

CAIET DE SARCINI

Obiectul achizitiei: *"Servicii de mentenanta, extindere si dezvoltare a sistemului informatic al APIA"*

COD PROIECT:

CPV: 72590000-7 Servicii informatice profesionale
72212000-4 Servicii de programare de software de aplicație
72261000-2 Servicii de asistență pentru software

CUPRINS

CUPRINS.....	2
<u>1 INTRODUCERE.....</u>	<u>4</u>
<u>1.1 PROCEDURA DE ACHIZITIE.....</u>	<u>4</u>
<u>1.2 NECESITATEA SERVICIILOR.....</u>	<u>4</u>
<u>1.3 DESCRIEREA CADRULUI EXISTENT.....</u>	<u>4</u>
<u>1.4 PROGRAME DESFĂȘURATE ANTERIOR.....</u>	<u>6</u>
<u>1.5 CONTEXTUL POLITICII AGRICOLE COMUNE.....</u>	<u>11</u>
<u>1.6 PROPUNERI DE SIMPLIFICARE A PLATILOR IN CONTEXTUL NOII POLITICI AGRICOLE COMUNE.....</u>	<u>11</u>
<u>2 SISTEMUL INFORMATIONAL EXISTENT DIN CADRUL APIA.....</u>	<u>12</u>
<u>2.1 SUBSISTEMELE SI-APIA.....</u>	<u>12</u>
<u>2.1.1 Subsistemul IACS (Sistemul Integrat de Administrare si Control).....</u>	<u>12</u>
<u>2.1.2 Subsistemul de Identificare a Parcelelor Agricole (LPIS).....</u>	<u>20</u>
<u>2.1.3 Subsistemul Masuri de dezvoltare rurala.....</u>	<u>22</u>
<u>2.1.4 Subsistemul de Gestiune Financiar-Contabila.....</u>	<u>22</u>
<u>2.1.5 Subsistemul Managementul Documentelor (DMS).....</u>	<u>26</u>
<u>2.1.6 Subsistemul Scheme privind Reglementarea Pietei.....</u>	<u>26</u>
<u>2.1.7 Subsistemul Scheme privind Directia Comert Exterior si Promovarea Produselor Agricole.....</u>	<u>28</u>
<u>2.1.8 Subsistemul Cotei de lapte (MQS).....</u>	<u>29</u>
<u>2.1.9 Componenta de Interfata cu DMS.....</u>	<u>32</u>
<u>2.1.10 Componenta de interfata cu LPIS.....</u>	<u>32</u>
<u>2.1.11 Componenta de interfata cu sistemul de gestiune Financiar-Contabil.....</u>	<u>32</u>
<u>2.1.12 Componenta de interfata cu sisteme externe.....</u>	<u>33</u>
<u>2.2 SPECIFICATIILE TEHNICE ALE SISTEMULUI INFORMATIC AL APIA.....</u>	<u>35</u>
<u>2.3 INFRASTRUCTURA SISTEMULUI INFORMATIC AL APIA.....</u>	<u>36</u>
<u>2.3.1 Structura sistemului.....</u>	<u>36</u>
<u>2.3.2 Arhitectura back-end.....</u>	<u>37</u>
<u>2.3.3 Arhitectura Front-end.....</u>	<u>38</u>
<u>2.3.4 Integrarea subsistemelor.....</u>	<u>38</u>
<u>2.3.5 Niveluri ale arhitecturii.....</u>	<u>39</u>
<u>2.3.6 Facilitati cheie ale infrastructurii.....</u>	<u>40</u>
<u>2.3.7 Tehnologii folosite in cadrul sistemului IACS.....</u>	<u>41</u>
<u>2.3.8 Infrastructura hardware utilizata de SI-APIA.....</u>	<u>42</u>
<u>3 SCOPUL PROIECTULUI, REZULTATE AȘTEPTATE.....</u>	<u>43</u>
<u>3.1 OBIECTIV GENERAL.....</u>	<u>43</u>
<u>3.2 OBIECTIVE SPECIFICE.....</u>	<u>44</u>
<u>3.2.1 Servicii pentru realizarea unor functionalitati noi pentru modulele sistemului informatic SI-APIA.....</u>	<u>46</u>

3.2.2 Servicii de dezvoltare si actualizare a modulelor informatice existente, in vederea asigurarii suportului informatic necesar tranzitiei de la aplicarea schemei de plati unice pe suprafata (SAPS) la acordarea platilor în temeiul schemei de plata de baza (SPS-imbunatatita).....	55
3.2.3 Servicii pentru realizarea noului sistem informatic in vederea implementarii schemei de plata de baza prevazuta in noua Politica Agricola Comuna (Schema de Plata Unica – SPS, imbunatatita).....	55
3.2.4 Servicii pentru dezvoltarea de functionalitati noi si actualizarea sistemului informatic SI-APIA in conformitate cu modificarile prevazute in noua Politica Agricola Comuna.....	57
3.2.5 Servicii de suport pentru utilizarea sistemului informatic.....	66
3.2.6 Servicii de administrare a sistemului informatic.....	72
3.2.7 Servicii de analiza, proiectare, dezvoltare si implementare.....	77
3.2.8 Servicii de instruire a utilizatorilor finali si respectiv a utilizatorilor cheie.....	79
3.2.9 Servicii de asistenta tehnica in vederea utilizarii sistemului informatic.....	81
3.2.10 Prestarea de servicii (dezvoltare, instruire si asistenta tehnica) la cererea APIA.....	81
3.2.11 Servicii de Project Management si Managementul Calitatii.....	82
4 ACORDUL CADRU.....	84
4.1 ESTIMĂRI ALE CANTITĂȚILOR MINIME SI MAXIME CE VOR FACE OBIECTUL ACORDULUI CADRU.....	85
4.1.1 Servicii analiza, proiectare, dezvoltare, implementare, instruire si asistenta tehnica.....	85
4.1.2 Servicii de suport pentru utilizarea sistemului informatic si servicii de administrare a sistemului informatic.....	85
5 SUPOZIȚII & RISCURI.....	87
5.1 SUPOZITIILE CARE TREBUIE LUATE ÎN CONSIDERARE DE CĂTRE PRESTATOR.....	87
5.2 RISCURI.....	87
6 CERINTE	88
6.1 CERINTE GENERALE PRIVIND SISTEMUL SI-APIA	88
6.1.1 Specificatii generale.....	88
6.1.2 Specificatii functionale generale.....	89
6.1.3 Volumul de activitate preconizat.....	91
6.1.4 Arhitectura noului sistem informatic.....	91
6.1.5 Securitatea sistemului.....	97
6.1.6 Garanția sistemului.....	99
6.2 ESTIMAREA SERVICIILOR CARE AR PUTEA FACE OBIECTUL UNUI CONTRACT SUBSECVENT	100
6.2.1 Functionalitati necesare pentru modulul de Control Administrativ din cadrul subsistemului IACS.....	101
6.2.2 Functionalitati necesare pentru modulul Esantionare din cadrul subsistemului IACS	104
6.2.3 Functionalitati necesare modulului Predebitori din cadrul subsistemului IACS.....	104
6.3 ALTE CERINTE.....	105
6.4 CERINTE PRIVIND PROPUNEREA TEHNICĂ.....	105
7 DESCRIEREA RESPONSABILITATILOR EXPERTILOR	106
7.1 EXPERTI CHEIE.....	106
7.2 EXPERTI NON-CHEIE.....	110

1.1 Procedura de achiziție

Agentia de Plati si Interventie pentru Agricultura (APIA) a demarat o procedura de achiziție pentru atribuirea unui acord cadru de servicii pentru extinderea functionalitatilor sistemului sau informatic.

Acest Caiet de Sarcini contine, atat cerintele generale ale APIA in vederea atribuirii acordului cadru, cat si estimari ale cantitatilor minime si maxime de servicii care vor face obiectul Acordului Cadru, precum si estimari ale cantitatilor minime si maxime de servicii care ar putea face obiectul unui singur contract subsecvent dintre cele ce urmeaza sa fie atribuite pe durata acordului cadru.

Specificatiile tehnice care indica o anumita origine, sursa, productie, un procedeu special, o marca de fabricatie sau de comert, un standard, un brevet de inventie, o licenta de fabricatie, sunt mentionate doar pentru identificarea cu usurinta a tipului de produs si nu au ca efect favorizarea sau eliminarea anumitor operatori economici sau a anumitor produse. Aceste specificatii vor fi considerate ca avand mentiunea sau echivalent.

1.2 Necesitatea serviciilor

În perioada 2005 - 2012, APIA a dezvoltat un sistem informatic specific activitatilor pe care le desfasoara in directia gestionarii fondurilor europene si nationale destinate sprijinirii agriculturii. Modificarea permanenta si completarea manualelor cu proceduri si a politicilor europene si nationale care reglementeaza politicile in domeniul agricol fac insa necesare adaptari, modificari si dezvoltari continue ale acestui sistem informatic, astfel incat el sa raspunda in permanenta nevoilor operative ale APIA.

Schimbarile asteptate in urmatorii ani la nivelul Politicii Agricole Comune vor necesita, de asemenea, adaptarea functionalitatilor sistemului informatic astfel incat acesta sa raspunda noilor cerinte care vor rezulta din modificarea manualelor si a procedurilor interne ale APIA.

Specificitatea fiecărei campanii anuale de acordare a subventiilor europene si nationale, precum si dezvoltarea permanenta a unor noi scheme de finantare duc la necesitatea adaptarii si a dezvoltarii sistemului informatic, astfel incat acesta sa poata gestiona in permanenta totalitatea activitatilor specifice ale APIA.

1.3 Descrierea cadrului existent

Organizarea și funcționarea Agenției se face în conformitate cu prevederile Legii nr. 1/2004 privind înființarea, organizarea și funcționarea Agenției de Plăți și Intervenție pentru Agricultură, Industrie Alimentară și Dezvoltare Rurală, cu modificările și completările ulterioare. Agenția este responsabilă cu derularea și gestionarea fondurilor europene și naționale pentru agricultură privind:

- plățile directe și măsurile de piață (pentru schemele de plăți directe pentru agricultură având ca sursă de finanțare FEAGA și pentru măsuri aferente FEADR);
- unele măsuri finanțate din fonduri europene pentru agricultură, dezvoltare rurală și pescuit, stabilite prin ordin al ministrului agriculturii și dezvoltării rurale;
- plăți reprezentând sprijin financiar din bugetul național.

Pentru îndeplinirea funcțiilor stabilite, Agenția are următoarele atribuții principale:

- asigură derularea operațiunilor financiare legate de gestionarea fondurilor alocate;
- asigură verificarea cererilor de plată primite de la beneficiari;
- autorizează plata către beneficiari, în urma verificării cererilor de plată sau îi înștiințează pe aceștia cu privire la eventualele nereguli sesizate, în vederea soluționării acestora;
- execută plățile autorizate către beneficiari;
- ține contabilitatea plăților efectuate;
- urmărește încadrarea în fondurile alocate pentru activitățile prevăzute la art. 2 din Legea nr. 1/2004, cu modificările și completările ulterioare;
- asigură îndeplinirea cerințelor referitoare la informarea publică privind activitățile desfășurate;
- asigură desfășurarea în bune condiții a activităților economice, administrative, contabile, de personal și audit ale Agenției;
- colaborează, pentru îndeplinirea atribuțiilor specifice, cu organele administrației publice centrale și locale și cu organismele care i-au delegat responsabilități;
- pregătește și implementează prevederile privind mecanismele comerciale;
- eliberează certificate de import și de export pentru produse agricole începând cu data intrării în vigoare a Legii nr. 300/2005 privind instituirea sistemului de certificate de import și de export pentru produse agricole;
- elaborează și implementează procedurile privind aplicarea sistemului de intervenție pentru produsele agricole;
- este autoritatea publică responsabilă cu implementarea Sistemului Integrat de Administrare și Control (IACS);
- asigură managementul cotelor de producție de zahăr și izoglucoză și gestionează contribuțiile aferente acestor cote;
- elaborează manuale de procedură și metodologii în vederea implementării corepunzătoare atribuțiilor care îi revin;
- implementează și administrează restituțiile la export și sistemul de garanții aferente restituțiilor;
- furnizează toate informațiile solicitate de Organismul coordonator al agențiilor de plăți pentru agricultură, dezvoltare rurală și pescuit;
- implementează sistemul de garanții pentru importul și exportul produselor agricole;
- realizează și întreține sistemul de identificare a parcelelor agricole.
- pregătește și implementează prevederile legale privind stocurile excedentare de zahăr, produse zaharoase și alte produse agroalimentare, precum și cele referitoare la garanțiile de eliminare de pe piață a cantităților excedentare de zahăr;
- îndeplinește, în condițiile legii, atribuții privind gestionarea cotei de lapte și atribuții privind aplicarea dispozițiilor legale privind taxele adiționale individuale, controlul vânzărilor directe și livrărilor către procesatori, precum și colectarea contribuției la taxa datorată rezultată din depășirea cotei individuale de livrări și vânzări directe a producătorilor

Agencia este, totodata, autoritatea națională competentă responsabilă pentru derularea eficientă, efectivă și transparentă a operațiunilor financiare privind fondurile nerambursabile alocate

programelor de informare și promovare a produselor agricole pe piața internă și în țări terțe, precum și pentru monitorizarea și controlul punerii adecvate în aplicare a programelor selectate.

1.4 Programe desfășurate anterior

Prin contractul „Dezvoltarea software-ului pentru sistemul IT al Agenției de Plati și Intervenție pentru Agricultură și IACS” derulat în perioada Iunie 2006 - August 2008, a fost creat sistemul integrat al APIA care a avut ca obiectiv principal implementarea sistemului IT adecvat prin care să asigure administrarea și controlul sprijinului financiar acordat fermierilor, în conformitate cu regulamentele europene. În acest sens, sistemul SI-APIA implementat a inclus următoarele subsisteme/componente:

- Subsistemul IACS (Sistemul Integrat de Administrare și Control) – incluzând modulele aferente pentru:
 - o Registrului Fermierilor,
 - o Captare Date,
 - o Control Administrativ,
 - o Control pe Teren Clasic
 - o Controlul prin Teledetectie,
 - o PNDC (plati naționale directe complementare),
 - o Calcul Plati,
 - o Autorizare Plati
- Subsistemul Măsură de Dezvoltare Rurală
- Subsistemul LPIS – sistemul de identificare a parcelelor
- Subsistemul Managementul Documentelor
- Subsistemul de gestiune Financiar-Contabil
- Subsistemul Scheme privind Reglementarea Pieței
- Subsistemul Scheme privind Direcția Comerț Exterior și Promovarea Produselor Agricole
- Componenta de interfață cu LPIS,
- Componenta de interfață DMS,
- Componenta de interfață cu subsistemul de gestiune Financiar-Contabil

Începând cu anul 2008 APIA a preluat pentru gestionare sistemul informatic aferent Cotei de Lapte, dezvoltat într-un contract separat.

Prin Acordul Cadru privind „Servicii de extindere și dezvoltare a sistemului informatic al Agenției de Plati și Intervenție pentru Agricultură” derulat în perioada Iunie 2009-decembrie 2012, sistemul existent la acea dată a fost actualizat cu noi funcționalități/module informatice în conformitate cu modificările regulamentelor europene și respectiv naționale în vederea asigurării sprijinului financiar acordat fermierilor. În acest sens, contractul a avut următoarele obiective:

- Servicii suport lunare pentru operarea sistemului informatic, incluzând: servicii de Call Center nivel 1, servicii suport 2, 3 și 4 pentru sistemul informatic existent la data semnării acordului cadru, servicii suport 2, 3 și 4 pentru funcționalitățile ce se dezvoltă pe durată

acordului cadru, servicii de administrare baze de date si servicii de administrare servere de aplicatii.

- Adaugarea unor functionalitati generale în cadrul diferitelor module ale sistemului informatic.
- Extinderea subsistemului de gestiune financiar-contabila la nivelul unitatilor teritoriale ale APIA.

Urmare a acestui contract, incepand cu Iunie 2009, au fost adaugate noi functionalitati si respectiv dezvoltate noi module informatice in cadrul sistemului informatic al APIA, astfel:

- Subsistemul IACS:
 - o Functionalitati aferente campaniilor 2008-2012, pentru modulele Registrului Fermierilor, Captare Date, Control Administrativ, Control pe Teren Clasic si Teledetectie, Calcul Plati, Autorizare Plati:
 - Componentele specifice subsistemului IACS (Registrului Fermierilor, Captare Date, Control Administrativ, Control pe Teren Clasic si Teledetectie, Calcul Plati, Autorizare Plati) au fost actualizate permanent pe fiecare campanie de plata, conform normelor legislative in vigoare, modificarea functionalitatilor specifice acestor componente avand ca rezultat cresterea flexibilitatii sistemului, si automatizarea unor procese
 - Control Administrativ pe termen lung. Este o componenta a sistemului destinata procesarii dosarelor fermierilor mari (cu un numar mare de parcele)
 - Controlul Administrativ in masa.
 - Extrapolarea neconformitatilor constatate la controlul pe teren. Ea realizeaza o verificare a rezultatelor obtinute in rapoartele de control pe teren pentru care nu s-a realizat controlul 100% al parcelelor unei exploataii si stabilirea consecintelor rezultatelor preluate in determinarea suprafetei pentru plata la nivelul fiecarei scheme de sprijin.
 - Reducerea proportionala. Asigura corectitudinea datelor privind suprafata blocurilor fizice, evitand supradeclararea acestora.
 - Urmarirea istoricului parcelei
 - Functionalitati de parametrizare ce presupune introducerea informatiilor in nomenclatoare administrabile prin interfata;
 - Functionalitatea de utilizare a cursurilor de schimb diferite pe scheme de plata, in vederea autorizarii unor masuri la un curs de schimb stabilit diferentiat fata de celelalte scheme de plata.
 - Functionalitatea de transfer exploatație ce reprezintă operațiunea de vânzare, de închiriere, donație, concesiune, comodat sau orice alt tip de tranzacție similară care are drept obiect exploatația agricolă în cauză (art. 74 din Regulamentul CE nr. 796/2004).
 - Functionalitatea de cont invalid ce presupune rezolvarea rapida a problemelor ce genereaza invalidarea ordinelor de plata.
 - o Module noi privind:
 - PN (Platile Necuvenite),
 - CE (schema de plata pentru culturi energetice),

- PDSZ (schema de plata separata pentru zahar),
 - SM (sanctiuni multianuale),
 - TDP (tomate destinate procesarii),
 - SOZD (schema de orez zone defavorizate),
 - ECO (Econconditionalitate - GAEC, CM, SMR),
 - Componenta de interfata cu sisteme externe (APDRP, ANSVSA),
 - RAP-UE (Raportari UE)
 - DEBTS (Debite),
 - AVANS (Plata in avans).
- Subsistemul LPIS:
- Functionalitati noi aferente campaniilor 2009-2012:
 - Posibilitatea urmariri in aplicatie a modificarilor realizate de catre utilizator asupra unui bloc fizic;
 - Posibilitatea de introducere manuala a suprafetei nete a blocurilor fizice;
 - Posibilitatea urmaririi in aplicatie a modificarilor efectuate de catre operatori in functie de tipul operatiei sau cauza modificarii;
 - Posibilitatea introducerii in aplicatie a anului campaniei in curs si a datei de introducere in stratul de referinta;
 - Functionalitate de actualizare automata a datelor blocurilor fizice utilizand modalitati de analiza spatiala utilizand straturile ce contin modificarile survenite asupra unitatiilor teritorial administrative. Identificarea zonelor defavorizate si agro-mediu;
 - Actualizarea straturilor de referinta aparute datorita necesitatii de lucru in campanii multiple in paralel;
 - Functionalitati de integrare IPA Online - IACS - LPIS. In cadrul modului LPIS s-a efectuat adaugarea straturilor IPA;
 - Functionalitati de modificare a atributelor blocurilor fizice si de optimizare a bazei de date;
 - Actualizarea formatelor de imprimare si a modulelor de imprimare / imprimare in masa a schitelor fermierilor;
 - Functionalitati de actualizare automata a datelor de aerofotografiere la nivel server / client;
 - Actualizarea formatelor de imprimare si a modulelor de imprimare / imprimare in masa a schitelor fermierilor. Adaugarea straturilor de masuratori, teledetectie si IPA in schitele fermierilor;
 - Integrarea de diverse formate de printare;
 - Posibilitatea introducerii in aplicatie a straturilor de teledetectie, nivel server / client;
 - Functionalitati de gestionare si actualizare intr-un mod centralizat a straturilor / datelor - masuratori GPS utilizand rapoartele OSC din IACS si parcelele masurate pe teren;
 - Modul de generare a statisticilor DB LPIS;

- Modul de gestionare a straturilor de imagini ortofoto;
 - Modul de calcul automat al pantei medii utilizand modelul digital al terenului;
 - Functionalitati de identificare unica a blocurilor fizice utilizand celulele de grid;
 - Modul la nivel de client LPIS de analiza spatiala;
 - Functionalitati de gestionare, identificare si actualizare automata a suprafetelor scoase din circuitul agricol;
 - Modul WEB de gestiune a straturilor LPIS precum si a stilurilor utilizate de catre acestea;
 - Functionalități de etichetare a obiectelor spațiale;
 - Crearea unui strat spațial pentru înregistrarea parcelelor aflate în reconversie viticola;
 - Implementarea de servicii WMS;
 - Crearea unui strat spatial pentru înregistrarea parcelelor aflate în agricultura ecologică;
 - Implementarea unei functii de control a datelor din baza de date;
 - Actualizarea straturilor spatiale de tip Referință pentru eliminarea blocurilor fizice de tip SA;
- Subsistemul Scheme privind Reglementarea Pietei:
 - Ajutoare in scoli - Ajutor Fructele in scoli
 - Cerere de plata electronica
 - Subsistemul Scheme privind Directia Comert Exterior si Promovarea Produselor Agricole
 - Autorizare plati
 - Subsistemul Masuri de dezvoltare rurala:
 - Functionalitati aferente campaniilor 2009-2012.
 - Introducerea de noi pachete de plata pentru masurile de agromediu
 - Modificare modul LFA si elaborarea a 3 masuri diferite : LFA-ZMD, LFA-ZDS, LFA-ZSD
 - Implementarea functionalitatilor de export date teledetectie aferente pachetelor de agromediu si LFA.
 - Modul urmarire criterii specifice de agromediu
 - Componenta de interfata cu LPIS
 - Integrarea cu LPIS pentru eficientizarea modulului de control administrativ si preluarea tuturor modificarilor din LPIS in IACS.
 - Pentru cererile de sprijin – toate modificarile survenite la nivelul blocului fizic sunt transmise in IACS;
 - Functionalitati de integrare IPA Online - IACS - LPIS. In cadrul modulului LPIS se actualizeaza stratul IPA;

- Functionalitati de gestionare si actualizare intr-un mod centralizat a straturilor / datelor - masuratori GPS utilizand rapoartele OSC din IACS si parcelele masurate pe teren;
 - Modul de vizualizare a blocurilor fizice dinspre IACS folosind Geoserver;
 - Integrare privind reconversia viticola
- Componenta de interfata cu subsistemul de gestiune Financiar-Contabil
- Functionalitati pentru efectuarea platilor in avans;
 - Functionalitate transfer predebite din modulul Debite IACS in Registrul Predebitorilor;
 - Functionalitati aferente Registrului sanctiunilor de eco-conditionalitate;
 - Functionalitati aferente Registrului sanctiunilor de supradeclarare, nedeclarare, conditii generale axa 2, conditii specifice axa 2;
 - Functionalitati aferente Registrului sanctiunilor multianuale (constituiri sanctiuni multianuale, recuperari sanctiuni multianuale);
 - Functionalitati corectie informatii fermieri neplatiti in vederea reinitierii la plata (flux cont invalid);
 - Functionalitati pentru efectuarea platilor aferente rentei viagere;
 - Functionalitati pentru efectuaerea platilor ajutoarelor de stat, PNDC – Zootehnie, schemelor de plata subventionate din buget european;
 - Functionalitati transfer documente autorizate la plata din modulul Masuri de Piata;
 - Implementare flux blocare/ deblocare garantii in vederea emiterii licentelor import-export Comert Exterior;
- Componenta de interfata cu sisteme externe
- Interfata cu APDRP
 - Interfata cu ANSVSA
 - Interfata cu sistemul IPA Online
- Subsistemul aferent Cotei de Lapte
- Implementarea unui mecanism de preluare si gestionare a producatorilor care nu detin cota de lapte in sistemul cotelor de lapte dar care au efectuat livrari la procesatori
Generare PDF a declaratiilor de Vanzari Directe
 - Standardizarea raportelor de control
 - Implementarea de noi cerinte rezultate in urma modificarilor legislative pentru procedura de alocare cota din rezerva nationala
 - Implementarea diverse situatii referitoare la producatori, la performanta utilizatorilor, monitorizare cereri.
 - Implementarea de noi rapoarte pentru Comisia Europeana
 - Modul de notificare producatori
 - Modul de „printare in masa” pentru documente aferente unei categorii selectabile de producatori/cumparatori.

- Modul de interfatare cu PNDC – sector zootehnie.
- Modul pentru managementul litigiilor

1.5 Contextul Politicii Agricole Comune

Politica Agricolă Comună a fost dezvoltată cu scopul de a oferi Europei siguranță în privința stocurilor alimentare. Principiile fundamentale ale Politicii Agricole Comune au rămas neschimbate de-a lungul deceniilor: garantarea prețurilor pentru produsele agricole, uneori situate chiar deasupra nivelului prețului mondial și ajutoare financiare bazate pe cantitatea produsă, acordând o importanță minoră excesului de producție.

Multe schimbări importante ale PAC au fost realizate în anii 1990. Limitarea producției a ajutat la reducerea surplusului și un nou accent s-a pus pe sănătate și pe protejarea mediului natural în agricultură. Cultivatorii au trebuit să privească mai mult înspre piață. Schimbarea accentului a inclus un nou element major - o politică de dezvoltare rurală care să încurajeze mai multe inițiative rurale, dar care să și ajute cultivatorii, în același timp, să diversifice și să îmbunătățească produsele lor în scopul de a-și restructura afacerile. A fost impus de asemenea un plafon bugetar pentru a reasigura contribuabilii în privința costurilor PAC care nu vor fi scăpate de sub control.

Liderii Uniunii Europene au decis să realizeze o analiză a Politicii Agricole Comune. Anul 2014 va fi marcat de o revizuire generală a bugetului Uniunii, propunerea Comisiei privind cadrul financiar multianual (CFM) pentru 2014-2020 stabilește cadrul bugetar și principalele orientări ale politicii agricole comune (PAC). Pe această bază, Comisia a prezentat un set de regulamente care stabilesc cadrul legislativ al PAC pe perioada 2014-2020.

Viitoarea PAC nu se va mai axa doar pe o parte restrânsă, deși esențială, a economiei UE, ci va deveni și o politică de importanță strategică pentru securitatea alimentară, pentru mediu și pentru echilibrul teritorial. În această constă valoarea adăugată, specifică UE, a unei politici cu adevărat comune care utilizează în modul cel mai eficient resursele bugetare limitate cu scopul de a menține o agricultură sustenabilă pe întregul teritoriu al UE, de a aborda aspecte transfrontaliere importante, precum schimbările climatice, și de a consolida solidaritatea între statele membre, permițând totodată procesului de implementare să rămână flexibil pentru a răspunde necesităților la nivel local.

În conformitate cu cadrul prevăzut de propunerea privind CFM, PAC trebuie să-și mențină structura bazată pe doi piloni, în care bugetul alocat fiecărui pilon va fi menținut în termeni nominali la nivelul din 2013, iar accentul se va pune în mod clar pe obținerea de rezultate în privința priorităților-cheie ale UE. Plățile directe trebuie să promoveze o producție durabilă prin alocarea a 30 % din pachetul lor bugetar către măsuri obligatorii în favoarea climei și a mediului. Nivelurile plăților trebuie să devină treptat convergente, și se propune ca plățile către marii beneficiari să facă obiectul unei plafonări progresive.

Dezvoltarea rurală trebuie inclusă într-un cadru strategic comun împreună cu alte fonduri cu gestionare partajată ale UE, cu o abordare consolidată orientată spre rezultate și sub rezerva îndeplinirii unor condiții ex-ante mai bune și mai clare.

În ceea ce privește măsurile de piață, finanțarea PAC trebuie consolidată cu două instrumente din afara CFM:

- o rezervă de urgență pentru a face față situațiilor de criză
- extinderea domeniului de aplicare al Fondului european de ajustare la globalizare.

1.6 Propuneri de simplificare a plăților în contextul noii politici agricole comune

În contextul noii Politicii Agricole Comune se prevăd norme comune pentru schema de plată de bază și plățile conexe. Pe baza reformei din 2003 și a „bilantului de sănătate” din 2008, care au

decuplat platile directe de productie, conditionandu-le totodata de respectarea cerintelor de ecoconditionalitate, se urmareste in prezent sa directioneze mai bine sprijinul destinat anumitor actiuni, zone sau beneficiari si sa pregateasca terenul pentru convergenta nivelului sprijinului in si intre statele membre. De asemenea, se cuprinde o sectiune cu privire la sprijinul cuplat.

2 SISTEMUL INFORMATIONAL EXISTENT DIN CADRUL APIA

2.1 Subsistemele SI-APIA

Principalele subsisteme functionale ale sistemului informatic al APIA (SI-APIA) sunt prezentate in continuare.

2.1.1 Subsistemul IACS (Sistemul Integrat de Administrare si Control)

2.1.1.1 Obiectul sistemului informatic IACS

Incepand cu anul 2007, Romania beneficiaza de fonduri pentru agricultura de la Uniunea Europeana sub forma de plati directe pe suprafata.

Platile directe reprezinta sprijinul acordat de Uniunea Europeana agricultorilor din Romania in conditiile in care acestia sunt eligibili si depun o cerere de plata pe suprafata.

Conditii de eligibilitate pe care trebuie sa le indeplineasca un fermier pentru a beneficia de sprijinul direct pe suprafata sunt:

- utilizarea unei suprafete de teren agricol mai mare sau egala cu 1 ha formata din parcele mai mari de 0,3 ha (sau 0.1 ha pentru vii, livezi, hamei, arbusti fructiferi, pepiniere viticole si pomicole)
- mentinerea terenului respectiv in bune conditii agricole si de mediu (respectare GAEC-uri).

O conditie esentiala pe care statul roman trebuie sa o indeplineasca pentru a putea absorbi fondurile pentru platile directe este crearea unui sistem care sa asigure administrarea si controlul riguros al cererilor de plata ale fermierilor. Acesta este Sistemul Integrat de Administrare si Control (IACS), iar crearea, implementarea si gestionarea lui intra din anul 2005 in atributiile Agentiei de Plati si Interventie pentru Agricultura.

Prin sistemul IACS sunt gestionate urmatoarele scheme de plata pe suprafata:

- SAPS (schema de plata unica pe suprafata),
- CNDP (plati nationale directe complementare),
- Masuri de dezvoltare rurala:
 - o LFA (plati pentru zone defavorizate),
 - o masuri de agromediu reprezentate de:
 - Plata pachet 1 (pajisti cu inalta valoare naturala)
 - Plata pachet 2 (practici agricole traditionale)
 - Plata pachet 3 Varianta 1 Crex Crex
 - Plata pachet 3 Varianta 2 Lanius Minor si Falco Vespertinus
 - Plata pachet 4 (Culturi verzi)
 - Plata pachet 5 (Agricultura ecologica)
 - Plata pachet 6 (Arii protejate pentru fluturasi)

- Plata pachet 7(Arii protejate pentru gaste cu gat rosu)
 - schema pentru culturi energetice - nu se mai acorda din 2010
 - plati tranzitorii pentru tomate, incepand cu anul 2008 - nu se mai acorda din 2012
 - schema separata pentru zahar
 - schema de sprijin orez din zone defavorizate

Verificarea corectitudinii solicitarilor de plata se realizeaza prin compararea datelor declarate de fermieri cu o serie de date de referinta stocate in bazele de date ale sistemului IACS.

Intrucat suma platilor directe acordate unui fermier depinde in mod direct de suprafata de teren utilizata de acesta, un important rol in cadrul IACS il detine sistemul de identificare a parcelelor agricole (Land Parcel Identification System -LPIS).

APIA a demarat constructia sistemului IACS cu cateva activitati pregatitoare, astfel:

- Inregistrarea fermelor in conformitate cu Ordinul Ministrului nr. 302/25 aprilie 2005 si crearea bazei de date Registrul fermierilor
- Crearea LPIS - realizat pe baza de ortofotoplanuri pe care sunt identificate blocurile fizice. S-a creat un sistem de blocuri fizice unic identificate la nivel national. Aceste doua tipuri de date (ortofoto si blocuri fizice) au fost reunite intr-o baza de date geospatiale (GIS)
- Identificarea parcelelor agricole. Fermierilor inregistrati in Registrul Fermelor li s-au pus la dispozitie materiale grafice (ortofotoplanuri pe care sunt unic identificate blocurile fizice) pe care acestia au localizat parcelele declarate in Registrul fermelor.

Aceste activitati au avut loc intr-o etapa anterioara de preinregistrare a fermierilor. Incepand cu anul 2007, odata cu aderarea Romaniei la UE, a fost pus in functiune sistemul de administrare si control al cererilor de sprijin (IACS).

In prezent in sistemul de inregistrare al fermierilor din cadrul APIA, exista inregistrate mai mult de 2.3 milioane ferme.

Anual, sistemul informatic gestioneaza cererile de subventie pentru peste 1.2 milioane de fermieri.

Datele declarate de fermieri in cererea de plata sunt introduse in baza de date IACS. Suprafata agricola a fiecarui bloc fizic este cunoscuta dupa incheierea procesului de digitizare a blocurilor fizice din LPIS. Suma suprafetelor parcelelor declarate de fermieri in cadrul unui bloc fizic este comparata cu suprafata de referinta a blocului fizic din baza de date LPIS. In cazul in care suma suprafetelor declarate de catre fermieri ca parcele agricole utilizate in cadrul unui bloc fizic este mai mare decat suprafata de referinta a acestuia, inseamna ca unul sau mai multi fermieri au supradecarat suprafetele pe care le utilizeaza.

In prezent un numar de aproximativ 5.000 de utilizatori folosesc sistemul informatic al APIA. Sistemul, este un sistem web-based, si este utilizat in mod curent de catre utilizatorii APIA din cele 42 de centre judetene si respectiv cele 261 de centre locale, pentru parcurgerea fluxurilor de lucru specifice fiecaruia dintre subsistemele care fac parte din intregul sistem informatic al APIA. De asemenea, sistemul este accesat si de alti utilizatori din cadrul altor entitati externe. Accesul la sistem se face pe baza drepturilor de acces stabilite de catre APIA.

Sistemul informatic se interfateaza cu alte sisteme externe APIA in vederea preluarii sau transmiterii de informatii specifice (APDRP, MADR, ANSVSA).

Baza de date ORACLE a intregului sistem informatic care gestioneaza toate campaniile de plata aflate in derulare in APIA, are o dimensiune de peste 3.5 TB, si gestioneaza un numar mediu de 200.000 tranzactii zilnice.

Prin intermediul portalului integrat cu sistemul de depunere a cererilor de subventie, sistemul pune la dispozitie pentru toti fermierii (peste 1.100.000 de fermieri), pe baza de cont si parola de utilizator, informatii cu privire la platile efectuate.

2.1.1.2 Module specifice IACS

Modulele specifice care sunt implementate in cadrul subsistemului IACS sunt urmatoarele:

- Registrul fermierilor – asigura inregistrarea si identificarea unica a fermierilor care solicita subventii pentru activitatile agricole prin intermediul diferitelor scheme de sprijin.
- Captarea datelor – asigura introducerea datelor din formularele de cerere unica, referitoare la identificarea fermierilor si la datele privind declaratiile de suprafata.
- Controale administrative – asigura controlul informatiilor din cererile de plata, atat in cadrul cererii cat si in corelatie cu toate celelalte cereri depuse (controlale incrucisate). Se face, de asemenea, verificarea existentei parcelelor declarate in sistemul de identificare a parcelelor (LPIS), precum si a faptului ca o suprafata de teren a fost declarata ca fiind utilizata de un singur fermier (evitarea supradecларarilor).
- Controlul pe teren – are rolul de a gestiona activitatile specifice executiei controlului pe teren, control care poate fi:
 - o Clasic – reprezinta inspectie fizica pe teren, ce presupune prezenta inspectorului pe exploatarea verificata;
 - o Prin teledetectie – presupune fotointerpretarea imaginilor satelitare sau a fotografiilor aeriene ale tuturor parcelelor agricole ale exploatiilor aflate sub site-uri de teledetectie, si a inspectii fizice pe teren in cazul tuturor parcelelor agricole pentru care fotointerpretarea nu permite autoritatii competente sa verifice in mod satisfactor exactitatea declaratiei.
- CNDP (plati nationale directe complementare) – asigura gestionarea schemelor de plata finantate de la bugetul national (schemele pentru culturi arabile, in, canepa, hamei, tutun, sfecla de zahar)
- PN (Platile Necuvenite),
- CE (schema de plata pentru culturi energetice),
- PDSZ (schema de plata separata pentru zahar),
- SM (sanctiuni multianuale),
- TDP (tomate destinate procesarii),
- SOZD (schema de orez zone defavorizate),
- ECO (Econconditionalitate - GAEC, CM, SMR),
- RAP-UE (Raportari UE),
- DEBTS (Debite),
- Calculul platilor - asigura suportul informatic pentru procedura de calcul platilor.
- Autorizarea platilor – asigura suportul informatic pentru verificare si autorizarea platilor care trebuie realizate catre fermieri.

2.1.1.3 Flux de lucru tipic al operatiunilor derulate prin IACS

1. Fermierul completeaza cererea de plata de suprafata, in care declara numarul si marimea parcelor agricole utilizate si face o schita a acestor parcele pe materialul grafic pus la dispozitie de reprezentantii centrelor locale si judetene APIA.
 2. Dosarul cererii este depus de fermier la centrul local sau judetean APIA.
 3. La centrele APIA cererile sunt verificate formal (vizual) de un functionar APIA. In cazul in care sunt erori, fermierului i se va cere sa le corecteze. Cand cererea este completa si corecta, aceasta este acceptata si avizata de functionarul APIA.
 4. Cererea verificata vizual este introdusa in baza de date a cererilor din IACS.
 5. La incheierea perioadei de depunere a cererilor, dupa introducerea acestora in baza de date IACS, are loc un control administrativ automat in cadrul sistemului informatic IACS. Acest control presupune verificarea corectitudinii si completitudinii datelor din cereri si, in principal, o verificare incrucisata cu baza de date LPIS. Toti fermierii din blocurile fizice supradecarate sunt notificati si chemati la APIA pentru clarificari cu acte doveditoare a utilizarii suprafetei de teren pentru care solicita plata pe suprafata blocului fizic.
 6. Regulamentele europene prevad ca un esantion de minimum 5 la suta din totalul cererilor sa fie controlate efectiv pe teren. Aceste ferme sunt alese prin:
 - analiza de risc
 - aleator
 - manual
- Aceste ferme sunt selectate cumulativ, atat in baza unor factori de risc (marimea subventiei cerute, marimea suprafetei agricole, tipul de cultura etc.) cat si in baza unui proces de selectie aleator sau manual. Esantionul de control de la acest punct este separat in doua categorii: ferme care vor fi controlate la fata locului si ferme care vor fi controlate prin teledetectie, cu ajutorul imaginilor satelitare.
7. Angajatii APIA controleaza la fata locului fermele selectate si intocmesc rapoarte de control care sunt apoi introduse in baza de date IACS. Controalele prin teledetectie sunt realizate de catre contractori externi, pe baza specificatiilor APIA si a regulamentelor EU, iar rezultatele controalelor sunt importate in baza de date IACS.
 8. Toate datele stocate in baza de date IACS referitor la cererile de plata sunt apoi analizate si se determina, cuantumul platilor si/sau penalizarilor ce urmeaza a fi aplicate.
 9. Persoanele insarcinate cu autorizarea platilor din cadrul APIA verifica listele de plati, cuantumul acestora si dau aprobarea finala asupra efectuarii platii.
 10. Lista cu platile si beneficiarii este transmisa la banca si banii sunt virati direct in conturile fermierilor.

2.1.1.4 Arhitectura subsistemului IACS al APIA

Subsistemul este divizat din punct de vedere logic in mai multe subsisteme. Exista doua tipuri de subsisteme:

- Module de serviciu, care sprijina functionarea altor subsisteme. Aceste module nu furnizeaza functionalitatea de business. Nucleul sistemului, Subsistemul de Management al Documentelor si Interfata cu Subsistemul de gestiune Financiar Contabil sunt considerate subsisteme de serviciu.
- Module specializate, care implementeaza cazuri de utilizare descrise in corespondenta cu Specificatiile Functionale ale Subsistemului. Subsistemele de business sunt impartite in mai multe module, acoperind arii diferite ale IACS, cum ar fi: schemele SAPS, Dezvoltare Rurala.

Componentele subsistemelor pot folosi serviciile altor entitati, ceea ce creaza dependentele vizibile in diagrama de arhitectura a sistemului. In anumite situatii justificate (de ex. probleme de performanta), subsistemele sunt integrate la nivelul bazei de date.

Sistemul este proiectat sa reutilizeze la un nivel ridicat componente comune, acolo unde acest lucru este posibil. Din acest motiv, intregul comportament si prezentarea aplicatiei se poate schima prin modificarea modulelor nucleu ale sistemului.

2.1.1.5 Descrierea componentelor/modulelor subsistemului IACS

2.1.1.5.1 Componenta Nucleu al sistemului (System Core)

Nucleul sistemului furnizeaza servicii comune intregului sistem si integreaza toate celelalte subsisteme. Nucleul sistemului este responsabil pentru:

- Furnizarea functionalitatii nucleu a portalului si expedierea cerintelor clientului catre modulele de business,

- Administrarea sesiunilor utilizatorilor,
- Crearea log-urilor de audit,
- Furnizarea serviciilor de securitate,
- Furnizarea serviciilor pentru executarea si monitorizarea sarcinilor asincrone,
- Servicii de management al fluxurilor de lucru,
- Managementul dictionarelor,
- Parametrizarea sistemului,
- Raportare pentru managementul sistemului.

2.1.1.5.2 Modulul Registrul Fermierilor

Modulul de inregistrare a Fermierilor administreaza baza de date comuna a sistemului. Este responsabil pentru inregistrarea, modificarea si arhivarea datelor fermierilor.

2.1.1.5.3 Modulul de Captare a Datelor IACS

Modulul de de Captare a Datelor este responsabil pentru captarea si validarea preliminara a datelor din cadrul cererilor de sprijin.

2.1.1.5.4 Modulul OSC (Control pe teren clasic IACS)

Modulul gestioneaza controalele pe teren: realizeaza selectia esantioanelor de control, emiterea rapoartelor de control din sistem si inregistreaza rezultatele controalelor, atat prin controalele clasice pe teren cat si controalele prin teledetectie. De asemenea permite si introducerea rezultatelor aferente supracontrolului in sistem.

2.1.1.5.5 Modulul RS (Control prin teledetectie IACS)

Modulul gestioneaza datele controalelor prin teledetectie, pornind de la exportul datelor necesare pentru teledetectie, analiza datelor furnizate ca si rezultate ale controalelor, cat si preluarea rezultatelor in sistem dupa efectuarea controalelor prin teledetectie si emiterea rapoartelor de control.

2.1.1.5.6 Modulul AC (Control Administrativ IACS)

Modulul gestioneaza datele aferente controalelor administrative realizate cu ajutorul modulelor specific de controale administrative includ controalele incrucisate cu Subsistemul LPIS.

2.1.1.5.7 Modulul PC (Calcul Plati IACS)

Acest modul este utilizat pentru calculul platilor pe baza rezultatelor controalelor.

2.1.1.5.8 Modulul AP (Autorizare Plati IACS)

Acest modul este utilizat pentru autorizarea platilor pentru fermieri. Platile autorizate sunt transferate Subsistemului de gestiune Financiar – Contabil utilizand functionalitatile existente in componenta interfata cu Subsistemul de gestiune Financiar - Contabil.

2.1.1.5.9 Componenta – Raportari IACS

Componenta Raportari este proiectata pentru producerea de rapoarte operationale, financiare si catre UE. Sunt asigurate, de asemenea, tiparirea rapoartelor, vizualizarea on-line si exportul catre aplicatii de tip Office.

2.1.1.5.10 Modulul CNDP (plati nationale directe complementare)

Modulul CNDP (plati nationale directe complementare) este utilizat pentru a gestiona acordarea platilor directe complementare catre solicitanti.

Prin intermediul acestei componente se asigura:

- Inregistrarea documentelor specifice (contracte, declaratii de livrare, acte aditionale, facturi etc);
- Verificari specifice conditiilor de acordare a platilor nationale directe complementare;
- Calculul si autorizarea platilor conform unui algoritm specific stabilit pentru fiecare tip de PNDC (PNDC1, PNDC2, PNDC3, PNDC4, PNDC5, PDNC6).

2.1.1.5.11 Modulul PN (Plati Necuvenite)

Modulul PN (Plati Necuvenite) este utilizat pentru a urmari si gestiona angajamentele de agromediu pe 5 ani, precum si recuperarea sumelor necuvenite in cazul in care un angajament nu este respectat.

Prin intermediul acestei componente se asigura:

- Inregistrarea si administrarea angajamentelor de agromediu
- Urmarirea angajamentelor de agromediu in decursul a 5 campanii, impreuna cu modificarile survenite in urma divizarilor/comasarilor de parcele.
- Propunerea fermierilor in lista de plati necuvenite in cazul in care un angajament nu este respectat
- Functionalitatea de emitere Proces Verbal din sistem.

2.1.1.5.12 Modulul CE (schema de plata pentru culturi energetice)

Modulul CE este proiectat pentru a permite acordarea de plati nationale directe complementare pentru culturile energetice.

Pentru campania 2008, solicitantii pot beneficia de plati nationale directe complementare pentru culturile energetice (cuplat de productie). Prin intermediul acestui modul se gestioneaza acordarea de plati directe pentru materiile prime obtinute pe suprafetele cultivate cu rapita, floarea soarelui, soia si porumb, conform art. 10 al OUG 125/2006 si destinate productiei de produse energetice.

Modulul CE dispune de:

- Functionalitati de inregistrare a unor documente specifice (contracte, declaratii de livrare etc);
- Verificari specifice conditiilor de acordare a platilor pentru culturile energetice;
- Functionalitati de calcul si autorizare a platilor pentru culturile energetice.

2.1.1.5.13 Modulul PDSZ (schema de plata separata pentru zahar)

Modulul PDSZ are ca principal scop gestionarea platilor nationale directe separate pentru zahar, decuplate de productie, in sectorul vegetal.

Pentru cultura sfecla de zahar se acorda, incepand cu campania 2008 atat plati nationale directe complementare (PNDC6), precum si o plata directa separata pentru zahar, decuplata de productie, cu indeplinirea conditiilor de eligibilitate a suprafetei si a conditiilor specifice.

Modulul PDSZ dispune de:

- Functionalitati de inregistrare a unor documente specifice (contracte, declaratii de livrare etc);
- Verificari specifice conditiilor de acordare a platilor pentru schema de plata separata pentru zahar;
- Functionalitati de calcul si autorizare pentru plata separata pentru zahar.

2.1.1.5.14 Modulul SM (sanctiuni multianuale)

Modulul SM (Sanctiuni Multianuale) este utilizat pentru a preveni fraudarea sistemului si a actiona in consecinta asupra fermierilor care incearca in mod intentionat sa obtina fonduri pentru o suprafata sensibil mai mare de teren.

Prin intermediul acestei componente se asigura:

- Constituirea de sanctiuni multianuale pentru toti acei fermieri care incearca in mod deliberat fraudarea sistemului
- Administrarea acestor sanctiuni multianuale in vederea recuperarii din campanii ulterioare constituirii
- Recuperarea SM-urilor din campanii ulterioare, cu respectarea proceselor de business aferente.
- Impartirea recuperarilor atat pe fonduri de recuperare cat si pe fonduri de constituire.

2.1.1.5.15 Modulul TDP (tomate destinate procesarii)

Modulul TDP reprezinta componenta specifica proiectata pentru a gestiona acordarea platilor pentru schema de plata tomate destinate procesarii.

Modulul TDP dispune de:

- Functionalitati de inregistrare a unor documente specifice (contracte, declaratii de livrare, angajament de livrare etc);
- Verificari specifice conditiilor de acordare a platilor aferente schemei de plata pentru tomate destinate procesarii;
- Functionalitati de calcul si autorizare pentru plata separata pentru zahar.

2.1.1.5.16 Modulul SOZD (schema de orez zone defavorizate)

Modulul gestioneaza acordarea platilor pentru schema de plata pentru orez cultivat in zone defavorizate.

Prin intermediul componentei SOZD se asigura:

- Verificarea conditiilor de eligibilitate pentru acordarea platilor pentru schema de orez cultivat in zone defavorizate;
- Realizarea operatiilor de calcul si autorizare pentru schema de plata SOZD;
- Verificarea documentelor specifice schemei de plata SOZD.
- Functionalitati de calcul si autorizare pentru schema de plata SOZD.

2.1.1.5.17 Modulul ECO (Econconditionalitate - GAEC, CM, SMR)

Componenta este proiectata pentru gestionarea indeplinirii conditiilor de ecoconditionalitate.

Modulul ECO dispune de;

- Functionalitati care permit inregistrarea conditiilor de ecoconditionalitate (respectarea sau nerespectarea conditiilor identificate in urma unui control pe teren);
- Functionalitati care permit inregistrarea suprafetelor afectate de nerespectarea conditiilor de ecoconditionalitate;
- Functionalitati de tratare a situatiilor de nerespectare prin atribuirea de penalizari;
- Functionalitati de calcul si autorizare pentru cazurile de nerespectarea conditiilor de ecoconditionalitate.

2.1.1.5.18 Modulul RAP-UE (Raportari UE)

Componenta Raportari RAP-UE este proiectata pentru producerea de rapoarte operationale, financiare si catre UE. Sunt asigurate, de asemenea, tiparirea rapoartelor, vizualizarea on-line si exportul catre aplicatii de tip Office.

2.1.1.5.19 Modulul DEBTS (Debite)

Modulul Debite asigura gestiunea debitelor inregistrate in subsistemul IACS la nivelul fiecarei campanii.

Prin intermediul acestui modul se asigura:

- Functionalitati de emitere a documentului Nota de fundamentare, document care este transmis solicitantului;
- Functionalitati de transfer debit in subsistemul financiar contabil pentru realizarea platilor (recuperarea debitelor);
- Identificarea situatiilor de debit conform unui algoritm stabilit.

2.1.1.5.20 Modulul AVANS (Plata in avans)

Modulul plata in avans presupune autorizarea schemelor de tip SAPS/CNDP1. Conform reglementarilor a fost modificat intregul flux din modulul de control administrativ, calcul si autorizare plăți.

Componenta plata in avans dispune de functionalitati pentru configurarea si efectuarea platilor in avans:

- Control administrativ pentru plata in avans;
- Nomenclatoare dedicate componentei de plata in avans;
- Functionalitati de calcul si autorizare pentru componenta de plata in avans conform unui algoritm stabilit.

2.1.2 Subsistemul de Identificare a Parcelelor Agricole (LPIS)

LPIS este subsistemul de identificare a parcelelor agricole utilizate de catre fermieri. Scopul sau este acela de a asigura ca orice suprafata de teren este solicitata la plata o singura data. Sistemul este realizat pe baza acoperirii intregului teritoriu al tarii cu fotografii aeriene georeferentiate. Elementele folosite pentru indentificarea parcelelor sunt blocurile fizice, suprafete de teren agricol continue, delimitate de margini impuse, naturale sau nu (liziere de padure, ape, drumuri, cai ferate, zone neagricole etc.). Conturul blocurilor fizice este digitizat si memorat intr-un strat GIS, suprafata astfel determinata constituind element de comparatie cu suma parcelelor declarate in interiorul blocului fizic.

Subsistemul LPIS este utilizat pentru definirea, editarea, calculul si validarea datelor referitoare la parcelele de referinta (blocurile fizice). Baza de date LPIS contine inregistrari geometrice, geografice, ortofotografice si alfanumerice ale blocurilor fizice de referinta.

Sistemul LPIS gestioneaza un numar de peste 1.6 milioane de blocuri fizice si aproximativ 3.000.000 de poligoane (parcele de teren) in total, agricole si non-agricole, ce acopera intreaga suprafata a Romaniei.

Principalele functionalitati ale subsistemului LPIS sunt:

- Sistem de creare si de gestionare a bazei de date cu caracter geospacial
- Import de date (ortofoto si vector)
- Mecanisme de control si de integrare cu Sistemul Integrat de Administrare si Control al cererilor de plata pe suprafata
- Tiparirea pe scara larga a hartilor fermierilor

Aplicatia care gestioneaza subsistemul LPIS este o aplicatie dezvoltata in mediul Java, construita pe un nucleu open source uDIG utilizand tehnologia Eclipse Rich Client Platform (RCP). Implementeaza business-ul logic specific APIA utilizand ca baza de date Oracle Enterprise, ca engine spatial intermediar tehnologiile ESRI ArcSDE impreuna cu serverul de aplicatie Red Hat Jboss.

Aplicatia este de tip desktop, prezinta un installer propriu si se instaleaza ca orice alta aplicatie Windows.

Aplicatia prezinta functii specializate pentru achizitie, stocare, actualizare, prelucrare, analiza si afisare a informatiilor geografice, utilizat in gestionarea activitatilor legate de exploatarea sistemului integrat al Agentiei de Plati si Interventie pentru Agricultura (APIA), cum ar fi:

- **Managementul datelor vector**, care permite: personalizare stil de afisare, oferirea de instrumente de vizualizare standard, cautare dupa diverse criterii, import de date geospatale din fisiere shape in geodatabase cu preluare de attribute, export de date geospatale in fisiere shape, straturi tematice predefinite – masuratori GPS, teledetectie,

pastrarea istoricului complet al modificarilor pentru stratul in editare si pentru attribute, editarea geometriei si atributelor);

- **Managementul datelor raster**, care permite: incarcarea automata a datelor raster corespunzatoare datelor vector selectate, Imagini raster (aeriane si de teledetectie): geotiff, tiff, MrSID, individual sau mozaicate pe grid, multiple mozaicuri, urmarirea evolutiei multianuale a folosintei terenului (culturi), import de date raster (geotiff, tif, MrSID) individuale in fisiere shape, export date raster in format (geotiff, tif, jpeg, bmp), personalizare stil de afisare;
- **Editarea geometriei si atributelor**, care permite: instrumente de editare standard, business de editare geometrie si attribute, pastrarea istoricului la editare de geometrie si attribute, editare geometrie cu pastrarea integritatii topologice
- **Gestiunea utilizatorilor**, care permite: gestiunea centralizata a utilizatorilor bazata pe drepturi de acces (roluri) si a functionalitatilor disponibile, (re)definirea parolilor de catre utilizatori, deblocare automata/manuala a utilizatorilor;
- **Functii de Analiza**, care permit: functii standard de analiza spatiala intre straturi externe si straturi interne ale aplicatiei, functii standard de analiza spatiala intre un strat extern si unul intern, posibilitate de a realiza intersectii intre straturi externe (shape-uri), pe straturi interne ale aplicatiei cat si intre un strat extern si unul intern, export rezultate in fisiere shape, statistici predefinite pentru analiza utilizarii terenului, disponibilitatea functiilor de analiza in functie de drepturile de acces;
- **Functii de Imprimare**, care permit: imprimarea pe template-uri prefdefinite (cu salvare in format PDF sau trimitere direct la imprimanta), imprimare in masa, control sporit asupra a ceea ce se tipareste.

Subsistemul LPIS integreaza toate cerintele administrative si procedurile pentru integrarea si mentenanta lui in sistemele de referinta.

Sistemul foloseste un nucleu OpenSource care implementeaza regulile de business specifice exploatarei parcelelor fermierilor, asigurand posibilitatea dialogului cu acestia.

Fiind o aplicatie ce utilizeaza o baza de date geografica, sistemul LPIS contine informatii provenite din diferite surse - imagini aeriane, satelitare, masuratori de teren, limite administrative, limite suprafetelor de teren (blocuri fizice, parcele) si diverse formate, asigurand accesul si stocarea centralizata a datelor IACS-LPIS pentru APIA.

2.1.3 Subsistemul Masuri de dezvoltare rurala

Schemele de sprijin pentru dezvoltare rurala gestionate de APIA se refera la masurile legate de suprafata. Aceste scheme sunt cele referitoare la zonele defavorizate (zonele montane defavorizate, zonele semnificativ defavorizate si zonele defavorizate cu conditii specifice) si la masurile de agromediu.

Principalele functionalitati ale subsistemului se refera la:

- sprijinul pentru zonele defavorizate;
- sprijinul pentru masurile de agromediu (se aplica din 2008).

2.1.4 Subsistemul de Gestiune Financiar-Contabila

Subsistemul de gestiune Financiar-Contabil asigura atat gestiunea activitatii nationale a APIA ca institutie publica cat si gestiunea platilor subventionate din fonduri europene si nationale.

Activitatea nationala presupune: gestiunea resuselor umane, gestiunea salarizarii, gestiunea bugetului si executia bugetara, gestiunea financiar-contabila, gestiunea stocurilor, gestiunea mijloacelor fixe si obiectelor de inventar.

Activitatea europeana presupune: gestiunea platilor subventionate din buget european si national, gestiunea debitelor europene si nationale.

În cadrul SI-APIA, pentru Subsistemul de gestiune Financiar-Contabila este utilizat sistemul SIVECO Applications, pentru care APIA dispune de licențe perpetue și non-exclusive de utilizare, inasa nu dispune de codul sursa al aplicatiei. SIVECO România SA deține toate drepturile de proprietate intelectuală asupra sistemului SIVECO Applications.

Subsistemul de gestiune Financiar-Contabila implementat la APIA, contine componentele descrise uin continuare

2.1.4.1 Componenta Managementul Financiar–Contabil

Aceasta componenta asigura gestiunea financiara si contabila a documentelor autorizate catre fermieri si a platilor efectuate catre acestia atat din buget national cat si din buget european.

Aceasta componenta asigura de asemenea gestiunea financiara si contabila a tuturor operatiunilor de la nivelul APIA central si de la nivelul centrelor judetene APIA necesare bunei desfasurari a activitatii institutiei.

2.1.4.2 Componenta Managementul Stocurilor

Componenta Managementul Stocurilor asigura gestiunea informatizata cantitativa si calitativa a articolelor (stoc/non-stoc) detaliat pana la nivelul locatiei atat la nivelul APIA central cat si la nivelul centrelor judetene APIA.

Aceasta componenta permite generarea automata a documentelor justificative in componenta Managementul Financiar-Contabil pentru tranzactiile gestionate: intrari produse, iesiri produse, transferuri intre gestiuni, ajustari (corectii).

Prin intermediul acestei componente se calculeaza stocul de materiale in timp real si se genereaza listele de inventar la orice moment.

2.1.4.3 Componenta Managementul Resurselor Umane

Componenta Managementul Resurselor Umane asigura un management eficient al angajatilor prin gestionarea integrata a tuturor informatiilor de interes referitoare la angajati.

Aceasta componenta asigura definirea de rapoarte dinamice care permit raportarea statistica a diferitilor indicatori.

Prin intermediul acestei componente se gestioneaza: istoricul privind activitatea salariatilor si a beneficiilor materiale primite, inregistrarea calificarilor si experientei angajatilor, gestiunea posturilor si fiselor de post, selectia si recrutarea personalului, generarea automata a documentelor (contract individual de munca, act aditional, adeverinte venit etc).

2.1.4.4 Componenta Managementul Salarizarii

Componenta Managementul Salarizarii ofera o mare flexibilitate atat la stabilirea diversilor algoritmi de calcul specifici organizatiei cat si la adaptarea la schimbarile legislative din mediul economic romanesc si permite calculul efectiv de salarii ori de cate ori se doreste acest lucru pentru toata compania sau doar pentru un grup restrans de salariati.

Aceasta componenta permite de asemenea definirea de noi rapoarte si intretinerea rapoartelor existente, evidenta taxelor, impozitelor, primelor, avansurilor, sporurilor, deducerilor permitand configurarea acestora din interfata utilizator.

2.1.4.5 Componenta Managementul Mijloacelor Fixe si al Obiectelor de Inventar

Componenta Managementul Mijloacelor Fixe si al Obiectelor de Inventar asigura gestiunea mijloacelor fixe si obiectelor de inventar atat la nivelul APIA central cat si la nivelul centrelor judetene APIA, asigurand calculul automat al amortizarii si deprecierei.

Mijloacele fixe sunt gestionate pe intreaga lor durata de viata, astfel incat utilizatorul stie in orice moment care este starea unui mijloc fix si ce operatii au fost executate asupra unui mijloc fix de-a lungul timpului.

Componenta de gestiune a mijloacelor fixe asigura atat functiuni financiare (valori, amortizari, tranzactii) cat si o gestiune fizica transparenta a acestora (inventar, amplasarea in spatiu).

2.1.4.6 Componenta Managementul Contractelor

Componenta Managementul Contractelor asigura gestiunea contractelor derulate atat la nivelul APIA central cat si la nivelul centrelor judetene APIA incepand cu faza de negociere si pana inchiderea contractului.

Aceasta componenta asigura urmarirea facturarilor si platilor realizate pana la nivel de articol de contract.

2.1.4.7 Componenta Managementul Bugetelor

Prin intermediul acestei componente se asigura gestionarea eficienta a bugetului APIA atat la nivel central cat si la nivelul centrelor judetene APIA.

Aceasta componenta permite realizarea intregului flux bugetar: definirea structurilor bugetare, colectarea propunerilor de buget, consolidarea bugetului, redistribuirea la nivelul unitatilor subordonate, trimestrializarea bugetului, istoricul versiunilor si bugetului, tendinte si previziuni pentru urmatoarea perioada bugetara.

2.1.4.8 Componenta Managementul Investitiilor

Prin intermediul acestei componente se asigura gestionarea programelor de achizitie de la inregistrarea planului de achizitie, derularea procedurilor de achizitie si pana la incheierea contractelor de achizitii atat la nivelul APIA central cat si la nivelul centrelor judetene APIA.

Aceasta componenta permite evidenta planurilor de achizitii la nivel de obiectiv in functie de tipul investitiei, codul CPV, sursa de finantare; gestiunea procedurilor de achizitie; gestiunea participantilor la procedurile de achizitie, urmarirea contractelor de achizitie si a platilor aferente.

2.1.4.9 Componenta Managementul Avansurilor si Garantiilor

Componenta Managementul Avansurilor si Garantiilor asigura gestiunea eficienta a avansurilor emise/ primite si a garantiilor indiferent de modalitatea de constituire (scrisoare de garantie, depozit banesc).

Prin intermediul acestui modul se realizeaza gestiunea avansurilor si garantiilor la nivelul APIA central.

2.1.4.10 Componenta Managementul Litigiilor

Componenta Managementul Litigiilor asigura gestionarea dosarelor juridice in care APIA poate fi atat reclamant cat si parat.

Prin intermediul acestei componente se asigura controlul eficient al dosarelor de contencios pe tot parcursul derularii acestora si la nivelul fiecarei faze: deschidere dosar juridic, derulare proceduri judiciare, solutionare dosar juridic.

Prin intermediul acestui modul se realizeaza gestiunea dosarelor juridice atat la nivelul APIA central cat si la nivelul centrelor judetene APIA.

2.1.4.11 Componenta Managementul Fluxului de Angajare, Lichidare, Ordonantare si Plata (ALOP)

Componenta ALOP gestioneaza fluxul specific institutiilor publice de efectuare a platilor de la angajarea cheltuielilor bugetare pana la plata efectiva a acestora.

Aceasta componenta permite de asemenea gestionarea creditelor bugetare alocate, a propunerilor de angajare cheltuieli, a angajamentelor bugetare si a ordonantarilor la plata la nivel de titlu, articol, aliniat.

Aceasta componenta permite generarea de rapoarte specifice utilizate atat pe fluxul curent de lucru cat si rapoarte solicitate de institutiile interne de control.

Prin intermediul acestei componente se gestioneaza fluxul de angajare, lichidare, ordonantare si plata atat la nivel APIA central cat si la nivelul centrelor judetene APIA.

2.1.4.12 Componenta Managementul Platilor din schemele nationale pentru acordarea de sprijin financiar

Componenta Managementul Platilor subventionate din bugetul national asigura derularea activitatii de gestionare si acordare subventii din bugetul de stat si bugetul european.

Aceasta componenta permite realizarea urmatoarelor activitati: inregistrare documente autorizate la plata, inregistrare sanctiuni multianuale constituite, inregistrare sanctiuni anuale aplicate, inregistrare recuperari sanctiuni multianuale, plata documentelor autorizate la plata, evidenta platilor neefectuate in vederea corectiei informatiilor eronate care au condus la neprocesarea platilor si reinitierea la plata. Acest modul permite de asemenea generarea de rapoarte specifice utilizate atat in fluxul curent de lucru, cat si rapoarte solicitate de organismele de control intern si extern APIA.

Prin intermediul acestei componente se realizeaza plata atat pentru ajutoarele de stat gestionate la nivel de centru judetean APIA cat si pentru schemele de plata gestionate la nivelul APIA central.

2.1.4.13 Componenta Managementul Debitelor

Componenta Managementul debitelor asigura gestiunea creantelor cu tertii pe intreg parcursul procesului de recuperare: inregistrarea suspiciunii de debit, inregistrarea proceselor verbale de constatare debit si implicit constituirea debitului, recuperarea creantelor constituite atat prin plata voluntara cat si prin compensare, calculul de majorari de intarziere, gestionarea contestatiilor prin diversele proceduri de contestare, generarea de rapoarte specifice necesare atat derularii activitatilor curente cat si rapoarte solicitate de organismele interne si externe de control.

2.1.4.14 Componenta Managementul Platilor pe beneficiari din schemele europene

Componenta Managementul Platilor pe beneficiari din schemele europene asigura vizualizarea informatiilor cu privire la: fermieri, documentele autorizate la plata si platile aferente acestora, creantele constituite si sumele recuperate, avansurile si depozitele constituite pana la nivelul centrelor locale APIA.

Aceasta componenta prezinta 2 variante:

- Varianta interna – accesibila numai salariatilor APIA;
- Varianta externa – accesibila fermierilor care beneficiaza de sprijin.

2.1.4.15 Componenta Business Analyzer

Componenta Business Analyzer monitorizeaza si coreleaza toate nivelele activitatii, permitand o prelucrare analitica si sintetica a datelor in timp real.

Aceasta componenta vizeaza imbunatatirea procesului de informare si oferirea de suport de decizie managerilor APIA si MADR, pe baza setului de indicatori implementati.

2.1.5 Subsistemul Managementul Documentelor (DMS)

Subsistemul Managementul Documentelor (DMS) furnizeaza un depozit central de documente utilizat de alte subsisteme IACS. Regasirea fisierelor, indexarea sunt de asemenea asigurate. DMS implementeaza functionalitatea de cautare generala a documentelor, generarea si vizualizarea lor. Subsistemul genereaza documente bazandu-se pe informatii din baza de date, specifice fiecarui modul/componenta/subsistem din cadrul SI-APIA folosind mecanismul de template. Documentele odata generate sunt disponibile in cadrul modulului/componentei/subsistemului din cadrul SI-APIA, prezentand un istoric al lor.

În cadrul SI-APIA, pentru Subsistemul Managementul Documentelor este utilizat sistemul SIVADOC, pentru care APIA dispune de licențe perpetue și non-exclusive de utilizare, inasa nu dispune de codul sursa al aplicatiei. SIVECO România SA deține toate drepturile de proprietate intelectuală asupra sistemului SIVADOC.

Integrarea subsistemelor din cadrul SI-APIA cu Subsistemul Managementul Documentelor, se realizeaza prin intermediul unei interfete, Componenta de interfata DMS, care este proprietatea APIA, si pentru care APIA detine codul sursa.

2.1.6 Subsistemul Scheme privind Reglementarea Pietei

In cadrul Directiei Masuri de Piata sunt gestionate scheme de ajutor care prezinta fluxuri de lucru si procese de business complexe, cu un volum mare de date. O parte dintre aceste scheme sunt informatizate, inasa este necesar sa se informatizeze si alte scheme pe parcurs pentru a facilita modul de lucru pentru acestea.

Necesitatea informatizarii acestor scheme este data de multitudinea de informatii necesare fiecarui proces de business, a prelucrarii complexe a datelor pe fluxurile de lucru si procesarea acestor date in vederea obtinerii sumelor de plata a ajutorului si nu numai. Astfel, de-a lungul fluxurilor de lucru, sistemul informatic trebuie sa dispuna de posibilitatea de inregistrare a functionalitatilor corespunzatoare activitatilor pe care le desfasoara participantii schemelor respective, cat si de optiunea de obtinere a rapoartelor si centralizatoarelor necesare derularii fluxului. Pe langa acestea, sistemul trebuie sa realizeze prelucrarea si transferul informatiile pe fluxul de lucru, intre nivelurile judetene si centru, precum si intre directiile si departamentele corespunzatoare ce intervin in fluxul de lucru.

2.1.6.1 Modulul Gestionare Agenti economici

Modulul asigura inregistrarea si identificarea unica a agentilor economici care solicita ajutoare prin intermediul diferitelor scheme de sprijin.

2.1.6.2 Modulul Registratura cereri

Modulul asigura inregistrarea cererilor la registratura .

2.1.6.3 Modulul Blocare si deblocare garantii

Modulul asigura calculul, blocarea si deblocarea garantiilor necesare in anumite scheme de sprijin.

2.1.6.4 Modulul Achizitie-Vanzare

Modulul asigura gestionarea licitatiilor, a ofertelor de achizitie si vanzare precum si alocarea depozitelor catre anumiti agenti economici.

2.1.6.5 Modulul Depozitare publica

Modulul ofera posibilitatea gestionarii depozitelor de interventie publica.

2.1.6.6 Modulul Depozitare private

Modulul ofera posibilitatea gestionarii depozitelor de interventie privata.

2.1.6.7 Modulul Cote de productie

Modulul asigura fluxul de inregistrare, verificare si aprobare a cotelor de productie precum si generarea Rapoartelor UE specifice acestei scheme de sprijin.

2.1.6.8 Modulul Ajutor comunitar

Modulul asigura fluxul privind procesarea legumelor si fructelor.

2.1.6.9 Modulul Ajutoare in scoli - Aprobarea Solicitantilor

Modulul gestioneaza lista solicitantilor, la nivel national, privind ajutoarele in scoli.

2.1.6.10 Modulul Ajutoare in scoli - Ajutor Laptele in scoli

Modulul asigura intregul flux de inregistrare, verificare, aprobare cereri pentru ajutor lapte in scoli precum si fluxul privind inspectiile efectuate la solicitanti.

2.1.6.11 Modulul Ajutoare in scoli - Ajutor Fructele in scoli

Modulul asigura intregul flux de inregistrare, verificare, aprobare cereri pentru ajutor fructe in scoli precum si fluxul privind inspectiile efectuate la solicitanti.

2.1.6.12 Modulul Cerere de plata electronica

Modulul asigura inregistrarea cererilor de ajutor lapte si fructe in scoli de catre solicitanți precum si transferul acestor cereri catre APIA.

2.1.6.13 Modulul Restructurare si reconversie vitivinicola

Modulul asigura fluxul de ajutor pentru restructurarea si reconversia vitivinicola.

2.1.6.14 Modulul Rapoarte manager

Modulul genereaza o serie de rapoarte privind schemele informatizate.

2.1.6.15 Modulul Autorizare Plati Interventii

Modulul gestioneaza certificatele de plata precum si plata acestor certificate de plata pentru toate schemele din APIA Reglementarea Pietei; totodata gestioneaza si Tabela X.

2.1.6.16 Modulul Autorizare plati SCL

Modulul gestioneaza certificatele de plata din SCL.

2.1.7 Subsistemul Scheme privind Directia Comert Exterior si Promovarea Produselor Agricole

In cadrul Directiei Comert Exterior și Promovare Produse agricole sunt gestionate scheme de acordare a sprijinului financiar nerambursabile aferente măsurilor de informare și promovare a produselor agricole pe piața internă și pe piețele țărilor terțe, de promovare a vinurilor pe piețele țărilor terțe și de acordare a restituirilor la exportul produselor agricole către țări terțe, precum și scheme specifice eliberării licențelor de import și export aferente schimburilor comerciale cu țări terțe.

Toate aceste scheme prezinta fluxuri de lucru si procese de business complexe, cu un volum mare de date.

O parte dintre aceste scheme sunt informatizate, insa este necesar sa se informatizeze si alte scheme pe parcurs pentru a facilita modul de lucru pentru acestea.

Necesitatea informatizarii acestor scheme este data de multitudinea de informatii necesare fiecarui proces de business, a prelucrării complexe a datelor pe fluxurile de lucru si procesarea acestor date in vederea obtinerii sumelor de plata a ajutorului si nu numai, precum și emiterea efectivă a licențelor de import/export în cazul schimburilor comerciale.

Astfel, de-a lungul fluxurilor de lucru, sistemul informatic trebuie sa dispuna de posibilitatea de inregistrare a functionalitatilor corespunzatoare activitatilor pe care le desfasoara participantii schemelor respective, cat si de optiunea de obtinere a rapoartelor si centralizatoarelor necesare derularii fluxului. Pe langa acestea, sistemul trebuie sa realizeze prelucrarea si transferul informatiilor pe fluxul de lucru, intre DCEPPA si departamentele corespunzatoare ce intervin in fluxul de lucru.

În ceea ce privește schimburile comerciale cu țări terțe sub licențe eliberate de APIA, este necesar schimbul electronic de informații între APIA și Autoritatea Națională a Vămirilor (ANV), bazele de date ale instituțiilor fiind compatibile, ambele fiind proiectate în Oracle.

Având în vedere dezbaterile, demersurile și propunerile Comisiei Europene privind simplificarea și reducerea sarcinilor administrative și birocrăției, prin utilizarea documentelor în format electronic, Autoritatea Națională a Vămirilor și-a exprimat disponibilitatea de colaborare pentru crearea unui canal de comunicare (URL) la care, pe baza de parolă să aibă acces un număr limitat de funcționari din cadrul APIA central, respectiv DCEPPA.

In plus, schemele de ajutor existente in sistemul informatic actual trebuie sa fie actualizate conform cu modificarile legislative viitoare, avându-se în vedere și pachetul legislativ dezbătut la nivelul Comisiei Europene referitor la Politica Agricolă Comună după 2013, precum și metodologia de lucru stabilita de catre DCEPPA și celelalte direcții tehnice APIA care lucreaza in cadrul acestor scheme.

2.1.7.1 Modulul Gestionare Agenti economici

Modulul asigura inregistrarea si identificarea unica a agentilor economici care solicita ajutoare prin intermediul diferitelor scheme de sprijin.

2.1.7.2 Modulul Registratura cereri

Modulul asigura inregistrarea cererilor la registratura.

2.1.7.3 Modulul Cereri de comert exterior

Modulul asigura gestionarea Cererilor de comert exterior (Export/ Import/ Import cu contingent/ CFA).

2.1.7.4 Modulul Blocare si deblocare garantii

Modulul asigura calculul, blocarea si deblocarea garantiilor necesare in schemele de sprijin.

2.1.7.5 Modulul Emitere/ anulare licente de comert exterior/ documente licente

Modulul asigura fluxul de generare licente precum si de generare documente licente.

2.1.7.6 Modulul Cerere de rambursare taxe la import

Modulul asigura inregistrarea cererilor de rambursare taxe la import.

2.1.7.7 Modulul Cerere de forta majora

Modulul asigura inregistrarea cererilor de forta majora.

2.1.7.8 Modulul Declaratie vamala

Modulul asigura inregistrarea declaratiilor vamale.

2.1.7.9 Modulul Rapoarte manager

Modulul genereaza o serie de rapoarte privind schemele informatizate.

2.1.7.10 Modulul Restitutii

Modulul asigura fluxul privind restitutiile la export.

2.1.7.11 Modulul Autorizare Plati

Modulul gestioneaza certificatele de plata precum si plata acestor certificate de plata pentru toate schemele din APIA DCEPPA. Totodata gestioneaza si Tabela X.

2.1.8 Subsistemul Cotei de lapte (MQS)

Subsistemul MQS gestioneaza toti producatorii de lapte din Romania, precum si toti procesatorii inregistrati. Fiecare producator detine o anumita cota de lapte (de livrari catre procesatori sau de vanzari directe catre persoane fizice).Cota este un bun dobandit si care este supus legislatiei in vigoare (poate fi vandut, inchiriat, mostenit, etc).

Subsistemul de gestiune a cotei de lapte este sistemul care gestioneaza cota de lapte a Romaniei, precum si a fiecarui producator si procesator. Subsistemul se integreaza cu registrul fermierilor pentru comunicarea datelor personale referitoare la fermier.

Fiecare producator si procesator trebuie sa depuna o declaratie asupra activitatii prestate in perioada care s-a incheiat (procesatorii depun declaratii lunare, producatorii anuale).

Sistemul genereaza taxe si amenzi in cazul in care productia de lapte din Romania a depasit cota impusa de catre Uniunea Europeana.In acest caz, cota se distribuie proportional catre toti producatorii care si-au depasit cota individuala.

2.1.8.1 Lista functionalitati principale ale sistemului informatic aferent Cotei de Lapte

Subsistemul permite:

- Introducerea tuturor tipurilor de cereri in sistem (de inscriere a noilor producatori, de aprobare cumparatori, alocare cota din rezerva nationala, contestatie, transfer permanent/temporar de cota, schimbarea cumparatorului, mostenirea cotei, conversie cota).
- Procesarea cererilor existente in sistem, in conformitate cu masina de stari a cererilor.
- Emiterea notificarilor/deciziilor catre producatori si procesator.

- Actualizarea cotei de lapte (pentru fiecare producator/procesator) in conformitate cu cererile.
- Introducerea declaratiilor lunare si anuale ale procesatorilor si producatorilor.
- Emiterea de rapoarte cu privire la taxele care trebuiesc platite de catre Romania catre UE, precum si a celor care trebuiesc platite de catre producatorii care si-au depasit cota.
- Emiterea de rapoarte catre MADR si UE.
- Actualizarea bazei de date automat pentru producatorii care au realizat inactivitate.
- Realizarea de rapoarte in vederea controlului anumitor producatori si cumparatori, in conformitate cu criteriile din fiecare an de cota.
- Inregistrarea datelor din rapoartele de control in sistem.
- Realizarea de rapoarte in vederea amendarii anumitor producatori / cumparatori.
- Administrarea diverselor nomenclatoare.
- Existenta unui sistem de drepturi si rolori in sistem pe baza de user/parola.
- Efectuarea auditarilor pentru toate operatiile efectuate in sistem.

2.1.8.2 Arhitectura logica a sistemului informatic aferent Cotei de Lapte

Modulul inregistrare si prelucrare date

Acesta este un punct de introducere a datelor in sistem, sub forma diverselor formulare (pentru delaratii lunare si anuale, de inactivitate). Pentru fiecare tip de formular exista o interfata specifica, cu ajutorul careia se introduc datele in sistem.

Modulul gestiune documente

O data introduse in sistem, gestiunea documentelor este asigurata de catre modulul intern aplicatiei pentru gestionarea documentelor.

Modulul inregistrare cereri transferuri

Un alt punct de introducere date in sistem, sub forma unor formulare precum : cerere transfer permanent/temporar de cota, schimbarea cumparatorului, mostenirea, inactivitate.Pentru fiecare formular exiata o interfata specifica pentru introducerea datelor in sistem.

Modulul gestiune transferuri

Acest modul gestioneaza cererile de transfer/schimbare cumparator/mostenire si inglobeaza regulile de business care guverneaza aceste cereri(valideaza partile din cadrul cererii si datele din cerere).

Modulul gestiune cote

Acest modul gestioneaza cotele repartizate fiecarui producator si asigura respectarea regulilor de business impuse.

Modulul rapoarte

Acest modul asigura partea de raportare catre directiile judetene si regionale.

Modulul rapoarte si afisari grafice

Acest modul asigura partea de raportare catre DACL, incluzand raportari de ansamblu precum si diverse grafice.

Modulul raportare UE

Acest modul asigura partea de raportare catre UE, incluzand rapoarte specifice catre MADR si APIA.

Modulul de securitate

Permite administrarea userilor si rolurilor fiecaruia in cadrul aplicatiei.De aici se definesc roluri, grupuri si drepturi de acces in conformitate cu politicile de acces ale sistemului.

Modulul administrare

Acest modul permite administrarea tuturor parametrilor, dictionarelor, nomenclatoarelor, diverselor tipuri de cereri/notificari/operatii efectuate, etc.

Modulul contestatii

Permite introducerea contestatiilor folosind formulare standard.Pentru fiecare formular exista o interfata specifica.Acest modul asigura ciclul complet de viata al contestatiilor.

Modulul control

Asigura respectarea prevererilor actelor normative ce reglementeaza activitatea sistemului cotelor de lapte.

Modulul financiar

Asigura furnizarea datelor pentru rapoartele aditionale necesare la emiterea facturilor de catre serviciul financiar APIA.

Modulul gestiune si control documente

Asigura gestiunea documentelor introduse in sistem (formulare, cereri, etc): scanare, inregistrare documente, flux de circulatie a documentelor in companie, gestiune organigrama, arhivare.

Modulul gestiune RN

Asigura functionalitati precum alocare cota din rezerva nationala.

Modulul import date din ANSVSA

Asigura importul datelor existente in acest moment despre exploatatii.

2.1.9 Componenta de Interfata cu DMS

Componenta de Interfata cu DMS este o interfata a Subsistemului de Management al Documentelor cu toate celelalte subsisteme din cadrul SI-APIA.

Pentru realizarea de noi functionalitati in cadrul componentei de interfata cu DMS, ofertantii trebuie sa ia in considerare ca Subsistemului de Management al Documentelor (DMS) va pune la dispozitie functii si formate specifice pentru preluarea si transmiterea datelor necesare acestora.

2.1.10 Componenta de interfata cu LPIS

Acesta componenta furnizeaza functionalitatea de a obtine din LPIS date alfanumerice si imagini. Modificarile efectuate in LPIS se vor reliefa si in IACS (cererile fermierilor vor fi modificate in conformitate cu schimbarile survenite in LPIS; controlul administrativ va fi imbunatatit prin urmarirea declaratiilor de la un an la altul luand in considerare si blocurile fizice aferente declaratiilor).

2.1.11 Componenta de interfata cu sistemul de gestiune Financiar-Contabil

În cadrul SI-APIA, pentru Subsistemul de gestiune Financiar-Contabila este utilizat sistemul SIVICO Applications, pentru care APIA dispune de licențe perpetue și non-exclusive de utilizare, insa nu dispune de codul sursa al aplicatiei. SIVICO România SA deține toate drepturile de proprietate intelectuală asupra sistemului SIVICO Applications.

Integrarea subsistemelor din cadrul SI-APIA cu Subsistemul de gestiune financiar contabil, se realizeaza prin intermediul unei interfete, F&A gateway, care este proprietatea APIA, si pentru care APIA detine codul sursa, si care asigura urmatoarele:

- a. Transfer documente autorizate la plata:
 - Se efectueaza transferul documentelor autorizate la plata din:
 - Modulul Autorizare Plati din cadrul IACS pentru platile directe;
 - Modulul Autorizare plati din cadrul subsistemului de Scheme privind Reglementarea Pietei pentru certificatele de comert exterior;
 - Modulul Autorizare plati din cadrul subsistemului de Scheme privind Reglementarea Pietei pentru certificatele de interventie;
 - Modulul autorizare plati din cadrul subsistemului IACS pentru schemele finantate FEAGA;

- Modulul autorizare plati din cadrul subsistemului pentru schemele finantate din buget national;
 - Efectueaza reconcilierea sumelor transferate din modulele de autorizare plati.
 - Efectueaza transmiterea feedback-ului cu privire la efectuarea platii din subsistemul de gestiune financiar-contabil catre modulele de autorizare plati;
- b. Gestionarea cazurilor pentru care plata nu a fost procesata de catre banca, prin:
- Transferul informatiilor cu privire la documentele neplatite din subsistemul de gestiune financiar-contabil in modulele Autorizare Plati cu precizarea motivelor pentru care plata nu a fost efectuata;
 - Gestionarea si rezolvarea cauzelor care au dus la neplata documentelor in modulele autorizare plati (corectie banca/cont bancar, corectie CUI/CNP, inregistrare mostenitor etc);
 - Transmiterea noilor coordonate de plata (banca/ cont bancar, CNP/CUI etc) din modulele autorizare plati catre subsistemul de gestiune financiar-contabil in vederea efectuarii platii;
- c. Transferul notelor de fundamentare (suspiciune de debit)
- Se efectueaza transferul notelor de fundamentare (suspiciunea de debit) din modulul Autorizare Plati (Registrul Pre-debitorilor)
- d. Transfer ordine de blocare garantii (depozite banesti\ scrisori de garantie)
- Se realizeaza transferul ordinelor de blocare garantie din modulul de gestionare licente din cadrul subsistemului de Scheme privind Reglementarea Pietei;
 - Se realizeaza transmiterea feedback-ului cu privire la garantiile constituite in subsistemul de gestiune financiar-contabil;
- e. Transfer ordine de deblocare garantii (depozite banesti\ scrisori de garantie)
- Se realizeaza transferul ordinelor de deblocare in vederea deblocarii garantiei la finalizarea obligatiilor asumate de operator.
- f. Generarea de rapoarte solicitate de catre CE:
- Se realizeaza extragerea informatiilor financiare in vederea realizarii raportarilor solicitate de catre organismele europene.

Pentru realizarea de noi functionalitati in cadrul componentei de interfata cu sistemul de gestiune financiar-contabil, ofertantii trebuie sa ia in considerare ca Subsistemul de gestiune Financiar-Contabil va pune la dispozitie functii si formate specifice pentru preluarea si transmiterea datelor necesare acestora.

2.1.12 Componenta de interfata cu sisteme externe

Aceasta componenta include functionalitati specifice ce asigura schimbul de informatii cu Agentia de Plati pentru Dezvoltare Rurala si Pescuit (APDRP), Autoritatea Nationala Sanitar Veterinara si pentru Siguranta Alimentelor (ANSVSA) respectiv cu aplicatia IPA Online (care gestioneaza identificarea parcelelor agricole si completarea declaratiilor de suprafata de catre fermieri) existenta in cadrul APIA.

Integrarea SI-APIA cu alte sisteme externe, se realizeaza prin intermediul unor interfete specifice care sunt proprietatea APIA.

Interfata cu APDRP are rolul de a furniza functionalitatile necesare in vederea transferului de informatii referitoare la programul FEADR catre (APDRP).

Interfata cu ANSVSA are rol de a verifica respectarea GAEC7 si domeniul sanatare.

Interfata cu IPA Online are rolul de a prelua datele din cererea fermierului dupa ce fermierul inchide declaratia de suprafata.

2.1.12.1 Interfata cu APDRP

Integrarea cu sistemul informatic de la Agenția de Plăți de Dezvoltare Rurala si Pescuit (APDRP) are următoarele functii:

- Legatura dintre Registrul Fermierilor al APIA cu sistemul informatic al APDRP pentru captarea/atribuirea codului unic al solicitantului necesar in sistemul APDRP, din/în Registrul Fermierilor administrat de către APIA, în vederea uniformizării informațiilor existente în cele două sisteme.
- Legatura dintre subsistemul de gestiune financiar contabila al APIA si sistemul informatic al APDRP pentru verificarea debitelor constituite beneficiarilor măsurilor delegate de către APDRP la APIA și pentru transferul datelor catre sistemul informatic al APDRP privind fișele de debit, precum și informații privind recuperarea debitelor.

Mai jos se prezintă schema de integrare:

Comunicarea între sistemele informatice de la APDRP și APIA se face pe bază de servicii web descrise prin documente WSDL. Serviciile web folosesc SOAP over HTTP, iar datele sunt transmise ca XML. Pentru afișarea în browser se folosește XSLT pentru a obține XHTML din XML.

2.1.12.2 Interfata cu ANSVSA

Interfata cu ANSVSA gestioneaza urmatoarele:

- SI-APIA furnizeaza catre ANSVSA o lista de CNP-uri (fermieri inscrisi in Registrul Fermierilor sau alti fermieri)
- ANSVSA furnizeaza catre SI-APIA doua seturi de informatii functie de scopul solicitarii APIA si anume:

- Verificarea conformitatilor privind incarcatura animalelor in vederea stabilirii conformitatii GAEC7 precum si a conditiilor de pasunat si a nivelului de azot in cazul dosarelor care au solicitare de masuri de agromediu
 - Verificarea conformitatilor privind domeniul Sanatatea a Animalelor din cadrul verificarilor specific standardelor SMR Domeniul Sanatate
- ANSVSA furnizeaza astfel o evidenta a animaleor inscrise de fermieri in Registrul Animalelor, sub forma unei situatii cuprinzand numarul de animale detinute de fiecare fermier pe fiecare categorie, pentru fiecare luna / perioada calendaristica. Datele de la ANSVSA nu vin defalcate pe judete, ci sunt centralizate, per total.
 - De asemenea, in ceea ce priveste Domeniul Sanatatea Animalelor SMR, ANSVSA furnizeaza un set de informatii din cadrul rapoartelor de control efectuate de ANSVSA cu privire la verificarea conformitatilor SMR6-8
 - Datele pot fi furnizate in mai multe transe sub forma de fisiere de tip CSV dupa un format acceptat de catre sistemul informatic IACS, APIA realizand importul / reimportul acestor date
 - Aceste fisiere sunt importate in SI-APIA
 - Mecanismul de import presupune functii de verificare si validare date de import precum si tranferul acestor date in vederea utilizarii in cadrul controalelor administrative asupra fermierilor care au solicitari de cereri SAPS

2.1.12.3 Interfata cu IPA Online

Componenta de interfata cu sistemul IPA Online este proiectata pentru a gestiona identificarea parcelelor agricole si completarea declaratiilor de suprafata de catre fermieri), componenta ce asigura preluarea acestora in cadrul sistemului pe fluxul de lucru.

Interfata cu sistemul informatic IPA Online asigura:

- Functionalitati de preluare a informatiilor aferente declaratiei de suprafata din aplicatia IPA Online;
- Functionalitati de verificare si validare informatii preluate;
- Interfata dispune de functionalitati de prelucrarea informatiilor preluate din aplicatia IPA Online.

2.2 Specificatii tehnice ale sistemului informatic al APIA

SI-APIA implementeaza fluxuri, proceduri si procese interne de lucru, in vederea gestionarii, monitorizarii, raportarii si efectuarii platilor catre solicitantii de fonduri europene si fonduri nationale.

SI-APIA este organizat in jurul unei baze de date cuprinzand informatii asupra beneficiarilor de subventii si este realizat astfel incat sa permita APIA sa proceseze platile pe suprafata facute catre fermieri. De asemenea, sistemul implementat asigura derularea masurilor de reglementare a pietii, prin subsistemul Scheme privind Reglementarea Pietei, a platilor privind Cota de Lapte prin subsistemul MQS si a platilor aferente masurilor de dezvoltare rurala delegate din PNDR, prin subsistemul de Dezvoltare Rurala.

Baza de date SI-APIA se bazeaza pe unicitatea fermierului/solicitantului si este esentiala pentru ca SI-APIA sa opereze eficient. Aceasta baza de date a fost instalata si finalizata si este pe deplin operationala. Aproximativ 1.500.000 de fermieri au fost adaugati in baza de date, detaliile referitoare la fermieri fiind actualizate in permanenta.

Tehnologiile folosite pentru realizarea sistemului informatic sunt:

- Sisteme de operare:
 - Linux pentru serverele de aplicatii
 - ORACLE Linux pentru serverele de baze de date
- Baze de date: Oracle
- Servere de aplicatie: JBoss
- Tehnologie GIS: ESRI
- Tehnologie open source uDIG

2.3 Infrastructura sistemului informatic al APIA

2.3.1 Structura sistemului

Sistemul este proiectat intr-o arhitectura web based. Fiecare instanta a clientului poate trimite solicitari catre serviciile back-end ale IACS, prin infrastructura retelei client-server. Elementele server proceseaza solicitarile si returneaza rezultatele catre front-end. Clientii pot cere prin Interfata Grafica Utilizator culegerea parametrilor solicitarilor si afisarea rezultatelor. Mediile de executie back-end sunt conectate prin intermediul infrastructurii retelei interne.

2.3.2 Arhitectura back-end

Subsistemele IACS back-end sunt instalate ca aplicatii enterprise pe un server de aplicatie (in configuratie de cluster deservit de un load-balancer).

Pentru a segmenta baza de date, datele sunt divizate in mai multe scheme.

2.3.2.1 Structura Back-end LPIS

LPIS back-end este instalat intr-un mediu de executie separat fata de celelalte subsisteme IACS si are urmatoarele caracteristici:

- Baza de date LPIS este instalata pe serverul comun al bazei de date si este cuplat logic cu baza de date Registrul Fermierilor.
- Serverul de aplicatie LPIS este instalat pe serverul sau de aplicatie si detine retea expusa pentru clienti.
- LPIS Gateway are rolul de interfatare a comunicarii intre sistemul IACS si LPIS.
- Clientii „thick” (grei) ai LPIS sunt gazduiti pe statii de lucru client. Stocarea locala este utilizata pentru a stoca datele locale GIS.

2.3.2.2 Structura Back-end pentru subsistemul de gestiune Financiar Contabil (ERP)

Subsistemul de gestiune Financiar-Contabil are trei niveluri principale, descrise in continuare:

- Baza de date pentru subsistemul de gestiune Financiar-Contabil este instalata pe serverul bazei de date comuna
- Aplicatia server-ului subsistemului de gestiune Financiar-Contabil este aplicatia server secundara instalata pe platforma sa de executie.
- Aplicatia client a subsistemului de gestiune Financiar-Contabil este aplicatia client secundara instalata pe fiecare computer client si care interactioneaza direct cu baza de date.

2.3.2.3 Structura Back-end pentru subsistemul de gestiune a Documentelor (DMS)

Subsistemul Managementul Documentelor prezinta urmatoarele componente:

- Baza de date a Managementului Documentelor este instalata pe serverul bazei de date comune.
- Serviciul de Generare Documente instalat pe serverul de aplicatie este responsabil de crearea documentelor solicitate si pre-definite.
- Aplicatia Managementul Documentelor este aplicatia server secundara care ofera servicii utilizatorului.
- Browser-ul web este clientul utilizat pentru a interactiona cu DMS si trebuie sa fie existent pe toate statiile de lucru.
- Document Management Gateway este API utilizat pentru interactiunea cu restul sistemului IACS. Este de asemenea o componenta instalata pe serverul de aplicatie.

2.3.3 Arhitectura Front-end

Partile front-end sunt proiectate sa utilizeze o platforma web browser, dar au de asemenea si interfete pentru clientii „thick” (grei) pentru subsistemele LPIS si ERP. Aplicatia client pentru subsistemul LPIS utilizeaza un mecanism cache pentru a stoca volumul sau mare de date.

2.3.4 Integrarea subsistemelor

Modulele din cadrul subsistemului IACS comunica intre ele prin intermediul Separated Interface pattern. Subsistemele folosesc modelul Interfetei Locale in stratul de transport. Interfata Locala inseamna ca obiectele nu sunt distribuite intre partile sistemului. Aceasta abordare introduce un nivel minim in apelarea serviciilor din sisteme externe.

2.3.5 Niveluri ale arhitecturii

2.3.5.1 Concepte Generale

Fiecare modul al subsistemului IACS este structurat pe trei niveluri: nivelul client de prezentare, nivelul logicii de proces (nivel de mijloc) si nivelul de date (acces si management).

Nivelul client este responsabil pentru afisarea interfetei utilizator si pentru gestionarea interactiunii cu utilizatorii si include browser-e web Internet standard sau “clienti grei – thick clients”.

Functionalitatea (logica) de baza a modulelor sistemului este realizata la nivelul de mijloc, cu ajutorul serverului de aplicatie. Serverul de aplicatie este o platforma de programare pentru dezvoltarea si rulara aplicatiilor cu arhitectura pe mai multe niveluri. Nivelul de mijloc este el insusi un nivel multi-stratificat (intreaga arhitectura este de tip “n-tier”).

Nivelul de date (de persistenta) este responsabil pentru stocarea si recuperarea datelor aplicatiei si include serverul bazei de date.

2.3.5.2 Nivelul Client

Nivelul client realizeaza interfata cu utilizatorii si permite accesul utilizatorului la functiile specializate de business. Nivelul client include *browser-ul web* standard, care afiseaza pagina web primita de la nivelul de mijloc. Validari simple ale datelor sunt realizate si la acest nivel, desi validarea principala este realizata la nivelul de mijloc.

2.3.5.3 Nivelul de mijloc

Nivelul de mijloc realizeaza logica business-ului. Acest nivel este gazduit de serverul de aplicatie. Serverul de aplicatie furnizeaza servicii comune, cum ar fi autorizarea si autentificarea, conectarea la baza de date etc. Logica problemei reprezinta un aspect complex si, din acest motiv, nivelul de mijloc este divizat in mai multe straturi:

- Stratul de prezentare,
- Stratul logic al aplicatiei,
- Stratul sursei de date.

2.3.5.4 Nivelul de prezentare

Nivelul de prezentare este implementat utilizand un model de arhitectura care reprezinta o variatie a model-view-controller pattern. Principala caracteristica a acestui model arhitectural este ca un controlor gestioneaza comunicarea client si apelarea logica a business-ului. Prezentarea se gaseste in principal in stratul de prezentare.

Toate modulele sunt conectate intr-o singura aplicatie portal. Exista un singur punct de autentificare (Single Sign On). Utilizatorul se conecteaza in sistem o singura data intr-o sesiune de interactiune.

Continutul aplicatiei este strict dinamic – paginile sunt prezentate numai in aceste parti ale sistemului, care este accesibil utilizatorului conectat. Datele sunt stocate si prezentate in limba romana. Toate caracterele sunt codificate in format UTF-8.

2.3.5.5 Stratul nivelului logic

Nivelul logic este divizat in doua parti:

- Logica business-ului
- Logica aplicatiei

Logica business-ului este realizata prin aplicarea domain model pattern. Domain model pattern presupune crearea modelului obiectului domeniului. Acest model incorporeaza atat comportamentul, cat si datele. O asemenea abordare permite implementarea si reutilizarea regulilor complexe de business. Exista un minim de cuplare din domain model la alte straturi.

Stratul de prezentare comunica numai cu stratul de serviciu si nu este cuplat cu domain model, exceptand accesul read-only. Alte subsisteme ale sistemului invoca operatiunile de business apeland stratul de serviciu.

2.3.5.6 Stratul sursei de date

Stratul sursei de date este responsabil pentru regasirea datelor si furnizeaza date pentru stratul logic al domeniului. Datele din baza de date sunt mapate in clasele din domeniul logic si aceste clase sunt utilizate ca date intermediare. Toate datele scrise sunt executate in cadrul tranzactiei de la nivelul bazei de date.

2.3.5.7 Nivelul de persistenta

Nivelul de persistenta este responsabil pentru stocarea datelor procesate in sistem. Datele sunt stocate in baza de date. Modulul acceseaza datele bazei de date prin stratul sursei de date localizat in nivelul de mijloc. Baza de date furnizeaza managementul centralizat al bazei de date, accesul la date si modificarea datelor. Integritatea datelor este garantata datorita constrangerilor definite in baza de date a aplicatiei.

2.3.5.8 Comunicarea intre niveluri

Nivelurile comunica prin apelari la straturi "inferioare", ceea ce inseamna ca nivelul client apeleaza stratul de mijloc si acesta apeleaza stratul de persistenta. Apelarea inapoi la un strat superior nu este permisa. Datele straturilor sunt regasite de la stratul inferior la stratul superior utilizand schema cerere-raspuns.

2.3.5.9 Comunicare interna in cadrul nivelului de mijloc

Stratul de prezentare comunica numai cu stratul de serviciu. Acesta nu este cuplat cu domain model. Schimbarile la domain model sunt efectuate utilizand stratul de serviciu. Alte Subsisteme ale sistemului pot invoca operatiunile de business prin apelarea stratului de serviciu.

Straturile comunica (schimba date) prin utilizarea in principal a modelului DTO.

2.3.5.10 Interogarea directa a bazei de date

Cateodata, procesele de business implica procesarea unui volum mare de date (de exemplu generarea rapoartelor). In aceasta situatie stratul de serviciu poate accesa direct baza de date.

Este posibil sa se apeleze direct procedurile stocate in baza de date sau sa se regaseasca un volum mare de date direct din Baza de date. Apelurile directe sunt realizate din stratul de serviciu, ceea ce inseamna ca stratul de prezentare trebuie sa apeleze mai intai serviciul. Este foarte important ca fiecare modificare a datelor prin apelare directa sa fie in concordanta cu comportamentul stratului sursei de date, iar apelarea directa a modificarilor datelor trebuie sa fie realizata in modul „optimistic offline lock pattern”.

2.3.6 Facilitati cheie ale infrastructurii

Scopul acestei sectiuni este acela de a furniza descrierea facilitatilor cheie ale infrastructurii. Facilitatile au fost divizate in mai multe categorii de interes, dupa cum sunt prezentate in continuare.

2.3.6.1 Securitatea rețelei

Canalul de comunicare Client-server este securizat la nivelul stratului de transport al rețelei.

2.3.6.2 Securitatea aplicației

Autentificarea și autorizarea utilizatorului sunt realizate de către serverul de aplicație. Accesul la funcțiile sistemului este permis numai utilizatorilor care au drepturile necesare. Drepturile sunt alocate rolurilor și nu direct utilizatorilor. Modelul rolurilor este proiectat să fie ierarhic. Rolurile pot mosteni drepturi. Fiecarui utilizator i se pot asocia oricâte roluri.

Fiecare serviciu apelat de clienți, reușit sau nu, este înregistrat în auditul conexiunilor.

Utilizatorii sunt autentificați o singură dată într-o sesiune, conform principiilor Single-Sign-On. Autentificarea bazată pe parolă este realizată de către componentele nucleu ale sistemului și următoarea sesiune este creată. Apelările următoare ale aceluiași client sunt conectate cu aceeași sesiune. Serverul de aplicație asociază automat drepturi corespunzătoare acelor apeluri. Sesiunile expiră prin operațiunea de deconectare explicită sau prin timeout configurabil. Operațiuni administrative – speciale ale sistemului sunt disponibile printr-o autentificare suplimentară bazată pe parolă. Nucleul sistemului furnizează funcționalitatea de a defini complexitatea minimă a parolelor utilizatorilor și de a impune schimbarea parolelor la intervale definite de timp.

2.3.6.3 Tranzacții

Tranzacțiile sistemului pot fi Locale sau Globale. Din motive de performanță, IACS favorizează tranzacțiile locale pentru cooperarea între subsisteme. Sistemul utilizează și tranzacții globale în cazuri justificate, când tranzacțiile trebuie să comunice cu multiple surse de date. Tranzacțiile business de rulare îndelungată sunt administrate prin „offline optimistic lock pattern”. Serverul bazei de date folosește nivelul de separare *Read Committed*.

2.3.6.4 Procesarea textului

Textele și șirurile de caractere sunt codate în standardul UTF-8.

2.3.6.5 Managementul Datei și Orei

Data și ora curentă în sistem sunt furnizate și sincronizate de un serviciu centralizat expus de Subsistemul nucleu.

2.3.7 Tehnologii folosite în cadrul sistemului IACS

2.3.7.1 Java Enterprise 6

Java Enterprise Edition 6 este o platformă de programare software pentru crearea și rularea aplicațiilor business distribuite pe mai multe nivele de arhitectură. Java EE include specificațiile mai multor interfețe de serviciu care simplifică semnificativ dezvoltarea sistemului. Aceasta permite dezvoltatorului să creeze aplicații care sunt portabile între implementările platformei și scalabile, în timpul integrării cu tehnologiile moștenite.

2.3.7.2 Server de aplicație JBoss

JBoss AS™ este suportul pentru serverul de aplicație al soluției. Cu produse adiționale cum ar fi Hibernate™, JBoss Cache™, Tomcat™, JBoss™ clustering environment, furnizează soluții în scopul scalabilității, disponibilității ridicate și fiabilității. JBoss AS sprijină managementul aplicațiilor centralizate. Datorită Java Open Single Sign-On (JOSSO) library, principiile SSO sunt asigurate pentru toate subsistemele în medii cu mai multe noduri de servere.

2.3.7.3 Serverul bazei de date ORACLE

Oracle RDBMS sprijina accesul SQL la datele alfanumerice, binare si spatial vectoriale. Suporta o serie larga de operatori spatiali, instrumente de administrare, functii, partitionarea spatiala, replicarea si indexarea.

Baza de date ORACLE este instalata pe un echipament Oracle Exadata Half Rack.

2.3.8 Infrastructura hardware utilizata de SI-APIA

La momentul actual, sistemul informatic al APIA de productie, SI-APIA, functioneaza pe urmatoarea infrastructura hardware:

Nr. Crt	Servere Aplicatie/Baze de Date	Nr. servere	Capacitate	Sistem de operare
1	Servere aplicatie pentru: - subsistem IACS, - subsistem Masuri de Dezvoltare Rurala, - componenta de interfata cu LPIS, - componenta de interfata cu DMS	7	7x16 Core Intel(R) Xeon(R), CPU 2.13GHz, 64 Gb RAM	Linux Red Hat
2	Servere aplicatie pentru: - subsistem LPIS	3	2x16 Core Intel(R) Xeon(R), CPU 2.40GHz, 64 Gb RAM 1x4 Core Intel(R) Xeon(TM) CPU 3.00GHz, 7 Gb RAM	Linux RHEL
3	Servere aplicatie pentru: - subsistem gestiune Financiar-Contabila, - componenta de interfata cu sistemul de gestiune Financiar-Contabil	3	2x 2 Core Intel(R) Xeon(R), CPU 2.40GHz 3 Gb RAM 1x 2 Core Intel(R) Xeon(R), CPU 2.40GHz 2 Gb RAM	Windows server 2003 Standard Edition
4	Servere aplicatie pentru: - subsistem Scheme privind Reglementarea Pietei	1	1x2 Core Intel(R) Xeon(TM), CPU 3.00GHz, 2 Gb RAM	Linux RHEL
5	Servere aplicatie pentru: - subsistem Cota de Lapte	1	1x2 Core Intel(R) Xeon(R), CPU 2.40GHz, 8 Gb RAM	Windows x64 2007 Standard Edition
6	Servere aplicatie pentru: - componenta de interfata cu sisteme externe	1	1x2 Core Intel(R) Xeon(TM), CPU 3.00GHz, 1 Gb RAM	Linux Red Hat

Nr. Crt	Servere Aplicatie/Baze de Date	Nr. servere	Capacitate	Sistem de operare
7	Server de stocare pentru: - subsistemul Managementul Documentelor	1	1x8 Core Intel Itanium 1600 Mhz, 16 Gb RAM, 10 Tb storage	HP-UX
8	Server baze de date pentru: - subsistemul IACS (Sistemul Integrat de Administrare si Control) - subsistemul de Gestiune Financiar-Contabila	1	EXADATA HALF X2.2 4x12 Core Intel(R) Xeon(R) CPU X5675 @ 3.07GHz 24 trade-uri 4x94 Gb RAM, 50Tb Raw storage	Oracle Linux
9	Server baze de date pentru: - subsistemul de Identificare a Parcelor Agricole (LPIS)	1	16 Core Intel(R) Xeon(R) CPU E7330 @ 2.40GHz 64 Gb RAM, 146 Gb HDD	Linux RHEL
10	Server baze de date pentru: - subsistemul Scheme privind Reglementarea Pietei - subsistemul Scheme privind Directia Comert Exterior si Promovarea Produselor Agricole	1	Xeon 5130 2GHz 4 Core 4 Gb RAM	Linux RHEL
11	Server baze de date pentru: - subsistemul Cota de Lapte	1	Power5 dual core 4 Gb RAM, 2TB HDD	AIX

SI-APIA existent ruleaza pe un numar de 52 de instante de server de aplicatie distribuite pe mai multe masini fizice, dintre care 45 de instante sunt utilizate de subsistemul IACS si subsistemul LPIS.

3 SCOPUL PROIECTULUI, REZULTATE ASTEPTATE

3.1 Obiectiv general

Obiectivul general al acordului cadru este mentinerea functionalitatilor sistemului informatic al APIA in acord cu modificarile legislatiei europene si nationale pentru asigurarea gestionarii corecte a solicitarilor de plata si asigurarea suportului informatic necesar tranzitiei de la aplicarea schemei de plati unice pe suprafata (SAPS) la acordarea platilor în temeiul schemei de plata de baza (SPS-imbunatatita).

Incepand cu anul 2014, Comisia Europeana propune o serie de modificari privind plata catre fermieri. Printre acestea amintim:

- Trecerea la unificarea celor 2 scheme (SPS si SAPS) intr-o singura schema: BPS (basic payment scheme).
- Definirea “active farmers” – fermieri care se ocupa cu agricultura, nu cu activitati conexe.
- Reducerea progresiva a fondurilor pentru fermierii mari
- Plata separata pentru bumbac
- O plata pentru tinerii agricultori la instalare
- O schema simplificata pentru fermierii mici
- Stabilirea si administrarea unei rezerve nationale
- Transferul drepturilor de plata
- Introducerea notiunii de “voluntary coupled support”

Totodata, se urmareste asigurarea suportului tehnic si administrativ necesar utilizarii in parametri normali de functionare a sistemului.

3.2 Obiective specifice

Pentru atingerea obiectivelor generale se impune urmarirea indeplinirii urmatoarelor obiective specifice:

O.01. Servicii pentru dezvoltarea de functionalitati noi si actualizarea sistemului informatic existent SI-APIA, in acord cu modificarile regulamentelor europene si nationale privind:

- a) Subsistemul IACS
- b) Subsistemul LPIS
- c) Subsistemul de Masuri de Dezvoltare Rurala
- d) Subsistemul de Scheme privind Reglementarea Pietei
- e) Subsistemul Scheme privind Directia Comert Exterior si Promovarea Produselor Agricole
- f) Subsistemul de Cota de Lapte
- g) Componenta de interfata cu subsistemul de gestiune financiar-contabil
- h) Componenta de interfata cu subsistemul LPIS
- i) Componenta de interfata cu subsistemul DMS
- j) Componenta de interfata cu sisteme externe

O.02. Servicii de adaugare de module noi subsistemelor SI-APIA, ca urmare a cerintelor specifice aparute datorate schimbarilor regulamentelor europene si respectiv nationale

O.03. Servicii de adaugare de componente noi de interfatare cu sisteme interne si respectiv externe APIA, ca urmare a cerintelor specifice datorate schimbarilor regulamentelor europene, nationale si respectiv schimbarilor organizatioanale

O.04. Servicii de dezvoltare si actualizare a modulelor informatice existente, in vederea asigurarii suportului informatic necesar tranzitiei de la aplicarea schemei de plati unice pe suprafata (SAPS) la acordarea platilor în temeiul schemei de plata de baza (SPS-imbunatatita)

O.05. Servicii pentru optimizarea modulelor sistemului informatic SI-APIA, in vederea cresterii nivelului de performanta a sistemului, ca urmare a cresterii complexitatii sistemului

O.06. Servicii pentru dezvoltarea de functionalitati noi si actualizarea sistemului informatic SI-APIA in conformitate cu modificarile prevazute in noua Politica Agricola Comuna

O.07. Servicii pentru realizarea noului sistem informatic in vederea implementarii schemei de plata de baza prevazuta in noua Politica Agricola Comuna (Schema de Plata Unica – SPS, imbunatatita)

O.08. Dezvoltarea de subsisteme/componente/module si functionalitati noi in conformitate cu modificarile aparute in regulamentele europene si respectiv nationale, in vederea realizarii activitatilor specifice ale APIA pentru implementarea schemei de plata de baza prevazuta in noua Politica Agricola Comuna

O.09. Servicii de dezvoltare si respectiv actualizare a sistemului informatic SI-APIA, in vederea implementarii modificarilor legislative, a regulamentelor europene si respectiv nationale

O.10. Asigurarea de servicii lunare suport Call Center nivel 1

O.11. Asigurarea de servicii lunare de suport nivel 2, 3 si 4 pentru functionalitatile/modulele care vor fi dezvoltate de catre Prestator pe durata acestui acord cadru

O.12. Asigurarea de servicii de mentenanta corectiva pentru functionalitatile/modulele sistemului informatic al APIA dezvoltate in perioada Iunie 2009 - Decembrie 2012

O.13. Asigurarea de servicii de mentenanta corectiva pentru functionalitatile/modulele sistemului informatic al APIA dezvoltate in perioada Iunie 2006 - August 2008

O.14. Asigurarea de servicii lunare de administrare a bazelor de date ale SI-APIA

O.15. Asigurarea de servicii lunare de administrare a serverelor de aplicatie ale SI-APIA

O.16. Servicii de asistenta tehnica in vederea utilizarii sistemului informatic

O.17. Servicii de instruire a utilizatorilor finali si respectiv a utilizatorilor cheie

Obiectivele generale si specifice mai sus mentionate privesc toate subsistemele SI-APIA si respectiv componente de interfata existente, sau cele care vor fi definite ulterior ca urmare a cerintelor specifice aparute ca urmare a schimbarilor regulamentelor europene, nationale si respectiv organizationale.

Serviciile de dezvoltare si actualizare vor include, servicii de analiza, proiectare, dezvoltare, integrare software, testare, punere in functiune, implementare, project management si dupa caz activitati de instruire si asistenta tehnica.

Ofertantii trebuie sa ia in considerare faptul ca serviciile de dezvoltare si respectiv actualizare a sistemului informatic SI-APIA ce se vor realiza in cadrul acestui acord cadru care privesc actualele module ale sistemului informatic APIA, se vor realiza prin implementarea unor interfete specifice cu actualul sistem informatic. APIA va pune la dispozitia Prestatorului modelul functional si de date ce contine functiile necesare realizarii interfetelor necesare.

Ofertantii trebuie sa ia in considerare ca cerintele concrete privind serviciile necesar a fi realizate, vor fi detaliate in cadrul contractelor subsecvente ce vor fi incheiate in cadrul acestui Acord Cadru.

3.2.1 Servicii pentru realizarea unor functionalitati noi pentru modulele sistemului informatic SI-APIA

3.2.1.1 Servicii pentru realizarea de functionalitati noi pentru modulele subsistemului IACS

3.2.1.1.1 Realizare functionalitate de precalcul sume autorizare

Procesele de autorizare a platilor se desfasoara in intervale de timp relativ scurte, timp in care are loc procesarea tuturor fermierilor, ceea ce determina varfuri de sarcina deosebit de ridicate pe parcursul autorizarii platilor.

In vederea nivelarii varfurilor de sarcina generate de procesele de autorizare a platilor, este necesara realizarea unor proceduri de precalculare a datelor aferente fermierilor pe masura ce aceste sunt disponibile. Procesele trebuie sa impiedice crearea varfurilor de sarcina prin rularea controlata a joburilor de calcul.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.1.1.2 Realizare functionalitate de precalcul date evidentiata in deciziile de plata

Rularea intr-un numar mare a proceselor de generare decizii de plata poate conduce la aparitia unor varfuri de sarcina in perioadele cu activitate intensa de autorizare a platilor fermierilor.

Se doreste realizarea unor proceduri de precalculare a componentelor deciziilor de plata pe masura ce datele necesare sunt disponibile. Job-urile de precalcul vor trebui sa ruleze controlat astfel incat sa se impiedice aparitia situatiilor descrise anterior.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.1.1.3 Actualizarea interfetelor existente cu sistemele externe IACS

Interfetele de comunicare cu sistemele externe vor trebui actualizate in vederea asigurarii fluxului de date aferente noilor tipuri de plati.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

Cerintele specifice, identificate pentru acest acord cadru sunt prezentate cu titlu de exemplu, fara a se rezuma numai la enumerarile si descrierile identificate.

Cerintele concrete pentru modificarile necesare vor prezentate in cadrul contractelor subsecvente.

3.2.1.1.4 Realizare functionalitate de precalcul date evidentiate in platile necuvenite si angajamentele de agromediu

Procesele de business aferente platilor necuvenite si angajamentele de plata presupun sumarizarea datelor din mai multe campanii (maxim 5). De asemenea, aceste instrumentari se fac intr-un timp relativ scurt ducand la o incarcare neuniforma a aplicatiilor, existand varfuri de incarcare si perioade in care nu sunt folosite.

Pentru a asigura desfasurarea rapida a proceselor de business si a utiliza serverele de aplicatii in perioada in care activitatile APIA sunt mai putine, este nevoie de realizarea unor antecalculatii si simulari pentru a fi pregatite datele inainte de rulara efectiva a proceselor care implica platile necuvenite (si implicit angajamentele de agromediu).

Se doreste realizarea unor proceduri de antecalculatie a componentelor taburilor de plati necuvenite pe masura ce datele necesare sunt disponibile. Job-urile de precalcul vor trebui sa ruleze controlat astfel incat sa se impiedice aparitia situatiilor descrise anterior.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.1.1.5 Realizare functionalitate de sincronizare date evidentiate in rapoartele de sanctiuni multianuale

Procesele de business aferente sanctiunilor multianuale presupun integrarea sistemelor IACS si sistemul financiar existent in cadrul APIA. Aceste integrari presupun date disponibile in timp real, cu o incarcare diferita in functie de perioada din an si activitatile APIA din perioada respectiva. Pentru a asigura o incarcare uniforma, precum si disponibilitatea datelor in timp real, indiferent de numarul de procese calculate la un moment dat, este nevoie de antecalculatii a anumitor valori pe masura ce sunt disponibile in aplicatie. De asemenea se vor sincroniza datele

interschimbate între cele două sisteme informatice, și rapoartele existente în acest moment vor fi disponibile în timp real.

Se dorește realizarea unor proceduri de antecalculatie a componentelor care alcătuiesc datele interschimbate de cele două sisteme informatice, pe măsura ce datele necesare sunt disponibile. Job-urile de precalcul vor trebui să ruleze controlat astfel încât să se împiedice apariția situațiilor descrise anterior.

În elaborarea ofertei tehnice, ofertanții vor detalia propunerea tehnică de realizare a cerințelor specifice prin completarea Anexei 2 din caietul de sarcini.

În coloana “Mod de realizare a cerințelor specifice” din Anexa 2 ofertanții vor completa următoarele detalii:

- a. Prezentarea (descriere narativă și diagrama de flux) procesului de business pentru implementarea cerințelor specifice așa cum propune ofertantul să fie implementate
- b. Descrierea (prezentare narativă și diagrama de flux) unui scenariu de utilizare (use-case) care să cuprindă fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerințelor

3.2.1.2 Cerințe noi privind subsistemul „Scheme privind Reglementarea Pietei”

3.2.1.2.1 Scheme privind Reglementarea Pietei

Principalele funcționalități ale subsistemului sunt:

- Sistemul de intervenție la cereale;
- Sistemul de intervenție pentru celelalte produse;
- Alte scheme de reglementare a pieței.

În cadrul Direcției Măsură de Piață sunt gestionate scheme de ajutor care prezintă fluxuri de lucru și procese de business complexe, cu un volum mare de date. O parte dintre aceste scheme sunt informatizate, însă este necesar să se informatizeze și alte achete pe parcurs pentru a facilita modul de lucru pentru acestea.

Necesitatea informatizării acestor scheme este dată de multitudinea de informații necesare fiecărui proces de business, a prelucrării complexe a datelor pe fluxurile de lucru și procesarea acestor date în vederea obținerii sumelor de plată a ajutorului și nu numai. Astfel, de-a lungul fluxurilor de lucru, sistemul informatic trebuie să dispună de posibilitatea de înregistrare a funcționalităților corespunzătoare activităților pe care le desfășoară participanții schemelor respective, cât și de opțiunea de obținere a rapoartelor și centralizatoarelor necesare derulării fluxului. Pe lângă acestea, sistemul trebuie să realizeze prelucrarea și transferul informațiilor pe fluxul de lucru, între nivelurile județene și centru, precum și între direcțiile și departamentele corespunzătoare ce intervin în fluxul de lucru.

În plus, schemele de ajutor existente în sistemul informatic actual trebuie să fie completate conform cu modificările legislative care apar și conform cu metodologia de lucru stabilită de către Direcțiile care lucrează în cadrul acestor scheme.

3.2.1.2.2 Funcționalități noi pentru modulul Ajutor lapte în școli

Modulul Ajutor Lapte în școli existent trebuie să fie completat cu funcționalități noi conform cu metodologia de lucru, astfel încât în procesul de înregistrare a datelor corespunzătoare cererilor de ajutor lapte în școli să se introducă informațiile corespunzătoare facturilor platite furnizorilor în perioada cererii.

Actualizarea modulului de lapte in scoli trebuie sa contina inregistrarea datelor corespunzatoare facturilor platite furnizorilor, datele legate de verificarea facturilor, precum si obtinerea acestor informatii in rapoarte centralizatoare. De asemenea trebuie sa se implementeze noi algoritmi de calcul pentru modulul de inspectie, pentru a tine cont de facturile inregistrate, a rapoartelor existente sau a celor noi aferente acestor schimbari.

Avand in vedere faptul ca legislatia se schimba des, modificarile legislative impacteaza sistemul din punct de vedere al modulului de prelucrare a datelor si al fluxului de lucru.

3.2.1.2.3 Functionalitati noi pentru modulul Ajutor fructe in scoli

Este necesara completarea modulului Ajutor fructe in scoli - distributie mere existent, cu noi functionalitati privind procesul de inregistrare a datelor, corespunzatoare cererilor de ajutor fructe in scoli, cum ar fi: facturile platite furnizorilor in perioada cererii, fisa de verificare a facturilor, modificari asociate facturilor inregistrate, algoritmi noi de calcul pentru modulul de inspectie si a rapoartelor aferente acestui modul.

Deasemenea sistemul trebuie sa permita generarea notificarilor corespunzatoare proceselor de business din cadrul fluxului de acordare a ajutorului privind distributia fructelor in scoli, conform cu modul de lucru al serviciului.

Avand in vedere faptul ca legislatia privind distributia fructelor in scoli se schimba des, iar modificarile survenite impacteaza sistemul informatic din punct de vedere al modulului de prelucrare a datelor si al fluxului de lucru, este necesara completarea schemei de ajutor fructe in scoli informatizate, conform cu modificarile aparute in regulamente.

3.2.1.2.4 Functionalitati noi pentru modulul Cerere de plata electronica

Modulul Cerere de plata electronica existent trebuie sa fie completat conform cu modul de lucru corespunzatoare serviciilor din cadrul Directiei Masuri de Piata, care se ocupa de acordarea ajutorului pentru schemele de lapte in scoli si fructe in scoli, astfel incat in cadrul procesului de inregistrare a datelor corespunzatoare cererilor de ajutor, sa se introduca informatiile corespunzatoare facturilor platite furnizorilor in perioada cererii, precum si prelucrarea acestora conform cu fluxul de lucru. Odata cu adaugarea acestor informatii legate de gestiunea facturilor este necesara completarea functionalitatii de transfer a datelor inregistrate in Cererile de ajutor lapte in scoli si Cererilor de ajutor fructe in scoli, din modulul "Cerere de plata electronic" in subsistemul "Scheme privind Reglementarea Pietei".

Modulul de inregistrare a facturilor va contine date corespunzatoare facturilor platite furnizorilor, datele legate de verificarea facturilor, precum si obtinerea acestor informatii in rapoarte centralizatoare.

Avand in vedere faptul ca legislatia privind acordarea ajutoarelor in scoli se schimba des, iar modificarile survenite impacteaza sistemul informatic din punct de vedere al introducerii datelor si a modulului de prelucrare a datelor, este necesara completarea modulului "Cerere de plata electronic", conform cu modificarile aparute in regulamente.

3.2.1.2.5 Functionalitati noi pentru modulul Restructurare vitivinicola

Sistemul existent de Restructurare si Reconvertire trebuie actualizat in vederea integrarii cu modulele din subsistemul IACS. Astfel, trebuie implementate urmatoarele functionalitati:

- In vederea stabilirii positionarii parcelelor precum si a urmarii unui set de attribute specific (ex. panta medie, zona defavoriata, zona cu obligativitate respectare anumite standard de mediu, etc) este necesara integrarea cu subsistemul de identificare a Parcelelor Agricole (LPIS) pentru a putea fi preluate aceste informatii.

- Modulul OSC (Control pe teren) din subsistemul IACS asigura rezultatele controalelor pe teren efectuate de catre inspectorii OSC (dupa caz se face si control prin teledetectie). In vederea preluarii rezultatelor din OSC in scopul stabilirii anumitor neconformitati si evident stabilirea de sanctiuni este necesare integrarea cu subsistemul IACS.

In plus, trebuie implementate si functionalitatile de integrare cu modulul GAEC din cadrul subsistemului IACS. Astfel, sistemul de Restructurare si reconversie trebuie completat cu noi functionalitati, in vederea:

- Primirii rezultatelor inspectiilor GAEC
- Introducerea calcului penalizarilor pentru nerespectarea GAEC de catre beneficiarii schemei de Restructurare si reconversie
- Trebuie completat si algoritmul de calcul - plecand de la noul proiect de OM MADR (75% din costuri, plati partiale, sanctiuni financiare, determinate in urma inspectiei)

Avand in vedere faptul ca legislatia se schimba des, iar modificarile impacteaza sistemul din punct de vedere al modului de prelucrare a datelor si al fluxului de lucru, este necesara completarea schemei de restructurare si reconversie conform cu modificarile aparute in regulamentele specifice schemei de Restructurare si Reconversie.

Totodata se solicita completarea modulului sau implementarea urmatoarelor functionalitati:

- Implementarea de noi algoritmi privind modul de calcul al penalizarilor pentru masura 2.
- Implementarea functionalitatii de plata partiala pentru masura de restructurare si reconversie.

3.2.1.2.6 Functionalitati noi pentru modulul Cota de productii zahar

Modulul Cota de productie zahar va fi completat conform cu legislatia si reglementarile in vigoare. Modulul va trebui completat atat la nivelul fluxului de lucru cat, mai ales, la nivelul Rapoartelor generate din sistem. Rapoartele vor trebui adaptate la noile reglementari europene si nationale.

3.2.1.2.7 Modulul Autorizare plati Interventii: Inregistrare si validare date pre autorizare plata

Modulul Autorizare Plati Interventii existent trebuie completat in vederea asigurarii posibilitatji de introducere si validare a datelor gestionate de Serviciul tehnic.

Vor fi necesare cel putin completari/ implementari noi privind:

- Implementarea unei sectiuni de inregistrare date de catre Serviciul Tehnic pentru anumite scheme specifice
- Implementarea unei sectiuni de validare date de catre Serviciul Tehnic pentru anumite scheme specifice
- Implementarea unei functionalitati de transmitere date valide de la Serviciul tehnic catre CAMPI precum si actualizarea sectiunilor existente in modulul CAMPI
- Implementarea unei functionalitati de intoarcere date invalide de la CAMPI catre Servicul tehnic in vederea corectarii si retransmiterii catre CAMPI

3.2.1.2.8 Integrare cu componenta de interfata cu subsistemul de gestiune Financiar-Contabil

Modulul Autorizare Plati din cadrul subsistemului „Scheme privind Reglementarea Pietei” trebuie completat in vederea asigurarii posibilitatii de vizualizare liste debitori din interfata cu sistemul de gestiune Financiar-Contabil.

Vor fi necesare cel puțin completari/implementari privind:

- Completare interfata cu sistemul de gestiune Financiar-Contabil pentru a putea fi consultata lista de debitori
- Completare modul Autorizare plati privind lista debitorilor precum si impactul debitelor asupra modulului de Autorizare plati
- Generare rapoarte privind debitorii

3.2.1.2.9 Cesionarea drepturilor

Modulul Autorizare Plati din cadrul subsistemului „Scheme privind Reglementarea Pietei” trebuie completat in vederea asigurarii posibilitatii de cesionare a drepturilor privind plata autorizata de catre CAMPI.

Vor fi necesare cel puțin completari/implementari privind:

- Completarea functionalitatii privind modulului de asociere a beneficiarilor pe un certificat de plata prin posibilitatea asocierii atat a beneficiarului cat si a mai multor cesionari
- Completarea functionalitatii privind modul de transmitere in interfata cu subsistemul de gestiune Financiar-Contabil a unui certificat de plata care are asociat atat un beneficiar cat si o lista de cesionari
- Completarea functionalitatii aferente Tabelei X, tinand cont si de cesionari
- Completarea functionalitatii rapoartelor generate din sistemul de Autorizare plati tinand cont si de cesionari
- Completarea functionalitatii aferente modului de retransmitere in interfata cu subsistemul de gestiune Financiar-Contabil a unor certificate de plata precum si de retransmitere in Tabela X

3.2.1.2.10 Transfer de exploatare

Modulul Autorizare Plati existent trebuie completat in vederea verificarii transferului de exploatare intre anumiți beneficiari.

Vor fi necesare cel puțin completari/implementari privind:

- Posibilitatea consultarii listei de beneficiari care au avut transfer de exploatare
- Completarea functionalitatilor modulului de Autorizare Plati, precum si impactul transferului de exploatare asupra platilor autorizate si realizate

3.2.1.2.11 Plati intermediare pentru un Certificate de plata in Avans

Modulul Autorizare Plati trebuie completat in vederea inregistrarii platilor intermediare pentru Certificate de plata in Avans.

Vor fi necesare cel puțin completari/implementari privind:

- Posibilitatea inregistrarii unor certificate de plata intermediara care sa fie legate de un certificate de plata in avans
- Completarea modulului de inchidere a unui avans
- Completarea functionalitatilor rapoartelor generate din modulul de Autorizare plati (exp: Certificat de plata, Borderoul certificatelor de plata, Registrul platilor autorizate, Raportul de reconciliere etc)
- Completare interfata cu subsistemul de gestiune Financiar-Contabil, privind inchiderile intermediare de avans

- Completare functionalitate aferenta popularii Tabelei X, privind inchiderile intermediare de avans

3.2.1.2.12 Implementare sistem pentru Inregistrare electronica a agentilor economici

Pentru a eficientiza fluxul inregistrarii unui agent economic la APIA, este necesar un modul on-line care sa puna la dispozitia utilizatorilor urmatoarele functionalitati:

- Acces securizat la sistemul de inregistrare on-line
- Inregistrarea, in mod securizat si confidential, a datelor personale ale agentilor economici
- Inregistrarea, de catre agentul economic, a cererilor de obtinere a codului unic APIA pentru agentii economici
- Posibilitatea vizualizarii, de catre agentul economic, a stadiului cererilor de obtinere a codului unic
- Posibilitatea generarii, de catre operatorii APIA, a codului unic pentru agentii care au depus cerere on-line

3.2.1.3 Functionalitati de actualizare pentru subsistemul Cota de Lapte

In cadrul APIA, este gestionat subisteful Cota de Lapte care contine toti producatorii de lapte si toti procesatorii inregistrati din Romania, precum si datele rezultate in urma operatiilor de la nivelul acestora cu privire la cota de lapte (de livrari catre procesatori sau de vanzari directe).

Este necesara actualizarea "Subsistemului Cota de Lapte" la nivelul modulelor existente de declaratii si taxe, administrare cota de lapte, inchidere an de cota, control, rapoarte statistice si configurare sistem, datorita volumului si complexitatii datelor care se tranzactioneaza la nivelul entitatilor implicate.

De asemenea, datorita frecventei modificarilor legislative care intervin si impacteaza la nivelul masurii, este necesara adaptarea acestora in sistemul informatic la activitatile desfasurate de producatori, procesatori si Agentia de Plati si Interventie pentru Agricultura nivelul central si nivelul teritorial.

Actualizarea presupune modificari sau extinderi in cadrul proceselor si activitatilor fluxului existent de lucru, cum sunt inactivitatea, modificarea procedurilor legale asupra cotei de lapte (transfer, transfer permanent, schimbarea cumparatorului, mostenire, conversie permanenta, etc.), modificarea procedurii de "modificare a datelor de identificare", modificarea rapoartelor statistice sau de control alocarea cotei din Rezerva Nationala conform progresului activitatilor inregistrate si in conformitate cu criteriile legislative.

3.2.1.3.1 Implementare sistem pentru gestionarea productiei de lapte

In cadrul APIA, dupa eliberarea rezervei nationale de lapte incepand cu anul 2015, este necesara implementarea sistemului informatic corespunzator sectorului productiei de lapte, cu rolul de a transpune in practica activitatile administrative pe care entitatile implicate le desfasoara, urmarind etapele corespunzatoare si activitatile asociate ale acestora, cum sunt inregistrarea organizatiilor de producatori si asocierea producatorilor si cumparatorilor la aceste organizatii, gestionarea contractelor dintre producatori si cumparatori, efectuarea controalelor si raportarilor corespunzatoare datelor de intrare in sistem si procesarii acestora.

Astfel, de-a lungul fluxurilor de lucru, sistemul informatic trebuie sa dispuna de posibilitatea de inregistrare a functionalitatilor corespunzatoare activitatilor cat si de obtinerea rapoartelor si centralizatoarelor necesare derularii fluxului.

Fluxul de lucru trebuie sa fie implementat in conformitate cu reglementarile europene si nationale cu privire la productia de lapte, pentru a pune la dispozitia functionarilor APIA responsabili cu aplicarea acestei masuri atat la nivel central cat si la nivel teritorial, precum si la

nivelul organizatiilor de producatori, un sistem adecvat de lucru privind derularea intregii activitati pe care acestea le desfasoara.

Implementarea sistemului trebuie sa permita eficientizarea managementului in stabilizarea pietei laptelui si a metodelor de colectare a informatiilor de la nivelul entitatilor implicate (producatori, cumparatori, organizatii), gradul de informare dintre acestea, precum si imbunatatirea metodelor in luarea unor masuri de piata interna care sa armonizeze cererea si oferta.

3.2.1.4 Cerinte privind completarea cu noi functionalitati a subsistemului „Scheme privind Directia Comert Exterior si Promovarea Produselor Agricole”

In cadrul Directiei Comert Exterior si Promovare Produse agricole sunt gestionate scheme de acordare a sprijinului financiar nerambursabile aferente masurilor de informare si promovare a produselor agricole pe piata interna si pe pietele tarilor terte, de promovare a vinurilor pe pietele tarilor terte si de acordare a restituirilor la exportul produselor agricole catre tari terte, precum si scheme specifice eliberarii licentelor de import si export aferente schimburilor comerciale cu tari terte.

Toate aceste scheme prezinta fluxuri de lucru si procese de business complexe, cu un volum mare de date.

O parte dintre aceste scheme sunt informatizate, insa este necesar sa se informatizeze si alte scheme pe parcurs pentru a facilita modul de lucru pentru acestea.

Necesitatea informatizarii acestor scheme este data de multitudinea de informatii necesare fiecarui proces de business, a prelucrarii complexe a datelor pe fluxurile de lucru si procesarea acestor date in vederea obtinerii sumelor de plata a ajutorului si nu numai, precum si emiterea efectiva a licentelor de import/export in cazul schimburilor comerciale.

Astfel, de-a lungul fluxurilor de lucru, sistemul informatic trebuie sa dispuna de posibilitatea de inregistrare a functionalitatilor corespunzatoare activitatilor pe care le desfasoara participantii schemelor respective, cat si de optiunea de obtinere a rapoartelor si centralizatoarelor necesare derularii fluxului. Pe langa acestea, sistemul trebuie sa realizeze prelucrarea si transferul informatiilor pe fluxul de lucru, intre DCEPPA si departamentele corespunzatoare ce intervin in fluxul de lucru.

In ceea ce priveste schimburile comerciale cu tari terte sub licente eliberate de APIA, este necesar schimbul electronic de informatii intre APIA si Autoritatea Nationala a Vamilor (ANV), bazele de date ale institutiilor fiind compatibile, ambele fiind proiectate in Oracle.

Avand in vedere dezbaterile, demersurile si propunerile Comisiei Europene privind simplificarea si reducerea sarcinilor administrative si birocratiei, prin utilizarea documentelor in format electronic, Autoritatea Nationala a Vamilor si-a exprimat disponibilitatea de colaborare pentru crearea unui canal de comunicare (URL) la care, pe baza de parola sa aiba acces un numar limitat de functionari din cadrul APIA central, respectiv DCEPPA.

In plus, schemele de ajutor existente in sistemul informatic actual trebuie sa fie actualizate conform cu modificarile legislative viitoare, avandu-se in vedere si pachetul legislativ dezbatus la nivelul Comisiei Europene referitor la Politica Agricola Comuna dupa 2013, precum si metodologia de lucru stabilita de catre DCEPPA si celelalte directii tehnice APIA care lucreaza in cadrul acestor scheme.

3.2.1.4.1 Functionalitati de completare pentru modulul Comert Exterior

Modulul de Comert Exterior trebuie completat in vederea corelarii sistemului cu legislatia in vigoare. Astfel:

- Schema de Restitutii va fi completata conform cu reglementarile in vigoare

- In vederea parcurgerii fluxului complet de lucru, de la inregistrarea unei cereri de restitutie pana la calcularea sumelor de plata si autorizarea sumelor calculate, este necesara actualizarea sistemului actual de Restitutie prin implementarea legaturii dintre sistemul existent de inregistrare si aprobare cereri de restitutie si modulul de Autorizare plati.
- In vederea vizualizarii datelor unor agenti economici inregistrati in RF, este necesara implementarea unei interfete intre sistemul de Comert Exterior si Registrul Fermierilor pentru a putea fi consultate si/sau preluate datele agentilor economici care depun cereri la APIA DCEPPA.
- In vederea realizarii transferurilor de drepturi, extraselor si duplicatelor pentru licentele de import/export sa se asigure implementarea si tiparirea din sistem a listelor de verificare

3.2.1.4.2 Functionalitati de completare pentru modulul Autorizare plati Comert

Modulul Autorizare Plati Comert trebuie completat in vederea posibilitatii de inregistrare a certificatelor de plata pentru scheme noi, cat si de configurare a Tabelei X conform cu regulamentele in vigoare in diferite momente de timp.

Vor fi necesare cel putin completari/implementari privind:

- Completarea cu noi functionalitati modulului de Autorizare plati in vederea inregistrarii certificatelor de plata pentru noi scheme aferente DCEPPA.
- Posibilitatea configurarii, de catre utilizator, a coloanelor Tabelei X active pentru fiecare an financiar, conform cu Regulamentul Tabelei X
- Completarea cu noi functionalitati privind certificatele de plata, de exemplu: posibilitatea stingerii din interfata cu sistemul de gestiune Financiar-Contabil a anumitor certificate de plata care nu au fost intrate pe fluxul de lucru, vizualizarea actualizarilor din interfata cu subsistemul de gestiune Financiar-Contabil privind platile corespunzatoare certificatelor de plata, generarea raportului de reconciliere, vizualizarea motivelor pentru care un certificat de plata nu poate fi transmis in interfata cu sistemul de gestiune Financiar-Contabil precum si altele.
- Parametrizare template-uri conform cu manualele de proceduri.

3.2.1.4.3 Implementare modul Promovarea produselor

De-a lungul fluxurilor de lucru corespunzatoare programelor de promovare a produselor, sistemul informatic trebuie sa dispuna de posibilitatea de inregistrare a functionalitatilor corespunzatoare activitatilor pe care le desfasoara participantii programelor respective, cat si de posibilitatea obtinerii rapoartelor necesare proceselor desfasurate. Pe langa acestea, sistemul va prelucra si transfera informatiile pe fluxul de lucru, intre entitatile care intervin in fluxul de lucru.

Implementarea modulului "Promovarea produselor" presupune dezvoltarea functionalitatilor necesare derularii programelor "Programele de informare si promovare a produselor agricole pe piata interna si in tarile terte" si "programele de informare si promovare a vinurilor pe pietele tarilor terte".

In procesul de implementare trebuie sa se urmareasca fluxul de lucru pe care institutiile implicate in mecanismul de informare si promovare il desfasoara, pentru fiecare dintre cele doua programe, urmarind etapele corespunzatoare si activitatile asociate ale acestora:

- inregistrarea organizatiilor profesionale/interprofesionale conform formularului de inregistrare in RUI, stabilirea garantiei de buna executie, intocmirea raportului confirmare/infirmare garantie;

- gestionarea contractelor dintre APIA si organizatiile profesionale/interprofesionale: inregistrarea contractelor si verificarea acestora conform listei de verificare pentru procesul de incheiere a contractului, generarea propunerii de angajare a unei cheltuieli, generarea automata a angajamentului bugetar individual/global, intocmirea notei de fundamentare;
- gestionarea cererii/dosarului de plata pentru tipurile de cereri de plata existente: inregistrarea si verificarea cererilor de plata specifice programelor de informare si promovare.
- efectuarea inspectiei la fata locului inregistrarea cererilor de efectuare inspectie si a raportului de control/infogramei.
- autorizarea platii trebuie sa gestioneze toate tipurile de cereri de plata corespunzatoare programelor de promovarea produselor, precum si generarea certificatului de plata, a borderoului certificatelor de plate si transmiterea in Tabela X.
- raportarile corespunzatoare datelor de intrare in sistem: raport trimestrial/anual, raport transmitere calendare actiuni.

3.2.2 Servicii de dezvoltare si actualizare a modulelor informatice existente, in vederea asigurarii suportului informatic necesar tranzitiei de la aplicarea schemei de plati unice pe suprafata (SAPS) la acordarea platilor în temeiul schemei de plata de baza (SPS-imbunatatita).

In vederea asigurarii tranzitiei de la aplicarea schemei de plati unice pe suprafata la aplicarea schemei de plata de baza (SPS - imbunatatita), sistemul informatic al APIA necesita actualizari ale modulelor existente, cel putin in ceea ce priveste:

- Captarea datelor – preluare de noi informatii
- Interfatarea cu sistemul de identificare si inregistrare a drepturilor la plata
- Gestionarea parcelelor de referinta in cadrul sistemului de identificare a parcelelor agricole
- Verificarea administrativa a dosarelor
- Stabilirea penalitatilor aplicate pe dosar
- Calculul sumelor de plata
- Autorizarea sumelor de plata
- Raportari

3.2.3 Servicii pentru realizarea noului sistem informatic in vederea implementarii schemei de plata de baza prevazuta in noua Politica Agricola Comuna (Schema de Plata Unica – SPS, imbunatatita)

3.2.3.1 Schema de Plata de Baza - Plata decuplata

In vederea asigurarii unei mai bune distributii a sprijinului intre terenurile agricole din Uniune, inclusiv in statele membre care au aplicat schema de plata unica pe suprafata prevazuta de Regulamentul (CE) nr. 73/2009, o noua schema de plata de baza va inlocui schema de plata unica prevazuta de Regulamentul (CE) nr. 1782/2003 al Consiliului din 29 septembrie 2003 de stabilire a normelor comune pentru schemele de sprijin direct in cadrul politicii agricole comune si de stabilire a anumitor scheme de sprijin pentru agricultori si mentinuta in Regulamentul (CE) nr. 73/2009, care a combinat mecanismele de sprijin existente anterior intr-o schema unica de plati directe decuplate.

Aceasta masura va putea determina expirarea drepturilor la plata obtinute in temeiul regulamentelor respective si alocarea de drepturi la plata noi, desi tot pe baza numarului de hectare eligibile aflate la dispozitia fermierilor in primul an de implementare a schemei.

Sprijinul acordat in cadrul schemei de plata de baza se pune la dispozitia fermierilor daca acestia obtin drepturi la plata:

- in temeiul regulamentelor in vigoare prin intermediul primei alocari
- din rezerva nationala
- prin transfer

Sprijinul prevazut in cadrul schemei de plata de baza se acorda fermierilor in momentul activarii, printr-o declaratie a unui drept la plata per hectar eligibil, in statul membru in care a fost alocat dreptul respectiv. Drepturile la plata activate dau dreptul la plata anuala a cuantumurilor stabilite in drepturile respective, fara a aduce atingere aplicarii disciplinei financiare, a reducerii si a plafonarii progresive, a reducerilor lineare si a oricaror alte reduceri sau excluderi impuse in temeiul regulamentelor in vigoare.

Gestionarea schemei de plata de baza necesita actualizari ale modulelor sistemului informatic incepand de la captarea datelor pana la efectuarea si contabilizarea platilor.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.3.2 Dezvoltarea sistemului de identificare si inregistrare a drepturilor la plata

Sistemul de identificare si inregistrare a drepturilor la plata trebuie sa permita efectuarea cel putin a urmatoarelor operatii:

- Alocarea drepturilor la plata
- Calculul valorii unitare a drepturilor la plata in raport cu prevederile regulamentelor europene si legislatiei nationale
- Calculul drepturilor de plata mentinute in rezerva nationala

Se va asigura urmarirea eficienta a drepturilor la plata, cel putin in ceea ce priveste:

- Titularul drepturilor la plata
- Valoarea drepturilor la plata
- Data stabilirii drepturilor la plata
- Data ultimei activari a drepturilor la plata
- Originea drepturilor la plata
- Tipul drepturilor la plata
- Eventuale restrictii regionale
- Corespondenta intre titulari, in eventualitatea transferului drepturilor la plata

- Drepturile existente in rezerva nationala

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.4 Servicii pentru dezvoltarea de functionalitati noi si actualizarea sistemului informatic SI-APIA in conformitate cu modificarile prevazute in noua Politica Agricola Comuna

3.2.4.1 Schemele de sprijin prevazute in noua Politica Agricola Comuna.

3.2.4.1.1 Plata pentru fermierii care aplica practici agricole benefice pentru clima si mediu - Plata decuplata

Fermierii care au dreptul la o plata in cadrul schemei de plata de baza trebuie sa aplice, pe hectarele lor eligibile, urmatoarele practici agricole in beneficiul climei si mediului:

- cultivarea a trei culturi diferite pe terenul lor arabil, in cazul in care terenul arabil al fermierului se intinde pe mai mult de 3 hectare si nu este in intregime utilizat pentru productia de iarba (cultivata sau spontana), nu este lasat integral in parloaga sau nu este cultivat in intregime cu culturi aflate sub apa o mare parte a anului;
- mentinerea pajistilor permanente existente in exploatatii lor
- amenajarea unei zone de interes ecologic pe suprafata lor agricola.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.4.1.2 Plata pentru fermierii din zonele care se confrunta cu constrangeri naturale specifice - Plata decuplata

Se acorda o plata fermierilor care au dreptul la plata in cadrul schemei de plata de baza si ale caror exploatatii se afla integral sau partial in zone care se confrunta cu constrangeri naturale, desemnate de statele membre.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.4.1.3 Plata pentru tinerii fermieri - Plata decuplata

Se acorda o plata anuala tinerilor fermieri care au dreptul la o plata in cadrul schemei de plata de baza.

In scopul aplicarii, „tineri fermieri” inseamna:

- persoane fizice care se instaleaza pentru prima data intr-o exploatare agricola la conducerea exploatarei respective sau care s-au instalat deja in cei cinci ani anteriori primei depunerii a unei cereri in cadrul schemei de plata de baza
- care au mai putin de 40 de ani in momentul depunerii cererii

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana “Mod de realizare a cerintelor specifice” din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.4.1.4 Plata pentru micii fermieri - Plata decuplata

Fermierii care detin drepturi la plata alocate in 2014 si care indeplinesc cerintele minime de acordare a acestui tip de plata, pot opta pentru participarea la o schema simplificata, denumita in continuare „schema pentru micii fermieri”.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana “Mod de realizare a cerintelor specifice” din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.4.1.5 Plati directe nationale complementare si plati directe

In 2014 si in 2015, Romania poate utiliza platile directe nationale pentru a completa platile acordate in cadrul schemei de plata de baza.

Cuantumul total al platilor directe nationale complementare schemei de plata de baza care pot fi acordate pentru 2014 si 2015 nu trebuie sa depaseasca sumele stabilite ca dispozitii financiare aplicabile României prin reglementarile in vigoare.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.4.1.6 Investitii in dezvoltarea zonelor forestiere si ameliorarea viabilitatii padurilor

In cadrul acestei masuri se acorda sprijin pentru:

- a) impadurire si crearea de suprafete impadurite;
- b) crearea de sisteme agroforestiere;

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.4.1.7 Agromediu si clima

Se pune la dispozitie sprijinul prevazut in cadrul acestei masuri pe intregul teritoriu, in conformitate cu necesitatile si prioritatile specifice nationale, regionale sau locale. Includerea acestei masuri in programele de dezvoltare rurala este obligatorie.

Platile pentru agromediu si clima se acorda fermierilor, grupurilor de fermieri sau grupurilor formate din fermieri si alti gestionari de terenuri care se angajeaza in mod voluntar sa desfasoare operatiuni constand intr-unul sau mai multe angajamente de agromediu si climatice avand ca obiect terenuri agricole. Atunci cand acest lucru este justificat corespunzator de realizarea obiectivelor legate de mediu, platile pentru agromediu si clima pot fi acordate si altor gestionari de terenuri sau grupurilor formate din alti gestionari de terenuri.

Platile pentru agromediu si clima acopera numai angajamentele care depasesc standardele obligatorii relevante.

Angajamentele luate in cadrul acestei masuri se asuma pentru o perioada de cinci pana la sapte ani.

Platile se acorda anual pentru a compensa toate sau o parte din costurile suplimentare si pierderile de venit suportate de beneficiari ca urmare a angajamentelor luate. Daca este necesar, platile respective pot acoperi si costurile tranzactionale, reprezentand pana la 20 % din prima platita pentru angajamentele de agromediu si climatice. Daca angajamentele sunt luate de grupuri de fermieri, nivelul maxim este de 30 %.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana “Mod de realizare a cerintelor specifice” din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.4.1.8 Agricultura ecologica

Sprijinul prevazut in cadrul acestei masuri se acorda pe hectar de TAU fermierilor sau grupurilor de fermieri care se angajeaza in mod voluntar sa adopte sau sa mentina practici si metode specifice agriculturii ecologice, astfel cum sunt definite in Regulamentul (CE) nr. 834/2007 al Consiliului³².

Sprijinul se acorda exclusiv pentru angajamente care depasesc standardele obligatorii relevante stabilite in temeiul regulamentelor in vigoare, cerintele minime relevante privind utilizarea ingrasamintelor si a produselor de protectie a plantelor, precum si alte cerinte obligatorii relevante prevazute in legislatia nationala. Toate aceste cerinte trebuie identificate in program.

Angajamentele luate in temeiul acestei masuri se asuma pentru o perioada de cinci pana la sapte ani. Daca sprijinul se acorda pentru mentinerea agriculturii ecologice, statele membre pot sa prevada in programele lor de dezvoltare rurala o prelungire anuala dupa incheierea perioadei initiale. Platile se acorda anual pentru a compensa toate sau o parte din costurile suplimentare si pierderile de venit suportate de beneficiari ca urmare a angajamentelor luate. Daca este necesar, platile respective pot acoperi si costurile tranzactionale, reprezentand pana la 20 % din prima platita pentru angajamentele respective. Daca angajamentele sunt luate de grupuri de fermieri, nivelul maxim este de 30 %.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana “Mod de realizare a cerintelor specifice” din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.4.1.9 Plati Natura 2000 si plati legate de Directiva cadru privind apa

Sprijinul prevazut in cadrul acestei masuri se acorda exploatatiilor, anual si pe hectar de TAU sau de padure, pentru a compensa beneficiarii pentru costurile suportate si pierderile de venit generate de dezavantajele specifice zonelor in cauza, legate de implementarea Directivelor 92/43/CEE, 2009/147/CE si 2000/60/CE.

Sprijinul se acorda fermierilor, proprietarilor privati de paduri si, respectiv, asociatiilor de proprietari de paduri. In cazuri justificate corespunzator, sprijinul poate fi acordat si altor gestionari de terenuri.

Sprijinul destinat fermierilor in legatura cu Directivele 92/43/CEE si 2009/147/CE se acorda numai in legatura cu dezavantajele care decurg din respectarea cerintelor care depasesc bunele conditii agricole si de mediu.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.4.1.10 Plati pentru zone care se confrunta cu constrangeri naturale sau cu alte constrangeri specifice

Platile pentru fermierii din zonele montane si din alte zone care se confrunta cu constrangeri naturale sau cu alte constrangeri specifice se acorda anual, pe hectar de TAU, pentru a compensa costurile suplimentare si pierderile de venit suportate de fermieri din cauza constrangerilor impuse productiei agricole in zonele in cauza. Costurile suplimentare si pierderile de venit se calculeaza in raport cu suprafetele care nu se confrunta cu constrangeri naturale sau cu alte constrangeri specifice.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.4.1.11 Bunastarea animalelor

Platile pentru bunastarea animalelor prevazute in cadrul acestei masuri se acorda fermierilor care se angajeaza in mod voluntar sa desfasoare operatiuni constand intr-unul sau mai multe angajamente in favoarea bunastari animalelor.

Platile in favoarea bunastarii animalelor acopera numai angajamentele care depasesc standardele obligatorii relevante stabilite in temeiul regulamentelor (UE) in vigoare si alte cerinte obligatorii relevante prevazute in legislatia nationala. Angajamentele respective se asuma pentru o perioada de un an, cu posibilitatea de reinnoire.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.4.1.12 Servicii de silvomediu, servicii climatice si conservarea padurilor

Sprijinul prevazut in cadrul acestei masuri se acorda pe hectar de padure detinatorilor de paduri, municipalitatilor si asociatiilor acestora care se angajeaza in mod voluntar sa desfasoare operatiuni constand intr-unul sau mai multe angajamente de silvomediu. Organismele care gestioneaza paduri aflate in proprietatea statului pot de asemenea sa beneficieze de sprijin, cu conditia sa fie independente de bugetul de stat.

In cazul exploatareilor forestiere care depasesc un anumit prag care urmeaza sa fie stabilit in programele de dezvoltare rurala, sprijinul prevazut este conditionat de prezentarea unui plan de gestionare a padurilor sau a unui instrument echivalent in concordanta cu gestionarea durabila a padurilor.

Platile acopera numai angajamentele care depasesc cerintele obligatorii relevante.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.4.2 Functionalitati de actualizare module existente in IACS

3.2.4.2.1 Functionalitati de actualizare pentru modulul Captare Date

Modulul Captare Date existent va trebui actualizat in vederea asigurarii posibilitatii de introducere si salvare a datelor declarate de fermieri.

Vor fi necesare cel putin actualizari privind:

- modificari interfata introducere date
- introducere noi reguli de business utilizate in validarea datelor introduse pentru noile scheme
- introducere noi erori administrative generate in cadrul modulului
- introducere rapoarte noi
- introducere validari parametri de sistem cu impact in Captare date
- managementul erorilor din Captare date
- optimizare flux de operare in Captare date, elemente de GUI

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru

c. Modul tehnic propus de realizare al cerintelor

3.2.4.2.2 Functionalitati de actualizare pentru modulul Control Administrativ

Modulul Control Administrativ existent va trebui actualizat in vederea asigurarii posibilitatii de efectuare a controalelor administrative si gestionare a erorilor administrative.

Vor fi necesare cel putin actualizari privind:

- introducere noi reguli de business utilizate in efectuarea controalelor incrucisate
- introducere noi erori administrative generate in cadrul modulului
- introducerea de noi reguli de preluare si interpretarea a neconformitatilor identificare in cadrul rapoartelor de control in ceea ce priveste verificarile privind ecoconditionalitatea
- actualizare interfete de evidentiere a datelor declaratiei respectiv a datelor rezultate din controlale
- introducere noi reguli de determinare suprafete
- actualizare interfete evidentiere forma coerenta de plata
- actualizare interfata comunicare cu modulul control pe teren
- actualizare interfata comunicare cu sistemul de identificare a parcelelor agricole
- introducere rapoarte noi
- optimizare flux de propunere si recuperare a platilor necuvenite pe campaniile anterioare
- introducere validari parametri de sistem cu impact in Controlul administrativ
- managementul erorilor din Control administrativ
- optimizare flux de operare in Captare date, elemente de GUI

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.4.2.3 Functionalitati de actualizare pentru modulul de Control pe Teren

Modulul Control pe Teren existent va trebui actualizat in vederea asigurarii posibilitatii de efectuare a controalelor clasice si prin teledetectie pentru noile scheme de plata. Totodata, se va asigura posibilitatea de esantionare si selectare a fermelor ce vor fi supuse controalelor. Scopurile si tipurile de controale efectuate vor fi actualizate in consecinta.

Vor fi necesare cel putin actualizari privind:

- introducere noi reguli de business utilizate in stabilirea suprafetelor
- introducere noi reguli de selectie a dosarelor
- introducere noi scopuri de control
- creare rapoarte control continand noile tipuri de date verificate in timpul controalelor

- introduceri noi reguli de marcare a neconformitatilor privind verificarea ecoconditionalitatii in functie de tipul rapoartelor de control (controale clasice, supracontroale, alte tipuri de controale)
- introducere noi reguli de aplicare a tolerantei la masurare
- introducere noi reguli de stabilire forma coerenta OSC
- actualizare interfata comunicare cu modului control administrativ
- introducere rapoarte noi

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.4.2.4 Functionalitati de actualizare pentru modulul Calcul plati

Calcularea platilor finale va fi efectuata in raport cu rezolutia controalelor si numarul de drepturi la plata declarate. Sumele finale de plata stabilite pentru fermier vor fi calculate cu aplicarea reducerilor si excluderilor rezultate in eventualitatea nerespectarii normelor de eligibilitate.

Modulul va fi actualizat in vederea asigurarii posibilitatii de gestionare a noilor tipuri de plata.

Vor fi necesare cel putin actualizari privind:

- introducere noi reguli de business utilizate in calcularea sumelor de plata
- introducere noi reguli de aplicare a reducerilor si excluderilor
- introducere rapoarte noi

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.4.2.5 Functionalitati de actualizare pentru modulul Autorizare Plati

Sumele de plata stabilite urmare efectuarii calculului vor fi preluate si gestionate in procesele de autorizare a platilor.

Modulul va fi actualizat in vederea asigurarii posibilitatii de gestionare a noilor tipuri de plata. Vor fi necesare cel putin actualizari privind:

- introducere noi reguli de business utilizate in stabilirea si calcularea sumelor de autorizare

- introducere noi reguli de business utilizate in gestiunea sanctiunilor aplicate
- introducere noi reguli de business utilizate in gestionarea dosarelor in fluxul de autorizare
- introducere noi reguli de business utilizate in gestiunea diferentelor de autorizare destinate transmiterii in registrul predebitorilor
- introducere noi reguli de evidentiere a datelor in deciziile de plata
- creare noi template-uri decizii de plata
- creare noi rapoarte de autorizare
- actualizare interfata comunicare cu sistemul financiar-contabil

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana “Mod de realizare a cerintelor specifice” din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.4.2.6 Functionalitati de actualizare pentru componenta de interfata cu subsistemul Financiar - Contabil

Sumele de plata stabilite urmare efectuarii calculului si autorizarii platii vor fi preluate si transferate catre componenta de gestiune financiar contabila.

Actualizarea va avea in vedere asigurarea posibilitatii de gestionare a noilor tipuri de plata. Vor fi necesare cel putin actualizari privind:

- introducere noi reguli de business utilizate in stabilirea sumelor de autorizare
- introducere noi reguli de business utilizate in gestiunea sanctiunilor aplicate
- introducere noi reguli de business utilizate in gestionarea dosarelor in fluxul de autorizare
- introducere noi reguli de business utilizate in gestiunea diferentelor de autorizare destinate transmiterii in registrul predebitorilor
- creare noi rapoarte
- actualizare interfata comunicare cu sistemul financiar-contabil

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana “Mod de realizare a cerintelor specifice” din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.4.2.7 Funcionalitati de actualizare a sistemului de identificare a parcelelor agricole

Sistemul de identificare a parcelelor agricole va trebui sa asigure utilizarea de ortofotoplanuri aeriene sau spatiale care respecta un standard uniform ce garanteaza o precizie cel putin echivalenta cu cea oferita de cartografierea la o scara de 1:5000.

Una dintre actualizarile importante ce va trebui efectuata va fi identificarea elementelor de peisaj si asigurarea posibilitatii de introducere a acestora in suprafetele parcelor, functionalitate necesara avand in vedere practicile agricole in beneficiul climei si mediului.

Actualizarea mecanismelor de control si de integrare cu Sistemul Integrat de Administrare si Control al cererilor de plata.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

3.2.5 Servicii de suport pentru utilizarea sistemului informatic

Responsabilitatea furnizarii suportului pentru nivelurile 3 si 4 este asigurata conform garantiei acordate de furnizorul actualului sistem informatic pentru functionalitatile/ modulele dezvoltate in perioada Iunie 2009 - decembrie 2012, conform datelor de expirare a garantiei din Anexa 1 (functie de data la care a fost acceptanta finala a modulului la nivel de campanie).

Serviciile de suport trebuie asigurate pentru intregul sistem informatic, pentru toate campaniile de plata aflate in utilizare, incepand cu campania 2007. Pe masura dezvoltarii lui, sistemului va asigura functionarea noilor campanii de plata conform calendarului specific APIA.

In perioada Iunie 2009 – Decembrie 2012, serviciul de suport a gestionat un numar de 59.995 de sesizari din partea utilizatorilor, pentru toate campaniile de plata aflate in derulare, detaliate dupa cum urmeaza:

An	Nr. Sesizari	Perioada
2009	7.453	07 - 12.2009
2010	15.055	01 - 12.2010
2011	20.643	01 - 12.2011
2012	16.844	01 - 12.2012

Pestatorul va fi responsabil pentru asigurarea unei echipe de suport capabile sa respecte nivelul calitativ al serviciilor, in conformitate cu cerintele caietului de sarcini.

In elaborarea ofertei tehnice, ofertantii vor detalia modalitatea in care vor asigura serviciile de suport in vederea respectarii criteriilor si cerintelor stabilite in prezentul caiet de sarcini, tinand cont de volumul sesizarilor anuale prezentat mai sus, gestionate de echipa de suport. Trebuie tinut cont ca in fiecare an se mai adauga o campanie de plata pentru care trebuie asigurat suport in cadrul sistemului informatic.

Serviciile de suport tehnic pentru utilizarea sistemului informatic, sunt servicii lunare.

Descrierea acestor servicii este prezentata in continuare.

3.2.5.1 Suport de Call Center nivel 1

Suportul de nivel 1 solicitat va fi furnizat atat pentru sistemul informatic existent, cat si pentru noile functionalitati si module care vor fi dezvoltate ca parte a acestui contract cadru.

Suportul de nivel 1 va include organizarea unui Centru de Asistenta (call center) care va asigura preluarea initiala a tuturor intrebarilor de rutina ale utilizatorilor sistemelor informatice, cu privire la functionarea sistemului informatic. Pentru solicitarile complexe sau pentru incidentele de functionalitate care nu pot fi rezolvate la acest nivel, serviciul de call center va asigura transmiterea spre rezolvare a incidentelor catre structura de suport de nivel 3 (asigurata conform garantiei acordate, de furnizorul actualului sistem informatic pentru functionalitatile/modulele dezvoltate in perioada Iunie 2009 - Decembrie 2012 respectiv de catre Prestator pentru noile functionalitati implementate ca parte a acestui contract cadru plus pentru functionalitatile/modulele implementate in perioada Iunie 2006 - August 2008).

Serviciul de Call Center nivel 1 va fi responsabil cu preluarea tuturor solicitarilor de suport din partea utilizatorilor, precum si cu inregistrarea acestora intr-un sistem unic centralizat si apoi cu urmarirea rezolvarii acestora, pana in momentul obtinerii confirmarii rezolvarii din partea utilizatorului care a semnalat initial problema respectiva.

Serviciul de Call Center nivel 1 va trebui sa acopere toate subsistemele si componentele din cadrul SI-APIA, si respectiv toate campaniile implementate deja in sistem (2007-2012), si respectiv noile campanii de plata ce vor fi implementate pe durata acordului cadru, incepand cu Campania 2013.

Tinand cont de numarul campaniilor de plata pentru care trebuie asigurat suport, serviciul de Call Center va fi populat cu urmatoarele resurse din partea Prestatorului:

- Subsistemul IACS, Subsistemul Masuri de dezvoltare rurala, Subsistemul de interfata cu sisteme externe: 4 persoane alocate permanent
- Subsistemul LPIS, Componenta de Interfata cu LPIS: 1 persoana alocata permanent
- Subsistemul Scheme privind Reglementarea Pietei, Subsistemul Scheme privind Directia Comert Exterior si Promovarea Produselor Agricole, Subsistemul Cota de Lapte: 1 persoana alocata permanent
- Componenta de interfata cu subsistemul de gestiune Financiar-Contabil, Subsistemul Managementul Documentelor, Componenta de Interfata cu DMS: 2 persoane alocate permanent

Coordonatorul echipei de Call Center face parte din echipa generala de Project Management a Prestatorului si este o persoana alocata part-time (jumătate de norma).

Centrul de Asistenta (Call Center) va trebui sa respecte urmatoarele cerinte minimale:

- sa fie punctul unic de contact pentru toate cererile de suport ale utilizatorilor serviciilor informatice din cadrul APIA
- sa permita preluarea cererilor de asistenta centralizat pentru toti utilizatorii de la nivel national ai APIA (aprox. 5.000)
- sa permita preluarea apelurilor sub forma telefonica, e-mail si fax
- sa furnizeze servicii de asistenta pentru toate subsistemele informatice din cadrul SI-APIA
- sa furnizeze serviciile de asistenta fara intrerupere intre orele 09:00 – 17:00, de luni pana vineri inclusiv
- sa foloseasca un sistem software pentru inregistrarea tuturor apelurilor de asistenta primite, care sa aiba cel putin urmatoarele facilitati:

- inregistrarea solicitarilor de suport si alocarea unui identificator unic fiecarei solicitari
- posibilitatea de definire a unor categorii de apeluri de asistenta (hardware, software, comunicatii, aplicatii standard, aplicatii specializate etc.)
- posibilitatea de definire si de incadrare a solicitarilor in categorii: defect, eroare, solicitare de informatii, cerere de schimbare etc.
- posibilitatea de inregistrare a datelor de identificare ale apelantului
- posibilitatea de inregistrare a descrierii problemei si de atasare a unor documente suplimentare (email, screen-shot)
- posibilitatea de alocare a unui criteriu de urgenta
- posibilitatea de alocare a unor coduri de incident care sa indice cauza probabila a incidentului
- posibilitatea de modificare a acestui cod de incident la inchiderea incidentului, in cazul in care cauza acestuia nu a fost cea intuita la inceput
- baza de date cu personalul de suport caruia i se pot aloca spre rezolvare incidentele
- inregistrarea automata a datei si a orei primirii unei solicitari de asistenta
- posibilitatea de definire a criteriilor de calitate si performanta (SLA) pentru rezolvarea diferitelor categorii de solicitari de asistenta
- posibilitatea de atentionare automata in momentul depasirii unor praguri temporale de rezolvare a diferitelor categorii de solicitari de asistenta
- posibilitatea de definire a unor fluxuri de evolutie a solicitarilor de suport, in cazul in care ele trec prin mai multe nivele de competenta pana in momentul finalizarii
- posibilitatea de escaladare a cererilor de suport
- posibilitatea de inregistrare a datelor de contact pentru responsabilii pentru activitatile de suport de nivel 2, 3 si 4 pentru diferitele componente ale sistemului informatic al APIA
- posibilitatea de definire a unor rapoarte personalizate folosind criterii cum ar fi: tipul de incident, nivelul de urgenta, timpul de rezolvare, persoana si locatia de unde a fost semnalat un incident, modulul sau functia care a cauzat incidentul, numarul de incidente pentru care nu s-au respectat criteriile din SLA etc.
- sa permita in orice moment accesul direct la baza de date a personalului autorizat al APIA pentru verificarea modului de tratare a incidentelor si pentru rulara de rapoarte de performanta a serviciului de Call Center. Accesul se va face numai pentru citire si nu va fi conditionat in niciun fel de catre operatorii sau administratorii serviciului Call Center.
- sa comunice utilizatorilor numarul de inregistrare al cererii de asistenta (inclusiv utilizand e-mail cu confirmare de primire, in cazul in care solicitarea de asistenta a fost trimisa folosind e-mail)
- sa ceara acordul utilizatorului care a inregistrat o solicitare de asistenta inainte de a inchide solicitarea respectiva
- sa repartizeze spre rezolvare incidentele catre structura tehnica de suport 2, 3 si 4
- sa mentina la zi inregistrarile referitor la stadiul rezolvarii tuturor sesizarilor primite de la utilizatorii sistemelor informatice

- sa furnizeze periodic si la cerere rapoarte de stare si de performanta catre APIA, privitor la solicitarile primite

Toti membrii echipei de Call Center trebuie sa aiba urmatoarele abilitati:

- buna cunoastere a modulelor si componentelor specifice ale sistemului informatic utilizat de APIA, pentru realizarea activitatilor specifice de administrare si control a subventiilor din fonduri europene si/sau nationale,
- cunoasterea organizarii si a proceselor generale de lucru specifice activitatii APIA, in vederea realizarii activitatilor specifice de administrare si control a subventiilor din fonduri europene si/sau nationale,
- comunicare,
- experienta in furnizarea serviciilor de asistenta (telefonica si email)

Modulele si componentele specifice ale sistemului informatic utilizat de APIA, sunt cele descrise anterior la capitolul 2.1, si acestea respecta regulamentele europene si nationale specifice avand ca scop administrarea si controlul subventiilor din fonduri europene si/sau nationale.

Organizarea si proceselor generale de lucru specifice activitatii APIA, sunt in conformitate cu descrierea realizata la capitolul 1.3.

Centrul de Asistenta (Call Center) va coordona realizarea, la interval de 6 luni, a unor evaluari ale nivelului de satisfactie al utilizatorilor privind calitatea serviciilor furnizate de Centrul de Asistenta. Rezultatul acestor evaluari va fi prezentat reprezentantilor APIA, iar Prestatorul va pregati in termen de 2 saptamani un Plan de Imbunatatire a Serviciilor, in care va indica activitatile concrete in vederea cresterii nivelului de satisfactie al utilizatorilor, daca este cazul. Ca urmare a rezultatului evaluarii, APIA poate solicita inlocuirea neconditionata a unora dintre membrii Centrului de Asistenta, in cazul in care se observa o performanta scazuta a unor anumiti operatori.

Pentru apelurile primite prin intermediul email-ului sau pe fax, Centrul de Asistenta va transmite (prin email sau fax) utilizatorului care a semnalat o anumita problema numarul de inregistrare al incidentului respectiv, utilizand obligatoriu confirmare de transmitere si de primire, pentru a permite auditarea sistemului. Este interzisa stergerea oricaror informatii din sistem privind apelurile de suport receptionate (inclusiv mesaje email), chiar si pentru incidente rezolvate.

Timpul maxim pana la trimiterea unei confirmari e-mail continand numarul de inregistrare al sesizarii in cazul sesizarilor primite prin e-mail nu va fi mai mare de 2 ore din momentul primirii mesajului e-mail. Comunicarea e-mail se va realiza cu confirmare de primire, pentru a permite auditarea. Incalcarea acestui timp de raspuns va fi penalizata cu 0,30% din suma datorata pentru serviciile de suport de nivel 1 (Call Center) a solicitarilor de asistenta din luna respectiva aferenta fiecarui astfel de apel.

Pe langa rolul principal al Call Center-ului de a prelua si de a inregistra apelurile de suport primite din partea utilizatorilor, echipa alocata are si rolul de a rezolva la acest prim nivel de interactiune, cel putin 30% din solicitarile de suport primite (pentru calculul acestui procentaj vor fi luate in considerare numai solicitarile de suport privind modul de utilizare a subsistemelor/compoentelor din cadrul SI-APIA, din care este exclus subsistemul de Gestiune Financiar-Contabila). In acest mod, o parte din efortul nivelului 2 de suport este transferat la acest nivel, transformand Call Center-ul dintr-unul simplu intr-unul expert. Ofertantul va justifica in mod cuantificabil (prin prezentarea metodologiei de calcul folosite) modalitatea prin care va asigura procentul declarat de rezolvare a sesizarilor/incidentelor la nivelul Call Center-ului, corelat cu numarul de sesizari/incidente previzionat de catre Ofertant.

Lunar, APIA va calcula procentajul de rezolvare a solicitarilor de suport la nivelul Call Center-ului. Pentru nerespectarea procentajului de rezolvare a solicitarilor de suport indicat in cadrul ofertei, Prestatorul va fi penalizat cu un procentaj identic cu diferenta intre procentajul promis si cel realizat.

[De exemplu: daca Ofertantul propune un procentaj de rezolvare de 70% si realizeaza apoi un procentaj real de 40%, atunci in luna respectiva el va fi penalizat cu un procentaj de $70\% - 40\% = 30\%$ din sumele de plata aferente lunii respective (pentru serviciul de Call Center).]

Pentru apelurile care nu pot fi rezolvate direct la nivelul de suport al Call Center-ului, acestea vor fi transferate nivelului 2 de suport.

Prestatorul este responsabil pentru asigurarea intregii infrastructuri necesare (constand in principal din linii telefonice, comunicatia fax, serviciu de email, aplicatia specializata pentru managementul incidentelor, conform cerintelor Caietului de Sarcini, echipamentele hardware necesare functionarii aplicatiei respective), aceasta infrastructura fiind localizata la sediul Prestatorului. Cheltuielile ce vor fi efectuate de catre Prestator pentru asigurarea serviciului de Call Center (incluzand echipamente hardware si sistem software pentru inregistrarea tuturor apelurilor de asistenta primite), vor fi incluse in tariful lunar pentru furnizarea acestui serviciu.

3.2.5.2 Suport de nivel 2, 3 si 4

Pentru functionalitatile/modulele sistemului informatic al APIA dezvoltate in perioada Iunie 2009 - Decembrie 2012, suportul de nivel 3 si 4 este asigurat de dezvoltatorul sistemului informatic existent, conform datelor de expirare a garantiei din Anexa 1. Pentru aceste functionalitati, Prestatorul nu va avea responsabilitati de suport de nivel 2, 3 si 4. Pentru aceste functionalitati, nivelul 1 de suport va transfera incidentele care nu au putut fi rezolvate la nivelul Call Center-ului expert, direct catre nivelul 3 de suport al dezvoltatorului sistemului informatic existent. Pentru functionalitatile care urmeaza sa fie implementate in cadrul acestui acord cadru, Prestatorul va avea responsabilitatea totala a asigurarii nivelurilor 2, 3 si 4 de suport in acord cu perioada de garantie oferita.

Nivelul 2 de suport este acela care asigura diagnosticarea si rezolvarea problemei in locatiile utilizatorilor (nu in call center), atunci cand nivelul 1 de suport asigurat de Call Center-ului expert nu poate rezolva incidentele semnalate. Pe langa personalul specializat de la nivelul call center-ului, nivelul 2 de suport poate implica in activitatile de rezolvare a incidentelor si administratorii de aplicatii, administratorii de baze de date si alt personal tehnic operational.

Prestatorul va fi responsabil pentru asigurarea unei structuri de suport de nivel 2 la nivel national, astfel incat sa poata realiza asistenta la nivelul utilizatorilor finali. In cazul unor incidente in functionarea sau operarea sistemelor la nivel local, Prestatorul va trebui sa poata interveni in maximum 4 ore. Orice intarziere fata de acest termen se va penaliza cu 1,5% din sumele lunare datorate pentru serviciile de suport de nivel 2, 3 si 4, pentru fiecare ora de intarziere, pentru fiecare incident in parte.

Suportul de nivel 3 este cel care necesita implicarea in rezolvarea incidentului a furnizorului aplicatiei/modulului respectiv, iar nivelul 4 de suport este cel care implica modificari la nivelul codului aplicatiilor in vederea rezolvarii incidentului.

Costuri aferente serviciilor de suport nivel 2, 3 si 4

Pentru functionalitatile/modulele care vor fi dezvoltate de catre Prestator pe durata acestui acord cadru, pretul anual al serviciilor de suport de nivel 2, 3 si 4 dupa perioada de garantie, pentru functionalitatile/modulele dezvoltate pe durata acordului cadru, nu va putea depasi 15% din costul serviciilor de realizare a functionalitatilor/modulelor respective, fara eventualele costuri de licentiere (incluzand serviciile de analiza, proiectare, dezvoltare, integrare software, testare, punere in functiune, implementare, project management si dupa caz activitati de instruire si asistenta tehnica).

Pretul anual al serviciilor de suport 2, 3 si 4 dupa perioada de garantie, pentru functionalitatile/modulele dezvoltate pe durata acordului cadru, va fi stabilit pentru fiecare comanda de dezvoltare software in parte, pe baza pretului agreat pentru comanda de dezvoltare respectiva.

Serviciile de suport 2, 3 si 4 dupa perioada de garantie, pentru functionalitatile/modulele dezvoltate pe durata acordului cadru, vor fi incluse in contracte subsecvente, dupa finalizarea perioadei de garantie a acestora. Plata acestor servicii se va face lunar, pe baza cuantumului lunar calculat conform pretului anual al serviciilor de suport 2, 3 si 4 dupa perioada de garantie, pentru functionalitatile/modulele dezvoltate pe durata acordului cadru, agreat la fiecare comanda de dezvoltare software.

Fiecare Ofertant va include pretul solicitat pentru furnizarea acestor servicii incepand cu data de inceput a acestora.

3.2.5.3 Servicii de mentenanta corectiva

Prin serviciile de mentenanta corectiva se inteleg serviciile de mentenanta efectuate de Prestator pentru rezolvarea incidentelor (prin modificari la nivelul codului sursa al aplicatiilor) pentru functionalitatile/modulele implementate in perioada Iunie 2006 - August 2008 si pentru functionalitatile/modulele sistemului informatic al APIA dezvoltate in perioada Iunie 2009 - Decembrie 2012 dupa expirarea perioadei de garantiei.

Prestatorul va asigura servicii de mentenanta corectiva pentru functionalitatile/modulele sistemului informatic al APIA dezvoltate in perioada Iunie 2009 - Decembrie 2012 dupa expirarea garantiei in conformitate cu Anexa 1. In cadrul ofertei sale, fiecare Ofertant va include pretul unitar lunar solicitat pentru furnizarea acestor servicii incepand cu data de expirare a garantiei in conformitate cu Anexa 1.

Pentru functionalitatile/modulele implementate in perioada Iunie 2006 - August 2008 Prestatorul va avea responsabilitatea totala a asigurarii serviciilor de mentenanta corectiva, pe durata de derulare a acordului cadru. In cadrul ofertei sale, fiecare Ofertant va include pretul unitar lunar solicitat pentru furnizarea acestor servicii incepand cu data de inceput a acestora, stipulate in contractul subsecvent corespunzator.

Costuri aferente serviciilor de mentenanta corectiva

1) Pentru functionalitatile sistemului informatic al APIA dezvoltate in perioada Iunie 2009 - Decembrie 2012, costurile aferente serviciilor de mentenanta corectiva vor fi suportate de catre dezvoltatorul sistemului informatic existent, conform datelor de expirare a garantiei din Anexa 1.

Pentru modulele a caror garantie expira pe perioada de derulare a acordului cadru, fiecare Ofertant va include pretul unitar lunar solicitat pentru furnizarea acestor servicii incepand cu data de inceput a acestora.

2) Pentru functionalitatile/modulele implementate in perioada Iunie 2006 - August 2008, fiecare Ofertant va include pretul unitar lunar solicitat pentru furnizarea acestor servicii incepand cu data de inceput a acestora.

3.2.5.4 Niveluri de prioritate pentru solicitarile de suport

APIA stabileste urmatoarele niveluri de prioritate pentru solicitarile de suport pe care structurile de suport trebuie sa le rezolve:

- Prioritatea 4 – Solicitare de ordin informational sau sugestie. Nu exista impact operational.

- Prioritatea 3 – Impact operational minor asupra activitatilor unei unitati teritoriale a APIA. Este afectat un utilizator sau un serviciu informatic (functionalitate) cu impact minor. Activitatea se poate desfasura aproape normal.
- Prioritatea 2 – Impact operational semnificativ asupra activitatii mai multor utilizatori, sau asupra unei intregi unitati teritoriale a APIA. Sunt afectati mai multi utilizatori sau mai multe servicii informatice (functionalitati) din cadrul unei unitati teritoriale.
- Prioritatea 1 – Impact operational major. Functii critice nu mai sunt disponibile. O intreaga unitate teritoriala sau mai multe nu mai sunt operationale, sau un serviciu critic (modul de aplicatie) nu mai este disponibil la nivel national. Activitatea generala a APIA este perturbata semnificativ.

Timpii maximi de rezolvare a solicitarilor de suport sunt urmatoarii:

- Prioritatea 4 – 10 zile lucratoare
- Prioritatea 3 – 3 zile lucratoare
- Prioritatea 2 – 12 ore lucratoare
- Prioritatea 1 – 6 ore lucratoare

Timpul de rezolvare a incidentelor se masoara din momentul inregistrarii solicitarii la nivelul Centrului de Asistenta (Call Center). In cazul in care timpul de rezolvare aferent prioritatii unui incident nu este respectat, prioritatea incidentului respectiv poate creste cu un nivel cu acordul scris al APIA (de exemplu de la prioritate 2 la prioritate 3).

Orice incident de nivel 1 si 2 trebuie anuntat imediat de catre Call Center Directorului Directiei IT a APIA.

Programul de lucru al structurilor de suport de nivel 2, 3 si 4 este, in mod normal, intre orele 09:00 si 17:00, de luni pana vineri inclusiv. In cazul semnalarii unor incidente de nivel 1 sau 2, programul de lucru al structurii de suport se va prelungi atata timp cat va fi necesar pentru rezolvarea incidentului (inclusiv sambata).

In cazul nerespectarii timpilor de rezolvare aferenti prioritatii incidentelor semnalate la nivelul Centrului de Asistenta, se vor aplica urmatoarele penalizari:

- Prioritatea 4 – 0,1% pe zi de intarziere din sumele datorate lunar pentru acest serviciu
- Prioritatea 3 – 0,5% pe zi de intarziere din sumele datorate lunar pentru acest serviciu
- Prioritatea 2 – 0,5% pe zi de intarziere din sumele datorate lunar pentru acest serviciu
- Prioritatea 1 – 0,5% pe ora de intarziere din sumele datorate lunar pentru acest serviciu

Timpii de rezolvare se vor calcula numai in cadrul programului de lucru stabilit (09:00 – 17:00, de luni pana vineri inclusiv).

3.2.6 Servicii de administrare a sistemului informatic

In cadrul serviciilor de administrare, se vor furniza serviciile descrise in continuare.

3.2.6.1 Administrarea bazelor de date

Aceasta categorie de servicii include totalitatea activitatilor de administrare a bazelor de date aferente sistemului informatic al APIA, asa cum este el descris in acest Caiet de Sarcini. Pentru derularea acestor activitati, Prestatorul va aloca APIA in permanenta 1 administrator de baze de date (detasat la sediul APIA). De asemenea, Prestatorul va aloca part-time (jumătate de norma) un al doilea administrator de baze de date care va realiza periodic teste de performanta si care va optimiza structura si codul sursa al frazelor SQL, pentru mentinerea timpilor de raspuns in limitele solicitate.

Pe langa activitatile cu rol preventiv, administratorii de baze de date vor face parte si din structura de suport de nivel 2, 3 si 4 pentru managementul incidentelor.

Operatiunile permanente si periodice realizate de echipa de administrare de baze de date a Prestatorului sunt descrise in continuare.

Fiecare Ofertant va include pretul unitar lunar solicitat pentru furnizarea acestor servicii incepand cu data de inceput a acestora.

3.2.6.1.1 Administrarea proceselor periodice

Echipa Prestatorului va monitoriza finalizarea cu succes a tuturor procedurilor automate periodice (job-uri) implementate la nivelul bazei de date, prin studierea periodica a log-urilor bazei de date. In cazul in care in urma acestor activitati vor fi identificate probleme in configurarea acestor proceduri automate sau incidente in timpul executarii lor, atunci Prestatorului va anunta Directorul Directiei IT a APIA si se vor stabili de comun acord activitatile corective necesare, care vor fi apoi executate.

3.2.6.1.2 Back-up si restaurare baze de date

Echipa Prestatorului va intretine si va monitoriza procedura de realizare a copiilor de siguranta pentru bazele de date ale sistemului informatic al APIA. Operatiunea de backup se va realiza pentru serverele centrale pe suport de banda magnetica.

Politica de backup aplicabila va fi stabilita de catre APIA si comunicata in scris Prestatorului, pentru a putea fi implementata.

Prestatorului va avea sarcina de a monitoriza zilnic modul de derulare al operatiunilor de backup si va anunta imediat APIA in cazul in care va constata faptul ca o operatiune de backup nu a reusit, astfel incat sa existe in orice moment o strategie de recuperare a datelor in caz de incident sau de dezastru.

Prestatorului va realiza si va actualiza in permanenta procedura de realizare a operatiunilor de backup al datelor si va inainta spre aprobare variantele revizuite catre APIA.

In vederea asigurarii calitatii operatiunilor de realizare a copiilor de siguranta, Prestatorului va realiza periodic (cel puțin trimestrial) teste de restaurare a bazelor de date, utilizand copiile de siguranta disponibile. Reprezentantii APIA vor participa si vor monitoriza aceste simulari in vederea constatarii functionarii corecte a procesului.

3.2.6.1.3 Monitorizarea si cresterea performantei bazelor de date

Prestatorului va monitoriza in permanenta performanta bazelor de date ale sistemului IACS, in vederea analizei potentialelor probleme si a identificarii metodelor de remediere. Parametrii monitorizati vor include:

- Dimensiunea bazelor de date – se va monitoriza in permanenta si analiza ritmului de crestere al bazelor de date, in scopul evitarii situatiei in care este consumat tot spatiul de stocare disponibil de pe HDD.
- Performanta bazelor de date - timpii de raspuns ai bazei de date la solicitari tipice ale utilizatorilor vor fi monitorizati in permanenta, in scopul identificarii oportunitatilor de optimizare a codului sursa al aplicatiei. De asemenea, se va realiza managementul tranzactiilor, al indecsilor, parametrizarea bazei de date si eliminarea redundanțelor
- Performanta indecsilor folositi – in urma acestor operatiuni se va realiza optimizarea permanenta a indecsilor bazei de date (reindexare) prin modificarea indecsilor existenti sau prin crearea unor indecsi noi.

- Integritatea si coerența datelor - se va asigura eliminarea posibilitatii populării cu date eronate sau incomplete.

Pentru optimizarea performantei bazei de date, Prestatorul va instala si va utiliza un produs specializat (cum ar fi, de exemplu, Quest Central for Oracle). Ofertantul trebuie sa includa in oferta descrierea instrumentelor pe care le va folosi pentru optimizarea performantelor bazei de date.

De asemenea, pentru evaluarea performantei sistemului in situatia unei incarcari maxime a acestuia, se va simula incarcarea sistemului utilizand o aplicatie specializata (cum ar fi, de exemplu, Quest Benchmark Factory for Oracle Databases).

Inaintea oricarei implementari in productie a unei functionalitati noi care poate avea implicatii asupra performantei sistemului, va fi obligatorie rulara testelor de incarcare utilizand aceste produse specializate de administrare.

Tariful lunar pentru furnizarea acestui serviciu va include toate costurile necesare realizarii de catre Prestator a serviciilor solicitate, incluzand aici costurile aferente persoanelor alocate full-time la APIA si eventuale alte costuri necesare realizarii acestor servicii (de exemplu costurile cu aplicatiile software specializate utilizate in realizarea serviciilor).

De asemenea, se vor organiza trimestrial teste de performanta, sub supravegherea si la initiativa reprezentantilor APIA. Testele de performanta vor simula derularea unor operatiuni tipice ale utilizatorilor si se vor finaliza cu documentarea rezultatelor intr-un Raport de Testare a Performantei sistemului. Acest raport va fi de asemenea insotit de recomandari in privinta optimizarii performantei sistemului.

Toate testele de performanta vor fi realizate intr-un mediu cat mai apropiat celui de productie, in afara perioadelor de utilizare critica a sistemului.

3.2.6.1.4 Monitorizarea securitatii datelor

Prestatorul va monitoriza in permanenta securitatea datelor stocate in cadrul bazelor de date ale sistemului informatic si va asigura faptul ca accesul la aceste date precum si la obiectele stocate in cadrul bazei de date nu se poate face decat folosind mecanismele de autentificare ale aplicatiilor (roluri predefinite). Se vor utiliza metode de auditare a accesului la date.

3.2.6.1.5 Actualizari

Prestatorul va informa in permanenta APIA asupra oportunitatii instalarii unor update-uri sau a unor versiuni noi ale aplicatiilor de gestiune a bazelor de date (RDBMS engine), respectand recomandarile producatorului. Prestatorul va prezenta APIA o analiza a posibilitatilor de actualizare a RDBMS si va face o recomandare cu privire la instalarea acestor update-uri astfel incat sa nu fie afectata activitatea utilizatorilor. In cazul in care APIA va aproba instalarea acestor updates, atunci Prestatorul va realiza instalarea si testarea acestor updates in mediul de productie. Orice modificare a mediului de productie se va face numai dupa realizarea unei copii de siguranta a bazei de date, iar pasii de instalare vor fi complet documentati.

In cazul in care astfel de actualizari implica modificari asupra aplicatiilor software ale SI-APIA, echipa Prestatorului va realiza o analiza de impact, dupa care APIA va decide modalitatea de realizare a acestor modificari.

3.2.6.1.6 Documentare

Sistemul informatic al APIA este unul complex, iar functionarea sa fara incidente este critica pentru capacitatea APIA de a isi desfasura activitatea. Din acest motiv, orice modificare a configuratiei bazei de date centrale va fi documentata in "Manualul bazei de date" care sa permita derularea eficienta a oricarei operatiuni de depanare in cazul aparitiei unor incidente.

Prestatorul va documenta și va implementa proceduri specifice de management al configurației și al schimbării care să asigure derularea în siguranță a oricăror operațiuni de upgrade, update și instalare/reinstalare la nivelul bazei de date.

Prestatorul va documenta toate procedurile de administrare utilizate. De asemenea, Prestatorul va realiza documentarea permanentă a structurii bazei de date și va asigura predarea către APIA a unei noi versiuni a dicționarului bazei de date după fiecare modificare realizată în configurarea sistemului.

3.2.6.2 Administrarea serverelor de aplicație

Această categorie de servicii include totalitatea activităților de administrare a serverelor de aplicație și a sistemului informatic al APIA (conform descrierii din cadrul secțiunii 2.). Pentru derularea acestor activități, Prestatorul va alocă APIA în permanentă 2 administratori de aplicații (detasați la sediul APIA).

Pe lângă activitățile cu rol preventiv, administratorii de aplicații vor face parte și din structura de suport de nivel 2, 3 și 4 pentru managementul incidentelor.

Operațiunile permanente și periodice realizate de echipa de administrare de aplicații a Prestatorului, sunt descrise în continuare.

Fiecare Ofertant va include pretul unitar lunar pentru furnizarea acestor servicii începând cu data de început a acestora.

3.2.6.2.1 Instalare, upgrade și monitorizare aplicații

Echipa Prestatorului va întreține, actualiza, instalează și reinstalează serverele de aplicații și aplicațiile din cadrul sistemului informatic APIA, pentru toate subsistemele SI-APIA, atât pe mediile de test cât și pe mediul de producție, ori de câte ori acest lucru va fi necesar pentru buna desfășurare a activității. În cazul unor modificări ale aplicației ca urmare a unor cereri de schimbare din partea APIA sau în vederea rezolvării unor incidente de funcționalitate, administratorii vor asigura actualizarea software-ului de aplicație. Numărul de servere respectiv instanțe de aplicație ce trebuie gestionate de echipa Prestatorului sunt prezentate la capitolul 2.3.8.

De asemenea, pentru evaluarea și monitorizarea performanței serverelor de aplicație Prestatorul va instala și va utiliza un produs specializat. Ofertantul trebuie să includă în oferta descrierea instrumentelor pe care le va folosi pentru evaluarea și monitorizarea performanței serverelor de aplicație.

Tariful lunar pentru furnizarea acestui serviciu va include toate costurile necesare realizării de către Prestator a serviciilor solicitate, incluzând aici costurile aferente persoanelor alocate full-time la APIA și eventuale alte costuri necesare realizării acestor servicii (de exemplu costurile cu aplicațiile software specializate utilizate în realizarea serviciilor).

De asemenea, administratorii vor gestiona toate activitățile privind actualizarea serverelor de aplicație, atunci când vor fi disponibile actualizări din partea furnizorului acestuia.

Orice operațiune de instalare sau upgrade va fi în prealabil documentată în întregime, astfel încât ultima configurație a aplicațiilor precum și schimbările de configurație să poată fi permanente urmăriți. Toate operațiunile de instalare se vor realiza numai pe baza unui script scris care va documenta toți pașii necesari în vederea instalării.

Administratorii de aplicații vor realiza atât operațiile de instalare la nivelul serverelor centrale, cât și orice alte instalări la nivel local (inclusiv clienți de aplicații, după caz), în funcție de specificul fiecărei aplicații (din cadrul sistemului informatic SI-APIA) în parte.

Orice operatie de instalare a unei noi versiuni de aplicatie (care incorporeaza bug-fix-uri sau cereri de schimbare din partea APIA) va fi realizata numai pe baza unui document de tip "Release Note" care va documenta toate schimbarile aduse de noua versiune de aplicatie, precum si instructiunile exacte de instalare si de deinstalare (daca este cazul, in situatia unei instalari nereusite sau a depistarii unor probleme cu noua versiune).

In realizarea ofertei sale Ofertantii vor tine cont de faptul ca datorita termenelor scurte de realizare a noilor dezvoltari care trebuie sa fie in concordanta cu termenele specifice de realizare a activitatilor de business al APIA (primire cereri, realizare controale administrative, realizare controale pe teren si teledetectie, plati in avans, plati regulate, sau diferite scheme de plata), este posibil ca in acelasi timp sa existe in faza de testare mai multe functionalitati specifice.

Echipele Prestatorului alocate pentru realizarea activitatilor de administrare a serverelor de aplicatie, conform cerintelor specifice din acest caiet de sarcini, va trebui sa gestioneze versiunile de aplicatii aflate in diferite etape de implementare, pentru fiecare subsistem si componenta/modul a SI-APIA.

Echipele Prestatorului va intretine, pentru fiecare subsistem si componenta/modul de aplicatie in parte, un Manual de Configuratie in care vor nota orice modificare realizata in cadrul aplicatiei, data realizarii si modul in care a fost realizata.

Echipele Prestatorului alocate pentru realizarea acestor servicii va fi responsabila pentru intretinerea permanenta a codului sursa al tuturor dezvoltarilor realizate in cadrul sistemului informatic APIA pe durata acestui acord cadru, al carui proprietar este APIA. Orice dezvoltare noua a sistemului informatic APIA, realizata ca urmare a acestui acord cadru, va deveni proprietatea exclusiva a APIA.

Echipele Prestatorului va avea sarcina de a actualiza codul sursa al aplicatiilor, precum si procedurile necesare pentru compilarea si utilizarea acestui cod sursa. Procedura de compilare a codului sursa va fi astfel documentata incat sa permita restaurarea aplicatiilor din cadrul sistemului informatic APIA in caz de dezastru si de indisponibilitate a copiilor de siguranta. Procedura va prezenta pas cu pas activitatile si "instrumentele" software necesare pentru restaurarea aplicatiilor plecand de la codul sursa al acestora.

Atat codul sursa cat si procedura aferenta vor fi actualizate trimestrial. APIA are dreptul de a solicita, o data pe an, realizarea unei simulari a restaurarii aplicatiilor din cadrul sistemului informatic APIA, plecand de la codul sursa, urmand pas cu pas procedura furnizata de Prestator.

Prestatorul va informa in permanenta APIA asupra oportunitatii instalarii unor update-uri sau a unor versiuni noi ale software-ului de baza pentru serverele de aplicatii, respectand recomandarile producatorului. Prestatorul va prezenta APIA o analiza a posibilitatilor de actualizare a serverelor de aplicatii si va face o recomandare cu privire la instalarea acestor update-uri astfel incat sa nu fie afectata activitatea utilizatorilor. In cazul in care APIA va aproba instalarea acestor update-uri, Prestatorul va realiza instalarea si testarea acestor updates in mediul de productie. Orice modificare a mediului de productie se va face numai dupa realizarea unei copii de siguranta a serverelor de aplicatii, iar pasii de instalare vor fi complet documentati.

In cazul in care astfel de actualizari implica modificari asupra aplicatiilor software ale SI-APIA, echipa Prestatorului va realiza o analiza de impact, dupa care APIA va decide modalitatea de realizare a acestor modificari.

3.2.6.2.2 Back-up si restaurare aplicatii

Prestatorul va intretine si va monitoriza procedura de realizare a copiilor de siguranta pentru modulele de aplicatii din cadrul sistemului informatic APIA. Operatiunea de backup se va realiza pentru serverele centrale pe suport de banda magnetica.

Politica de backup aplicabila va fi stabilita de catre APIA si comunicata in scris Prestatorului, pentru a putea fi implementata.

Prestatorul va avea sarcina de a monitoriza zilnic modul de derulare al operatiunilor de backup si va anunta imediat APIA in cazul in care va constata faptul ca o operatiune de backup nu a reusit, astfel incat sa existe in orice moment o strategie de recuperare a datelor in caz de incident sau de dezastru.

Prestatorul va realiza si va actualiza in permanenta procedura de realizare a operatiunilor de backup al datelor si va inainta spre aprobare variantele revizuite catre APIA.

In vederea asigurarii calitatii operatiunilor de realizare a copiilor de siguranta, Prestatorul va realiza periodic (cel putin trimestrial) teste de restaurare a serverelor de aplicatii, utilizand copiile de siguranta disponibile. Reprezentantii APIA vor participa si vor monitoriza aceste simulari in vederea constatarii functionarii corecte a procesului.

3.2.6.2.3 Documentare

Cerintele privind documentarea activitatilor de administrare la nivelul aplicatiilor din cadrul sistemului informatic APIA sunt similare celor descrise in cadrul sectiunii 3.2.6.1.6

3.2.7 Servicii de analiza, proiectare, dezvoltare si implementare

3.2.7.1 Conditii generale

Toate serviciile de dezvoltare software se vor desfasura respectand etapele de Analiza a cerintelor clientului, Proiectarea si dezvoltarea solutiei, Servicii de implementare.

Livrabilele acesor etape sunt urmatoarele:

- (a). Specificatii Functionale
- (b). Scenarii de testare
- (c). Manuale de utilizare
- (d). Codul sursa al aplicatiei
- (e). Procedura de compilare a codului sursa
- (f). Kit-ul de instalare
- (g). Release notes
- (h). Raport de instalare si punere in functiune pe mediul de test
- (i). Raport de instalare si punere in functiune pe mediul de productie
- (j). Modelul functional si de date

Termenul limita disponibil APIA pentru aprobarea sau respingerea cu comentarii a oricarui livrabil este de minim 2 zile si maxim 20 zile calendaristice de la data prezentarii livrabilului de catre Prestator. Perioada se va stabili in functie de complexitatea fiecaruia dintre modulele/functionalitatile ce se vor implementa. Termenul limita pentru fiecare livrabil va fi stabilit in planul de proiect aferent fiecarui contract subsecvent. Testele de acceptanta vor demara in termen de cel mult 2 zile calendaristice de la data instalarii pe mediul de test APIA, dupa finalizarea serviciilor de dezvoltare.

Scenariile de test vor fi realizate de catre Prestator si aprobate de catre APIA o data cu validarea specificatiilor functionale.

Inainte de predarea unui modul software dezvoltat (sau a unui patch) spre testare catre APIA, Prestatorul va finaliza propria etapa de testare interna, ca parte a procedurilor sale de asigurare a calitatii. Orice dezvoltare software noua va fi predata spre testare catre APIA numai insotita de

un document (Release Note) care va prezenta versiunea modulului respectiv, functionalitatile implementate (sau schimbarile realizate fata de versiunea anterioara) precum și rezultatele testelor proprii efectuate (la nivel de scenariu de test) pentru funcționalitățile modulului respectiv, conform scenariilor de test agreeate de ambele parti. Predarea unei dezvoltari noi se va face doar in conditiile in care testarea s-a efectuat cu succes de catre dezvoltator (toate scenariile de test aferente dezvoltarii respective au fost verificate cu succes si sunt marcate “trecut”).

Toate serviciile care se vor achizitiona pentru buna functionare a sistemului informatic al APIA pentru modulele ce vor fi dezvoltate ca urmare a acestui contract, se vor desfasura in cadrul unui proces structurat respectand urmatoarele etape:

- Servicii de analiza pentru dezvoltarea modulelor noi.
- Servicii de proiectare si dezvoltare software, privind actualizarea modulelor existente sau pentru modulele noi care urmeaza sa fie implementate.
- Servicii de implementare (livrare, testare de acceptanta efectuata de utilizatorii cheie, instalare și punere în funcțiune).

3.2.7.2 Servicii de analiza

Echipele de analiza a Prestatorului trebuie sa analizeze impreuna cu expertii beneficiarului manualele de proceduri de lucru aprobate de catre beneficiar aferente gestionarii schemelor de plata, in vederea implementarii cerintelor din prezentul acord cadru.

Livrabilele de analiza includ descrierea componentelor care trebuiesc dezvoltate. Livrabilele acestei etape sunt urmatoarele:

- Document cu specificatiile functionale pentru componentele dezvoltate conform cerintelor din prezentul acord cadru.
- Cazuri si scenarii de testare functionale si respectiv de integrare, pentru componentele dezvoltate conform cerintelor din prezentul acord cadru.

In vederea derularii etapei de dezvoltare software, livrabilele mai sus mentionate vor fi aprobate de catre persoanele responsabile din cadrul APIA.

3.2.7.3 Servicii de proiectare si dezvoltare software

Serviciile de proiectare si dezvoltare software se vor realiza pe baza documentelor rezultate si aprobate in faza de analiza software. Aceste servicii includ: proiectarea, dezvoltarea si integrarea efectiva a functionalitatilor, conform specificatiilor aprobate in faza de analiza. Etapa de proiectare si dezvoltare se va incheia cu testarea interna realizata de Prestator, in vederea livrării către APIA a functionalitatilor dezvoltate in cadrul prezentului acord cadru. Dezvoltarea noilor cerinte se va face astfel incat sa se respecte o arhitectura de tip SOA.

Livrabilele acestei etape sunt urmatoarele:

- Manuale de utilizare
- Codul sursa al aplicatiei comentat la nivel de clasa (Java), functie (PL/SQL) si proceduri (PL/SQL)
- Rezultatele testelor Prestatorului
- Procedura de compilare a codului sursa
- Modelul functional si de date

Serviciile de dezvoltare si respectiv actualizare a sistemului informatic SI-APIA ce se vor realiza in cadrul acestui acord cadru care privesc actualele module ale sistemului informatic APIA, se vor realiza prin implementarea unor interfete specifice cu actualul sistem informatic.

Înainte de predarea unui release nou (sau a unui patch) spre testare către APIA, Prestatorul va realiza propria etapă de testare internă, ca parte a procedurilor sale de asigurare a calității.

3.2.7.4 Servicii de implementare

Serviciile de implementare aferente componentelor din cadrul modulului dezvoltat, presupun:

- livrarea pe mediul de test al APIA,
- acceptanța prin rularea cazurilor de test specifice componentelor,
- punerea în funcțiune pe mediul de producție (după acceptanța pe mediul de test).

Rularea cazurilor de test pentru acceptanța se va realiza de către utilizatorii cheie ai APIA împreună cu reprezentanții Prestatorului, pe mediul de test pus la dispoziție de către APIA. Punerea în funcțiune se va realiza pe mediul de producție, după obținerea acceptanței pe mediul de test.

Se vor asigura servicii de suport în vederea implementării funcționalităților dezvoltate.

Livrabilele corespunzătoare acestei etape sunt următoarele:

- Proces Verbal de Predare-Primire
- Kit de instalare aplicații
- Release Notes
- Raportul de instalare și punere în funcțiune pe sistemul de test
- Proces Verbal de Acceptanță
- Raportul de instalare și punere în funcțiune pe sistemul de producție

3.2.8 Servicii de instruire a utilizatorilor finali și respectiv a utilizatorilor cheie

Instruirea utilizatorilor va fi furnizată conform cerințelor APIA.

Un factor important în utilizarea și funcționarea corectă a sistemului este instruirea. Pentru atingerea acestui obiectiv este necesară realizarea unui număr de zile de instruire privind funcționalitățile noi ale sistemului specifice grupurilor de utilizatori în conformitate cu cerințele fiecărui contract subsecvent.

Programul de instruire urmărește instruirea tuturor administratorilor și utilizatorilor care vor interacționa cu sistemul. Instruirea utilizatorilor reprezintă una din cele mai importante activități pentru asigurarea finalizării cu succes a proiectului și este un element critic pentru funcționarea și utilizarea normală, corectă a sistemului integrat.

Pentru a sprijini dezvoltarea expertizei utilizatorilor sistemului, furnizarea serviciilor de instruire va fi realizată de către Prestator având ca fundament funcționalitățile noi și actualizate ale sistemului integrat.

Numărul mare de utilizatori reprezintă un risc major într-un sistem atât de extins teritorial. De aceea, instruirea tuturor categoriilor de utilizatori – utilizatori cheie, utilizatori finali – trebuie organizată și coordonată în mod unitar.

Pentru sesiunile de training ale utilizatorilor sunt necesare manuale de utilizare actualizate, corelate cu manualele de proceduri elaborate de APIA.

Instruirea va fi asigurată în limba română.

Grupul țintă este format din aproximativ 2.500 de utilizatori (sunt luate în calcul și eventuale fluctuații de personal în cadrul APIA) ai sistemului informatic din cadrul APIA de la nivel central, de la cele 42 de oficii județene și cele 261 centre locale.

În funcție de grupul țintă vizat pentru fiecare modul/funcționalitate, este necesară realizarea a una sau mai multe sesiuni de instruire. O sesiune de instruire va trata unul sau mai multe module/funcționalități ale sistemului, grupate astfel:

- Sesiuni instruire utilizatori cheie în administrarea aplicațiilor – numărul estimativ de zile de instruire este de 10 zile/sesiune pentru un număr total de aproximativ 10 persoane și variază în funcție de volumul materiei de instruire ce trebuie acoperită în cadrul acestor sesiuni
- Sesiuni instruire pentru utilizatorii finali de aplicații informatice – numărul estimativ de zile de instruire este de 2 zile/ sesiune, o sesiune de instruire urmând să trateze unul sau mai multe module/funcționalități ale sistemului, pentru un număr total de aproximativ 2.500 persoane. Numărul estimativ de zile de instruire variază în funcție de volumul materiei de instruire ce trebuie acoperită în cadrul acestor sesiuni. Numărul de persoane variază în funcție de modulul/funcționalitățile ce trebuie prezentate.

Numărul de sesiuni de curs va fi stabilit de Ofertanți în funcție de metodologia de instruire, de strategia și planificarea propuse. Ofertanții vor avea în vedere numărul de zile de curs/sesiune minim menționat mai sus și de modulele noi/funcționalitățile care urmează să fie dezvoltate sau actualizate conform cerințelor specifice fiecărui contract subsecvent.

Ofertanții trebuie să prezinte strategia adoptată pentru instruirea utilizatorilor, metodologia de instruire, precum și planul programului de instruire, care să evidențieze încadrarea în perioada contractuală stabilită.

Activitatea de instruire se va finaliza cu rapoarte de instruire. În cadrul fiecărei instruirii va trebui să existe câte un reprezentant din partea prestatorului în toate locațiile în care au loc instruirile, astfel încât aceștia să poată răspunde direct la întrebările cursanților.

Cursuri destinate utilizatorilor cheie în administrarea aplicațiilor: acestea includ subiecte și detalii specifice rolurilor acestui grup țintă de utilizatori, cu privire la utilizarea/administrarea sistemului informațional și al aplicațiilor software, administrarea bazelor de date și aplicațiilor, monitorizarea și raportarea performanțelor, validarea și securitatea datelor, precum și arhivarea datelor, atât pentru funcționalitățile noi/actualizate cât și pentru cele existente. Numărul estimativ de zile de instruire este de aproximativ 10 zile pentru un număr de 10 de persoane și este reprezentat de responsabilii din cadrul departamentului IT din cadrul sediului central

Cursuri destinate utilizatorilor finali: acestea includ subiecte cu privire la funcționalitățile noi/actualizate. Subiectele acestor cursuri vor fi adaptate fiecărui sub-grup de utilizatori finali în funcție de implicarea acestora în fluxurile de lucru specifice APIA. Utilizatorii finali se află la sediul central al APIA, în centrele județene și centrele locale ale APIA.

APIA va stabili, la nivel intern, lista personalului APIA ce urmează să participe la cursurile de instruire și o va comunica Prestatorului cu cel puțin o săptămână înainte de a începe fiecare sesiune de instruire. Data demarării etapei de instruire va fi comunicată de către Prestator către APIA cu minim 10 zile înainte de începerea fiecărei sesiuni de instruire.

Prestatorul va prezenta înaintea fiecărei sesiuni de instruire:

- tematica cursurilor ce se vor organiza;
- durata desfășurării sesiunilor de instruire pentru fiecare categorie de utilizatori descrise mai sus;
- programa de desfășurare a cursurilor;
- suportul de curs ce urmează să fie folosit.

In situatia in care Prestatorul va opta pentru o instruire care se va realiza prin intermediul unei platforme informatice, serverele prin care se va desfasura instruirea vor fi puse la dispozitie de catre APIA, cu cel putin 10 zile inaintea fiecărei instruiiri.

După finalizarea cursului, cursanții vor fi testați pentru a se verifica dacă au atins obiectivele cursului și dacă sunt capabili să utilizeze eficient sistemul. Rezultatele testării vor fi puse la dispoziția Autorității Contractante sub forma de rapoarte statistice. Toti cursanții care trec testul vor primi un Certificat de Absolvire.

3.2.9 Servicii de asistenta tehnica in vederea utilizarii sistemului informatic

Asistența tehnică va fi asigurată de către Prestator în conformitate cu cerințele APIA prevăzute în mod specific în fiecare dintre contractele subsecvente. Asistența tehnică se va asigura de către echipa Prestatorului și va fi acordată utilizatorilor în vederea utilizării sistemului informatic, pentru modulele actualizate și pentru modulele noi dezvoltate în cadrul acordului cadru. Programul de lucru este programul de lucru curent al APIA.

3.2.10 Prestarea de servicii (dezvoltare, instruire și asistență tehnică) la cererea APIA

Pe întreaga durată a acordului cadru, Prestatorul va presta la cerere servicii pentru:

- a) analiza, proiectarea, dezvoltarea, extinderea și implementarea sistemului informatic SI-APIA
- b) instruirea utilizatorilor finali și respectiv a utilizatorilor cheie
- c) asistență tehnică în vederea utilizării sistemului informatic

Serviciile de mai sus vor acoperi atât solicitări de modificări pentru modulele deja existente, cât și dezvoltarea unor module și funcționalități noi sau modificări ca urmare a schimbării cadrului legislativ.

- I. Procedura care va fi urmată pentru serviciile aferente punctului a) de mai sus (analiza, proiectarea, dezvoltarea, extinderea și implementarea sistemului informatic SI-APIA) va fi următoarea:
 1. APIA va transmite către Prestator un document ce conține cerințele ce se doresc a fi implementate (Cererea de Schimbare) și termenul dorit pentru implementare;
 2. Prestatorul în termen de 7 zile trebuie să transmită detalierea dezvoltărilor necesare a fi aduse sistemului pentru implementarea cerințelor solicitate.
 3. În termen de 3 zile se va organiza o întâlnire comună între APIA, Consultantul extern (contractat de APIA) și Prestator pentru înțelegerea comună a detalierei realizată de către Prestator;
 4. APIA va transmite Cererea de Schimbare și detalierea dezvoltărilor necesare Consultantului extern în vederea obținerii unui efort estimat (cuantificat în zile-om, detaliat pe categoriile de personal);
 5. În termen 3 zile Consultantul extern transmite către APIA efortul (cuantificat în zile-om, detaliat pe categoriile de personal) și timpul estimat pentru implementarea funcționalităților din Cererea de Schimbare pe baza detalierei primită de la APIA;
 6. APIA va transmite către Prestator estimarea de efort (cuantificată în zile-om, detaliată pe categoriile de personal) și timpul de realizare pentru implementarea funcționalităților din Cererea de Schimbare;
 7. Dacă estimarea de efort (cuantificată în zile-om, detaliată pe categoriile de personal) și timpul de realizare primite de la APIA pentru Cererea de Schimbare sunt aprobate de către Prestator, acesta va transmite acordul său către APIA;

8. Pe baza estimării de efort și timp de realizare agreeate în cadrul pasului precedent, APIA va lansa o Comandă de Servicii pentru dezvoltarea funcționalităților agreeate în cadrul Cererii de Schimbare. Pretul (conform tarifelor unitare contractate), termenele de realizare, condițiile de livrare, și implementarea vor fi incluse într-un nou contract subsecvent.
- II. Procedura care va fi urmată pentru serviciile aferente punctului b) și c) de mai sus (instruire și asistență tehnică) va fi următoarea:
1. APIA va transmite către Prestator o Cerere de Schimbare pentru activitățile de scolarizare/asistență tehnică care conține efortul de realizat (cuantificat în zile-om, detaliat pe categoriile de personal) și perioada de realizare a acestora;
 2. Dacă estimarea de efort (cuantificată în zile-om, detaliată pe categoriile de personal) și perioada de realizare primite de la APIA pentru Cererea de Schimbare sunt agreeate de către Prestator, acesta va transmite acordul său către APIA;
 3. Pe baza estimării de efort și timp de realizare agreeate în cadrul pasului precedent, APIA va lansa o Comandă de Servicii pentru instruire/asistență tehnică. Pretul (conform tarifelor unitare contractate), termenele de realizare, condițiile de livrare, și implementarea vor fi incluse într-un nou contract subsecvent.

Plata serviciilor aferente Notei de Comandă se va face numai după acceptanța finală, așa cum este ea definită în cadrul prezentului caiet de sarcini, realizată pe baza scenariilor de testare care vor fi realizate de către Prestator și aprobate de către APIA o dată cu validarea specificațiilor funcționale.

3.2.11 Servicii de Project Management și Managementul Calității

Pe întreaga durată de derulare a acordului cadru, Prestatorul va furniza servicii de proiect management și de asigurare a calității care vor acompania restul serviciilor de analiză, proiectare, dezvoltare, implementare, instruire și asistență tehnică.

Metodologia de proiect management va fi prezentată în cadrul unui Plan de Management de Proiect, care va trata cel puțin următoarele aspecte:

- a) Planul de Resurse, care va cuprinde cel puțin următoarele componente:
 - Organigrama proiectului și diagrama de alocare a resurselor (nivelul de alocare al personalului pentru activitățile care constituie obiectul contractului, precum și perioadele de timp în care personalul va fi alocat)
 - Descrierea responsabilităților pentru fiecare rol (conducere strategică, conducere executivă, executie), pentru fiecare componentă a proiectului: analiză, proiectare, dezvoltare, implementare, instruire, asistență tehnică analiză, administrare, call center și suport tehnic.
 - Identificarea necesarului de resurse din partea beneficiarului (pregătire, nivel de implicare, perioadă) și modul în care se propune implicarea lor în cadrul activităților de proiect
- b) Planul de Comunicare, în care vor fi dezvoltate următoarele aspecte:
 - Tipuri de rapoarte pregătite de project manager pentru Comitetul de Conducere al proiectului:
 - Rapoarte normale de stare
 - Rapoarte de final de etapă
 - Rapoarte de excepție, în cazul apariției de deviații de la planul aprobat de etapă

- Continutul rapoartelor
 - Frecventa raportarii
 - Destinatarii rapoartelor
- c) Graficul de Proiect, care va evidentia urmatoarele componente:
- Gantt Chart
 - Impartirea in etape si in activitati
 - Activitatile individuale nu vor depasi 1 saptamana in durata, pentru a putea permite controlul lor eficient
 - Responsabilitatea activitatilor
- d) Planul de Management al Riscurilor, care va contine detalii edificatoare despre cel putin urmatoarele componente:
- Metodologia pentru managementul riscurilor
 - Registrul de riscuri (risc, evaluare probabilitate si impact, metoda de management propusa, responsabil pentru monitorizarea riscului) care sa cuprinda cel putin riscurile identificate in capitolul 5.2.
 - Prestatorul trebuie sa propuna strategia pentru tratarea fiecarui risc identificat.
- e) Sistemul de Monitorizare si de Control, care va contine detalii edificatoare despre cel putin urmatoarele componente:
- Strategia de raportare in cadrul proiectului
 - Sedinte saptamanale de monitorizare a progresului proiectului (impreuna cu reprezentantii APIA) si modalitatea de documentare a sedintelor (Registru de Actiuni). Se vor organiza cel putin doua tipuri de sedinte de proiect: sedinte tehnice de coordonare intre echipa de proiect a Prestatorului si reprezentantii APIA si sedinte de monitorizare intre Project Manager-ul Prestatorului si Project Manager-ul APIA.
 - Alocarea pachetelor de lucru in cadrul echipei de proiect (responsabilitati si monitorizare)
 - Managementul subcontractorilor si planul de escaladare a incidentelor

Deasemenea, Prestatorul va pregati un Plan de Asigurare a Calitatii, care va contine cel putin urmatoarele componente:

- a) Descrierea livrabilelor proiectului (pentru fiecare livrabil de final de etapa), prin urmatoarele componente:
- Raport de Analiza
 - Raport de Proiectare si Configurare
 - Raport de Instalare
 - Raport de Testare si Acceptanta
 - Raport de Instruire
 - Raport de asistenta tehnica pentru tranzitia in productie

Se va prezenta continutul tipic al acestor livrabile, precum si responsabilitatile pentru realizare si pentru acceptare.

- b) Planul de Testare si Acceptanta, care va contine toate detaliile relevante cu privire la:

- Evidențierea tipurilor de livrabile ale proiectului
- Metodele de testare și acceptare specifice fiecărui tip de livrabil (inclusiv pentru servicii).

Se va acorda o atenție deosebită modalității de testare controlată a funcționalităților software dezvoltate în cadrul contractului. Ofertanții trebuie să țină cont de faptul că sistemul IACS este un sistem aflat în producție curentă și că nu este permis ca activitățile de dezvoltare și de testare aferente noilor funcționalități să afecteze sistemul aflat în exploatare.

Ofertanții vor prezenta modul în care vor asigura separarea mediului de dezvoltare de cel de testare.

c) Planul Calității, care va prevedea detalii despre următoarele aspecte:

- Modalități de asigurare a calității
- Aspecte specifice de calitate pentru fiecare etapă a proiectului (analiză, proiectare, dezvoltare, implementare, instruire, asistență tehnică, tranziția în producție)
- Procedura pentru managementul schimbării
- Modalitatea de asigurare a managementului configurațiilor

Prestatorul va nominaliza un Responsabil de Calitate la nivelul echipei de proiect, care va fi implicat în permanentă în activitățile de proiect. Responsabilul de Calitate va întreține un Registru de Calitate la nivelul proiectului, în care se vor documenta în permanentă:

- toate sesiunile programate de testare și acceptanță, pentru fiecare livrabil în parte (document, serviciu, funcționalitate software etc.)
- toate observațiile rezultate în urma sesiunilor de testare și de acceptanță, împreună cu strategia de remediere (responsabilități, termene)

De asemenea, Responsabilul de Calitate al proiectului va monitoriza în permanentă respectarea tuturor procedurilor la nivelul proiectului, inclusiv modul de documentare a activităților proiectului. Trimestrial, Responsabilul de Calitate va prezenta un Raport de Audit către APIA, în care va identifica toate aspectele auditate, rezultatele obținute și acțiunile de remediere stabilite, precum și strategia de urmărire a activităților de remediere.

Echipa de proiect management va fi dimensionată după caz de către fiecare Ofertant în funcție de necesarul de control, iar costurile de management vor fi incluse în cadrul prețurilor pentru fiecare dintre serviciile solicitate.

Serviciile de Project Management nu vor depăși 10% din costurile serviciilor la care se referă.

4 ACORDUL CADRU

Durata acordului cadru va fi de 3 ani de la data semnării primului contract subsecvent.

Numărul estimat de contracte subsecvente ce urmează a fi încheiate pe durata derulării acordului cadru este de 15.

Durata de execuție a unui contract subsecvent nu va depăși, de regulă, 1 an calendaristic, cu excepția cazului în care se convine prelungirea duratei de către părțile semnatare.

Activitățile specifice ce urmează să fie realizate și vor face obiectul unui singur contract subsecvent dintre cele care urmează să fie semnate pe durata acordului-cadru, vor fi stabilite de

Autoritatea Contractanta in baza Notei de Comanda, a carei procedura este descrisa la capitolul 3.2.10.

4.1 Estimări ale cantităților minime si maxime ce vor face obiectul acordului cadru

Pe durata acordului cadru si în functie de activitățile specifice si livrabilele mentionate în cadrul caietului de sarcini, tabelele de mai jos oferă informatii cu privire la cantitățile de zile-om si produse necesare îndeplinirii obiectivelor acordului cadru

4.1.1 Servicii analiza, proiectare, dezvoltare, implementare, instruire si asistenta tehnica

Pentru serviciile de analiza, proiectare, dezvoltare, implementare, instruire si asistenta tehnica se estimeaza un efort minim si maxim conform tabelului de mai jos:

Profil/Categorie personal	Nr. Zile-om [minim]	Nr. Zile-om [maxim]
Expertii Cheie		
Director de Proiect	7	692
Manager de proiect/Responsabil subsistem software	21	2.077
Responsabil calitate	7	690
Coordonator tehnic subsistem software	21	2.077
Expert arhitect subsistem software	12	1.216
Expert programator baze de date	13	1.303
Dezvoltator software	120	12.023
Dezvoltator de rapoarte	11	1.055
Expert coordonare echipa analiza	14	1.380
Expert analist de business	53	5.304
Expert GIS/LPIS	4	386
Analist GIS/LPIS	10	977
Consultant implementare si suport tehnic	40	4.018
Specialist testare	45	4.514
Expert instruire	7	717
Expertii non-cheie		
Dezvoltator software – non-cheie	53	5.343
Dezvoltator de rapoarte – non-cheie	24	2.389
Expert analist de business – non-cheie	31	3.122
Consultant implementare si suport tehnic – non-cheie	47	4.688
Specialist testare – non-cheie	27	2.714

4.1.2 Servicii de suport pentru utilizarea sistemului informatic si servicii de administrare a sistemului informatic

Cantitatile minime si maxime estimate pentru serviciile lunare de suport ce urmeaza a fi achizitionate pe durata acordului cadru, sunt detaliate in tabelele de mai jos:

Nr. Crt	Denumire Serviciu	Nr. Luni Estimati [minim]	Nr. Luni Estimati [maxim]
P1	Servicii de Call Center (nivel1)	1	36

Nr. Crt	Denumire Serviciu	Nr. Luni Estimată [minim]	Nr. Luni Estimată [maxim]
P2	Servicii de mentenanță corectivă pentru funcționalitățile/modulele implementate în perioada Iunie 2006 - August 2008	1	36
P3	Servicii de administrare a bazelor de date	1	36
P4	Servicii de administrare a aplicațiilor	1	36

P1: Servicii de Call Center (nivel1), așa cum sunt ele descrise la capitolul 3.2.5.1

P2: Servicii de mentenanță corectivă pentru funcționalitățile/modulele implementate în perioada Iunie 2006 - August 2008, așa cum sunt ele prezentate la capitolul 3.2.5.3

P3: Servicii de administrare a bazelor de date, așa cum sunt ele prezentate la capitolul 3.2.6.1

P4: Servicii de administrare a aplicațiilor, așa cum sunt ele prezentate la capitolul 3.2.6.2

Nr. Crt	Denumire Serviciu	Nr. Luni Estimată [minim]	Nr. Luni Estimată [maxim]
P5.1	Servicii de mentenanță corectivă pentru funcționalitățile implementate în perioada Iunie 2009 – Decembrie 2012, a caror garanție expiră pe perioada de derulare a acordului cadru – Anul 2014	1	12
P5.2	Servicii de mentenanță corectivă pentru funcționalitățile implementate în perioada Iunie 2009 – Decembrie 2012, a caror garanție expiră pe perioada de derulare a acordului cadru – Anul 2015	1	12
P5.3	Servicii de mentenanță corectivă pentru funcționalitățile implementate în perioada Iunie 2009 – Decembrie 2012, a caror garanție expiră pe perioada de derulare a acordului cadru – Anul 2016	1	5

P5.1: Servicii de mentenanță corectivă pentru funcționalitățile implementate în perioada Iunie 2009 – Decembrie 2012, a caror garanție expiră pe perioada de derulare a acordului cadru - Anul 2014 (în conformitate cu Anexa 1), așa cum sunt ele prezentate la capitolul 3.2.5.3

P5.2: Servicii de mentenanță corectivă pentru funcționalitățile implementate în perioada Iunie 2009 – Decembrie 2012, a caror garanție expiră pe perioada de derulare a acordului cadru - Anul 2015 (în conformitate cu Anexa 1), așa cum sunt ele prezentate la capitolul 3.2.5.3

P5.3: Servicii de mentenanță corectivă pentru funcționalitățile implementate în perioada Iunie 2009 – Decembrie 2012, a caror garanție expiră pe perioada de derulare a acordului cadru - Anul 2016 (în conformitate cu Anexa 1), așa cum sunt ele prezentate la capitolul 3.2.5.3

Estimarile de cantități minime și maxime pentru P5.1, P5.2, P5.3, au în vedere semnarea primului contract subsecvent ce conține servicii de dezvoltare software începând cu luna Iunie 2013.

Nr. Crt	Denumire Serviciu	Nr. Luni Estimată [minim]	Nr. Luni Estimată [maxim]
P6	Servicii de suport 2, 3 și 4 pentru funcționalitățile implementate ca parte a acestui contract cadru, după expirarea perioadei de garanție – Anul III	1	6

P6: Servicii de suport de nivel 2, 3 și 4 pentru funcționalitățile implementate ca parte a acestui contract cadru, după expirarea perioadei de garanție – Anul III, așa cum sunt ele prezentate la capitolul 3.2.5.2.

Estimarile de cantități minime și maxime pentru P.6, au în vedere faptul că acceptanțele pentru funcționalitățile din primul contract subsecvent ce conține servicii de dezvoltare software se semnează în termen de 6 luni de la semnarea contractului subsecvent corespunzător, iar garanția acordată este de 24 luni.

5 SUPOZIȚII & RISCURI

5.1 Supoziții care trebuie luate în considerare de către prestator

La depunerea ofertelor, operatorii economici trebuie să ia în calcul următoarele supoziții privind derularea proiectului:

- La nivelul APIA există un sistem integrat de gestiune și plată a cererilor de sprijin;
- APIA dispune de codurile sursă și algoritmi utilizați în dezvoltarea sistemului informatic SI-APIA (așa cum este el descris în capitolul 2.1);
- APIA dispune de toate echipamentele necesare utilizării în producție a sistemului informatic al APIA;
- La nivelul APIA există proceduri de lucru pentru implementarea tuturor funcționalităților existente în sistemul informatic utilizat în prezent;
- În vederea evaluării efortului necesar pentru realizarea serviciilor, APIA va pune la dispoziție în perioada de ofertare, la sediul central din București, o stație de lucru care va asigura accesul în sistemul integrat existent și va conține codul sursă, modelul de date și documentația de utilizare pentru sistemul informatic al APIA, pentru care APIA deține dreptul de proprietate. Orice potențial Ofertant va avea acces la această stație de lucru în timpul programului de lucru al APIA pe baza unei solicitări transmise înainte cu cel puțin 3 zile lucrătoare. APIA va confirma în scris data și ora planificată pentru ședința de studiere a codului sursă.
- Lista conținând funcționalitățile/modulele sistemului informatic al APIA dezvoltate în perioada Iunie 2006 - Decembrie 2012 care fac obiectul serviciilor de mentenanță corectivă de la capitolul 3.2.5.3 va fi disponibilă în cadrul ședinței de studiere a codului sursă.
- Potențialii ofertanți vor avea dreptul să consulte codul sursă, modelul de date și documentația de utilizare, fără a efectua copii sau a scoate în orice fel informația în afara sediului beneficiarului după semnarea unui acord de confidențialitate.

5.2 Riscuri

La elaborarea ofertelor tehnice, operatorii economici trebuie să ia în calcul următoarele riscuri, care pot interveni în derularea contractului:

- Posibilitatea modificării procedurilor de lucru în perioada derulării activităților de analiză datorită unor cauze externe APIA, ca spre exemplu modificarea legislației comunitare sau naționale specifice;
- Dificultăți tehnice în ce privește integrarea soft-ului cu baza de date;

- Reticența utilizatorului față de implementarea noilor module software și noilor proceduri asociate;
- Eventuale modificari in codul aplicatiilor necesita modificari/actualizari in baza de date
- Riscul de a se constata abia în momentul trecerii în producție că pentru obținerea unor valori acceptabile pentru indicatorii de performanță sunt necesare modificări de arhitectură/ de aplicatie care sunt imposibil de implementat intr-o faza avansata a proiectului

6 CERINTE

6.1 Cerinte generale privind sistemul SI-APIA

In cadrul acestui capitol sunt expuse cerintele generale care au stat la baza dezvoltarii sistemului informatic existent al APIA si care trebuie avute in vedere in continuare, ca linii directoare, pentru orice dezvoltare viitoare in cadrul acestui sistem.

Toate specificatiile din prezentul caiet de sarcini referitoare la tehnologii, denumiri de tehnologii și standarde nu sunt limitative și vor fi luate in considerare și versiunile echivalente ale acestor standarde și tehnologii. Îi revine Ofertantului sarcina de a demonstra echivalența în cadrul ofertei.

6.1.1 Specificatii generale

In conformitate cu Directivele UE, APIA necesita un sistem de plati pe suprafata integrat in totalitate, bazat pe date GIS actualizate privind exploatațiile fermierilor. Obiectivele de mai jos reprezinta fortele motrice fundamentale ale acestui proiect. Ofertantii trebuie sa tina in permanenta seama de urmatoarele obiective:

- Accesul la informațiile din sistem trebuie sa se realizeze prin tehnologie standard Web browser, pentru a facilita accesul ulterior al beneficiarilor de subventii (fermierii). Aceasta reprezinta o viziune pe termen lung conforma cu Directivele UE privind implementarea sistemului e-government si asigurarea unui acces facil al cetatenilor la serviciile guvernamentale.
- Sistemul trebuie sa asigure compatibilitatea atat intre schemele nationale cat si cu schemele UE -atunci cand este necesar- si sa faciliteze realizarea unei inregistrari unice exacte al balantei de plati. Aceasta facilitate este realizata prin intermediul utilizarii acelorasi informatii geografice si informatii-client.
- Sistemul trebuie sa imbunatateasca activitatea de detectare si de control al fraudei, pe baza utilizarii de instrumente dedicate pentru stocarea si pentru extragerea datelor;
- Reduceri semnificative ale costurilor de administrare prin intermediul utilizarii unui singur „depozit” de date pentru datele comune utilizate in cadrul functiilor multiple aferente organizatiei;
- Utilizarea tehnologiilor standard de facto si a platformelor de dezvoltare deschise pentru a reduce simtitor atat costurile de intretinere si de dezvoltare cat si dependenta de un anumit furnizor.
- Asigurarea de consultanta de specialitate, de instruire si de servicii de sprijin, care sa completeze produsele software livrate si care sa sprijine procesul de dezvoltare a cunostintelor de specialitate in cadrul Agentiei de Plati.
- Asigurarea de proceduri de validare sincronă, tranzacțională și automată a topologiei datelor geospațiale, care determina o reconciliere a solicitarilor aproape in timp real;

- Capacitatea de a monitoriza starea oricarei solicitari de sprijin la orice moment, pe baza unei surse unice de date;
- Capacitatea de a genera rapoarte de audit, rapoarte statistice si rapoarte generale, pe baza unei surse unice de date unificate, intr-o maniera facila si rapida;
- Capacitatea de a schimba rapid si usor interfata utilizator, pentru a realiza conformitatea cu standardele web actuale sau viitoare.
- Se solicita ca dezvoltarea software-ului sa se constituie intr-o actiune bazata pe un proces de dezvoltare „pas cu pas”.
- Toate produsele livrate trebuie sa includa documentatie scrisa. Toata documentatia trebuie sa fie livrata atat pe suport de hartie cat si in format electronic ca document Microsoft Word si in format Adobe Acrobat PDF.

6.1.2 Specificatii functionale generale

Lista de mai jos reprezinta o lista cu caracteristici minime și obligatorii pe care trebuie sa le asigure sistemul:

- O baza de date comuna cu informatiile organizatiei privind inregistrarea fermierilor, informatii care sunt necesare si utilizate in comun de toate schemele. Accesul la aceste date pentru introducere, actualizare si stergere, va fi asigurat de functionalitatea stratului de aplicatie;
- Un punct unic de acces la toate datele si functionalitatile disponibile pe end users desktop, prin intermediul tehnologiei web browser standard;
- Sprijin pentru efectuarea platilor cu exactitate si la timp;
- Sprijin pentru captarea la timp a datelor si pentru controalele pe teren realizate in functie de programul stabilit;
- Sprijin pentru generarea de date statistice prin utilizarea atat a surselor de date alfanumerice cat si a surselor de date spatiale;
- Utilizatorii au posibilitatea de a transmite rapid erorile inapoi pentru a fi solutionate, dand astfel posibilitatea autorizarii rapide si eficiente a platii;
- Capacitatea de a inregistra mesajele detaliate de eroare pe fluxurile de lucru pe parcursul etapelor de prelucrare. Aceasta capacitatea trebuie sa faca parte dintr-un sistem de flux de activitate general si trebuie sa faciliteze realizarea de rapoarte detaliate in mod periodic. Trebuie sa se mentina un istoric complet al erorilor pe fluxurile de lucru, in vederea realizarii activitatilor de audit;
- Capacitatea de a urmari miscarile fizice ale fisierelor prin diferitele entitati de business ale APIA de la receptia initiala si pana la finalizarea proceselor ce folosesc ca date de intrare aceste fisiere. Trebuie sa se asigure si transmiterea fisierelor fizice catre organisme care nu se afla sub controlul Agentiei de Plati, cum ar fi de exemplu catre contractorul pentru teledetectie;
- Migrarea „curata” a datelor din cadrul sistemelor existente, pentru a crea baza de date comuna cu informatiile organizatiei si bazele de date auxiliare;
- Acces on – line la o copie master unica a datelor spatiale vectoriale;
- Validarea topologica automata in timp real ca parte integranta a sistemului LPIS;
- O gama cuprinzatoare de functii GIS cu o utilizare „prietenosa” care sa faciliteze manipularea facila a datelor privind parcelele;

- Realizarea editarilor concurentiale a datelor geografice intr-un mediu destinat acoperirii totale a suprafetelor: suprafetele care se intersecteaza cu poligonul de interes precum si suprafetele vecine acestora sa fie gestionate doar in sesiunea de lucru activa a utilizatorului fara a fi perturbate de alte sesiuni de lucru.
- Crearea unui sistem conform cu standardele OGC;
- Capacitatea de interogare la nivel SQL a datelor spatiale si acces la datele spatiale printr-un Open API;
- Integrare cu subsisteme ale SI-APIA, in principal pentru utilizarea in comun a datelor spatiale. Accesul la datele spatiale pentru aceste aplicatii se va asigura prin functionalitatea stratului de aplicatie;
- Schimbul de date electronice cu sistemul financiar-contabil va utiliza facilitățile oferite de componenta de interfață cu sistemul financiar-contabil;
- Suport pentru cerintele incluse in Regulamentele UE. Sistemul trebuie sa fie foarte flexibil si sa permita includerea schimbarilor prevazute in Regulamente fara a necesita un proces major de reproiectare a software-ului;
- Suport pentru cerintele de audit intern si extern;
- Integrare cu instrumente de productivitate desktop precum Microsoft Office, pentru a facilita realizarea de formulare si de scrisori standard;
- Proiectarea tuturor componentelor software trebuie sa faciliteze reutilizarea – acolo unde este relevant – pentru viitoarele dezvoltari de aplicatii;
- Un sistem de autentificare a utilizatorului, pe baza principiului de „sign-on” unic (single sign-on);
- O solutie de securitate ierarhica, care permite accesul la date si la functionalitati pe baza utilizarii unui model bazat pe roluri;
- Atribuirea de API datelor, pentru a permite accesarea usoara de catre alte subsisteme si componente ale SI-APIA, in functie de caz;
- Crearea unei solutii pentru accesarea datelor, pe baza unei tehnologii Internet care sa asigure un acces securizat pentru unitatile administratiei agricole si eventual pentru fermieri;
- Un sistem care poate fi usor intretinut si dezvoltat fie de APIA, fie de catre un tert care dispune de abilitatile adecvate;
- Sistemul trebuie sa aiba un nivel inalt de scalabilitate, atat din punctul de vedere al utilizarii aplicatiei cat si din punctul de vedere al datelor, cu capacitatea de echilibrare a volumului de date (seamless load balancing);
- O solutie prin care cazurile de failover sa fie transparente pentru utilizatorul final. Aceasta solutie trebuie sa fie facilitata prin utilizarea de servere fizice secundare pentru functionalitatile de baza de date, aplicatii si web;
- O solutie pentru cazul in care validarea datelor se realizeaza la fiecare nivel si in care integritatea datelor este deosebit de importanta;
- Asigurarea unei piste de audit totale pentru toate modificarile pe care le-au suferit atat datele alfanumerice cat si datele spatiale (vectoriale) astfel incat in orice moment sa poata fi identificate actiunile realizate de un anume utilizator (cine, ce si cand).
- Toate paginile web din cadrul sistemului informatic integrat, dezvoltate si/sau optimizate de catre Prestator, ca cerinta in cadrul acestui Acord Cadru, care nu se bazeaza pe agregarea/procesarea de date din mai multe entitati de business, trebuie sa se incarce in

maxim 3 secunde. Paginile care se bazeaza pe agregarea/procesarea de date din mai multe entitati de business trebuie sa se incarce in maxim 5 secunde.

6.1.3 Volumul de activitate preconizat

Evaluările actuale arata ca sistemul trebuie sa fie capabil sa prelucraze un numar de pana la 2.000.000 de solicitari de sprijin pe an. Prelucrarea se va realiza in cele 261 de centre locale raspandite pe teritoriul Romaniei si respectiv 42 de centre judetene. Sistemul trebuie sa fie proiectat astfel incat sa poata face fata fluctuatiilor abrupte inregistrate in anumite momente din an din punctul de vedere al volumului de activitate.

Majoritatea formularelor de solicitare pre-imprimare si hartile asociate vor fi realizate si postate in partea de inceput a anului, de obicei in luna ianuarie-februarie. Se preconizeaza ca solicitarile de sprijin pentru SAPS vor fi inregistrate pe parcursul perioadei Martie-Mai a fiecarui an.

Majoritatea controalelor administrative pe suprafata trebuie sa fie finalizate in decurs de 4-6 saptamani de la termenul final pentru depunerea solicitarilor de sprijin. Aceste controale vor fi in principal corelate cu procesul de inregistrare a solicitarii de sprijin si vor identifica solicitarile de sprijin care sunt incomplete sau in cadrul carora s-au asigurat date insuficiente care nu permit solicitarii de sprijin sa treaca la etapa urmatoare. Majoritatea activitatilor de prelucrare de acest tip se va inregistra incepand cu jumatatea lunii mai si pana la sfarsitul lunii iunie, cand marea majoritate a solicitarilor de sprijin vor fi fost inregistrate. Digitizarea schimbarilor intervenite pe harta si a blocurilor agricole noi pentru care se fac solicitari trebuie sa se finalizeze inainte de sfarsitul lunii august, astfel incat fiecare solicitare de sprijin sa fie prelucrata cel putin o data.

In mod normal, analiza riscului si identificarea solicitarilor de sprijin pentru controalele pe teren realizate fie prin teledetectie fie prin control pe teren, sunt activitati care se realizeaza permanent. Analiza automata a riscului se va realiza in mod normal dupa prelucrarea marii majoritati a solicitarilor de sprijin. Perioadele de varf pentru realizarea inspectiilor sunt lunile iunie, iulie si august, aceasta fiind perioada in care sistemul va prelucra marea majoritate a solicitarilor de sprijin. Selectarea aleatorie a cazurilor supuse inspectiei poate avea loc oricand, de la primirea initiala a solicitarii si pana inainte de autorizarea platii. Se recomanda ca procesul de inregistrare a primirii solicitarilor de sprijin sa fie utilizat ca sursa pentru selectia aleatorie.

In mod normal, calcularea si efectuarea platilor se realizeaza in partea a doua a anului, adica in lunile septembrie/octombrie. Aceasta perioada este si perioada in care sunt redactate si transmise catre UE majoritatea rapoartelor.

De fapt, punctul culminant din perspectiva volumului de activitate este cel mai probabil inregistrat intre lunile martie si iunie, atunci cand se vor primi si prelucra majoritatea solicitarilor de sprijin. Marea majoritatea a solicitarilor de sprijin nu vor necesita efectuarea de schimbari pe harta si, de aceea, trebuie sa treaca rapid prin sistem. Pe baza numarului estimat de angajati si a numarului estimat de solicitari de sprijin, se preconizeaza ca in aceasta perioada, sistemul va manipula aproximativ 80.000 de solicitari de sprijin pe zi.

Toate solicitarile de sprijin vor fi depuse la centrele locale si nu la sediul central, asa cum se intampla in anumite State Membre. Fiecare centru local trebuie sa aiba capacitatea de a prelucra solicitarile de sprijin in conformitate cu fluxurile de activitate stabilite. Aici se includ activitati precum: scanarea documentelor, editarea datelor LPIS, controale pe teren etc.

6.1.4 Arhitectura noului sistem informatic

Ca parte a acestui acord cadru, în vederea implementării cerințelor privind schemele de plată de bază prevăzută în noua Politică Agricolă Comună, va fi dezvoltat un nou sistem informatic.

Arhitectura noului sistem va avea la bază o platformă dedicată dezvoltării aplicațiilor de business și în special ale celor de tipul “Data Entry” care va oferi o unificare a tuturor componentelor tehnologice oferite (Motor de reguli de business, Motor de fluxuri de lucru, Subsisteme de integrare, Securitate, Interfața Utilizator). În acest sens:

- Platforma oferită va fi de tip SOA pentru a facilita modularizarea sistemului
- Platforma trebuie să ofere un mecanism de servicii versionabile în vederea suportării funcționalităților multi-campanie din cadrul APIA
- Platforma oferită va suporta mecanisme de definire a interfețelor și a regulilor de business folosind concepte de tipul MDA (Model Driven Architecture)
- Platforma va oferi posibilități de personalizare cu cost redus a unor funcționalități și fluxuri din aplicație, fără personal specializat în programare
- Platforma va suporta păstrarea personalizărilor la instalarea unei versiuni noi de aplicație

Noul sistem informatic va trebui să se interfațeze cu actualul sistem informatic. Astfel, în elaborarea ofertei tehnice ofertanții vor detalia propunerea tehnică de realizare a arhitecturii sistemului, ținând cont de funcționalitățile din cadrul sistemului informatic existent.

Ofertantul va detalia sub formă narativă și prin utilizarea de diagrame UML modul în care:

- platforma oferită îndeplinește cerințele menționate mai sus
- platforma se integrează cu server-ul de aplicație oferit

Ofertantul va oferi platforma software de execuție a soluției propuse fără costuri de licențiere suplimentare.

6.1.4.1 Cerințe privind infrastructura software a noului sistem informatic

6.1.4.1.1 Infrastructura sistemului informatic

Soluția propusă trebuie să fie dezvoltată conform conceptelor moderne, pe bază de tehnologii standardizate și folosind componente dedicate, implementate și în alte proiecte de scară similară.

Se vor asigura următoarele componente de infrastructură software:

- **Server de aplicație** – va reprezenta mediul de rulare al aplicației. Componentele aplicației împreună cu serviciile oferite de platforma tehnologică vor rula împreună în

cadrul aceluiași server de aplicații fără a mai fi necesar management-ul unor instanțe și servicii adiționale serverului de aplicație; **Capabilitățile de redundanță și scalabilitate** ale serverului de aplicație vor fi folosite de toate componentele sistemului, inclusiv de aplicațiile de management și de depozitul de reguli de business și fluxuri de lucru;

- **Server pentru prezentare web** – resursele web expuse de sistem vor putea fi accesate de utilizatori doar prin intermediul unei adrese web specifice care va ascunde acestora metodele interne de adresare și va asigura transparența în cazul scalării serverelor de aplicație. Interfața utilizator va fi uniformă din punct de vedere a “look and feel-ului” și a modului de interacționare. Interfața va fi de tipul RIA (Rich Internet Application) / AJAX și va presupune cel puțin:
 - Să nu folosească de plugin-uri specifice
 - Să fie bazată pe HTML5 și Javascript
 - Să conțină un set bogat de controale specifice aplicațiilor de introducere a datelor (grid-uri paginate, selectoare, tree-uri, suport de formulare cu validare)
- **Interoperabilitate și fluxuri de lucru:**
 - **Strat de integrare între componentele de business și serviciile oferite de platformă** – va asigura conexiunea între componentele aplicației și serviciile puse la dispoziție de platforma de dezvoltare a aplicației;

- **Reguli de business** – se dorește implementarea regulilor de business într-un modul extern acestora pentru a le putea modifica fără a fi necesare modificări în codul aplicației sau oprirea acesteia;
- **Managementul regulilor și fluxurilor de lucru** se va realiza prin intermediul unei interfețe ce rulează în cadrul serverului de aplicație și vor fi disponibile integrat în cadrul aplicației.

6.1.4.1.2 Cerințe server de aplicație

Ofertantul va trebui să includă în arhitectura sistemului un server de aplicație care trebuie să aibă următoarele capacități:

- Suport complet pentru stiva de tehnologii Java EE 6.
- Distribuția și configurarea serviciilor aplicative trebuie să fie facute simplu, cu un număr cât mai mic de fișiere de configurare.
- Modularizarea prin izolarea claselor și serviciilor pentru încărcarea respectiv pornirea lor în mod automat doar la utilizare, sau când există dependențe explicite, în vederea obținerii unor timpi scurți de pornire.
- Suportul pentru un model dinamic de componente care să permită operații de instalare/de-instalare, oprire/pornire, actualizare de componente în izolare, fără a fi nevoie de repornirea serverului de aplicație (suport OSGi).
- Configurare și administrare centralizate, orientate către utilizator, incluzând: consolă web, interfață programatică (API - Application Programming Interface) de administrare, instrument de administrare în linie de comandă (CLI - Command Line Interface).
- Suport pentru clusterizare și configurare cache.
- Suport pentru diagnoza resurselor configurate și controlate de server, fără acces direct la sistemul de fișiere.
- Suport pentru mediu de dezvoltare integrat.

6.1.4.1.3 Componenta de gestiune a regulilor și a definițiilor de proces

Ofertantul va trebui să includă în arhitectura sistemului componente care să gestioneze controlat și eficient, folosind o interfață utilizator prietenoasă, *crearea de reguli și definiții de procese de business*, precum și a altor artefacte: șabloane de reguli, tabele de decizie, enumerări, funcții, modele de fapte, reguli construite în limbaje specifice domeniului de business (DSL – Domain Specific Languages).

Aceste componente trebuie să fie open-source și să permită:

- Construcția unei baze de cunoștințe pentru stocarea și interogarea rapidă a artefactelor create.
- Tipuri diferite de editoare pentru reguli și procese: grafic și text.
- Controlul versiunilor pentru artefacte.
- Clasificarea artefactelor.
- Vizualizarea și editarea metadatelor artefactelor.
- Gestiunea ciclului de viață pentru artefacte.
- Suport pentru operații uzuale pentru artefacte: creare, modificare, salvare, redenumire, validare, arhivare, ștergere.
- Suport pentru testare și validare reguli și definiții de proces.
- Suport pentru compilare, împachetare și instalare.

Ofertantul va detalia sub forma narativa si prin utilizarea de diagrame UML modul in care solutia software:

- Foloseste componenta de gestiune a regulilor si definitiilor de proces pentru acoperirea functionalitatilor sistemului.

- Integreaza componenta de gestiune a regulilor si definitiilor de proces cu server-ul de aplicatie oferat.

6.1.4.1.4 Componenta motor de reguli de business

Oferantul va trebui să includă în arhitectura sistemului componente cu ajutorul cărora să poată fi implementate funcționalități de *Sistem Expert* bazat pe execuția de reguli - *Motor de reguli de business*. Astfel componenta va trebui:

- să includă un motor de inferență cu ajutorul căruia pe anumite seturi de date (facts) se vor executa reguli (rules) pentru a genera concluzii, în urma cărora se vor executa acțiuni specifice:

```

when
 <conditions>
then
 <actions>;

```

- să includă mecanisme pentru generarea regulilor folosind un limbaj cât mai apropiat de limbajul natural, exemplu:

```

when
 Fermierul
 Nu are adresa de domiciliu
 Nu are adresa de resedinta
then
 Cererea nu este eligibila

```

- să suporte ambele metode de execuție: Forward Chaining și Backword Chaining, adică să fie de tipul Hybrid Chaining Systems.
- să implementeze algoritmi eficienți precum Rete și Leaps pentru maparea regulilor de business la obiectele de business cu eventuale extensii aduse acestor algoritmi.
- să permită atât apeluri simple, asemănătoare apelurilor de funcții (stateless) cât și utilizări cu apeluri iterative (stateful);
- să permită încărcarea seturilor de reguli ca resurse din diferite locații, grupate în fișiere de configurare, cu parcurgerea recursivă a acestor fișiere.
- să permită încărcarea seturilor de reguli din locații URL via HTTP, foldere și tabele de decizii definite în fișiere Excel.
- să permită refacerea Bazei de Cunoștințe prin distrugere-creare cât și incremental.
- fișierele sursă trebuie să permită definirea de variabile globale și funcții care să poată fi apelate în corpul regulilor.
- să permită gestiunea uniformă a mesajelor de eroare pentru a facilita rezolvarea rapidă și ușoară a problemelor.
- să permită gruparea în pachete a colecțiilor relaționate de reguli.
- să permită declarații de tip în fișierele sursă: declarații de noi tipuri de date și metadata asociate unui tip de date. Declarația de tipuri trebuie să permită moștenirea.
- pentru dezvoltarea regulilor să poată fi utilizate instrumente de dezvoltare (IDE – Integrated Development Environment) cunoscute și să permită editarea în mod grafic. IDE-ul trebuie să asigure validarea sintaxei, asistență la scrierea codului (coding assistance), funcționalități de auditare și debug.

Oferantul va detalia sub forma narativa si prin utilizarea de diagrame UML modul in care solutia software:

- Foloseste componenta motor de executie reguli de business pentru acoperirea functionalitatilor sistemului privind executia de reguli definite in limbaj nativ componentei sau apropiat limbajului natural (DSL).
- Integreaza componenta motor de executie reguli de business cu server-ul de aplicatie oferat.

6.1.4.1.5 Componenta motor fluxuri de lucru

Ofertantul va trebui să includă în arhitectura sistemului componente care să ofere *capabilități de definire, execuție și monitorizare procese de business*, prin coordonare servicii, aplicații și utilizatori. Aceste componente trebuie să fie open-source și să permită:

- Definirea grafică a proceselor: proiectare, validare, simulare/testare într-un mediu de lucru web.
- Flexibilitate pentru integrarea de cod în definiția grafică a procesului.
- Un model programatic simplu și API pentru extinderea rapidă a definiției procesului.
- Un motor de execuție generic și customizabil pentru definițiile de proces, având suport nativ pentru standardul BPMN 2.0.
- Suport pentru definire de procese specifice domeniului de business: definirea declarativă de noduri de servicii customizate.
- Suport tranzacțional și persistență (bazat pe JTA/JPA) la execuția proceselor.
- Consola de management pentru monitorizarea instanțelor de procese, task-urilor și obținerea de rapoarte.
- Logarea activităților istorice pentru interogare, monitorizare și analiză.
- Integrare facilă cu alte aplicații și sisteme.

Ofertantul va detalia sub forma narativa si prin utilizarea de diagrame UML modul in care solutia software:

- Foloseste componenta motor de fluxuri de lucru pentru acoperirea functionalitatilor sistemului privind definirea, executia si monitorizarea de procese de business.
- Integreaza componenta motor fluxuri de lucru cu server-ul de aplicatie oferat.

6.1.4.1.6 Componenta de integrare și mesagerie asincrona

Ofertantul va trebui să includă în arhitectura sistemului componente care să gestioneze în mod nonintruziv, controlat și eficient, modalitatea de captare date din alte sisteme. Aceste componente trebuie să fie open-source și să permită:

- Definirea modalității de interfațare în mod declarativ prin configurație;
- Schimbarea modalității de interfațare doar prin modificarea de configurații;
- Posibilitatea interfațării cu diverse surse de date: File Based, Web Services, FTP, JDBC, JMS, eMail;
- Posibilitatea definirii de filtre;
- Posibilitatea redirecționării mesajelor;
- Suport pentru Enterprise Integration Patterns.

În elaborarea ofertei tehnice, ofertanții vor detalia sub formă narativă și prin utilizarea de diagrame UML modul în care soluția software:

- Folosește componenta de integrare și mesagerie asincronă pentru acoperirea funcționalităților sistemului, cum ar fi modulul de control administrativ (diagrama de proces este obligatorie);
- Integrează componenta de integrare și mesagerie asincronă cu server-ul de aplicație oferit (diagrama de componente este obligatorie);
- Modalitatea prin care implementarea oferită pentru această componentă respectă cerințele tehnice enumerate mai sus.

6.1.4.1.7 Componenta de procesare a datelor în lot

Ofertantul va trebui să includă în arhitectura sistemului componente care să gestioneze în mod nonintruziv, controlat și eficient, modalitatea procesare automată a unei mari cantități de date. Aceste componente trebuie să fie open-source și să permită:

- Jurnalizarea și trasabilitatea rezultatului procesării;
- Controlul tranzacțiilor;
- Generarea de statistici obținute în urma procesării;
- Reluarea activității (job restart);
- Ignorarea unor activități (job skip);
- Procesarea datelor în mod scalabil.

În elaborarea ofertei tehnice, ofertanții vor detalia sub formă narativă și prin utilizarea de diagrame UML modul în care soluția software:

- Folosește componenta de procesare a datelor în lot pentru acoperirea funcționalităților sistemului, cum ar fi modulul de control administrativ și modulul de autorizare plăți (diagrama de proces este obligatorie);
- Integrează componenta de procesare a datelor în lot cu server-ul de aplicație oferit (diagrama de componente este obligatorie);
- Modalitatea prin care implementarea oferită pentru această componentă respectă cerințele tehnice enumerate mai sus.

6.1.4.2 Cerințe de integrare

Ofertantul trebuie să includă în oferta tehnică cel puțin o funcționalitate de integrare pentru fiecare subsistem SI-APIA prezentate la capitolul . Prin funcționalitate de integrare se înțelege mecanismul tehnic prin care 2 sau mai multe subsisteme/ module/ componente comunica între ele (prin schimb de date, folosind API-uri sau tehnologii de integrare) în vederea funcționării ca un sistem unitar. Funcționalitățile de integrare vor fi documentate (descrise) ținând cont de funcționalitățile deja existente în cadrul sistemului informatic SI-APIA, și vor conține fluxuri de integrare și modalitatea tehnică de realizare a integrării. Toate dezvoltările aferente noilor cerințe se vor realiza fără modificarea codului sursă existent la data semnării contractului (pentru care Autoritatea Contractantă beneficiază de garanție conform Anexa 1).

6.1.5 Securitatea sistemului

Securitatea sistemului informatic dezvoltat ca parte a acestui contract trebuie să se bazeze pe prevederile Regulamentului (CE) Nr. 885/2006 AL COMISIEI din 21 iunie 2006 (ANEXA I, punctul 3(B) „Securitatea sistemelor informatice”) de stabilire a normelor de aplicare a Regulamentului (CE) nr. 1290/2005 în ceea ce privește autorizarea agenților de plăți și a altor entități precum și lichidarea conturilor FEAGA și FEADR

6.1.5.1 Volumul de activitate preconizat

Sistemul informatic SI-APIA va fi accesat din 261 centre locale și 42 de centre județene la nivelul României. Centrele locale sunt conectate la rețeaua centrală prin VPN sau prin legături WAN dedicate.

6.1.5.2 Autentificarea și autorizarea utilizatorului

Orice sistem de securitate propus trebuie să fie conform cu Regulamentul UE 1663/95 și cu Ghidurile UE relevante privind Securitatea Calculatoarelor. Această cerință trebuie să se aplice nu numai asupra autentificării și autorizării utilizatorului, ci și asupra securității fizice a datelor existente în rețeaua Agenției de Plăți. Întrucât accesul la datele incluse în sistemele relevante ale bazei de date IACS este vital, capacitatea fizică de a transfera date în afara rețelei Agenției de Plăți trebuie în permanență limitată. Transferarea de date în afara rețelei fizice nu trebuie să fie posibilă, cu excepția transferului de date către altă agenție guvernamentală sau către un contractor legal.

Accesul la datele și la funcționalitățile specifice din cadrul fiecărui modul software trebuie să fie definit și gestionat prin utilizarea unui model de securitate adecvat pe bază de roluri (role-based). În loc să se atribuie drepturi și privilegii de securitate utilizatorilor individuali, acestea trebuie să fie atribuite „rolurilor”. Fiecare rol trebuie să corespundă în mare unei funcții (post) de lucru. Modelul de securitate trebuie să fie de tip ierarhic, având capacitatea de a atribui roluri altor roluri etc.

Sistemul de autentificare a securității trebuie să se integreze cu sistemul existent de Active Directory (AD). Fiecare utilizator final care accesează sistemul trebuie să fie identificat printr-un număr unic de identificare (sau nume de utilizator) și prin parolă asociată. Odată autentificați în aplicație, utilizatorii nu trebuie să își mai reintroducă datele de autentificare a doua oară. Pentru a dobândi acces la date sau funcționalități specifice, precum cele corespunzătoare unui administrator de sistem, pot fi necesare certificări suplimentare.

Utilizatorii trebuie să fie obligați să își schimbe parolele la intervale periodice, de exemplu la 30 de zile. Sistemul trebuie să se asigure că sunt menținute istoricele parolelor și că parolele sunt suficient de sigure astfel încât să nu poate fi ghicite de alți utilizatori finali. Ca și cerință minimă, parolele trebuie să includă atât caractere alfabetice cât și numerice.

Sistemul de securitate trebuie deasemenea să implementeze un mecanism de auditare pentru accesul în sistem, indiferent dacă accesul s-a realizat sau nu cu succes. Sistemul de audit trebuie să fie capabil să înregistreze atât accesul realizat cu succes cât și accesul nereușit atât la date cât și la funcționalități, în cadrul fiecărui modul software. Trebuie în mod special să fie înregistrate încercările nereușite de a accesa sistemul, iar încercările nereușite repetate care sunt realizate de același utilizator sau de la aceeași stație de lucru trebuie să genereze o alertă care să fie direcționată către un administrator de sistem.

Administrarea securității trebuie să asigure cel puțin următoarele funcționalități:

- Creare cont utilizator nou
- Ștergere cont utilizator nou
- Modificare cont utilizator
- Activare cont utilizator (enable)
- Dezactivare cont utilizator (disable)
- Creare rol/grup
- Ștergere rol/grup
- Activare rol/grup (enable)

- Dezactivare rol/grup (desable)
- Acordare privilegiu sistem către rol/grup
- Revocare privilegiu sistem de la rol/grup
- Atribuire rol/grup către contul utilizatorului
- Revocare rol/grup de la contul utilizatorulu

Gama existentă de privilegii de sistem trebuie să fie suficient de rafinată pentru a face sistemul de securitate atât foarte sigur cât și flexibil. Nu trebuie să fie posibil ca privilegiile de sistem să fie atribuite direct conturilor utilizatorilor individuali, ci numai prin intermediul rolului adecvat. Trebuie să fie posibil ca pentru fiecare cont al utilizatorului să se acorde mai mult de un rol, întrucât respectiva persoana poate necesita acces la mai mult de un set de date și la mai mult de un modul software.

6.1.5.3 Gestionarea erorilor pe fluxurile de lucru

Activitățile privind gestionarea și raportarea detaliată a erorilor pe fluxurile de lucru reprezintă un alt aspect extrem de important al sistemului informatic al APIA. De la primirea inițială a solicitărilor de sprijin și până la autorizarea plății finale, sistemul trebuie să asigure utilizatorilor capacitatea de a specifica condițiile de eroare asociate fiecărei solicitări de sprijin. Deasemenea, sistemul trebuie să asigure o gama de condiții de eroare generate automat pe baza unui set prestabilit de reguli. În colaborare cu APIA, chiar la începerea proiectului, trebuie să fie stabilit un set detaliat de condiții de eroare.

Gestionarea erorilor pe fluxurile de lucru trebuie să se bazeze pe utilizarea codurilor de eroare și pe realizarea unei asocieri a codurilor de eroare cu solicitările de sprijin, pe măsura identificării erorilor. Trebuie să fie posibil ca la orice moment, unei solicitări să i se poată asocia mai mult decât un singur cod de eroare. Condițiile de eroare trebuie să fie clasificate, trebuind deasemenea să fie definite condiții specifice de eroare în cadrul fiecărei categorii.

6.1.6 Garanția sistemului

Prestatorul va asigura garanția modulelor/funcționalităților dezvoltate care au făcut obiectul fiecărui contract subsecvent, pentru cel puțin 24 luni de la data finalizării fiecărui modul sau funcționalitate nouă. Prestatorul va fi obligat să asigure un singur punct de contact disponibil (o adresa de email) între orele 09:00 și 17:00, de luni până vineri inclusiv în timpul zilelor lucrătoare pe toată durata garanției.

Perioada de garanție pentru fiecare modul sau funcționalitate nouă va începe din momentul acceptării sale de către APIA, după finalizarea cu succes a tuturor testelor de acceptanță stabilite de către APIA și Prestator. Pe durata perioadei de garanție nu se vor plăti costuri pentru servicii de suport de nivel 2, 3 și 4 pentru modulul sau funcționalitățile respective.

Timpul maxim până la trimiterea unei confirmări e-mail continând numărul de înregistrare al sesizării în cazul sesizărilor primite prin e-mail nu va fi mai mare de 8 ore din momentul primirii mesajului e-mail.

APIA stabilește următoarele niveluri de prioritate pentru incidentele (erori de aplicație) semnalate în perioada de garanție:

- Prioritatea 3 – Impact operational minor asupra activitatilor unei unitati teritoriale a APIA. Este afectat un utilizator sau un serviciu informatic (functionalitate) cu impact minor. Activitatea se poate desfasura aproape normal.
- Prioritatea 2 – Impact operational semnificativ asupra activitatii mai multor utilizatori, sau asupra unei intregi unitati teritoriale a APIA. Sunt afectati mai multi utilizatori sau mai multe servicii informatice (functionalitati) din cadrul unei unitati teritoriale.

- Prioritatea 1 – Impact operational major. Functii critice nu mai sunt disponibile. O intreaga unitate teritoriala sau mai multe nu mai sunt operationale, sau un serviciu critic (modul de aplicatie) nu mai este disponibil la nivel national. Activitatea generala a APIA este perturbata semnificativ.

Timpii maximi de rezolvare a incidentelor (erori de aplicatie) semnalate in perioada de garantie:

- Prioritatea 3 – 30 zile
- Prioritatea 2 – 15 zile
- Prioritatea 1 – 5 zile

Timpul de rezolvare a incidentelor se masoara din momentul confirmarii inregistrarii solicitarii de catre Prestator

Garanția asigură următoarele: sistemul va funcționa conform documentației furnizate și deasemenea aplicația software nu va avea vulnerabilități privitoare la atacuri sau intruziuni în sistem.

6.2 Estimarea serviciilor care ar putea face obiectul unui contract subsecvent

APIA estimeaza un efort cumulat (detaliat pe categoriile de personal definite in capitolul “4.1 Estimări ale cantităților minime si maxime ce vor face obiectul acordului cadru”) pentru realizarea tuturor cerintelor detaliate in capitolele 6.2.1, 6.2.2 si 6.2.3 conform tabelului de mai jos:

Profil/Categorie personal	Nr. Zile-om [Estimat]
Experti Cheie	-
Director de Proiect	27.00
Manager de proiect/Responsabil subsistem software	33.00
Responsabil calitate	18.00
Coordonator tehnic subsistem software	72.00
Expert arhitect subsistem software	57.00
Expert programator baze de date	84.00
Dezvoltator software	252.00
Dezvoltator de rapoarte	63.00
Expert coordonare echipa analiza	51.00
Expert analist de business	138.00
Expert GIS/LPIS	0.00
Analist GIS/LPIS	0.00
Consultant implementare si suport tehnic	147.00
Specialist testare	84.00
Expert instruire	0.00
Experti non-cheie	-
Dezvoltator software – non-cheie	270.00
Dezvoltator de rapoarte – non-cheie	33.00
Expert analist de business – non-cheie	177.00
Consultant implementare si suport tehnic – non-cheie	156.00
Specialist testare – non-cheie	117.00
TOTAL	1,779.00

Conform efortului estimat de APIA, Ofertantii trebuie sa precizeze durata totala de implementare a acestor cerinte. Durata totala de implementare a cerintelor care ar putea face obiectul unui contract subsecvent detaliate in Caietul de sarcini la capitolele 6.2.1, 6.2.2 si 6.2.3 (DTI) reprezinta durata de executie a functionalitatilor care se incheie cu acceptanta finala reprezentand faptul ca, APIA a facut receptia functionalitatilor, a efectuat sesiuni de testare a tuturor functionalitatilor cu specialistii proprii si cei contractati si a semnat documentele de acceptanta finala, respectiv proces verbal de receptie finala, conform cerintelor prezentate in Caietul de sarcini. Durata totala de implementare a acestor cerinte nu va depasi 150 zile calendaristice, de la data semnarii contractului subsecvent.

6.2.1 Functionalitati necesare pentru modulul de Control Administrativ din cadrul subsistemului IACS

a) Completarea formularului D1 (Anexa 16) - preluarea suprafetelor din forma coerenta pe grupuri de plata, inclusiv suprafetele totale si extrapolare si alte eventuale modificari

Incepand cu campania 2013, formularul D1 – Proces verbal pentru cel de-al doilea control al solicitarii, va fi completat in vederea preluarii suprafetelor evidentiata in forma coerenta pe grupuri de plata.

b) Completarea algoritmului de generarea a erorii CROSS_0004 pentru cultivarile comune (C3C2, C3p)

In algoritmul de generare a erorii CROSS_0004 se va tine cont de:

- suprafetele parcelelor/culturilor fermierilor neselectati la control care au intrat in cultivarea comuna;
- Tratarea cazurilor C3p cu cultivare comuna:
 - o cultivare comuna cu el insusi pe culturi diferite in cadrul aceleasi parcele;
 - o cultivare comuna cu el insusi pe parcele diferite;
 - o cultivare comuna cu el insusi pe culturi diferite si parcele diferite;
- suprafetele confirmate ale parcelelor/culturilor in rapoartele comasate;

Aceasta completare se va aplica si cazurilor impactate din Campania 2012.

c) Blocarea editarii formularului S1 (atribute: judet, localitate, bloc fizic, numar parcela, categorie de folosinta, (solicitat-nesolicitat, nesolicitat-solicitat) si pachete

Aceasta blocare este necesara pentru eliminarea operarii incorecte. Aceasta restrictie in editarea atributelor parcelelor se va aplica doar in cazul parcelelor declarate prin cererea initiala si M-uri (orice editare va fi permisa in cazul parcelelor adaugate prin S).

d) Completarea listei de erori blocante pentru avans, astfel incat sa se poata bloca pentru sesiunea de avans doar anumite erori cu o anumita clasificare

Completarea listei de erori blocante pentru avans, in sensul de a se adauga o coloana in care sa se treaca clasificările erorii pentru care se doreste blocarea dosarelor pentru sesiunea de avans.

Exemplu: dosarele care au eroarea IACS_LPIS_0001 cu clasificarea Justificare sa poate fi aprobate si dosarele cu aceeasi eroare si clasificare "Pentru a fi clarificat" sa nu treaca intr-un status superior status-lui 1.

e) Blocarea salvării datelor la nivel de captare date in cazul identificari inconsistentelor de mai jos:

- Dosare fara data primirii (va fi obligatorie completarea data primirii)

- Dosare fara data validitatii (va fi obligatorie completarea data validitatii)
- Dosare pentru care data primirii mai mica de 01-03-AC (se va completa corect data primirii, care sa nu depaseasca data curenta);
- Dosare cu nr. cultura eronat (se va completa corect nr. de cultura);
- Dosare cu data validitatii mai mica de data primirii cererii (va fi obligatorie completarea corecta a datei validitatii, care sa nu depaseasca data curenta);
- Dosare fara bifa SAPS – va fi obligatorie completarea bifei SAPS pentru toate dosarele, mai putin in cazul dosarelor neeligibile SAPS dar eligibile PNDC4 si in cazul in care fermierul depune la APIA cerere cu parcele nesolicitate pentru proiecte APDRP, iar in IPA nu se poate vizualiza cererea daca pe motivul ca nu este pusa bifa pentru SAPS.
- Dosare cu pachete agro dar fara bifa
- Dosare cu total diferit de suma parcele
- Dosare cu total solicitat diferit de suma parcelelor din categoria fara “n”
- Dosare cu parcela diferita de suma culturi

Incepand cu campania 2013 vor fi efectuate validari intre datele de depunere, data de validitate, data controlului vizual astfel incat, prin conditiile impuse sa nu se mai permita inregistrarea de date contradictorii/inconsistente.

f)Preluarea listei nominale privind animalele deținute în anul precedent. Obligativitatea completării codului de exploatație pentru detinatorii de animale.

Incepand cu campania 2013 documentul Lista nominala aferenta campaniei curente va prelua informatiile din documentul Lista nominala aferent dosarului din campania anterioara. Pentru completarea informatiilor in cadrul noului document se va permite efectuarea de modificari (adaugare / stergere) precum si evidentierea modificarilor de la o campanie la alta. In functie de modalitatea de completare a datelor privind numarul de animale din lista nominala se va completa in mod corespunzator si mecanismul de stabilire a numarului de unitate vita mare, suprapasunarea, conditia minima de pasunat, conditia de pasunat pentru masurile de agromediu, precum si nivelul de azot la hectar.

Totodata, in cadrul noului document va fi obligatorie completarea codului de exploatare. De asemenea, odata salvat documentul din vizualizare nu va mai fi posibila trecerea lui in stare de editare.

g)Interfața registrul animalelor în vederea efectuării controlului încrucișat cu baza de date a ANSVSA

Informatiile din baza de date a ANSVSA pot suferi actualizari permanente. Activitatile de verificare administrativa a cererilor de sprijin presupune si efectuarea de verificari incrucisare cu datele evidentiata la ANSVSA. Din acest motiv este necesara o functionalitate de integrare cu baza de date ANSVSA care sa permita preluarea si verificarea automata a informatiilor necesare in mod periodic.

h)Validarea automata a datelor de tip CNP/ID exploatare existente in baza de date a ANSVSA si a datelor privind animalele declarate, la verificarea datelor operate in Lista nominala a utilizatorilor de pajisti permanente.

Se impune de asemenea si o serie de validari automate a datelor de tip CUI/CNP/ID exploatare existente in baza de date a ANSVSA, la verificarea datelor operate in Lista nominala.

i)Operarea in sistem a tuturor documentelor doveditoare prezentate de fermier (tabele cu contractele de arenda, adeverinte etc) si efectuarea unui control administrativ incrucisat cu

suprafetele cuprinse in acestea, pentru verificarea automata a dreptului de utilizare a terenului: actele doveditoare, data valabilitatii actelor.

Automatizarea verificarilor legate de drepturile de utilizare a terenului va avea in vedere urmatoarele:

- functionalitati de inregistrare a documentelor doveditoare prezentate de fermier;
- functionalitati de inregistrare a suprafetelor inscrise in documentele doveditoare (la nivelul fiecarui document);
- functionalitati de verificare a existentei adeverintelor la nivelul fiecarei comune in cadrul careia sunt declarate suprafete - se vor efectua verificari la nivel de cod siruta, in situatia in care fermierul detine suprafete in cadrul mai multor comune fiind necesara inregistrarea documentelor justificative pentru suprafetele detinute in cadrul fiecarei comune in raza careia este amplasat terenul;
- functionalitati de verificare incrucisata efectuate intre suprafetele inscrise in cererea de plata si suprafetele inscrise in documentele doveditoare depuse de fermier.

j) Crearea unui camp in care sa se completeze motivul completarii formularelor M/S in vederea constientizarii si introducerii in sistem a documentelor depuse cu motive clare: un nou contract de arenda pentru adugari, expirat contractul pentru retrageri, supradeclarare, actualizare LPIS, etc

Pentru evidentierea diferitelor situatii care conduc la necesitatea inregistrarii formularelor M/S, atat la inregistrarea acestor documente cat si la reeditarea acestora, incepand cu campania 2013 va fi necesara completarea motivului pentru care se inregistreaza / editeaza documentul.

Necompletarea campului va genera o eroare restrictiva in cadrul modulului Data Capture nefiind permisa finalizarea cererii.

Evidentierea motivelor completate odata cu inregistrarea / editarea repetata a documentelor va fi efectuata prin intermediul unui raport disponibil in cadrul modulului.

Este necesara crearea unui nomenclator parametrizabil cu motive de completare a motivelor pentru care a fost depus formularul.

k) Adaugarea unei noi clasificari pentru erorile OSC_0138 si OSC_0202 - "Actualizare LPIS", pentru evitarea problemelor privind numarul erorilor evidente care nu corespund prevederilor regulamentare.

Se va aduga o noua clasificare ce va avea acelasi mod de actiune in cadrul regulilor de business existente, in acest sens, atat in cadrul modulului control administrativ cat si in cadrul modulului calcul plati noua clasificare va fi interpretata identic cu vechea clasificare.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice, detaliate la acest capitol, prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

6.2.2 Funcionalitati necesare pentru modulul Esantionare din cadrul subsistemului IACS

a) Completarea factorilor de risc existenti cu factori de risc noi care sa permita adaptarea selectiei la rezultatele analizelor privind relevanta si eficienta factorilor de risc.

b) Adaptarea factorilor de risc de eco-conditionalitate pe standarde si acte, in conformitate cu Documentul de Lucru al Comisiei DS/2009/28/rev2.

Se vor completa factorii de risc existenti cu factori de risc pentru fiecare norma GAEC si vor fi grupati pe standarde, pentru a se asigura selectia fermelor pe standarde, din populatia de ferme relevanta.

c) Optimizari interfata Revizie selectie in masa

Completarea interfetei din meniul "Revizie selectie in masa", care cuprinde rapoartele de selectie, cu atributul "numarul raportului de selectie" si crearea posibilitatii de filtrare a listei de rapoarte dupa urmatoarele criterii:

- data selectiei;
- metoda de selectie
- tip control

Este necesara evidentierea numarului raportului de selectie, pentru facilitarea centralizarii acestora in perioada in care se realizeaza activitatea de esantionare.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice, detaliate la acest capitol, prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

6.2.3 Funcionalitati necesare modulului Predebitori din cadrul subsistemului IACS

Completarea sistemului astfel incat pentru recuperarea creantelor bugetare aferenta FEAGA, FEADR su FEP, actiunea se demareaza numai daca sumele de recuperat, excluzand majorarile de intarziere, sunt mai mari de 10 lei.

In elaborarea ofertei tehnice, ofertantii vor detalia propunerea tehnica de realizare a cerintelor specifice, detaliate la acest capitol, prin completarea Anexei 2 din caietul de sarcini.

In coloana "Mod de realizare a cerintelor specifice" din Anexa 2 ofertantii vor completa urmatoarele detalii:

- a. Prezentarea (descriere narativa si diagrama de flux) procesului de business pentru implementarea cerintelor specifice asa cum propune ofertantul sa fie implementate
- b. Descrierea (prezentare narativa si diagrama de flux) unui scenariu de utilizare (use-case) care sa cuprinda fluxul principal de lucru
- c. Modul tehnic propus de realizare al cerintelor

6.3 Alte cerinte

Termene de realizare de functionalitati la cerere (Servicii de dezvoltare): În ceea ce priveste serviciile de dezvoltare, având în vedere inclusiv eventualele cerinte impuse de reglementarile nationale si europene specifice, autoritatea contractanta estimează ca termene pentru realizarea (dezvoltarea) de functionalități care vor fi solicitate pe durata acordului cadru, un minim de 20 de zile si un maxim de 180 de zile de la data semnării contractului subsecvent.

Autoritatea contractanta estimeaza ca pe durata unui contract subsecvent se vor dezvolta în paralel un număr de minim 5 și maxim 30 functionalitati.

În functie de termenele solicitate de autoritatea contractantă pentru realizarea functionalitatilor, ofertantul declarat câștigător trebuie sa redimensioneze resursa umana astfel încât să poată aloca resurse umane suplimentare celor declarate în documentele ofertei ca si cerinte minime de calificare, astfel încât functionalitatile sa poata fi realizate în termenele solicitate.

În elaborarea ofertei tehnice și financiare operatorii economici vor avea în vedere toate cerințele solicitate de catre autoritatea contractantă în prezentul caiet de sarcini și în Documentața de atribuire.

In situatia in care operatorul economic declarat câștigător nu va putea realiza din vina sa exclusiva functionalitatile în termenele și condițiile prevazute in contractul subsecvent, Acordul-cadru va fi reziliat.

6.4 Cerinte privind propunerea tehnică

Propunerea tehnică va fi elaborată astfel încât să rezulte că sunt îndeplinite în totalitate cerințele aferente Caietului de sarcini. Propunerea tehnică trebuie să reflecte asumarea de către ofertant a tuturor cerințelor/ obligațiilor prevăzute în Caietul de sarcini.

Propunerea tehnica trebuie sa contina prezentarea grafica si detalierea proceselor de management de proiect (diagrame de proces):

- Inițierea proiectului
- Planificarea proiectului: aria de cuprindere, activitati, pachete de lucru, calitate, resurse umane, comunicare, riscuri
- Executia proiectului
- Monitorizare si control: aria de cuprindere, activitati, pachete de lucru, calitate, resurse umane, comunicare, riscuri
- Încheierea proiectului

De asemenea, in cadrul propunerii tehnice, ofertantii vor realiza descrierea narativa a metodologiei de analiza si dezvoltare software (proces, intrari, iesiri, livrabile), care va fi aplicabila in cadrul proiectului, in corelare stricta cu obiectivele proiectului, cerintele si activitatile solicitate prin prezentul caiet de sarcini:

- Managementul cerintelor
- Analiza cerintelor de sistem
- Proiectarea arhitecturii de sistem
- Proiectarea de software
- Implementarea de software
- Integrarea software
- Testarea software

- Implementarea soluției software

7 DESCRIEREA RESPONSABILITĂȚILOR EXPERTILOR

7.1 Experti cheie

Director de proiect

Responsabilitati:

- Managementul contractului, managementul ariei de acoperire, managementul schimbarilor, planificarea proiectului, managementul resurselor, managementul risurilor si problemelor, managementul comunicarii, managementul calitatii
- Punct principal de contact in relația cu beneficiarul
- Alocarea resurselor proiectului
- Rezolvarea diferitelor probleme în scopul evitării situațiilor de criză
- Propunerea de soluții în vederea evitării și diminuării riscurilor aferente implementării proiectului,
- managementul proiectului în ansamblul său care presupune activitati de organizare a proiectului, planificare, executie, monitorizare si control si inchidere a proiectului.
- Managementul tuturor activităților: analiza, design, dezvoltare, configurare, testare, implementare, integrare, instruire a personalului si punere in functiune a sistemului dezvoltat
- Alocarea resurselor proiectului,
- Urmărirea realizării alocărilor în proiect si respectării tuturor termenelor limită,
- Propunerea de soluții în vederea evitării și diminuării riscurilor aferente implementării proiectului,
- Livrarea produselor si serviciilor conform graficului stabilit,
- Realizarea rapoartelor de progres ale proiectului.

Manager de proiect/Responsabil subsistem software

Responsabilitati:

- coordonare si management a fazelor de analiza, proiectare, migrare date, dezvoltare software, testare
- managementul, organizarea, alocarea si planificarea echipelor pentru dezvoltarea, actualizarea si extinderea sistemului
- identificarea riscurilor si problemelor tehnice
- managementul tuturor activităților necesare realizării unui subsistem software: analiza, design, dezvoltare, configurare, testare, implementare, integrare, instruire a personalului
- planificarea activitatilor de testare,
- coordonarea activitatilor de testare componente si testare functionala,
- verificarea documentelor intocmite de catre echipa de proiect,
- urmărirea realizării alocărilor în proiect si respectării tuturor termenelor limită,
- propunerea de soluții în vederea evitării și diminuării riscurilor aferente implementării proiectului,
- livrarea produselor si serviciilor corespunzatoare unui subsistem conform graficului stabilit

Responsabil de calitate

Responsabilitati:

- coordoneaza echipa de testare, activitatile de testare componente/module software, impreuna cu responsabilul de subsistem
- coordonarea activitatilor de testare functionala
- intocmirea planurilor de calitate
- intocmirea rapoartelor de audit privind conformitatea solutiei
- supravegherea indeplinirii planurilor de calitate
- verificarea documentelor intocmite de catre echipa de proiect
- intretine un Registru de Calitate la nivelul proiectului, care va cuprinde sesiunile de testare si acceptanta, observatii in urma testarii, strategia de remediere
- monitorizeaza in permanenta respectarea tuturor procedurilor la nivelul proiectului
- prezinta un Raport de Audit catre APIA, in care va identifica toate aspectele auditate, rezultatele obtinute si actiunile de remediere stabilite, precum si strategia de urmarire a activitatilor de remediere

Coordonator tehnic subsistem software

Responsabilitati:

- Organizarea echipelor tehnice pentru dezvoltarea, actualizarea si extinderea sistemului
- Coordonarea echipei tehnice pentru componenta respectiva si participarea in luarea deciziilor tehnice;
- Monitorizarea activitatilor de dezvoltare, alocarea de resurselor tehnice;
- Activitati de asistenta tehnica si/sau suport tehnic
- Coordonarea actualizarii documentatiei de proiect,
- Asigurarea calitatii codului dezvoltat,
- Coordonarea activitatilor de testare a performantei si disponibilitatii solutiei hardware,
- Verificarea si aprobarea rapoartele de analiza si documentele de specificatii functionale si tehnice,
- Identificarea riscurilor si a masurilor care trebuie luate pentru evitare/diminuarea impactului in caz de materializare
- Identificarea problemelor tehnice si a modalitatii de rezolvare a acestora

Expert arhitect subsistem software

Responsabilitati:

- Definirea, impreuna cu coordonatorul tehnic subsistem software, a solutiei detaliate pentru subsistemul respectiv
- Definirea arhitecturii subsistemului
- Definirea arhitecturii de integrare a componentelor sistemului,
- Identificarea riscurilor si problemelor tehnice si a solutiilor de rezolvare

Expert programator baze de date

Responsabilitati:

- Activitati de programare in limbaj SQL
- Proceduri stocate
- Triggere
- Functii
- Proceduri automate periodice (job-uri) implementate la nivelul bazei de date
- Instalare sistem de baze de date,
- Configurare sistem de baze de date,
- parametrizarea bazei de date,
- testare baza de date,

Dezvoltator software

Responsabilitati:

- Dezvoltare aplicatii software, extindere si actualizare functionalitati in cadrul sistemului existent, pe baza documentelor de analiza, specificatii functionale, specificatii tehnice, arhitectura sistem
- Testare unitara (interna)
- Suport in activitatile de implementare
- Suport acordat utilizatorilor cheie pentru testarea functionala
- Rezolvare disfunctionalitati (bug-uri)
- Asigurare suport tehnic de nivel 3 si 4 in perioada de garantie

Dezvoltator de rapoarte

Responsabilitati:

- Dezvoltare rapoarte identificate in cadrul actualizarii/extinderii sistemului existent si a rapoartelor necesare in cadrul noului sistem, pe baza documentelor de analiza, specificatii functionale, specificatii tehnice (pentru modulele Control Administrativ, Control pe teren, Calcul plati, Autorizare Plati, etc), sau solicitate de catre organismele europene
- Asigura suport pentru realizarea de rapoarte pre-definite si ad-hoc atat la cerere cat si prin programare, prin utilizarea instrumentelor standard de raportare;
- Testare unitara (interna)
- Rezolvare disfunctionalitati (bug-uri)
- Asigurare suport tehnic de nivel 3 si 4 in perioada de garantie

Expert coordonare echipa analiza

Responsabilitati:

- Analiza de business si functionala
- Participarea in stabilirea solutiei tehnice;
- Asigurarea ca activitatea de analiza se desfasoara conform unei metodologii recunoscute de analiza de business
- Revizuirea documentelor de analiza si specificatii functionale
- Suport in activitatile de testare functionala

Expert Analist de business

Responsabilitati:

- Analiza cerintelor de business, propunerea de solutii pentru transpunerea proceselor de lucru in aplicatii software

- Analiza procedurilor APIA
- Realizarea documentelor de analiza si specificatii si a scenariilor de test
- Prestarea de servicii de implementare, asistenta si suport tehnic
- Suport acordat utilizatorilor cheie pentru testarea functionala
- Activitati de perfectionare/imbunatatire a curriculei de instruire si a manualelor de utilizare pentru a acoperi integral functionalitatile de business

Expert GIS/LPIS

Responsabilitati:

- Managementul bazei de date GIS/LPIS
- Analiza spatiala asupra datelor din baza de date LPIS
- Controlul calitatii bazei de date geospatiale
- Instruire utilizatori cheie pe solutia GIS
- Gestionare si administrare straturi GIS

Analist GIS/LPIS

Responsabilitati:

- activitati de analiza si proiectare si managementul bazelor de date GIS si LPIS,
- instalare si configurare aplicatii GIS,
- verificare si corelare date spatiale din sistem,
- Realizare documentatie de utilizare solutie GIS si LPIS.

Expert consultant implementare si suport tehnic

Responsabilitati:

- Instalare module software
- Activitati de instalare, configurare si parametrizare a sistemului
- Testare interna module si subsisteme
- Testarea functionala a dezvoltarilor din cadrul sistemului informatic
- Testarea de integrare
- Suport in testarea functionala realizata de utilizatorii cheie
- Preluarea incidentelor de functionare pentru aplicatiile software, conform cu procedura de lucru de suport specificata de catre ofertanti in cadrul ofertei tehnice,
- Monitorizare raspuns aplicatie,
- Activitati de suport tehnic si asistenta (la cerere) la nivelul utilizatorilor finali,
- Suport in activitatile de implementare/actualizare documentatie de utilizare.

Specialist testare

Responsabilitati:

- implementarea planurilor, scenariilor si cazurilor de test,
- activitati de testare componente si testare functionala,
- intocmirea si livrarea rapoartelor de testare si implementare.

Expertii instruire

Responsabilitati:

- analiza necesarului de instruire si planificarea activitatilor, programul de instruire
- actualizarea documentatiei si a materialelor de curs, prezentari (documente de tip pdf, ppt, etc)
- pregatirea chestionarelor de evaluare a cursurilor,
- pregatirea formularelor de participare la curs,

- activitati de instruire utilizatori si evaluare a cursurilor evaluarea rezultatelor si a performantelor instructorilor
- pregatirea raportului de curs

Coordonator echipa Call Center

Responsabilitati:

- Coordonarea serviciilor de Call Center (organizare, alocare resurse si raportare)
- Realizeaza procedurile de Call Center aplicabile in contextul proiectului si urmareste ca acestea sa fie respectate intocmai
- Alocarea resurselor necesare pentru Call Center
- Activitati de Help Desk.
- Pregatire rapoarte Call Center
- Coordoneaza transferul informatiilor intre nivelul 1 de suport si nivelele 2 si 3

Expert administrare sistem

Responsabilitati:

- analiza log-urilor din sistem si identificarea potentialelor riscuri/probleme in cadrul acestuia,
- instalarea si configurarea noilor componente de hardware si software,
- adaugarea, stergerea sau actualizarea informatiilor privind conturile utilizatorilor,
- documentarea configuratiei sistemului, manual troubleshooting si raportarea problemelor,
- monitorizarea serverelor, update-uri de securitate, patchuri, realizare politica de backup si disaster recovery,
- realizare politica de acces la resurse,
- administrarea conturilor utilizatorilor.

Expert administrare si optimizare baze de date

Responsabilitati:

- activitati de optimizare a performantei la nivelul bazei de date, indexare, tuning, parametrizare, identificare si optimizare interogari SQL costisitoare, propunere si dezvoltare solutii optimizare baze de date,
- monitorizarea indicatorilor de performanta a bazelor de date: ritmul de crestere a BD, timpii de raspuns la solicitari tipice ale utilizatorilor, performanta indecsilor folositi, integritatea si coerenta datelor
- realizare teste de performanta,
- analiza logurilor / counterilor de performanta,
- analiza logurilor/ indicatorilor de performanta
- monitorizarea sistemului si reparametrizare,
- Realizarea si implementarea procedurilor si strategiei de backup si recovery.

7.2 Experti non-cheie

Experti non-cheie privind activitatile de suport tehnic nivel 2

Dupa atribuirea acordului-cadru, la solicitarea Autoritatii Contractante, Prestatorul va asigura un numar de 42 persoane (experti non-cheie), cate unul pentru fiecare centru judetean APIA, in vederea realizarii structurii de suport de nivel 2 la nivel national, pe toata durata contractelor subsecvente care vizeaza acest tip de servicii.

Serviciile de suport tehnic sunt serviciile prin care sunt rezolvate problemele specifice ce pot aparea in timpul contractului, iar prestatorul va fi responsabil pentru asigurarea unei structuri de suport de nivel 2 la nivel national, astfel incat sa poata realiza asistenta la nivelul utilizatorilor

finali. In cazul unor incidente in functionarea sau operarea sistemelor la nivel local, Prestatorul va trebui sa poata interveni in maximum 4 ore.

Expertii non-cheie privind activitatile de call center

Dupa atribuirea contractului, la solicitarea Autoritatii Contractante, Prestatorul va asigura un numar de 8 persoane (expertii non-cheie), in vederea realizarii activitatilor de call center, pe toata durata contractelor subsecvente care vizeaza acest tip de servicii.

Tinand cont de numarul campaniilor de plata pentru care trebuie asigurat suport, serviciul de Call Center va fi populat cu urmatoarele resurse din partea Prestatorului:

- Subsistemul IACS, Subsistemul Masuri de dezvoltare rurala, Subsistemul de interfata cu sisteme externe: 4 persoane alocate permanent
- Subsistemul LPIS, Componenta de Interfata cu LPIS: 1 persoana alocata permanent
- Subsistemul Scheme privind Reglementarea Pietei, Subsistemul Scheme privind Directia Comert Exterior si Promovarea Produselor Agricole, Subsistemul Cota de Lapte: 1 persoana alocata permanent
- Componenta de interfata cu subsistemul de gestiune Financiar-Contabil, Subsistemul Managementul Documentelor, Componenta de Interfata cu DMS: 2 persoane alocate permanent

Expertii non-cheie privind activitatile de dezvoltare software

Dupa atribuirea contractului, la solicitarea Autoritatii Contractante, Prestatorul va asigura un numar de 8 persoane (expertii non-cheie), in vederea realizarii serviciilor specifice de dezvoltare software si suportul de nivel 4 in vederea rezolvarii incidentelor raportate de utilizatorii finali, pe toata durata contractelor subsecvente care vizeaza acest tip de servicii.

Expertii non-cheie privind activitatile de dezvoltare rapoarte

Dupa atribuirea contractului, la solicitarea Autoritatii Contractante, Prestatorul va asigura un numar de 4 persoane (expertii non-cheie), in vederea realizarii serviciilor specifice de dezvoltare rapoarte si suportul de nivel 4 in vederea rezolvarii incidentelor raportate de utilizatorii finali, pe toata durata contractelor subsecvente care vizeaza acest tip de servicii.

Expertii non-cheie privind activitatile de analist de business

Dupa atribuirea contractului, la solicitarea Autoritatii Contractante, Prestatorul va asigura un numar de 5 persoane (expertii non-cheie), in vederea realizarii activitatilor specifice de analiza de business (analiza cerintelor de business, realizarea documentelor de analiza si specificatii functionale si actualizare documentatie proiect) in cadrul sistemului informatic ce va fi dezvoltat, pe toata durata contractelor subsecvente care vizeaza acest tip de servicii.

Expertii non-cheie privind activitatile de consultanta, implementare si suport tehnic

Dupa atribuirea contractului, la solicitarea Autoritatii Contractante, Prestatorul va asigura un numar de 7 persoane (expertii non-cheie), in vederea realizarii activitatilor de consultanta, implementare si suport tehnic (servicii de implementare, asistenta tehnica si suport de nivel 3 in vederea rezolvarii incidentelor raportate de utilizatorii finali) in cadrul sistemului informatic ce va fi dezvoltat, pe toata durata contractelor subsecvente care vizeaza acest tip de servicii.

Expertii non-cheie privind activitatile de testare

După atribuirea contractului, la solicitarea Autoritatii Contractante, Prestatorul va asigura un număr de 5 persoane (experti non-cheie), în vederea realizării activităților specifice de testare (servicii de testare componente și testare funcțională, întocmire rapoarte de testare) în cadrul sistemului informatic ce va fi dezvoltat, pe toată durata contractelor subsecvente care vizează acest tip de servicii.