.

#### Recepția cantitativă

Pentru toate produsele, recepția cantitativă se va face la data livrării pentru fiecare tip de echipament și pachet software și va consta în:

- a) verificarea cantitativă, inclusiv starea generală aparentă, modul de ambalare și starea
- b) ambalajelor;
- c) verificarea concordanței cu certificatul de garanție;
- d) verificarea existenței documentației tipărite sau pe CD/DVD pentru toate produsele;
- e) verificarea existenței licențelor, kit-urilor și CD/DVD-urilor pentru produsele software aferente echipamentelor livrate;
- f) verificarea existenței licențelor, kit-urilor și CD/DVD-urilor pentru pachetele software care fac parte din soluția oferită;
- g) încheierea procesului verbal de predare/primire, semnat de ambele părți.

#### Recepția calitativă

Pentru toate echipamentele și pachetele software solicitate sau/și care fac parte din soluția oferită, recepția calitativă se face la locul livrării, în prezența Comisiei de recepție a achizitorului și a personalului de specialitate pus la dispoziție de prestator și se va consemna în procese verbale de punere în funcțiune.

Recepția calitativă se face în termen de maxim 7 zile calendaristice, după livrare, și va consta în:

- a) instalarea și punerea în funcțiune a fiecărui echipament (inclusiv a produselor software aferente (ex: sistem de operare drivere) precum și a pachetelor software;
- b) verificarea configurației produselor livrate, în conformitate cu cerințele din Caietul de sarcini
- c) testarea și verificarea condițiilor tehnice specificate de producător;
- d) configurarea tuturor produselor software livrate;
- e) verificarea funcționării corespunzătoare a fiecărui echipament și pachet software;
- f) predarea raportului de instalare de către prestator;
- g) încheierea procesului verbal de punere în funcțiune, semnat de ambele părți.

Constatarea în timpul recepției a unor deficiențe în funcționarea produselor sau neconcordanțe între caracteristicile tehnice și funcționale din caietul de sarcini și ofertă și produsele livrate, atrage după sine obligativitatea prestatorului de înlocuire/remediere a acestora în termen de maxim 10 zile lucrătoare cu produse corespunzătoare, caz în care se va semna un nou proces verbal de punere în funcțiune.

Testarea și acceptanța sistemului informatic managerial va cuprinde cel puțin următoarele etape:

- testarea individuală a tuturor echipamentelor care compun sistemul
- testarea individuală a tuturor modulelor noi de aplicații software care se vor dezvolta în cadrul contractului
- testarea individuală a tuturor modulelor dezvoltate de către prestator, prin derularea unui program de pilotare a sistemului informatic (inclusiv conținut)

- testare finală a sistemului (inclusiv a conținutului dezvoltat, cu încorporarea rezultatelor programului de pilotare)

Acceptanța sistemului se va realiza prin semnarea raportului final de acceptanță de către Comisia de recepție desemnată de Achizitor.

După finalizarea tuturor etapelor parțiale de testare conform contractului, pe baza Proceselor verbale de recepție parțială, prestatorul va notifica achizitorul și va solicita întrunirea Comisiei de recepție în vederea recepției finale a sistemului. În termen de maxim 7 zile de la această notificare, Achizitorul va întruni Comisia de recepție și, împreună cu reprezentanții prestatorului, vor efectua recepția finală a sistemului.

#### 8.4 Modul de prezentare a propunerii tehnice

Ofertantul trebuie să prezinte în cadrul propunerii tehnice descrierea detaliată a metodologiei proprii de prestare a serviciilor (cerința minimă):

- a) Descrierea detaliată a etapelor de derulare, propuse de ofertant, pentru realizarea activităților, în vederea îndeplinirii contractului, inclusiv punctele de referință, precum și rezultatele și documentele ce trebuie prezentate pentru fiecare activitate.
- b) Definierea atribuțiilor și responsabilităților experților pentru ducerea la îndeplinire în cele mai bune condiții a activităților și obținerea rezultatelor așteptate. În cazul în care contractul este atribuit unui grup de operatori economici, se descriu input-urile fiecărui membru al grupului precum și distribuirea și interacțiunea sarcinilor și responsabilităților dintre ei în derularea contractului.
- c) Descrierea facilităților suport (resurse tehnice, logistice, administrative, etc) pe care ofertantul le pune la dispoziție, în scopul realizării activităților propuse.

Ofertantul trebuie să prezinte în cadrul propunerii tehnice planul (calendarul) de proiect pentru prestarea serviciilor pe toată durata contractului. Planul de proiect trebuie să conțină toate activitățile pe care le va desfășura precum și etapele/subetapele determinante de realizare a activităților, dependențele dintre activități, jaloanele de proiect (milestones), rezultatele activităților și alocarea resurselor în vederea prestării serviciilor oferite astfel încât să fie atinse obiectivele proiectului. Ofertantul trebuie să propună planul de proiect cât mai detaliat posibil și să răspundă cerințelor de etapizare și înscriere în termenele de realizare ale proiectului. În perioada de inițiere a proiectului, ulterior semnării contractului, planul de proiect poate fi modificat doar cu aprobarea Achizitorului.

Ofertantul trebuie să prezinte în cadrul propunerii tehnice modalitatea în care se va realiza raportarea progresului pentru activitățile din cadrul proiectului. Se va detalia modul de raportare în ceea ce privește intervalele de raportare, formularele folosite, conținutul informațional al raportării precum și circuitul de aprobare al raportărilor de progres.

Ofertantul va prezenta în cadrul propunerii tehnice modul în care se va gestiona rezolvarea problemelor care pot să apară pe parcursul proiectului. Se va descrie procesul de management al problemelor și formularele care vor fi utilizate pentru managementul problemelor, escaladarea și rezolvarea acestora.

Ofertantul trebuie să prezinte în cadrul proiectului modalitatea (metodologia) prin care se va realiza comunicarea între participanții la proiect.

Ofertantul va prezenta în cadrul propunerii tehnice planul de acceptanță care va fi utilizat în cadrul proiectului pentru recepțiile/acceptanțele parțiale și recepția/acceptanța finală. Se va prezenta planul împărțit pe etape precum și formularele aferente recepțiilor/acceptanțelor parțiale și recepției/acceptanței finale.

Ofertantul va prezenta în cadrul propunerii tehnice și modalitatea de tratare a schimbărilor în cadrul proiectului. Se va prezenta procedura de management al schimbărilor precum și formularele care vor fi utilizate în cadrul acestui proces pe durata proiectului.

Ținând cont de complexitatea și durata proiectului, Ofertantul trebuie să ia în considerare necesitatea prestării unui număr corespunzător de zile-om pentru activitățile proiectului prin alocarea experților necesari. În vederea atingerii obiectivelor proiectului, prestatorul poate suplimenta numărul de resurse alocat activităților pe perioada derulării proiectului.

#### *Strategia abordării*

Ofertantul va prezenta pe larg (în cadrul ofertei prezentate) organizarea pe care și-o propune pentru a-și desfășura activitatea în cadrul proiectului, conform cu metodologia propusă.

**Ofertantul va prezenta în cadrul propunerii tehnice relaționarea ofertei cu specificațiile Caietului de sarcini cu specificarea capitolului/subcapitolului/pagina în care se regăsește demonstrarea îndeplinirii fiecărei cerințe, urmărind structura Caietului de Sarcini.**

#### 8.5 Modul de prezentare a propunerii financiare

**Ofertantul va elabora Propunerea financiara astfel încât aceasta sa furnizeze toate informațiile solicitate cu privire la preț.**

**Ofertanții trebuie sa prezinte Formularul 21 (Formular de oferta) care reprezintă elementul principal al propunerii financiare. Prețul contractului de achiziție publica va fi cel rezultat in urma etapei finale a licitației electronice și va fi ferm pe toată durata de derulare a contractului.**

**Preturile vor fi fără zecimale.**

**Preturile din Formularul de oferta nu includ taxa pe valoarea adăugata si vor fi exprimate in LEI cu prezentarea TVA separat. Propunerea financiară trebuie sa includă: Formularul de oferta (Formularul nr.21 din Secțiunea III - Formulare) Centralizatorul de preturi - formular 22- si Graficul de plăți – formular 23; Preturile vor fi finale si vor cuprinde toate taxele si costurile aferente. Propunerea financiara va fi întocmita pentru toata cantitatea de servicii si produse solicitata prin Caietul de sarcini, cu respectarea tipului de cheltuieli conform bugetului contractului prezentat anterior.**

**Preturile unitare vor fi fixe și nerevizuibile pe toata durata de execuție a contractului.**

#### 8.6 Dispoziții generale

Toate rapoartele, datele, materialele compilate sau produse de Prestator în cadrul acestui contract vor constitui proprietatea Autorității contractante a contractului – *Agenția Națională a Funcționarilor Publici*.

Prestatorul va trata toate documentele, datele și informațiile cu care va intra în contact sau pe care le va accesa, ca având caracter personal și confidențial, și se va conforma în consecință tuturor legilor, normelor și reglementărilor în vigoare din România. Excepție vor face documentele din cadrul prezentului dosar de achiziție publică, așa cum este definit de prevederile OUG 34/2006 cu modificările și completările ulterioare. De asemenea, cu excepția cazului în care este necesar ca Prestatorul să dezvăluie anumite informații în scopul executării contractului sau în cazul în care documentele menționate mai sus au caracter de informație de interes public, Prestatorul nu va publica sau dezvălui nici o informație fără acordul prealabil scris al AC. În caz de dezacord, primează decizia AC.

Orice documente sau materiale elaborate ori compilate de către Prestator sau de către personalul său salariat ori contractat în executarea prezentului contract, vor deveni proprietatea exclusivă a Achizitorului. După încetarea prezentului contract, Prestatorul nu va utiliza documentele si/sau materialele realizate in prezentul contract în scopuri care nu au legătură cu prezentul contract fără acordul scris prealabil al Achizitorului.

Prestatorul nu va publica articole referitoare la obiectul prezentului contract, nu va face referire la aceste servicii în cursul executării altor servicii pentru terți și nu va divulga nicio informație furnizată de Achizitor, fără acordul scris prealabil al acestuia.

Orice rezultate ori drepturi, inclusiv drepturi de autor sau alte drepturi de proprietate intelectuală ori industrială, dobândite în executarea prezentului contract vor fi proprietatea exclusivă a Achizitorului, care le va putea utiliza, publica, cesiona ori transfera așa cum va considera de cuviință, fără limitare geografică ori de altă natură, cu excepția situațiilor în care există deja asemenea drepturi de proprietate intelectuală ori industrială.

Este înțelegerea părților că exercitarea drepturilor conferite prin prezentul Contract și îndeplinirea obligațiilor aferente se vor face în deplină conformitate cu dispozițiile legale relevante, în special în materia respectării mediului concurențial normal și a legislației privind drepturile de autor și drepturile conexe.

Toate produsele software incluzând know-how-ul și documentele asociate, furnizate de Prestator în cadrul prezentului Contract și dezvoltate anterior intrării în vigoare a prezentului Contract sunt și vor rămâne proprietatea Prestatorului sau a terțelor părți care le-au dezvoltat, către Achizitor fiind transferate drepturile de utilizare.

Drepturile de autor pentru codul sursă al produselor dezvoltate în cadrul prezentului proiect vor fi transferate Achizitorului.

Achizitorul primește dreptul de utilizare perpetuă, neexclusivă, irevocabilă și netransferabilă asupra produselor furnizate.

Acordurile de licențiere nu vor include niciun fel de clauză limitativă suplimentară față de prevederile caietului de sarcini.