

CAIET DE SARCINI

SISTEME INFORMATICE PENTRU

GESTIONAREA REȚETELOR MEDICALE

NECOMPENSATE ȘI A REȚETELOR PENTRU

SUBSTANȚE STUPEFIANTE ȘI PSIHOTROPE,

CONECTAREA LA DES A FURNIZORILOR DE

SERVICII DE LABORATOARE MEDICALE,

STOMATOLOGIE, DISPOZITIVE MEDICALE ȘI

AMBULANȚE

OPIS

CAIET DE SARCINI.....	1
Prescurtări și definiții.....	7
1. Informații Generale.....	9
1.1. Descrierea instituției – domeniu de activitate și atribuții.....	9
1.2. Structura CNAS.....	11
1.3. Justificarea necesității proiectului.....	13
1.3.1. Contextul legislativ și organizațional.....	13
1.3.2. Sistemele Informatice Naționale actuale.....	13
1.3.3. Interacțiunea cu furnizorii de servicii.....	14
2. Date generale despre proiect.....	17
2.1. Obiectivul general al proiectului.....	17
2.2. Obiective specifice.....	17
2.3. Indicatori.....	20
2.4. Beneficiile proiectului.....	20
3. Descrierea tehnică a proiectului.....	22
3.1. Cerințele funcționale ale sistemului.....	22
3.1.1. Funcționalități pentru rețelele electronice pentru substanțe stupefiante și psihotrope...22	
3.1.2. Funcționalități pentru rețelele medicale necompensate (plătite integral de către pacient) 29	
3.1.3. Cerințe generale privind conectarea la DES a noi tipuri de furnizori de servicii medicale. 31	
3.1.4. Funcționalități pentru conectarea la DES a furnizorilor de dispozitive medicale.....34	
3.1.5. Funcționalități pentru conectarea la DES a furnizorilor de consultații de urgență la domiciliu și activități de transport sanitar neasistat.....37	
3.1.6. Funcționalități pentru conectarea la DES a furnizorilor de servicii de laborator (paraclinice).....40	
3.1.7. Funcționalități pentru conectarea la DES a furnizorilor de servicii stomatologice.....44	
3.1.8. Aplicațiile utilizate de furnizorii de servicii medicale.....46	
3.2. Arhitectura funcțională a sistemului.....	50

3.2.1.	Componente hardware.....	54
3.2.2.	Subsisteme funcționale.....	86
3.2.2.1.	Subsistemul serviciilor aplicative.....	86
3.2.2.2.	Subsistemul serviciilor de integrare și transformare.....	105
3.2.2.3.	Subsistemul de gestiune a bazei de date.....	109
3.2.2.4.	Subsistemul serviciilor auxiliare.....	113
3.2.2.4.1.	Cerințe specifice componentei de administrare și monitorizare.....	114
3.2.2.4.2.	Managementul utilizatorilor și accesul la sistem.....	121
3.2.3.	Securitatea sistemului.....	124
3.2.4.	Confidențialitatea datelor.....	139
4.	CERINȚE PRIVIND SOLUȚIA TEHNICĂ.....	143
4.1.	Cerințe generale.....	143
4.2.	Cerințe de interoperabilitate.....	144
4.3.	Prevederi de securitate.....	147
4.4.	Cerințe suplimentare.....	149
4.4.1.	Disponibilitate ridicată.....	149
4.4.2.	Administrare și monitorizare.....	149
4.4.3.	Autentificare și autorizare.....	151
4.4.4.	Audit și control.....	152
5.	Cerințe de servicii.....	153
5.1.	Cerințe de instruire.....	153
5.1.1.	Platforma pentru instruirea utilizatorilor.....	155
5.1.1.1.	Caracteristici tehnice ale platformei de instruire on-line.....	155
5.1.1.2.	Funcționalități.....	157
5.1.1.3.	Examinarea.....	159
5.1.1.4.	Autoinstruire.....	160
5.1.1.5.	Infrastructura asociată.....	160
5.2.	Cerinte privind serviciile de testare software si management a calitatii sistemului.....	160
5.2.1.	Metodologia de testare.....	161
5.2.2.	Instruirea utilizatorilor pentru metodologia si platforma de testare.....	162
5.2.3.	Livrabilele procesului de testare.....	162
5.3.	Servicii de tip CSIRT (Computer Security Incident Response Team).....	169

5.3.1.	Servicii de monitorizare securitate.....	169
5.3.2.	Servicii de digital forensics.....	170
5.3.3.	Servicii de Analiză malware.....	171
5.3.4.	Serviciul de evaluarea vulnerabilităților.....	171
5.3.5.	Serviciul de "penetration testing".....	172
5.4.	Resurse materiale.....	172
5.5.	Cerinte privind serviciile de implementare.....	173
5.5.1.	Graficul de implementare.....	174
5.5.2.	Cerinte privind serviciile de management de proiect.....	174
5.5.3.	Implementarea proiectului.....	176
5.5.4.	Garanția sistemului și servicii de mentenanță.....	177
5.5.5.	Urmărirea incidentelor.....	178
5.5.6.	Sustenabilitate.....	181
6.	<i>Cerinte privind formatul ofertelor.....</i>	181
7.	<i>Alte cerințe.....</i>	184
	<i>ANEXA 1 - Serviciile Web expuse de SIUI/SIPE/CEAS.....</i>	185
	Serviciul pentru sincronizarea nomenclatoarelor.....	188
	Serviciul pentru sincronizarea datelor de personalizare.....	191
	Serviciul pentru trimiterea raportărilor periodice.....	196
	Serviciul pentru preluarea rezultatelor raportărilor periodice.....	200
	Serviciul pentru preluarea decontului.....	202
	Serviciul pentru sincronizarea deciziilor de acordare.....	206
	Serviciul pentru verificarea calității de asigurat.....	208
	Serviciul pentru validarea mișcărilor de capitație.....	210
	Serviciul pentru validarea serviciilor și investigațiilor medicale.....	211
	Serviciul pentru validarea rețetelor prescrise.....	215
	Serviciul pentru validarea biletelor de trimitere.....	217
	Serviciul pentru validarea certificatelor medicale.....	219
	Serviciul pentru validarea rețetelor emise de farmacii.....	221
	Serviciul pentru consultarea rețetelor prescrise.....	223
	Serviciul pentru consultarea biletelor de trimitere.....	225

Serviciul pentru validarea rețetelor electronice.....	227
Serviciul pentru anularea rețetelor electronice.....	231
Serviciul pentru consultarea rețetelor electronice.....	235
Serviciul pentru generarea seriilor de rețete electronice.....	242
Serviciul pentru completarea datelor de facturare.....	245
Serviciul pentru preluarea borderourilor cu valori admise la plată.....	246
Serviciul pentru activarea cardurilor electronice de asigurări de sănătate.....	248
Serviciul pentru transmiterea facturilor electronice.....	250
Serviciul pentru anularea facturilor electronice.....	251
Serviciul pentru preluarea notelor de refuz ale facturilor.....	253
<i>ANEXA 2 - Standarde de integrare DESObiectiv document.....</i>	256
Aplicabilitate.....	257
Continutul pachetului de documentatie.....	258
<i>Funcționalitățile suportate prin Interfața Automată.....</i>	259
Inregistrare apartinator.....	260
Transmiterea documentelor medicale.....	261
Anulare document medical.....	263
Interogare document medical.....	264
Interogare trimiteri medicale ale pacientului pentru o specialitate.....	265
Interogare listă documente emise de un medic.....	266
Interogare documente vechi.....	267
Interogare date consolidate (Date medicale relevante – DMR).....	268
Genereaza pozitie sugerata din matricea de securitate.....	269
Export cataloage.....	270
<i>Autorizare.....</i>	271
Autentificare FSM.....	271
Autentificare medic.....	272
Autenticitate.....	272
CoAutentificarea pacient.....	273
Autentificare client software.....	276
Servicii web.....	278

Securitatea operatiilor.....	279
Tipuri de date des utilizate.....	281
Implementarea CDA in Dosarul Electronic de Sanatate.....	281
Tipul de surse de date pentru dosarul de sanatate.....	284
Operatiile.....	285
Inregistrare apartinator.....	287
Transmitere document medical.....	290
Anulare document medical.....	291
Interogare document medical pe baza de ID.....	293
Interogare trimiteri medicale ale pacientului pentru o specialitate.....	295
Documente emise.....	297
Interogare documente vechi.....	299
Interogare date consolidate.....	302
Genereaza pozitie sugerata din matricea de securitate.....	306
Export cataloage.....	309
Exceptii SOAP.....	316
Exemple .NET.....	322
Generarea claselor proxy din WSDL.....	322
Transmitere document medical CDA către DES.....	322
Consultare date medicale relevante din DES.....	323
Consultare documente medicale emise de medic existente în DES.....	324
Clasă utilitară pentru autorizarea aplicației de raportare.....	324
Exemplu de realizare a semnăturii digitale.....	325
Exemple JAVA.....	327
Autentificare Software.....	327
Compresia date (constructia campului <archivedDocument>).....	327
Decompresie date.....	328
Generare semnatura pkcs7.....	328
Generare header HTTP „Authorization”.....	330

Prescurtări și definiții

Termen	Explicație
BI	Business Intelligence
CASMB	Casa de Asigurări de Sănătate a Municipiului București
CASAOPSNAJ	Casa Asigurărilor de Sănătate a Apărării, Ordinii Publice, Siguranței Naționale și Autorității Judecătorești
CDA	Clinical Document Architecture
CEAS	(Sistemul Informatic pentru) Cardul Electronic de Asigurări de Sănătate
CID	Cod unic de identificare a asiguratului în sistemele din platforma PIAS
CAS/CJAS	Casa Județeană de Asigurări de Sănătate
CNAS	Casa Națională de Asigurări de Sănătate
CNP	Codul Numeric Personal
DES	Sistemul Informatic pentru Dosarul Electronic de Sănătate
DMR	Date Medicale Relevante
ETL	Extract Transform Load
FNUASS	Fondul Național Unic de Asigurări Sociale de Sănătate
HIS	Hospital Information System
HL7	Health Level Seven
HL7 V3	Health Level Seven Version 3
HTTP	Hyper Text Transfer Protocol
HTTPS	Secure Hyper Text Transfer Protocol
ISO	International Organization for Standardization
ITIL	Information Technology Infrastructure Library
LDAP	Lightweight Directory Access Protocol
LOINC	Logical Observation Identifiers Names and Codes
MF	Medic de Familie
MS	Ministerul Sănătății
OCSP	Online Certificate Status Protocol
PIAS	Platforma Informatică a Asigurărilor de Sănătate
SAN	Storage Area Network
SI	Sistem Informatic
SIPE	Sistemul Informatic pentru Prescripția Electronică
<i>Sistemul</i>	Denumire generică folosită pentru referirea sistemului

Termen	Explicație
	informatic pentru serviciile solicitate prin Caietul de sarcini
SIUI	Sistemul Informatic Unic Integrat al CNAS
SNOMED	Systematized Nomenclature of Human Medicine
SOA	Service Oriented Architecture
SOAP	Simple Object Access Protocol
SSL	Secure Sockets Layer
SSO	Single Sign On
TI	Tehnologia Informației
TIC	Tehnologia Informației și a Comunicației
UE	Uniunea Europeană
UI	User Interface
UPS	Uninterruptible Power Supply
UTF-8	Unicode Transformation Format 8
VLAN	Virtual Local Area Network
VPN	Virtual Private Network
WS	Web Services
WSDL	Web Service Definition Language
XDS	Cross Enterprise Clinical Document Sharing

1. Informații Generale

Autoritatea contractantă

1.1. Descrierea instituției – domeniu de activitate și atribuții

Casa Națională de Asigurări de Sănătate (CNAS) este instituție publică, autonomă, de interes național, cu personalitate juridică, al cărei principal obiect de activitate îl reprezintă asigurarea funcționării unitare și coordonate a sistemului asigurărilor sociale de sănătate din România.

Activitatea Casei Naționale de Asigurări de Sănătate presupune îndeplinirea anumitor funcții. Acestea presupun administrarea Fondului Național Unic al Asigurărilor Sociale de Sănătate (FNUASS) precum și finanțarea prin intermediul acestui fond a serviciilor medicale necesare asiguraților.

Furnizarea serviciilor medicale se face în funcție de cerere și ofertă, fapt ce asigură cadrul necesar pentru eliminarea risipei și la raționalizarea cheltuielilor. CNAS are rolul de a valorifica acest cadru, prin verificarea furnizării serviciilor medicale și farmaceutice în conformitate cu prevederile cadrului legislativ și normativ în vigoare.

Relațiile dintre medici și casele de asigurări se desfășoară în baza unui Contract-cadru în care sunt specificate criteriile cantitative și calitative de evaluare a activității medicale, în funcție de care se realizează plata medicilor pentru serviciile furnizate. CNAS are rolul de a urmări respectarea Contractului-cadru și aplicarea lui într-un mod unitar, la nivelul întregii țări.

CNAS funcționează pe baza Statutului propriu și are următoarele obligații:

- să asigure logistica funcționării unitare și coordonate a sistemului asigurărilor sociale de sănătate;
- să urmărească folosirea cu eficiență a FNUASS;
- să folosească mijloace adecvate de mediatizare pentru reprezentarea, informarea și susținerea intereselor asiguraților pe care îi reprezintă;
- să acopere nevoile de servicii de sănătate ale persoanelor, în limita fondurilor disponibile

CNAS are în subordine casele județene de asigurări de sănătate (CJAS), Casa de Asigurări de Sănătate a Municipiului București (CASMB) și Casa Asigurărilor de Sănătate a

Apărării, Ordinii Publice, Siguranței Naționale și Autorității Judecătorești (CASAOPSNAJ).

Principalele atribuții ale CNAS:

- asigură, supraveghează și controlează funcționarea sistemului de asigurări sociale de sănătate;
- gestionează FNUASS, prin intermediul președintelui CNAS, în concordanță cu legile în vigoare și având în subordine casele județene de asigurări de sănătate, inclusiv CASMB și CASAOPSNAJ
- propune, cu avizul Ministerului Sănătății (MS), proiecte de acte normative pentru asigurarea funcționării sistemului de asigurări de sănătate și acordă avize conform proiectelor de acte normative care au incidență asupra FNUASS
- elaborează, implementează și gestionează procedurile și formularele unitare, avizate de către MS, pentru administrarea sistemului de asigurări de sănătate
- elaborează și publică rapoarte anuale
- asigură organizarea sistemului informatic și informațional unic integrat pentru înregistrarea asiguraților și pentru gestionarea FNUASS. Indicatorii folosiți în raportarea datelor în sistemul de asigurări de sănătate sunt unitari și se stabilesc de către MS la propunerea CNAS, Colegiul Medicilor din România și Colegiul Medicilor Stomatologi din România
- aprobă anual bugetele de venituri și cheltuieli ale caselor de asigurări de sănătate în condițiile legii și, după caz, cu avizul ministerelor și al instituțiilor centrale cu rețele sanitare proprii, corespunzătoare unui plan de activități, precum și obiectivele de investiții, la propunerea acestora
- negociază criteriile privind calitatea asistenței medicale acordate asiguraților din sistemul de asigurări sociale de sănătate, elaborate de Colegiul Medicilor din România
- participă la licitațiile naționale organizate de Ministerul Sănătății în vederea achiziției de medicamente și materiale sanitare specifice pentru realizarea programelor de sănătate și încheie și derulează contracte de achiziții publice pentru medicamente și materiale sanitare specifice pentru realizarea acestor programe
- asigură și controlează respectarea dreptului asiguraților la servicii medicale, medicamente și materiale sanitare în mod nediscriminatoriu, în condițiile legii
- asigură, monitorizează și controlează modalitatea de eliberare a medicamentelor

- participă la acreditarea furnizorilor de servicii medicale, de dispozitive medicale și de medicamente, care pot fi admiși să lucreze în sistemul de asigurări sociale de sănătate
- acordă gratuit informații, consultanță și asistență în domeniul asigurărilor sociale de sănătate persoanelor asigurate, angajatorilor și furnizorilor de servicii medicale.

1.2. Structura CNAS

Structura organizatorică CNAS evidențiază următoarele compartimente funcționale principale prin prisma proiectului, conform Organigramei de la pagina următoare:

- Președinte
- Vicepreședinte
- Director General
- Direcția Monitorizare, Control și Antifraudă
 - Direcția Control și Monitorizare CAS
 - Direcția Control și Monitorizare Furnizori
 - Direcția Antifraudă
- Direcția Generală Platforme Informatice, Analiză și Dezvoltare
 - Direcția Analiză, Studii, Statistică și Logistică
 - Direcția Suport Sisteme Informatice
 - Direcția Dezvoltare Sisteme Informatice
- Direcția Audit Public Intern
- Direcția Juridic și Contencios Administrativ
- Direcția Resurse Umane, Salarizare și Evaluare Personal
- Direcția Relații cu Asigurații, Presă și Purtător de Cuvânt
- Medic Șef
- Direcția Generală Relații Contractuale
 - Direcția Reglementări și Norme de Contractare
- Direcția Generală Economică
 - Direcția Buget
 - Direcția Financiar Contabilitate
 - Direcția Achiziții Publice

Organigrama Casei Naționale de Asigurări de Sănătate:

Anexa 1

ORGANIGRAMA CASEI NAȚIONALE DE ASIGURĂRI DE SĂNĂTATE

CNAS
p. PREȘEDINTE
Radu Gh. Holghă Țibichi
Director General

Număr total posturi: 296
 din care: Număr total funcții publice: 275
 din care: Funcții publice de conducere: 35

Număr total funcții contractuale: 17
 din care: Funcții contractuale de conducere: 4
 * prin cumul de funcții

1.3. Justificarea necesității proiectului

1.3.1. Contextul legislativ și organizațional

Până la apariția Legii Asigurărilor Sociale de Sănătate nr. 145/1997, sistemul de ocrotire a sănătății a fost coordonat în mod centralizat de către Ministerul Sănătății (MS), direct sau prin intermediul direcțiilor sanitare județene și direcția sanitară a municipiului București.

Reforma sanitară din România a presupus reorganizarea serviciilor de sănătate și a sistemului de finanțare a serviciilor de sănătate. În iulie 1997 a fost Legea Asigurărilor Sociale de Sănătate – Legea nr. 145/1997. Din ianuarie 1999, și-au început funcționarea, conform legii, casele județene de asigurări de sănătate (CJAS), ca instituții publice autonome, conduse de reprezentanții asiguraților și patronatului prin consiliile de administrație. A fost înființată de asemenea Casa Națională de Asigurări de Sănătate (CNAS).

Reformele au continuat cu Legea 95/2006, intitulată „Reforma sănătății” care a pus baze noi cadrului instituțional din domeniul sănătății, stabilind printre altele: principiile sistemului de asigurări de sănătate, funcțiile și atribuțiile CNAS, organele de conducere ale CNAS/CJAS, precum și drepturile și obligațiile persoanelor asigurate. Această lege introduce și necesitatea existenței unui sistem informațional și informatic integrat pentru managementul sănătății publice.

În ceea ce privește obiectivele prezentului Caiet de Sarcini, legislația din România prevede o serie de reglementări privind modalitatea de prescriere a rețetelor pentru substanțe stupefiante și psihotrope. Aceste documente se supun unor proceduri stricte de generare și validare conform prevederilor legislative, astfel încât să fie posibilă decontarea din FNUASS a medicamentelor prescrise. CNAS dorește informatizarea acestor proceduri.

1.3.2. Sistemele Informatice Naționale actuale

Sistemul informatic al sănătății din România, existent în prezent la scară națională, cuprinde următoarele componente:

- Sistemul Informatic Unic Integrat (SIUI) care este sistemul informatic de bază al CNAS pentru gestionarea în condițiile legii a întregii activități de gestionare și control al utilizării FNUASS la nivelul tuturor furnizorilor de servicii medicale și farmaceutice
- Sistemul Informatic pentru Prescripția Electronică (SIPE), care asigură gestionarea integrală a activităților privind utilizarea în condițiile legii a rețetelor medicale

acoperite parțial sau integral din FNUASS. Acest sistem a fost pus în funcțiune în luna iulie 2012 și din ianuarie 2013 este folosit exclusiv pentru operarea rețetelor medicale acoperite din FNUASS

- Sistemul Informatic pentru Cardul Electronic de Asigurări de Sănătate (CEAS), care asigură gestionarea utilizării cardului electronic de sănătate, ca mijloc de identificare în sistemul medical a persoanelor asigurate și ca purtător al unor categorii de informații medicale ale asiguratului. Acest sistem este pus în funcțiune în luna decembrie 2012 și este utilizat treptat, pe măsura distribuirii către asigurați a cardurilor CEAS
- Sistemul Informatic pentru Dosarul Electronic de Sănătate (DES) - finalizat în aprilie 2014, este un instrument de gestionare a informațiilor medicale relevante pentru fiecare pacient beneficiar al serviciilor medicale suportate din FNUASS

Aceste sisteme utilizează resurse informatice comune, fiind integrate în ceea ce se numește Platforma Informatică a Asigurărilor de Sănătate (PIAS), care asigură la nivel național cadrul unitar informațional și strategic de gestionare a Fondului Național Unic de Asigurări Sociale de Sănătate (FNUASS).

Proiectul unui Sistem Informatic pentru gestionarea rețetelor medicale necompensate și a rețetelor pentru substanțe stupefiante și psihotrope prin care beneficiarii și furnizorii serviciilor medicale pot interacționa online, reducând documentele birocratice, reprezintă o continuare firească a implementării la nivel național a PIAS de către Casa Națională de Asigurări de Sănătate, care reprezintă baza informatizării Fondului Unic al Asigurărilor Sociale de Sănătate din România și care a fundamentat informatic relațiile dintre actorii sistemului asigurărilor de sănătate, în mod special în acest moment, după introducerea cu succes a Sistemului Informatic pentru Rețeta Electronică (SIPE) care și-a dovedit utilitatea și constituie un exemplu pentru alte proiecte similare pentru implementarea documentelor medico-legale electronice.

1.3.3. Interacțiunea cu furnizorii de servicii

Activitatea Casei Naționale de Asigurări de Sănătate presupune îndeplinirea unor funcții specifice domeniului asigurărilor sociale de sănătate. Acestea înseamnă, printre altele, administrarea FNUASS în scopul finanțării serviciilor medicale necesare asiguraților.

Principial, furnizarea serviciilor medicale se face în România în funcție de cerere și ofertă, fapt ce conduce la eliminarea risipei și la raționalizarea cheltuielilor.

Realizarea serviciilor medicale catre asigurați este făcută de către entități externe CNAS, furnizorii de servicii medicale, farmaceutice și dispozitive medicale. Relațiile dintre aceștia și CJAS-uri se desfășoară în baza unui Contract Cadru (CoCa) în care sunt specificate criteriile cantitative și calitative de evaluare a activității medicale, în funcție de care se realizează plățile pentru serviciile furnizate (decontarea serviciilor medicale).

Casa Națională de Asigurări de Sănătate are rolul de a urmări respectarea cadrului legal și aplicarea lui într-un mod unitar, la nivelul întregii țări. Această activitate este desfășurată prin intermediul Sistemului Informatic Unic Integrat (SIUI) și a celorlalte sisteme informatice care constituie Platforma Informatică a Asigurărilor de Sănătate (PIAS).

De asemenea, în baza principiului descentralizării, Casele de Asigurări de Sănătate județene, CASMB și CASAOPSNAJ se bucură de autonomie în rezolvarea și controlul aspectelor specifice ce se regăsesc la nivel local. În acest sens, au loc întâlniri frecvente între membrii Casei Naționale de Asigurări de Sănătate și reprezentanții locali pentru integrarea tuturor aspectelor locale într-un cadru general, standardizat și unitar.

În relația furnizorilor de servicii medicale cu Casele de Asigurări de Sănătate intervin deseori probleme legate de raportări datorate invalidării serviciilor medicale deja acordate. Aceste probleme conduc la îngreunarea procesului decontării și indirect au repercusiuni asupra calității actului medical. Suspiciunile și eventualele incoerențe în datele operate pot fi eliminate prin accesul online al furnizorilor de servicii medicale la validările sistemului informatic.

Un obiectiv major al proiectului din acest Caiet de Sarcini (denumit *Sistemul*) este reprezentat de creșterea eficacității și calității procesului de inter-relaționare dintre Casele de Asigurări de Sănătate și furnizorii de servicii medicale, datorită faptului că între acești actori ai sistemului de sănătate din România se derulează un spectru larg de operațiuni specifice: informări, contractări, evaluări și audit, raportări, decontări, raporturi administrative și juridice. Introducerea modului de lucru online conduce la îmbunătățirea colaborării dintre aceștia, reducând timpul de răspuns din partea angajaților CJAS prin reducerea numărului de cazuri semnalate datorită asistării medicilor în redactarea documentelor medicale și validarea imediată a acestora.

Necesitatea utilizării de mijloace electronice în procesul de inter-relaționare este impusă de creșterea numărului de informații vehiculate între departamentele și angajații Casei Naționale de Asigurări de Sănătate direct implicați în relația cu furnizorii, precum și de interesul celor din urmă de a avea acces rapid, facil și continuu la informații actualizate privind legislația în domeniu, modalitățile de contractare și decontare a serviciilor medicale, informații legate de activitatea medicală – proceduri și protocoale terapeutice, modalități de evaluare, noutăți și evenimente, modalitatea de raportare a indicatorilor și actualizări ale sistemului informatic al asigurărilor de sănătate .

Casa Națională de Asigurări de Sănătate, prin departamentele implicate în relația cu furnizorii de servicii și angajații acestora, dorește să îndeplinească obiectivul major al *Sistemului* prin intermediul sistemelor electronice, urmărind utilizarea în cât mai mare măsură a aplicațiilor informatice dedicate relației cu furnizorii de servicii medicale.

Soluția noului *Sistem* va permite, prin intermediul secțiunilor sale dedicate, evitarea incoerențelor și eliminarea problemelor la decontare pentru furnizorul de servicii medicale, care vor avea acces direct la validările sistemului informatic în momentul efectuării actului medical și nu la sfârșitul perioadei de raportare, când, se poate constata imposibilitatea de decontare a unor servicii, asociat cu pierderi pentru furnizorul acestora.

Simultan, *Sistemul* va continua direcția deschisă de sistemul Dosarului Electronic de Sănătate de a construi suportul informatic pentru îmbunătățirea actului medical, prin consolidarea la nivel național a datelor medicale ale pacienților, provenite de la serviciile de laboratoare medicale, stomatologie, dispozitive medicale și ambulanțe. Sistemul informatic propus va contribui astfel la completarea cu noi surse a datelor medicale relevante pentru dosarul medical al pacientului.

În același timp sistemul informatic propus va contribui prin utilizarea documentelor electronice la creșterea calității actului medical din partea furnizorilor de servicii medicale prin eliminarea erorilor determinate de lizibilitatea redusă a scrisului de mână, iar prin utilizarea semnăturii electronice și a validării online va reduce gradul de nesiguranță cu privire la valabilitatea documentelor medicale și va elimina posibilitatea unor pierderi materiale din partea furnizorilor cum se întâmpla în cazul nedecontării unor servicii medicale datorată nevalidării acestora post-factum.

2. Date generale despre proiect

2.1. Obiectivul general al proiectului

Proiectul propus spre realizare (*Sistemul*) de către Casa Națională de Asigurări de Sănătate (CNAS) are ca obiectiv principal creșterea calității și eficienței serviciilor furnizate de către CNAS, prin intermediul sistemelor informatice online, în beneficiul persoanelor asigurate și furnizorilor de servicii medicale.

Concret, *Sistemul* va asigura implementarea de instrumente de monitorizare și control în două tipuri de activități de mare impact atât pentru sistemul medical românesc, cât și pentru mai buna gestionare a FNUASS:

- gestionarea rețetelor medicale necompensate și a rețetelor pentru substanțe stupefiante și psihotrope
- utilizarea serviciilor Dosarului Electronic de Sănătate (DES) de către furnizorii de servicii de laboratoare medicale, stomatologie, dispozitive medicale și ambulanțe.

Cu referire la domeniile de mai sus, *Sistemul* va asigura optimizarea fluxului de date și monitorizarea electronică a calității serviciilor medicale decontate de către CNAS, și va contribui în același timp la realizarea unui management intern performant. De asemenea, va fi pus la dispoziție un pachet complet de servicii de consultare și validare, pentru domeniile menționate, care va facilita pentru furnizorii de servicii raportarea datelor privind serviciile medicale efectuate, în contextul legislativ al asigurărilor medicale din România.

2.2. Obiective specifice

Sistem Informatic pentru gestionarea rețetelor medicale necompensate și a rețetelor pentru substanțe stupefiante și psihotrope este un instrument deosebit de important pentru entitățile implicate în sistemul de asigurări de sănătate, asigurând următoarele obiective specifice:

- *Eliminarea incertitudinilor și clarificarea* anumitor aspecte legate de funcționarea sistemului medical și a sistemului asigurărilor de sănătate. Astfel, prescrierea rețetelor pentru substanțe stupefiante și psihotrope este reglementată printr-o serie de condiții și restricții de aplicare, aceste documente (rețetele) având astfel un regim special. , Documentele pentru aceste prescrieri au o circulație strict controlată, fiind documente înseriate, deoarece produc cheltuieli din FNUASS, care sunt strict reglementate. De un regim asemanator beneficiaza si retetele medicale necompensate, care trebuie

emise cu respectare unor reglementari specifice. Medicii care eliberează toate aceste documente au nevoie de un ansamblu de informații care de multe ori sunt neclare, sau lipsesc. Sistemul va asigura astfel gestionarea acestor rețete, estimate la un număr mediu lunar total de aproximativ 1.75 milioane.

- De asemenea, în evaluarea stării de sănătate a unui pacient, prin intermediul DES, medicii trebuie să aibă la dispoziție datele relevante din toate episoadele medicale ale pacientului. DES asigură în prezent doar parțial aceste date, deoarece nu permite conectarea tuturor categoriilor de furnizori de servicii medicale. De aici apare incertitudinea unei decizii medicale. Proiectul permite conectarea la DES, în scopul eliminării incertitudinilor menționate, a patru noi categorii de furnizori de servicii medicale, furnizorii de servicii de laboratoare medicale, stomatologie, dispozitive medicale și ambulanțe.

Sistemele propuse pun la dispoziție toate informațiile înregistrate în platforma PIAS pentru a elimina incertitudinile și a aduce clarificările necesare pentru personalul medical care se conectează la sistemele de sănătate.

- *Reducerea posibilităților de eroare medicală*, prin eliminarea scrisului de mână și prin susținerea deciziilor medicale cu date concrete din istoricul medical al pacientului
- *Sprijinirea medicilor în actul medical*, prin suport informatic și procedural în editarea documentelor medicale și mai ales prin susținerea deciziilor medicale cu date concrete din istoricul medical al pacientului
- *Validarea online a documentelor medicale* este de asemenea o formă de sprijinire a medicilor în actul medical, deosebit de importantă pentru eliminarea erorilor care ar putea conduce la neplăceri atât pentru pacient (pierdere de timp în cazul unor documente completate greșit de medic), cât și pentru furnizorul de servicii medicale (evitarea refuzului la plată de către CJAS a unor servicii medicale deja efectuate)
- *Creșterea transparenței* privind decontarea serviciilor de sănătate din FNUASS

Prin obiectivele specifice menționate, *Sistemul* este în conformitate cu obiectivul specific POS CCE, Axa prioritară 3, operațiunea 3.2.4 și anume de a pune la dispoziție servicii administrative prin mijloace electronice, atât pentru utilizatori (cetățeni și mediul de afaceri), cât și pentru administrația publică:

- **Axa 3** „Tehnologia Informației și Comunicațiilor (TIC) pentru sectoarele privat și public”
- **Domeniul Major de Intervenție 2** „Dezvoltarea și creșterea eficienței serviciilor publice electronice”
- **Operațiunea 4** „Susținerea implementării de soluții de e-sănătate și asigurarea conexiunii la broadband, acolo unde este necesar” – proiecte la nivel central.

Obiectivul principal al operațiunii 3.2.4 este dezvoltarea și/sau extinderea unor platforme și aplicații informatice pentru sănătate (e-sănătate), disponibile online pentru cetățeni/ mediu de afaceri/ administrație publică, la un nivel de sofisticare de minimum 3, cu scopul prioritar de a oferi simultan următoarele beneficii:

- Îmbunătățirea calității serviciilor publice prin introducerea serviciilor online furnizate utilizatorilor (asigurați și furnizori de servicii medicale, farmaceutice și de dispozitive medicale) și asigurarea transparenței prin expunerea datelor legate de asigurările medicale.

Acest obiectiv este conform obiectivului principal al operațiunii și anume:

- furnizarea de servicii publice online către cetățeni/mediul de afaceri/administrație publică
- Creșterea eficienței activităților interne ale CNAS prin implementarea de mijloace informatice ce vor asigura transferul bidirecțional de date între asigurați și furnizorii de servicii și echipamente medicale de o parte și instituția publică pe de alta parte

Acest obiectiv este conform obiectivului principal al operațiunii și anume:

- eficientizarea activităților interne ale instituției publice care contribuie la furnizarea respectivului serviciu, utilizând mijloace specifice TIC

2.3. Indicatori

INDICATORI	Valoare la începutul perioadei de implementare	Valoare la sfârșitul perioadei de implementare	Valoare la sfârșitul perioadei obligatorii de menținere a investiției (60 luni de la data finalizării proiectului)
Realizare			
Numărul instituțiilor sanitare în care s-a implementat proiectul	0	200	12.000
Număr de persoane instruite pentru folosirea aplicației informatice	0	50	50
Număr de servicii electronice disponibile prin proiect	0	6 ^{*)}	6 ^{*)}
Rezultat			
Numărul de utilizatori înregistrați ai proiectului, angajați ai solicitantului	0	30	150
Numărul de utilizatori ai proiectului, angajați în domeniul sanitar	0	200	12.000

[Indicatorii de realizare se monitorizează/repoartează la sfârșitul perioadei de implementare]

*) Indicatorul “Număr de servicii electronice disponibile în proiect” se referă la implementarea serviciilor: funcționalități specifice rețetelor medicale necompensate; funcționalități specifice rețetelor pentru substanțe stupefiante și psihotrope; funcționalități pentru conectarea la DES a furnizorilor de servicii de laboratoare medicale; funcționalități pentru conectarea la DES a furnizorilor de servicii stomatologice; funcționalități pentru conectarea la DES a furnizorilor de dispozitive medicale; funcționalități pentru conectarea la DES a furnizorilor de servicii de urgență;

2.4. Beneficiile proiectului

Sistemul informatic propus îndeplinește aceste obiective prin implementarea și punerea la dispoziție, prin acces securizat la internet, către diferitele grupuri țintă a unor servicii online care vor permite:

- Pentru Casele de Asigurări de Sănătate
 - reducerea riscului de apariție a fraudelor privind decontarea rețetelor pentru substanțe stupefiante și psihotrope

- reducerea erorilor de raportare de la farmacii către casele de asigurări
- eficientizarea raportării
- Pentru medicii prescriptori
 - reducerea timpului alocat activităților administrative în avantajul actului medical;
 - reducerea erorilor cauzate de implicarea factorului uman.
- Pentru furnizorii de servicii farmaceutice
 - reducerea timpului alocat activităților administrative, prin optimizarea procesului de raportarea a documentelor electronice deja transmise online;
 - reducerea erorilor cauzate de implicarea factorului uman, prin scanarea codurilor de bare 2D și validarea documentelor electronice online;
 - posibilitatea de a deservi mai mulți clienți (creșterea eficienței economice).
- Beneficiarii direcți ai serviciilor de sănătate (persoanele asigurate)
 - scade numărul erorilor cauzate de interpretarea greșită a scrisului de mână
 - servicii medicale îmbunătățite, printr-o mai bună utilizare a fondului de sănătate
 - servicii medicale îmbunătățite, prin informarea mai bună a medicului curant referitor la istoricul medical al pacientului.

3. Descrierea tehnică a proiectului

Cerințele prezentate în acest caiet de sarcini sunt considerate minime și obligatorii. Oriunde în caietul de sarcini se întâlnesc specificații tehnice care indică o anumită origine, sursă, producție, un procedeu special, un standard, o marcă de fabrică sau de comerț, o licență de fabricație, acestea sunt menționate doar pentru identificarea cu ușurință a tipului de produs și nu au ca efect favorizarea sau eliminarea anumitor operatori economici sau a anumitor produse. Aceste specificații vor fi considerate ca având mențiunea “sau echivalent”.

3.1. Cerințele funcționale ale sistemului

În această secțiune sunt prezentate cerințele funcționale minime obligatorii pe care soluția tehnică pentru realizarea sistemului informatic trebuie să le îndeplinească, pentru ca acesta să atingă obiectivele asumate.

Sunt prezentate atât funcționalitățile care vor fi implementate de sistemul informatic central adresate personalului de la nivelul CJAS/CNAS, pentru îndeplinirea sarcinilor de control și validare specifice, cât și cele care trebuie implementate de aplicațiile de raportare ale medicilor, pentru a permite interacțiunea cu sistemul central în scopul colectării și validării datelor.

3.1.1. Funcționalități pentru rețelele electronice pentru substanțe stupefiante și psihotrope

Sistemul informatic propus, pentru prescripțiile medicale cu regim special, va avea următoarele **caracteristici generale**:

va fi proiectat și implementat astfel încât să extindă prin interfatare funcționalitățile oferite de către sistemele componente ale PIAS (SIUI, SIPE, CEAS și DES), operate de CNAS pentru a se păstra consistența din punct de vedere logic.

Din punct de vedere tehnologic îndeplinește următoarele criterii:

- proiectat ca un sistem de înaltă performanță și disponibilitate.
- oferă suport pentru soluții moderne și deschise de integrare.
- include servicii de mentenanță și suport
- bazat pe standardele deschise de interoperabilitate, cum ar fi WSDL, XML.
- permite comunicații sincrone și asincrone între aplicații cu asigurarea securității datelor prin mecanisme de tip SSL.

- realizat într-o structură modulară, deosebindu-se o componentă aplicativă dedicată și componente funcționale de gestiune a sistemului informatic, implementate în ansamblu pe o infrastructură informatică de înaltă performanță și înaltă disponibilitate.

asigură un schimb de informații ușor de gestionat și a unui schimb consistent de informații și date medicale realizate în condițiile abordării unui multi-nivel pentru interoperabilitate:

- La nivel legal – baza legală pentru prescrierea și eliberarea electronică a medicamentelor care conțin substanțe stupefiante sau psihotrope, inclusiv prin susținerea eliminării formularelor tipizate imprimate și identificarea unică a persoanelor asigurate, inclusiv prin intermediul cardurilor CEAS, din momentul introducerii acestora.
- La nivel organizațional – logistică pentru medicație, eliberarea medicamentelor, plăți și supraveghere, recunoașterea autorizațiilor medicilor prescriptori.
- La nivel semantic – codificări, nomenclatoare, compoziția medicamentelor, brand, instrucțiuni de dozaj
- La nivel tehnic – sintaxa, standarde de mesagerie, rețele, comunicații

protejează investiția inițială făcută de CNAS pentru implementarea sistemelor componente ale PIAS, astfel încât să nu duplicate infrastructura hardware și funcționalitățile deja existente.

Sistemul informatic propus, pentru prescripțiile medicale cu regim special, va avea următoarele **caracteristici specifice**:

va asigura generarea de serii și numere unice pentru prescripții medicale cu regim special, doar acelor medici care au dreptul să prescrie rețete cu regim special. În cazul în care generarea de serii și numere unice se face de către alta instituție (MS), se va asigura pentru acea instituție o interfață a sistemului ce urmează a fi furnizat, prin care acea instituție să-și administreze aceste serii și numere unice în conformitate cu dispozițiile legale. În cazul în care din analiza de sistem va reieși ca necesar acest lucru, sau în cazul în care aceasta este procedura legală în vigoare, se va asigura și importul sau introducerea seriilor și numerelor unice deja atribuite. Se va asigura de asemenea o interfață pentru gestionarea de către MS a farmaciilor și cabinetelor care sunt autorizate să dețină substanțe psihotrope și stupefiante. În cazul în care în etapa de analiză va ieși ca necesar, se va asigura și importul istoricului acestor autorizații.

va genera și tipări în mod automat una din cele două pictograme, în funcție de substanțele medicale prescrise în rețeta, în cazul prescripțiilor medicale pentru preparatele care conțin substanțe din tabelul II sau din tabelul III al anexei nr. 1 la Legea nr.339/2005, astfel încât, prescripțiile electronice cu regim special, să poată fi ușor identificate ca fiind cu

regim special, iar pictograma asociată, să corespundă substanței supuse celui mai riguros control.

medicul prescriptor va putea prescrie o prescripție medicală cu regim special, în mod on-line, caz în care se va utiliza semnătura electronică cu certificatul digital calificat al medicului, sau off-line, caz în care rețeta se va tipări în patru exemplare identice, conform legislației actualizate de CNAS.

va asigura generarea unor coduri de bare (generate și tipărite din aplicațiile furnizorilor) bi-dimensionale care vor conține toate informațiile din rețeta. Aceste coduri de bare pot fi tipărite pe rețete în momentul prescrierii sau eliberării fracționate a prescripțiilor. Aplicația destinată farmaciilor va avea și funcționalitatea citirii și a preluării informațiilor din codul de bare tipărit pe rețete. Furnizarea cititoarelor de coduri de bare nu este în scopul acestui proiect.

va asigura eliberarea fracționată a prescripției de la mai multe farmacii. Pentru a permite eliberarea parțială a prescripțiilor electronice trebuie proiectat astfel încât să permită gestionarea stării „eliberat” la nivel de cantitate eliberată din cantitatea prescrisă a unui medicament și nu doar la nivel de rețetă sau poziție integrală de medicament. În cazul în care un furnizor de servicii farmaceutice eliberează parțial medicamente, în cantitate totală sau fracționată, orice alt furnizor de servicii farmaceutice care va vizualiza prescripția va putea elibera exclusiv medicamentele cu cantitatea rămasă de eliberat mai mare decât zero.

aplicația va respecta prevederile legale referitoare la modalitățile de prescriere, valabilitate, fracționare, și toate celelalte cerințe necesare pentru prescrierea și eliberarea medicamentelor, așa cum va rezulta din analiză.

va conține un modul de validare a prescripțiilor medicale cu regim special, pe baza regulilor de business.

va permite adăugarea, modificarea și publicarea regulilor de business de către utilizatori experți ai CNAS, prin intermediul unei interfețe grafice.

modificarea regulilor de validare nu presupune actualizarea codului aplicației. Orice regulă poate fi modificată în avertisment sau eroare ce invalidează rețeta, precum și perioada de timp în care aceasta este activă.

va permite interoperabilitatea cu sistemele informatice cu care sistemul informatic propus va interacționa, dintre care cel mai important este SIUI, în care se vor transmite prescripțiile medicale

înscriserea rețetei electronice în cardul electronic de asigurări de sănătate, atât la nivelul prescrierii cât și la nivelul eliberării acestor rețete. Modalitatea, locația din card, mecanismele și procedura ce va fi aplicată urmează să fie stabilite în etapa de analiză. Furnizarea cardurilor, a cititoarelor de carduri nu este în scopul acestui proiect.

identificarea medicilor prescriptori cu certificatul digital calificat

identificarea persoanelor asigurate cu cardul CEAS

adăugarea semnăturii electronice pentru rețetele electronice cu regim special.

pe perioada de implementare și mentenanță, asigurarea includerii actualizărilor sistemului în concordanță cu cadrul legislativ din România al prescripției electronice medicale cu regim special.

va utiliza aceleași categorii de date existente în sistemul SIUI (nomenclatoare, asigurați, registre de servicii medicale și farmaceutice, registre de furnizori de servicii medicale și farmaceutice, contracte). Accesul la aceste categorii de date se va face prin intermediul unor aplicații specifice.

include extinderea funcționalităților aplicațiilor de raportare SIUI și SIPE destinate uzului furnizorilor de servicii medicale și farmaceutice pentru a include funcționalitățile specifice introducerii în sistemul informatic propus a prescripției electronice cu regim special.

Extinderea aplicațiilor destinate medicilor și farmacistilor va conține capacități de transmitere/primitoare de date în formatul impus de sistemul DES și afișare a datelor medicale primite de la DES. Datele din DES care vor fi afișate în aplicațiile extinse vor fi definite în etapa de analiză de sistem

Intrucât aceste rețete pot fi prescrise și de către medici care nu se află în contract cu CAS, se va furniza o aplicație gratuită separată către acești medici (sau aplicațiile SIUI-SIPE vor fi modificate corespunzător încât să poată fi utilizate și de către această categorie de medici). Aceste aplicații vor asigura toate raportările, transmiterile de date, rapoartele pe care le fac acești medici legat de rețetele pentru substanțe stupefiante și psihotrope. Se vor acoperi toate cazurile ce vor rezulta din analiză. Va asigura posibilitatea tiparirii rețetei completate

furnizează către DES date medicale privind rețetele electronice pentru substanțe stupefiante și psihotrope pentru a consolida dosarul electronic de sănătate al pacienților cu informații precum: medicație curentă, rețete prescrise și eliberate sau medicație anterioară relevantă. Setul exact de date medicale ce vor fi trimise va fi stabilit de o comisie medicală de specialitate, cu sprijinul și coordonarea CNAS. Atât rețeta prescrisă cât și rețeta eliberată vor fi transmise către DES.

este proiectat să funcționeze în principal în mod ON-LINE. Pentru perioadele de timp în care, din motive tehnice, clientul instalat pe stația de lucru a furnizorilor de servicii medicale și farmaceutice nu va putea schimba date cu componenta centrală a sistemului informatic propus (cu alte cuvinte va funcționa în mod OFFLINE), soluția propusă asigură accesul la un număr limitat de funcții, de exemplu nu va valida în totalitate regulile de prescriere, dar asigură consistența datelor tiparite în baza informațiilor existente în baza de date a aplicației furnizorului. În momentul restaurării legăturii de date, aplicația este capabilă să sincronizeze informațiile cu sistemul informatic central.

asigură suport pentru stabilirea automată a plafoanelor bugetare alocate furnizorilor de servicii farmaceutice în vederea compensării (contor dinamic al consumului față de plafonul alocat).

include specificații care să permită producătorilor independenți de aplicații dedicate furnizorilor de servicii medicale și farmaceutice să modifice aplicațiile respective conform cerințelor sistemului informatic propus pentru prescripțiile medicale cu regim special. Se va asigura suport tehnic pentru acești producători inclusiv prin dezvoltarea / aprofundarea acestui aspect inclusiv în cadrul unui grup de discuții cu producătorii terți ai aplicațiilor dedicate furnizorilor de servicii medicale

Accesul la aceste funcționalități permite verificarea pro-activă a calității de asigurat a pacienților, avertizând medicului asupra neeligibilității unor persoane, acolo unde este cazul, în același timp permițând validarea și înregistrarea online pro-activă a rețetelor electronice, eliminând necesitatea de raportare periodică și notificând medicii asupra regulilor de validare care nu au fost satisfăcute din timp, anterior emiterii propriu-zise a rețetei.

Beneficiarii acestui serviciu sunt cetățenii, medicii prescriptori, farmaciile și angajații CAS.

Avantajele utilizării serviciului:

- pentru cetățeni:
 - identificarea asiguraților prin cardul CEAS, asigura un mai bun control în ceea ce privește răspunderea privind obligația de a asigura protecția fizică a prescripțiilor medicale cu regim special;
 - eliberarea fracționată a cantității prescrise pentru un medicament, din orice farmacie;
 - furnizarea atât pe hârtie cât și online a informațiilor privind medicația prescrisă și recomandările de administrare.
- pentru medici:
 - validarea consistenței informațiilor scrise în prescripția electronică în baza validărilor regulilor de prescriere;
 - diminuarea răspunderii privind obligația de a asigura protecția fizică a prescripțiilor medicale cu regim special necomplete, odată ce acestea nu mai există în format tipizat.
- pentru farmacii:
 - validarea în timp real a regulilor de validare la momentul eliberării, elimină riscul de invalidare a rețetelor eliberate la momentul raportării acestora;

- constituirea raportărilor la finalul lunii calendaristice și trimiterea acestora în SIUI pentru decontarea sumelor;
- pentru angajații CAS:
 - reducerea timpilor de lucru efectiv, utilizatorul CAS nu mai procesează raportarea, aceasta fiind automat constituită din sistemul informatic propus și trimisă în SIUI, utilizatorului CAS revenindu-i obligația doar de a o verifica;
 - existența rețetei prescrise în forma electronică, oferă posibilitatea de a analiza și a compara rețeta prescrisă cu rețeta eliberată
 - statistici privind rețetele prescrise

De asemenea, este necesară securizarea operațiunilor de semnare digitală, marcarea temporală și verificarea semnăturii digitale asociate, astfel încât să fie asigurate următoarele cerințe funcționale:

- Semnarea electronică folosind certificate digitale X.509v3 și validarea documentelor semnate;
- Apelarea funcțiilor de semnare de către aplicații sau utilizatori diferiți;
- Utilizarea unor chei de semnare individuale pentru fiecare aplicație sau utilizator care apelează serviciul;
- Va asigura utilizarea de algoritmi RSA, de cel puțin 2048 bit;
- Va asigura utilizarea a diferiți algoritmi de hashing, respectiv cel puțin, SHA-1, SHA-2;
- Va oferi funcționalități interne integrate de marcarea temporală, în conformitate cu RFC 3161,
- Va oferi funcționalități de validare a valabilității certificatelor digitale cu care au fost realizate semnăturile, atât prin metode de tip catalog (CRL), cât și de tip tranzacțional (OCSP conform RFC 2560);
- Va asigura semnarea și marcarea temporală a oricărui format de documente, inclusiv documente PDF și XML;
- Va asigura semnarea de documente și fișiere generice prin mecanisme standardizate conform Cryptographic Message Syntax (CMS) - RFC 5652 asigurând crearea de semnături multiple pe același nivel și de contrasemnături;
- Va asigura crearea de semnături atașate și semnături detașate conform RFC 5652;
- Va asigura crearea de semnături integrate în formatul documentelor PDF definit conform standardului ISO 32000 1:2008;
- Va asigura semnarea de hash-uri precalculate;

- Va include interfețe standardizate pentru interacțiune controlata prin mecanisme de tip Web Services, dar și în linie comanda;
- Va asigura procesare batch a cererilor de semnare;
- Va permite arhivarea opționala a documentelor semnate;
- Va asigura jurnalizarea și auditul operațiunilor administrative și a celor specifice, de semnare / validare;
- Va putea fi integrat în fluxuri de solicitare și aprobare de documente certificate, respectiv prin semnare și marcare temporală, automată sau cu intervenția operatorului uman;
- Va putea fi instalată în configurații de tip cluster, pentru asigurarea unui nivel înalt de disponibilitate operațională.

3.1.2. Funcționalități pentru rețetele medicale necompensate (plătite integral de către pacient)

Sistemul informatic propus, componentă dedicată pentru prescripțiile medicale care sunt plătite integral de către pacient, va avea oricare din caracteristicile generale sau specifice ale sistemului informatic propus, dar în primul rând beneficiază de avantajul validărilor în baza regulilor medicale curente și continuu actualizate.

Cu precădere menționăm următoarele **caracteristici specifice**:

Sistemul va fi proiectat și implementat astfel încât să extindă prin interfatare cu acestea, sistemele componente ale PIAS (SIUI, SIPE, CEAS și DES), operate de CNAS pentru a se păstra consistența din punct de vedere logic.

Va asigura durabilitatea și consistența informațiilor în timp (vor fi stocate în sistemul furnizat). Datele referitoare la pacienți, constituie o bază de date esențială în interoperabilitatea cu alte sisteme informaționale (aplicații CNAS sau ale furnizorilor de servicii medicale);

Prescripțiile sunt validate conform regulilor medicale de validare a oricărei prescripții medicale. Nu se aplică validări de tip eroare, și nu sunt aplicate regulile de prescriere sau eliberare aferente prescripțiilor medicale compensate;

Se va asigura înscrierea rețetei electronice în cardul electronic de asigurări de sănătate, atât la nivelul prescrierii cât și la nivelul eliberării acestor rețete. Modalitatea, locația din card, mecanismele și procedura ce va fi aplicată urmează să fie stabilită în etapa de analiză. Furnizarea cardurilor, a cititoarelor de carduri nu este în scopul acestui proiect.

Intrucât aceste rețete pot fi prescrise și de către medici care nu se află în contract cu CAS, se va furniza o aplicație gratuită separată către acești medici (sau aplicațiile SIUI-SIPE vor fi modificate corespunzător încât să poată fi utilizate și de către această categorie de medici). Se vor acoperi toate cazurile ce vor rezulta din analiză. Va asigura posibilitatea tipării rețetei complete

Accesul în sistem al medicilor care nu sunt în relații contractuale cu CNAS se va face pe baza certificatului digital calificat al acestora, înregistrat în prealabil în sistemul central, la una din locațiile CAS județene.

Se va asigura generarea unor coduri de bare bi-dimensionale care vor conține toate informațiile din rețeta. Aceste coduri de bare pot fi tipărite pe rețete în momentul prescrierii sau eliberării fracționate a prescripțiilor. Aplicația destinată farmaciilor va avea și funcționalitatea citirii și a preluării informațiilor din codul de bare tipărit pe rețete. Furnizarea cititoarelor de coduri de bare nu este în scopul acestui proiect.

Furnizează către DES date medicale privind rețetele necompensate pentru a constitui și consolida dosarul electronic de sănătate al pacienților cu informații precum: medicație

curentă, rețete prescrise și eliberate sau medicație anterioară relevantă. Setul exact de datele medicale ce vor fi transmise va fi stabilit de o comisie medicală de specialitate, cu sprijinul și coordonarea CNAS. Atât rețeta prescrisă cât și rețeta eliberată vor fi transmise către DES.

Se vor include specificații care să permită producătorilor independenți de aplicații dedicate furnizorilor de servicii medicale și farmaceutice să modifice aplicațiile respective conform cerințelor sistemului informatic propus pentru prescripțiile medicale necompensate. Se va asigura suport tehnic pentru acești producători inclusiv prin participarea la întâlniri organizate de CNAS cu aceștia, precum și prin intermediul unui grup de discuții moderat de către furnizorul *Sistemului*.

Accesul la aceste funcționalități permite verificarea validarea și înregistrarea online proactivă a rețetelor electronice, notificând medicii asupra regulilor de validare care nu au fost satisfăcute, anterior emiterii propriu-zise a rețetei.

Beneficiarii acestui serviciu sunt cetățenii, medicii prescriptori, farmaciile și angajații CAS.

Avantajele utilizării serviciului:

- pentru cetățeni:
 - o bună protecție a sănătății, în eventualitatea în care un tratament interferează cu altul, într-o anumită perioadă de timp
 - valoarea reală a costului unui tratament medicamentos, ajută în timp la estimarea mai bună a necesităților reale și reprezintă premisa unor viitoare îmbunătățiri ale sistemului de asigurări de sănătate
 - statistici ale consumului cantitativ și valoric de medicamente, raportat la structura populației, reprezintă baza reală a oricărei decizii viitoare de îmbunătățire a sistemului asigurărilor de sănătate
 - furnizează atât pe hârtie cât și online informații privind medicația prescrisă și recomandările de administrare;
- pentru medici:
 - validarea consistenței informațiilor scrise în prescripția medicală în baza validării regulilor de prescriere;
 - pot fi urmărite eventualele interferențe ale diverselor tratamente acordate într-o anumită perioadă de timp, care ajută la luarea unei decizii medicale optime
 - administrarea unitară a prescripțiilor prescrise unui pacient, asigurând consistența în ceea ce privește prescrierea tratamentelor din aceeași aplicație informatică

- validarea prescripțiilor medicale în baza unor reguli medicale comune și corecte, care se actualizează continuu
- utilizarea acelorași nomenclatoare medicale gestionate de către CNAS, asigură folosirea unui limbaj comun cu ceilalți actori participanți la activitate
- baza de date constituită reprezintă o arhiva electronică și un back-up al informațiilor fiecărui pacient
- pentru farmacii:
 - diminuarea răspunderii greșelilor umane, în ceea ce privește descifrarea informațiilor conținute pe rețetă, precum și a răspunderii în eventualitatea unor contestații a conținutului prescripției și a ceea ce s-a eliberat în fapt
 - avantaje comerciale care pot decurge în urma statisticilor naționale sau regionale, făcute publice, privind consumul cantitativ valoric de medicamente
- pentru angajații CAS:
 - multitudinea de statistici, care pot fi oferite în baza informațiilor deținute într-o baza de date reală și curentă, sunt esențiale în luarea deciziilor;

3.1.3. Cerințe generale privind conectarea la DES a noi tipuri de furnizori de servicii medicale

Conectarea furnizorilor de servicii medicale la DES presupune, la un nivel minim, introducerea următoarelor funcționalități pentru fiecare nouă categorie de servicii medicale:

- crearea mecanismelor pentru transmiterea în DES a serviciilor medicale efectuate sub forma de documente medicale;
- extinderea mecanismelor existente în DES pentru a asigura consultarea datelor medicale specifice furnizorilor de servicii medicale introduși în sistem.

Pentru a asigura accesul liber al acestor furnizori de servicii medicale la noul sistem este necesar să fie prevăzute atât situațiile în care aceștia dispun deja de o aplicație informatică medicală pe care o utilizează pentru activitățile zilnice, cât și situația în care utilizează aplicațiile puse la dispoziție gratuit de CNAS pentru raportarea activității. Pentru a asigura conectarea la DES a ultimei categorii este necesară extinderea acestor aplicații cu capabilități de transmitere a datelor medicale către DES în formatul impus de acest sistem. Modificarea aplicațiilor furnizate de terți producători nu este în obiectul acestui proiect (cu excepția furnizării de specificații de interfațare cu sistemul și oferirea de suport tehnic).

Conectarea furnizorilor la sistemul Dosarul Electronic de Sănătate se va realiza prin servicii web care vor utiliza standardul deschis în domeniul sănătății HL7 v3. Prin conectarea la sistemul DES furnizorii de servicii medicale vor putea utiliza aplicațiile conectate atât pentru a transmite documente clinice către sistemul DES cât și pentru consultarea dosarului de sănătate al unui pacient – conform politicilor de integrare și de securitate ale DES.

Documentele medicale vor respecta structura CDA (Clinical Document Architecture) - Release 2.

Pentru a facilita utilizarea acestei interfețe este necesară elaborarea unui Ghid de Implementare ce va fi actualizat pentru a descrie schimbările necesare pentru conectarea acestor noi tipuri de furnizori de servicii medicale la sistemul DES.

Va fi acordat suport tehnic pentru utilizatori și producătorii de software medical, prin intermediul grupului de discuții specializat atât pe perioada de implementare, cât și în perioada de garanție suport și mentenanță de 3 ani ulterioară finalizării implementării.

Structurarea datelor în documente clinice se va realiza utilizând un format structurat pe mai multe niveluri ierarhice care va utiliza un set comun de vocabulare medicale pentru codificarea informației. Acest lucru va presupune detalierea în cadrul documentului clinic transmis (rețetei transmise) a serviciilor realizate (medicamente prescrise/eliberate) împreună cu toate informațiile aferente (cantitate eliberată, prescrisă, substanță activă, denumire comercială, diagnostic aferent, pacient, medic prescriptor, farmacie care a eliberat etc). Nomenclatoarele utilizate pentru entitățile implicate vor fi oferite de către sistemul central și vor fi în general conforme nomenclatoarelor internaționale LOINC și SNOMED, sau echivalent, pentru a permite interoperabilitatea cu alte sisteme similare la nivel național/internațional.

Pentru situația în care furnizorii de servicii medicale nu dispun de un soft medical sau nu pot utiliza aplicațiile distribuite de CNAS, se va construi o interfață de tip portal web. Portalul va fi astfel construit încât să beneficieze și să se integreze cu portalul oferit furnizorilor de servicii medicale prin intermediul DES.

Portalul va oferi următoarele funcționalități:

- consultarea dosarului de sănătate (inclusiv a datelor medicale relevante specifice noilor furnizori de servicii medicale);
- introducerea documentelor medicale pe care furnizorii de servicii medicale le completează în timpul sau după furnizarea serviciilor medicale specifice.

Portalul se va adresa și pacienților, permițându-le acestora atât consultarea dosarului propriu de sănătate sau al persoanelor pentru care are calitatea de aparținător, cât și transmiterea de date (acolo unde este cazul ca pacientul sa raporteze antecedente).

Se vor implementa mecanisme de:

- auditare și jurnalizare: pentru a asigura o trasabilitate completa a acțiunilor;
- autentificare, autorizare: pentru a asigura un acces sigur in cadrul unor scenarii bine definite;
- co-autentificare pacient: pentru a asigura consultarea dosarului pacientului doar in prezenta sa sau cu acceptul prealabil al acestuia;
- semnare digitala a datelor schimbate: pentru a asigura identificarea expeditorului si non-repudierea.

Pentru a asigura succesul conectării la DES, este necesară asigurarea unui nivel de compatibilitate crescut între aplicațiile informatice utilizate de furnizorii de servicii medicale și funcționalitățile noi ale sistemelor centrale ale CNAS introduse în acest proiect. Acest nivel poate fi asigurat doar prin verificarea funcționării corecte a acestor sisteme informatice înainte de a le permite utilizarea în regim operațional.

Se impune astfel ca pentru fiecare tip de furnizor să se construiască funcționalități specifice de certificare a producătorilor de software medical. Acest mecanism va permite unui producător de software să execute anumite rutine stabilite în procedura de certificare sub incidența unui plan de certificare. La finalizarea testelor de certificare, sistemul va extrage un raport de certificare ce va conține și rezultatul final privind atribuirea certificării.

Certificarea va trebui sa respecte si cerintele de certificare DES, astfel incat sa fie recunoscuta si acceptata si de catre DES. Interfatarea si certificarea DES este descrisa in portalul existent DES <http://www.des-cnas.ro/wps/portal/cnas/Diverse/Software/>

Implementarea funcționalităților de conectare la DES a noilor tipuri de furnizori, descrise în continuare, se va realiza prin interconectare și interoperabilitate cu sistemul informatic pentru Dosarul Electronic de Sănătate (DES) ceea ce va asigura consolidarea informațiilor medicale într-un depozit de date central, dar și securizarea uniformă a informațiilor cu caracter medical ale pacienților.

3.1.4. Funcționalități pentru conectarea la DES a furnizorilor de dispozitive medicale

În această secțiune sunt grupate și detaliate cerințele funcționale specifice furnizorilor de dispozitive medicale.

Serviciile efectuate de furnizorii de dispozitive medicale sunt acelea de a furniza dispozitivele medicale care sunt utilizate în scopul recuperării unor deficiente organice sau fiziologice. Aceste dispozitive medicale se acordă și se decontează în anumite circumstanțe, respectând reglementările stabilite de lege.

Prin asigurarea conectării acestei categorii de furnizori de servicii medicale la DES, pacienții vor putea beneficia de datele medicale constituite în Dosarul Electronic de Sănătate pentru a îmbunătăți calitatea serviciilor prestate și a automatiza activitățile specifice.

Recomandarea pentru un dispozitiv medical se poate face de către medicii de specialitate și de către medicii de familie, în limita competențelor, care eliberează pacienților o recomandare.

Recomandările pentru dispozitive medicale emise de către medicii specialiști sau de către medicii de familie vor fi înregistrate în DES putând fi astfel accesate electronic din aplicațiile informatice ale furnizorilor de dispozitive medicale. Formatul acestor documente clinice (recomandări pentru dispozitive medicale) este cel specificat în standardele de integrare DES, mai precis în Ghidul de implementare HL7 CDA al DES. Nu este necesară elaborarea unui format nou ci construirea funcționalităților de accesare a recomandărilor de către furnizorii de dispozitive medicale în cadrul fluxurilor de business specifice acestora. De asemenea, sistemul va permite operatorilor CAS să vizualizeze recomandarea în momentul emiterii unei decizii de aprobare a decontării dispozitivului medical, dacă pacientul solicită decontarea la CAS.

Pentru a utiliza sistemul propus, furnizorii de dispozitive medicale vor avea la dispoziție toate metodele descrise în capitolul de cerințe generale privind conectarea furnizorilor în DES: portal online, servicii web și aplicațiile extinse de conectare la PIAS a furnizorilor de dispozitive medicale, distribuite gratuit de CNAS, actualizate conform prevederilor acestui Caiet de Sarcini.

În continuare, pacientul se va prezenta la un furnizor de dispozitive medicale unde i se va elibera dispozitivul medical conform cu prescrierea medicului și decizia de aprobare a CNAS, dacă e cazul. În încheiere, furnizorul de dispozitive medicale eliberează dispozitivul

recomandat și transmite către sistem confirmarea eliberării împreună cu un set de detalii suplimentare, precizând termenul de garanție și alte informații solicitate de CNAS.

Sistemul DES va primi documentele medicale electronice descrise mai sus, va efectua validările necesare de structură, format și codificare a datelor și îl va înregistra în dosarul de sănătate al pacientului gestionat prin interconectarea cu sistemul DES.

Setul de date medicale din dosarul de sănătate al pacientului extins prin conectarea furnizorilor de dispozitive medicale va putea fi consultat astfel:

- de toate categoriile de furnizori de servicii medicale prin intermediul serviciilor web;
- de medici prin intermediul portalului;
- de pacienți prin intermediul portalului;
- de toate categoriile de furnizori de servicii medicale prin intermediul aplicațiilor de raportare furnizate CNAS. Astfel, toate aplicațiile puse la dispoziție gratuit de CNAS către furnizorii de servicii medicale vor fi capabile să permită consultarea dosarului de sănătate al pacientului, inclusiv a noilor date adăugate prin conectarea furnizorilor de dispozitive medicale.

Pentru a utiliza sistemul propus, furnizorii de dispozitive medicale vor avea la dispoziție toate metodele descrise în capitolul de cerințe generale privind conectarea furnizorilor în DES: portal online, servicii web și aplicațiile extinse de conectare la PIAS a furnizorilor de dispozitive medicale, distribuite gratuit de CNAS, actualizată conform prevederilor acestui Caiet de Sarcini.

Consultarea datelor colectate se va face conform regulilor de acces impuse de sistemul DES și doar în prezența pacientului sau cu acordul prealabil al acestuia.

Setul exact de date medicale ce vor fi transmise către DES (numite Date Medicale Relevante - DMR) va fi stabilit de o comisie medicală de specialitate, cu sprijinul și coordonarea CNAS

Datele medicale transmise vor fi organizate într-un sistem de tip depozit de date (*data-warehouse*) ce va permite raportări și analize inteligente inclusiv analize integrate din Dosarul Electronic de Sănătate.

Beneficiarii acestui serviciu sunt medicii, furnizorii de servicii de dispozitive medicale, pacienții, angajații CAS.

Avantajele utilizării serviciului:

- pentru pacienți:

- se poate ține o evidență a dispozitivelor medicale care i-au fost recomandate pacientului precum și dacă pacientul a primit sau nu dispozitivul;
 - pacienții au acces la datele medicale proprii sau a altor persoane fata de care au calitatea de aparținători (reprezentanți legali);
- pentru furnizorii de dispozitive medicale:
 - se reduce timpul necesar descifrării și verificării prescrierii și a documentelor medicale necesare pentru eliberarea dispozitivului, prin utilizarea documentelor medicale în format electronic;
- pentru medic
 - dispozitivele medicale eliberate vor apărea și putea fi consultate în dosarul electronic al pacientului
 - se poate ține o evidență a recomandărilor primite de pacient și dispozitivelor medicale de care a beneficiat pe baza acestor recomandări
- pentru angajații CAS:
 - pot verifica din timp dispozitivele medicale eliberate de care beneficiază asigurații;

3.1.5. Funcționalități pentru conectarea la DES a furnizorilor de consultații de urgență la domiciliu și activități de transport sanitar neasistat

Serviciile de consultații de urgență la domiciliu și activități de transport sanitar neasistat se concentrează în jurul unui element cheie: viața. Prin urmare, obiectivul de baza este furnizarea de servicii pentru protecția, îngrijirea și salvarea vieții. Acțiunea rapidă, personalul medical bine selectat, special format și dedicat nevoilor pacienților, un parc auto cu cele mai performante și adaptabile vehicule, dar foarte important, și conectarea rapidă la Platforma Informatică a Asigurărilor de Sănătate (PIAS), pentru a afla informații relevante despre victimă/pacient, vor da acestuia cea mai bună șansă de supraviețuire/recuperare.

Sistemul permite furnizorilor de consultații de urgență la domiciliu și activități de transport sanitar neasistat să efectueze următoarele operațiuni:

- să înregistreze datele obținute prin interogarea pacientului (acolo unde este necesar și posibil)
- să înregistreze serviciile prestate sau procedurile medicale efectuate
- să înregistreze analizele efectuate, acolo unde este cazul
- să consulte Dosarul Electronic de Sănătate pentru a obține informații privind intervenții anterioare de urgență, istoric medical, tratament și altele privitoare la pacient

Sistemul propus va fi proiectat și implementat să extindă sistemul PIAS operat de CNAS pentru a se păstra consistența din punct de vedere logic. De asemenea informațiile care vor fi considerate relevante din punct de vedere medical pentru pacient vor putea fi adăugate la dosarul medical al pacientului, însă și mai importantă este posibilitatea de a consulta datele relevante din DES precum, alergii și intoleranțe, boli cronice, medicație curentă, internări recente ale pacientului, dacă pacientul are proteze sau dispozitive interne, dacă a suferit transplanturi, dacă a suferit intervenții chirurgicale recent, dacă are boli hematologice sau transmisibile relevante pentru urgență, dacă are fistulă arterio-venoasă. Aceste date vor putea fi interogate din sistemul DES, în timp real.

Se vor transmite toate documentele așa cum vor rezulta din analiza de sistem.

Pentru a utiliza sistemul propus, acești furnizori vor avea la dispoziție toate metodele descrise în capitolul de cerințe generale privind conectarea furnizorilor în DES: portal online, servicii web și aplicațiile extinse de conectare la PIAS actualizate conform prevederilor acestui caiet de sarcini

Aceste metode vor permite atât adăugarea de noi date medicale la dosarul de sănătate al pacientului – date medicale obținute în urma consultațiilor efectuate de acești furnizori precum și a consultării dosarului de sănătate.

Consultarea sistemului DES trebuie să fie posibilă inclusiv în momentul acordării serviciilor medicale către pacient – acest moment fiind esențial în situațiile de urgență..

Setul de date medicale extins prin conectarea furnizorilor de consultații de urgență și activități de transport neasistat va putea fi consultat astfel:

- de toate categoriile de furnizori de servicii medicale prin intermediul serviciilor web;
- de medici prin intermediul portalului;
- de pacienți prin intermediul portalului;
- de toate categoriile de furnizori de servicii medicale prin intermediul aplicațiilor de raportare furnizate CNAS. Astfel, toate aplicațiile puse la dispoziție gratuit de CNAS către furnizorii de servicii medicale vor fi capabile să permită consultarea dosarului de sănătate al pacientului, inclusiv a noilor date adăugate prin conectarea furnizorilor de dispozitive medicale.

Furnizorii de servicii medicale de urgență vor putea consulta sumarul de urgență din Dosarul de Sănătate al pacientului prin intermediul unei aplicații destinate dispozitivelor mobile (smartphone, tablete – Android și iOS). Autentificarea se va putea realiza utilizând certificatele digitale emise de către Autoritatea de certificare a Beneficiarului, și utilizată pentru emiterea Cardurilor Electronice de Asigurări de Sănătate. Dispozitivele mobile utilizate vor fi înregistrate în cadrul sistemului și numai de pe acestea se va permite accesul la informațiile din Dosarul Pacientului. Dispozitivele mobile nu intra în scopul prezentei achiziții.

Consultarea datelor colectate se va face conform regulilor de acces impuse de sistemul DES și doar în prezența pacientului sau cu acordul prealabil al acestuia.

Datele medicale transmise vor fi organizate într-un sistem de tip depozit de date (data-warehouse) ce va permite raportări și analize inteligente inclusiv analize integrate din Dosarul Electronic de Sănătate.

Setul exact de datele medicale ce vor fi transmise către DES (numite Date Medicale Relevante - DMR) va fi stabilit de o comisie medicală de specialitate, cu sprijinul și coordonarea CNAS.

Beneficiarii acestui serviciu sunt medicii, furnizorii de servicii medicale, pacienții, angajații CAS.

Beneficiarii acestui serviciu sunt medicii, furnizorii de servicii de dispozitive medicale, pacienții.

- pentru pacienți:
 - serviciile medicale efectuate vor putea fi consultate în dosarul pacientului
 - pacienții au acces la datele medicale proprii sau a altor persoane fata de care au calitatea de apartinatori (reprezentanți legali);
- pentru furnizorii de servicii de consultații de urgență la domiciliu și activități de transport sanitar neasistat:
 - se reduce timpul necesar descifrării și verificării prescrierii si a documentelor medicale necesare pentru eliberarea dispozitivului;
 - un set extins de informatii medicale prezente in dosarul de sanatate al pacientului este disponibil acestor furnizori pentru a ii ajuta in desfasurarea activitatilor specifice
- pentru medici
 - vor avea acces la datele medicale obtine in urma consultatiilor de urgenta la domiciliu sau a transportului neasistat

3.1.6. Funcționalități pentru conectarea la DES a furnizorilor de servicii de laborator (paraclinice)

În această secțiune sunt detaliate specificațiile funcționale pe care soluția tehnică trebuie să le îndeplinească pentru realizarea sistemului informatic care asigură furnizarea către dosarul electronic de sănătate al pacientului a rezultatelor analizelor de laborator și a interpretării rezultatelor altor servicii paraclinice de către furnizorii de servicii paraclinice.

Prin intermediul sistemului informatic propus se vor putea prelua rezultatele investigațiilor paraclinice, incluzând analize de laborator și interpretări ale procedurilor de imagistica sau explorări funcționale.

Sistemul va furniza un set de nomenclatoare specifice pentru entitățile implicate. Se vor elabora nomenclatoare cel puțin pentru:

Analize de laborator:

- Nomenclator clase de teste (cum ar fi hematologie, biochimie, markeri celulari, microbiologie, serologie, alergologie etc)

- Nomenclator de teste sau de parametri măsurați (cum ar fi număr de leucocite; număr de eritrocite; concentrația de hemoglobină; hematocrit etc). Fiecare test va fi încadrat într-o clasă.

- Nomenclator de coduri de interpretare a valorilor măsurate

- Nomenclator de coduri de interpretare a intervalelor de valori pentru valorile măsurate

- Alte nomenclatoare care se vor dovedi a fi necesare

Investigații paraclinice altele decât cele de laborator (imagistică - interpretare):

- Nomenclator servicii paraclinice

- Nomenclator interpretare rezultate

- Alte nomenclatoare care se vor dovedi a fi necesare

Nomenclatoarele puse la dispoziție vor avea o corespondență la nomenclatoarele internaționale utilizate în cadrul domeniului – respectiv LOINC și SNOMED, fiind un subset al acestor nomenclatoare sau oferind un sistem de mapare între nomenclatoarele oferite și acestea.

La stabilirea nomenclatoarelor se va ține seama de nomenclatoarele utilizate majoritar de către furnizorii de servicii medicale de laborator precum și de faptul că aceste nomenclatoare trebuie să acopere toată testele efectuate de acești furnizori.

Utilizarea acestor nomenclatoare, împreună cu un format electronic adecvat pentru transmiterea documentelor (a buletinelor de analize precum și a interpretărilor altor

investigații paraclinice), va conduce la creșterea interoperabilității între sistemele informatice locale și sistemele internaționale ce aderă la standardele de profil.

Documentele medicale emise de furnizorii de servicii de laborator vor fi transmise către sistemul Dosarul Electronic de Sănătate, care va realiza managementul acestor documente medicale.

În acest sens se va realiza implementarea unui format standardizat pentru raportarea/transmiterea Buletinului de Analize (Raportului de Analize), care va permite preluarea și interpretarea datelor din cadrul Buletinului de Analize (Raportului de Analize) în cadrul altor sisteme informatice, înlesnind astfel comunicarea între sistemele informatice. Se va realiza de asemenea implementarea unui format standardizat pentru preluarea rezultatului investigațiilor paraclinice altele decât analize de laborator (cum ar fi cele de imagistică: ecografii, radiografii, tomografii, endoscopii etc). Acest format va fi destinat transmiterii interpretării textuale a rezultatelor nu și a imaginilor.

Se vor prelua în sistem și biletele de trimitere/recomandarile pentru investigații paraclinice, așa cum sunt create în aplicațiile destinate furnizorilor de servicii medicale.

Fluxul de lucru va fi următorul:

- Pacientul, în cadrul unei consultații, va primi un bilet de trimitere pentru investigații paraclinice. Biletul de trimitere va fi emis prin intermediul sistemului de trimiteri electronice și va avea tipărit un cod de bare 2D. Funcționalitatea aceasta va fi corelată cu realizarea sistemului electronic de bilete de trimitere, aflat de asemenea în implementare. Până la operationalizarea sistemului de trimiteri electronice, biletul va fi emis în format hartie, ca și până acum, iar medicul va putea completa în portal datele biletului de trimitere
- La prezentarea la laborator, sistemul va permite furnizorilor de servicii paraclinice să extragă lista de analize solicitate prin integrarea cu sistemul de trimiteri pentru investigații. Pacientul se va prezenta la laborator cu biletul de trimitere conținând codul de bare 2D. Utilizând acest bilet, furnizorul de servicii paraclinice poate identifica în sistem biletul de trimitere prin scanare cu ajutorul unui scanner de cod de bare bi-dimensional: dacă codul de bare este valid se pot afla informațiile esențiale de pe bilet: parafa medicului emitent, specialitatea către care se trimite, codul de diagnostic, codurile investigațiilor paraclinice recomandate. Până la operationalizarea sistemului de trimiteri electronice, furnizorul de servicii paraclinice poate accesa portalul de unde poate prelua informațiile privind respectivele investigații paraclinice. În etapa de analiză acest flux va fi detaliat.
- În urma efectuării analizelor solicitate, furnizorul de servicii paraclinice va transmite către sistemul nou creat datele medicale relevante sub forma unui document medical electronic. Acest document medical electronic (raport de analize sau interpretare rezultat servicii paraclinice), va fi consolidat la dosarul de sănătate al pacientului pentru a putea fi consultat în cadrul acestuia de către medici și de către pacient.

- Sistemul nou creat va notifica medicul ce a efectuat trimiterea privind existenta analizelor medicale in sistem și posibilitatea de a fi consultate în cadrul dosarului de sănătate al pacientului.

Sistemul va prelua documente medicale de la furnizori de servicii paraclinice si atunci când serviciile respective nu s-au prestat in baza unei trimiteri. Și aceste documente medicale vor fi consolidate la dosarul de sănătate al pacientului pentru a putea fi consultate de către medici și de către pacient. Managementul documentelor medicale electronice presupune recepția și validarea conformității documentelor emise de furnizorii de servicii medicale (Buletinele de analize), stocarea lor și furnizarea lor către sistemele ce le solicită, în funcție de drepturile de acces ale respectivelor sisteme asupra respectivului document.

Sistemul central de Laborator rezultat prin acest proiect, va acționa ca un HUB central de comunicație pentru documentele electronice emise de laboratoare. Buletinele de Analize transmise vor fi validate de sistem în conformitate cu formatul standardizat stabilit, fiind ulterior stocate și disponibile spre a fi vizualizate sau preluate de alte sisteme informatice care deservesc activitatea furnizorilor de servicii medicale.

Datele medicale din aceste documente medicale vor fi consolidate in Dosarul Electronic de Sanatate al pacientului si vor putea fi astfel consultate de toate categoriilor de furnizori de servicii medicale, dar si de pacienți prin intermediul portalului precum și prin intermediul altor aplicații medicale care utilizează serviciile web puse la dispoziție de sistemul DES.

În baza informației medicale colectate în cadrul sistemului, va fi posibilă realizarea de analize statistice pentru anumite date de interes și grafice de evoluție care să surprindă modul de evoluție al anumitor parametrii (rezultate aferente anumitor investigații) pentru un pacient sau pentru grupe bine definite de pacienți. Pentru analizele si statisticile referitoare la grupe definite de pacienti, se va defini in etapa de analiza politica de acces la aceste date

Setul de date medicale extins prin conectarea furnizorilor de servicii de laborator va putea fi consultat astfel:

- de toate categoriile de furnizori de servicii medicale prin intermediul serviciilor web;
- de medici prin intermediul portalului;
- de pacienți prin intermediul portalului;
- de toate categoriile de furnizori de servicii medicale prin intermediul aplicațiilor de raportare furnizate CNAS.

De asemenea pacientii vor putea consulta rezultatele de laborator prin intermediul unei aplicatii destinata dispozitivelor mobile (smartphone, tablete – Android si iOS). Autentificarea se va putea realiza utilizand certificatele digitale emise de catre Autoritatea de certificare a Beneficiarului, si utilizata pentru emiterea Cardurilor Electronice de Asigurari de Sanatate. Dispozitivele mobile nu intra in scopul prezentei achizitii.

Datele medicale transmise vor fi organizate intr-un sistem de tip depozit de date (data-warehouse) ce va permite raportari si analize inteligente inclusiv analize integrate utilizand datele din Dosarul Electronic de Sanatate.

Pentru a utiliza sistemul propus, furnizorii vor avea la dispozitie toate metodele descrise în capitolul de cerințe generale privind conectarea furnizorilor in DES: portal online, servicii web și aplicații extinse de conectare la PIAS a furnizorilor de servicii, distribuite gratuit de CNAS, actualizate conform prevederilor acestui Caiet de Sarcini.

Consultarea datelor colectate se va face conform regulilor de acces impuse de sistemul DES și doar în prezența pacientului sau cu acordul prealabil al acestuia.

Setul exact de datele medicale ce vor fi transmise (numite Date Medicale Relevante - DMR) va fi stabilit de o comisie medicală de specialitate, cu sprijinul si coordonarea CNAS.

Beneficiarii acestei funcționalități sunt medicii și pacienții.

Avantajele utilizării serviciului:

- pentru medici:
 - oferă o mare acuratețe între datele de pe biletul de trimitere (atât datele personale ale pacientului cât și lista de investigații recomandată de medicul emitent;
 - rapiditate și eficiență la înregistrarea serviciilor paraclinice în aplicație
 - au disponibile in dosarul electronic de sănătate al pacientului date de importanță medicală suplimentare
- pentru pacienți:
 - oferă acces și transparența asupra datelor medicale colectate;

3.1.7. Funcționalități pentru conectarea la DES a furnizorilor de servicii stomatologice

În această secțiune sunt detaliate specificațiile funcționale pe care soluția tehnică trebuie să le îndeplinească pentru realizarea sistemului informatic care asigură furnizarea de date medicale relevante către dosarul electronic al pacientului de către furnizorii de servicii stomatologice.

Prin intermediul sistemului informatic propus se vor putea prelua și consolida fișele de consultație de la furnizorii de servicii stomatologice. Construcția acestui sistem este justificată de setul de date specifice acestei categorii de furnizorii de servicii medicale.

Datele medicale din aceste documente medicale vor fi consolidate în Dosarul Electronic de Sănătate al pacientului și vor putea fi astfel consultate de toate categoriilor de furnizori de servicii medicale, dar și de către pacienți prin intermediul portalului.

Setul de date medicale extins prin conectarea furnizorilor de servicii stomatologice va putea fi consultat astfel:

- de toate categoriile de furnizori de servicii medicale prin intermediul serviciilor web;
- de medici prin intermediul portalului
- de pacienți prin intermediul portalului
- de toate categoriile de furnizori de servicii medicale prin intermediul aplicațiilor de raportare furnizate CNAS

Pentru a utiliza sistemul propus, furnizorii vor avea la dispoziție toate metodele descrise în capitolul de cerințe generale privind conectarea furnizorilor în DES: portal online, servicii web și aplicațiile extinse de conectare la PIAS a furnizorilor de servicii, distribuite gratuit de CNAS, extinse conform prevederilor acestui Caiet de Sarcini.

Consultarea datelor colectate se va face conform regulilor de acces impuse de sistemul DES și doar în prezența pacientului sau cu acordul prealabil al acestuia.

Setul exact de datele medicale ce vor fi transmise (numite Date Medicale Relevante - DMR) va fi stabilit de o comisie medicală de specialitate, cu sprijinul și coordonarea CNAS.

Datele medicale transmise vor fi organizate într-un sistem de tip depozit de date (data-warehouse) ce va permite raportări și analize inteligente inclusiv analize integrate utilizând datele din Dosarul Electronic de Sănătate.

Beneficiarii acestui serviciu sunt medicii și pacienții

Avantajele utilizării serviciului:

- pentru pacienți:
 - serviciile medicale efectuate vor putea fi consultate în dosarul pacientului
 - pacienții au acces la datele medicale proprii sau a altor persoane fata de care au calitatea de aparținători;
- pentru furnizorii de servicii stomatologice:
 - un set extins de informații medicale prezente în dosarul de sănătate al pacientului este disponibil acestor furnizori pentru a ii ajuta in desfășurarea activităților specifice;
- pentru medici
 - vor avea acces la datele medicale obține în urma consultațiilor de urgenta la domiciliu sau a transportului neasistat

3.1.8. Aplicațiile utilizate de furnizorii de servicii medicale

În prezent, furnizorii de servicii medicale în contract cu Casele Județene de Asigurări de Sănătate se conectează la sistemele din platforma PIAS (SIUI, SIPE, CEAS, DES) folosind aplicații locale în scopul de a accesa FNUASS. Conectarea la oricare din sistemele PIAS se face folosind aceeași aplicație și respectând procedurile impuse de accesul la această platformă, prin intermediul certificatului digital calificat cu care sunt înregistrați în SIUI.

Aplicațiile locale folosite de furnizorii de servicii medicale și farmaceutice pot fi de două categorii:

- Furnizate gratuit de CNAS, prin descărcarea acestora de pe site-ul CNAS dedicat. Aceste aplicații asigură îndeplinirea obligațiilor și procedurilor de raportare și accesare a informațiilor impuse de reglementările CNAS în legătură cu sistemele din platforma PIAS
- Achiziționate de pe piața de produse IT, care în plus față de facilitățile categoriei de mai sus, pot oferi funcționalități avansate pentru activitatea de cabinet a medicului sau a furnizorului de servicii medicale sau farmaceutice (ex. gestiune stocuri, salarizare). Acestea sunt actualizate permanent și respectă specificațiile de interfațare cu sistemele PIAS publicate de către CNAS pe adresa <http://siui.casan.ro/cnas/>

Ofertantul va asigura pe toată perioada de construcție, garanție și mentenanță a *Sistemului*, implementarea funcționalităților de la nivelul aplicațiilor locale, solicitate prin prezentul Caiet de Sarcini, prin actualizarea tuturor aplicațiilor distribuite actual de către CNAS, din prima categorie de mai sus, cu obligația ca aplicațiile rezultate să fie distribuite gratuit prin descărcare de pe site-ul CNAS, acestea fiind utilizate de medici la nivel local pentru conectarea la sistemele PIAS (SIUI, SIPE, CEAS, DES).

Intrucât rețetele pentru substanțe psihotrope sau pentru stupefiante pot fi prescrise și de către medici sau farmacii care nu se află în contract cu CAS, se va furniza o aplicație gratuită separată către acești medici/farmacii (sau aplicațiile PIAS sau nou-construite vor fi modificate corespunzător) astfel încât să poată fi utilizate și de către această categorie de medici sau de farmaciști. Aceste aplicații vor asigura toate raportările, transmiterile de date, rapoartele pe care le fac acești medici sau farmaciști legat de rețetele pentru substanțe stupefiante și psihotrope.

Idem, pentru furnizorii de servicii de laboratoare medicale, stomatologie, dispozitive medicale și ambulanțe care nu se afla în contract cu CNAS, se va furniza o aplicație gratuită separată (sau aplicațiile PIAS sau nou-construite vor fi modificate corespunzător) astfel încât să poată fi utilizate și de către aceste categorii de furnizori.

Extinderea aplicațiilor destinate medicilor și farmacistilor va conține capacități de transmitere/primire date în formatul impus de sistemul DES și afisare a datelor medicale primite de la DES. Datele din DES care vor fi afisate în aplicațiile extinse vor fi definite în etapa de analiză de sistem

Referitor la cea de-a doua categorie de aplicații, pe toată perioada de construcție, garanție și mentenanță a *Sistemului*, ofertantul va asigura în cadrul proiectului publicarea specificațiilor funcționale complete pentru producătorii de aplicații de pe piața IT, pentru a asigura acestora accesul la cerințele tehnice de implementare în aplicațiile lor a funcționalităților impuse de utilizarea noului sistem.

Aceste specificații funcționale vor fi publicate conform aceluiași proceduri utilizate pentru toate actualizările aplicațiilor folosite de furnizorii de servicii medicale și farmaceutice care se conectează la sistemele din platforma PIAS.

Va fi acordat suport tehnic pentru utilizatori și producătorii de software medical, prin intermediul grupului de discuții specializat atât pe perioada de implementare, cât și în perioada de garanție suport și mentenanță de 3 ani ulterioară finalizării implementării

În cadrul proiectului producătorii de aplicații IT vor avea acces la mediul de testare, pentru verificarea funcționării aplicațiilor lor în concordanță cu noul sistem. Mediul de testare se va accesa în mod securizat, conform unor proceduri similare cu cele utilizate în cadrul celorlalte sisteme din platforma PIAS (SIUI, SIPE, CEAS și DES).

În legătură cu aplicațiile locale de la nivelul furnizorilor de servicii medicale, se evidențiază următoarele cerințe, care se vor realiza prin actualizarea aplicațiilor folosite actual, conform precizărilor de mai sus:

- Accesarea de către furnizorii de servicii a noului sistem informatic se va face prin intermediul aceluiași aplicații prin care utilizatorul se conectează la sistemele actuale din platforma PIAS, evitând operarea aceluiași informații în mai multe aplicații din partea utilizatorilor. Cu alte cuvinte, în cadrul proiectului nu se vor proiecta aplicații noi, în schimb, se vor extinde aplicațiile existente cu funcționalitățile noi, determinate de necesitatea accesării noului sistem integrat în PIAS .
- Proiectarea noilor funcționalități se va realiza prin integrarea în aplicațiile furnizorilor a următoarelor elemente:
 - Conectarea la sistem folosind procedurile de acces și autentificare utilizate de sistemele din platforma PIAS, evitând astfel dubla înregistrare a certificatelor calificate atât la nivelul aplicației locale, cât și la nivelul sistemului central
 - Funcționalități noi, în funcție de specificul furnizorului de servicii, pentru:
 - Acces la sistemul rețetelor medicale necompensate și la sistemul rețetelor pentru substanțe stupefiante și psihotrope
 - Scrierea/citirea/stergera rețetei în cardul de sanătate (ultima rețeta prescrisă, sau eliberarea fracționată)
 - Acces la DES pentru vizualizarea dosarului electronic de sănătate al pacientului
 - Transmiterea în DES a documentelor medicale rezultate din serviciul medical curent, operație care se va preciza în cursul fazei de analiză, urmărindu-se pe cât posibil automatizarea preluării datelor DMR din raportarea curentă a serviciului efectuat de furnizor
 - Formulare de colectare a datelor pentru funcționalitățile noi. Aceste formulare vor asigura suport informațional în procesul de editare, prin utilizarea extensivă a datelor existente deja în sistemele PIAS. Astfel, vor fi completate automat o serie de câmpuri cu informații a căror determinare este unică (de exemplu, datele demografice ale pacientului, cabinetul medical, medicul, contractul cu CJAS .). Pentru informațiile cu valori limitate se vor oferi liste de selecție
 - Pre-validarea datelor completate în formulare. După confirmarea dată de medic pentru datele completate în formularul de colectare a datelor, aplicația

transmite datele spre validare către sistem. Validarea se realizează prin apelarea funcționalităților sistemului central sau a serviciilor Web puse la dispoziție de sistemele din PIAS, în funcție de caz. Ca urmare, sistemul returnează mesaje de confirmare sau semnalează eventuale erori sau inadvertențe

- Tipărirea documentului medical: rețeta necompensate, rețeta pentru substanțe stupefiante și psihotrope, condiționată de validarea respectivului document.
- Funcționalități de generare/citire/țiparire cod bi-dimensional de bare care conține toate informațiile din rețete

3.2. Arhitectura funcțională a sistemului

Prin arhitectura sistemului informatic înțelegem structurile, mecanismele și interfețele utilizate, precum și comunicarea între părțile componente. Arhitectura de sistem descrie viziunea fizică și logică a sistemului propus, relevă modul în care sistemul va fi construit, definește modul în care vor fi utilizate diferite concepte, cât și aspecte vizând posibilitatea dezvoltării viitoare a sistemului.

Soluția tehnică pentru sistemul informatic propus va include, pe lângă sistemul de producție, un subsistem de dezvoltare/testare și instruire necesar exploatarei în conformitate cu bunele practici internaționale și cu metodele actuale în domeniul formării profesionale continue a personalului. Astfel sistemul va include un mediu de producție și un mediu auxiliar cu rol de a acoperi nevoile de dezvoltare, testare și de integrare.

Mediul de producție este mediul principal folosit de utilizatorii soluției, implementând toate cerințele funcționale și non-funcționale. Toate componentele mediului de producție vor fi prevăzute și instalate astfel încât să se asigure o înaltă disponibilitate și redundanță a sistemului.

Mediul de dezvoltare conține componentele cheie necesare dezvoltării unor noi versiuni aplicative specifice, fiind utilizat pentru:

dezvoltarea de modificări ce vor fi aduse mediului principal de producție;

validarea modificărilor la nivelul aplicației specifice înaintea promovării acestora pe mediul de producție;

validarea integrării cu sisteme externe;

instruirea utilizatorilor prin simularea de scenarii de utilizare reale folosind date de test, fără a afecta însă datele reale; Componentele administrative ale sistemului (administrare și monitorizare, colectare și analiză a evenimentelor de securitate, mascare dinamică a datelor, backup) vor putea fi folosite atât mediul de producție cât și cel de testare/dezvoltare, nefiind necesară prezența lor în cadrul ambelor medii.

Din punct de vedere al arhitecturii fizice și logice sistemul informatic propus trebuie să adere la următoarele principii arhitectonice:

Modularitate – sistemul este descompus în subsisteme cu roluri și caracteristici / proprietăți bine definite fără a avea o suprapunere de funcționalități între două subsisteme

Deschidere – pot fi adăugate componente, proprietăți noi. Modulele, (componentele) soluției au caracteristici generale, adaptabile în funcție de cerințele clientului;

Stratificare – arhitectura separată pe mai multe straturi, fiecare strat având roluri și responsabilități bine delimitate.

Flexibilitate – arhitectura propusă se bazează pe standarde și tehnologii deschise sistemul fiind conceput modular astfel încât să poată integra ușor atât modificări ale funcționalităților existente cât și introducerea de noi funcționalități

Scalabilitate – utilizând tehnologii ce au suport pentru lucrul în arhitectura cluster suporta o scalare atât pe orizontală cât și pe verticală pentru a acomoda ușor creșterea numărului de utilizatori sau a volumului de operații efectuate de aceștia

Eficiență – prin optimizarea utilizării resurselor hardware și de comunicații și prin eficientizarea activității operatorilor prin automatizarea activităților repetitive

Ergonomie – prin utilizarea conceptelor moderne și bunelor practici ale interacțiunii om-calculator, a standardelor legate de proiectarea interfețelor utilizator, precum și a principiilor de uzabilitate moderne și a tendințelor contemporane din domeniul aplicațiilor Web.

Interoperabilitate – prin integrarea cu alte sisteme informatice bazate pe tehnologii eterogene prin intermediul uneia sau mai multor mecanisme de tip Web Service. Nefuncționarea unuia din sistemele externe nu trebuie să afecteze disponibilitatea și funcționalitatea soluției.

Din punct de vedere funcțional sistemul informatic propus trebuie să îndeplinească următoarele obiective:

Sistemul informatic online permite un acces sigur și de încredere la informațiile referitoare la asigurați și la furnizorii de servicii medicale prin expunerea unor servicii de validare online pentru medici.

Sistemul informatic aplică măsuri uniforme pentru protecția și siguranța datelor, indiferent de locul sau timpul accesării acestora;

Autentificarea medicilor se va realiza prin reutilizarea modalitățile de acces actuale implementate de celelalte sistem componente ale PIAS.

Autentificarea asiguraților se va realiza, în mod optim, prin folosirea cardului electronic de asigurat de sănătate, pentru asigurații posesori ai acestui card;

Sistemul informatic verifică autenticitatea informațiilor prin utilizarea semnăturii electronice și menține date referitoare la timp și sursă pentru datele transmise;

Sistemul informatic face posibilă o colectare eficientă a datelor prin intermediul importul din fișiere formate, conform unei specificații standard.

Pentru a putea fi utilizat cardului electronic de asigurat de sănătate de către asigurați pentru accesarea sistemului este necesar ca acesta să poată fi integrat în cadrul sistemului de operare al echipamentului utilizatorului. În acest sens este necesară dezvoltarea unor interfețe

standardizate de comunicare cu cardul criptografic. In acest moment, standardul in vigoare pentru comunicarea cu asemenea dispozitive este definit de PKCS#11. Pentru sistemele de tip Microsoft, de asemenea este necesara existenta unui Cryptographic Service Provider (CSP). Prin intermediul acestor doua interfete standardizate asiguratul va putea utiliza componenta criptografica a cardului electronic de asigurat de sănătate pentru conectarea la sistem si accesarea serviciilor la care acesta are dreptul.

Dezvoltarea acestor functionalitati presupune urmatoarele activitati:

- analiza functionalitatilor criptografice de baza ale componentei smartcard a cardului electronic de asigurat de sănătate;

- elaborarea planului de dezvoltare pentru interfata de tip PKCS#11 si validarea functionalitatilor expuse de aceasta

- elaborarea planului de dezvoltare pentru interfata de tip CSP

- dezvoltarea interfetelor PKCS#11 si CSP

- testarea functionala a interfetelor dezvoltate;

- efectuarea de teste de integrare utilizand dispozitivele criptografice, certificatele stocate pe cardul electronic de asigurat de sănătate si sistemul informatic;

- dezvoltarea unui pachet de instalare dupa acceptanta finala a interfetelor

In cadrul activitatilor de integrare a noilor interfete dezvoltate se vor avea in vedere

- autentificarea utilizatorilor prin intermediul certificatului digital stocat pe cardul electronic de asigurat de sănătate

- validarea starii certificatului prezentat pentru autentificare de catre utilizator

- obligativitatea introducerii codului PIN pentru accesul la informatiile criptografice stocate pe cardul electronic de asigurat de sănătate

Diagrama următoare prezintă interacțiunile dintre principalii actori care for realiza activități prin intermediul sistemului informatic propus, precum și interacțiunile dintre noul sistem și sistemele informatice existente ale PIAS:

Actorii:

Asigurat - cetățean înregistrat în sistemul de asigurare medicală, beneficiar de servicii medicale sau de concedii medicale.

Furnizor / Medic - persoană juridică care are contract cu CNAS pentru prestarea de servicii medicale pentru asigurați, sau cu convenție de prescriere rețete și medicii angajați ai acestuia (ca utilizatori direcți).

Administrator - personal specializat în administrarea sistemului informatic, responsabil pentru administrarea utilizatorilor și pentru gestiunea și întreținerea conținutului publicat.

Operator - personal care verifică datele din sistem, creează situații statistice, sau efectuează alte operații permise.

Sistemul informatic central va fi proiectat astfel încât să funcționeze în regim de înaltă performanță și disponibilitate și va fi separat pe trei niveluri, conform celor mai bune în domeniu: stocarea datelor, prelucrare și prezentare.

Proiectarea sistemului se va face astfel încât să respecte recomandările de performanță și securitate în domeniu. Astfel, sistemul va fi de tip “no single point of failure” cu componente redundante atât la nivel aplicativ cât și la nivel hardware.

Sistemul astfel proiectat va prezenta 3 zone distincte:

- **Nivel de prezentare:** este compus din servere web de prezentare și acces la serviciile sistemului.
- **Nivel de aplicație:** este compus din servere de aplicații ce gestionează modulele software ce vor fi instalate
- **Nivel bază de date:** trebuie să fie constituit din servere de bază de date configurate în cluster mod activ-activ care să asigure balansarea încărcării, precum și scalabilitate și disponibilitate maximă, pe care rulează sistemul de gestiune a bazei de date.

În cazul în care se utilizează mecanisme de virtualizare a resurselor hardware trebuie avut în vedere ca alocările de resurse hardware pe cele 3 nivele să fie făcute într-un mod eficient și care să asigure parametrii de performanță necesari funcționării în condiții optime. Astfel se va ține cont că atât la nivel de aplicație cât și la nivel de bază de date, structura în cadrul căreia rulează componentele sistemului (mașina fizică, mașina virtuală, partitie) să aibă alocată un minim de 4 core-uri fizice de procesare și să dispună de 8GB de memorie RAM alocată per core.

Zonele pot fi delimitate la nivel logic și separate prin intermediul funcționalităților de tip firewall. Accesul utilizatorilor se va permite doar la nivelul de prezentare, iar cererile către nivelul aplicativ vor fi gestionate de acesta. Utilizatorii nu trebuie să aibă acces direct sub nici o formă către nivelul bazelor de date.

3.2.1. Componente hardware

Echipamentele vor fi găzduite de beneficiar la sediul acestuia sau într-o locație desemnată de beneficiar, ce va asigura condițiile de alimentare cu surse neîntreruptibile și climatizare a echipamentelor de calcul. Furnizorul soluției va preciza în cadrul ofertei cerințele de mediu (număr rack-uri, necesar putere, necesar climatizare, necesar circuite electrice) pentru toată infrastructura de calcul necesară a fi găzduită la nivel central. Echipamentele indicate în

tabelul de mai jos vor fi plasate in rack-uri 19'' pe care furnizorul le va include în cadrul ofertei.

Sistemul informatic proiectat va fi compus din următoarele echipamente hardware:

Nr.	Descriere	Cantitate
1	Sasiu servere de productie	1
2	Sasiu servere blade de productie	2
3	Sasiu servere blade de test/dezvoltare	1
4	Server de baza de date de productie	1
5	Server de baza de date de test/dezvoltare	2
6	Server de aplicatie de productie	12
7	Server de aplicatie de test/dezvoltare	2
8	Masiv stocare date	1
9	Switch SAN	2
10	Server administrare infrastructura IT	2
11	Server backup	1
12	Echipament backup pe banda	1
13	Server solutie monitorizare și gestiune incidente	3
14	Switch Ethernet agregare comunicatii interne	2
15	Switch Ethernet comunicatii externe	2
16	Switch Ethernet management infrastructura IT	2
17	Echipament modular servicii de securitate	2
18	Echipament echilibrare incarcare și degrevare SSL	2

În continuare sunt prezentate caracteristicile componentelor hardware prevăzute:

Articol 1	
Sasiu servere de productie	
Format	rack-universal sau dedicat
Module inteconectare	Conexiune SMP inter-procesoare
Sistem de ventilatie	N+1 Redundant, hot-swap
Sistem de alimentare	N+N Redundant, hot-swap
Procesoare	Sistemul sa poata fi configurat cu minim 32 de procesoare minim octo-core 64 biti cu minim 8 nuclee, minim 32 MB cache L3
RAM	Sistemul sa accepte minim 8TB in configuratie maxima.
Conectivitate Ethernet	2 * switch-uri 10 Geth cu 24 porturi
Conectivitate SAN	2 * switch-uri FC 24 porturi de 8 GB
Sistem de stocare local (intern sau extern)	incinte multiple cu cate 24 HDD SFF SAS 6G DP 300GB 15KRPM, RAID 0, 1, 3, 5, 6, 10, 50
Management sistem	2* procesoare dedicate in fail-over, remote management
Porturi	Sistemul sa ofere minim 90 porturi PCIe v2 in configuratie maxima
Garantie	3 ani, 24*7 24h acoperire, 6 ore timp de reparatie HW

Articol 2	
Sasiu servere blade de productie	
Format	Maxim 10U

Sistem de ventilatie	Minim 8 ventilatoare capabile sa asigure racirea componentelor intregului sasiu, N+1 Redundant, hot-swap
Sistem de alimentare	Minim 4 surse de alimentare cu energie electrica, N+N redundanta, hot-swap
Tip implementare	Blade și storage
Tip module interconectare disponibile	Ethernet, Fibre Channel, InfiniBand, SAS
Module inteconectare	Posibilitatea de a monta minim 8 module retea Ethernet, SAN, SAS sau infiniband
Servere blade instalabile	Minim 16
Conectivitate Ethernet	2 * switch-uri 10 Geth cu minim 8 porturi uplink și 16 interne Suport pentru capabilitati de virtualizare Capabilitati de stackare sau tehnologii echivalente a minim 8 switch-uri din cadrul aceleasi familii Capabilitati de partajare a latimii de banda per port
Conectivitate SAN	2 * switch-uri FC 8 porturi uplink de 8 GB și 16 interne
Integrare ETH/FC	FCoE la nivel blade și switch in sasiu ptr. unificarea retelei interne ETH/FC prin protocoale tip FCoE. Optional.
Management sistem	2 module de administrare redundante: - asigura set-up-ul și controlul intregului sasiu; - inventariaza și toate dispozitivele din sasiu ; - ofera informatii legate de temperatura și consum in timp real pentru fiecare server in parte, precum și pentru intregul sasiu; - dispune de un display frontal cu taste pentru a facilita operarea din DataCenter Software de management dedicat care asigura atat managementul serverelor discrete cat și al serverelor virtuale, intr-un mod unitar. Acesta va asigura vizibilitatea starii de buna functionare pentru intreg ansamblul pe o pagina unica, permitand personalului de administrare sa investigheze diferitele alarme prin accesare detalii in mod ierarhic efectuate prin selectari simple cu mouse-ul, fara a fi necesar sa lucreze in aplicatii multiple. Prin software-ul de management se vor asigura functionalitati de limitare a consumului ansamblului și masurarea puterii consumate pentru fiecare server in parte. Este asigurat controlul de la distanta al oricarui tip de activitate pentru serverele instalate in enclosure: rebootare, instalari OS, preluare ecran la distanta, activitati de depanare. Functionalitatile minime asigurate vor include: - Vizualizare event-uri, monitorizarea starii de buna functionare, colectare date de inventar, descoperire și identificare optiuni HW instalate, raportare software; - Capabilitati de management de la distanta pentru administrare curenta și pentru asistenta tehnica in caz de incidente;

	<ul style="list-style-type: none"> - Capabilitati de console replay pentru review și documentare incidente tehnice sau activitati de administrare; - Capabilitati de a transmite de la distanta comenzi de power-on si power-off; - Posibilitatea de a virtualiza de la distanta unitati de CD-ROM/DVD pentru efectuarea instalarii de software de catre administrator; - Accelerarea instalarii de imagini software și sistem de operare; - Simplificarea inventarierii și instalarii patch-urilor corectoare; - Masurarea conditiilor termice de operare. <p>Alte porturi:</p> <ul style="list-style-type: none"> - Minim 1 x DB9, 1 x RJ45 , 1 x USB pentru fiecare modul de administrare.
Garantie	3 ani, 24x7 24h acoperire, 6 ore timp de reparatie HW

Articol 3	
Sasiu servere blade de test/dezvoltare	
Format	Maxim 10U
Sistem de ventilatie	Minim 8 ventilatoare capabile sa asigure racirea componentelor intregului sasiu, N+1 Redundant, hot-swap
Sistem de alimentare	Minim 4 surse de alimentare cu energie electrica, N+N redundanta, hot-swap
Tip implementare	Blade și storage
Tip module interconectare disponibile	Ethernet, Fibre Channel, InfiniBand, SAS
Module inteconectare	Posibilitatea de a monta minim 8 module retea Ethernet, SAN, SAS sau infiniband
Servere blade instalabile	Min 16
Conectivitate Ethernet	2 * switch-uri 10 Geth cu minim 8 porturi uplink și 16 interne Suport pentru capabilitati de virtualizare Capabilitati de stackare sau tehnologii echivalente a minim 8 switch-uri din cadrul aceleasi familii Capabilitati de partajare a latimii de banda per port
Conectivitate SAN	2 * switch-uri FC 8 porturi uplink de 8 GB și 16 interne
Integrare ETH/FC	Posibilitatea de acomoda FCoE la nivel blade și switch in sasiu ptr. unificarea retelei interne ETH/FC prin protocoale tip FCoE. Optional.
Management sistem	2 module de administrare redundante care: <ul style="list-style-type: none"> - asigura set-up-ul și controlul intregului sasiu; - inventariaza și toate dispozitivele din sasiu ; - ofera informatii legate de temperatura și consum in timp real pentru fiecare server in parte, precum și pentru intregul sasiu; - dispune de un display frontal cu taste pentru a facilita operarea din DataCenter

	<p>Software de management dedicat care asigura atat managementul serverelor discrete cat și al serverelor virtuale, intr-un mod unitar. Acesta va asigura vizibilitatea starii de buna functionare pentru intreg ansamblul pe o pagina unica, permitand personalului de administrare sa investigheze diferitele alarme prin accesare detalii in mod ierarhic efectuate prin selectari simple cu mouse-ul, fara a fi necesar sa lucreze in aplicatii multiple. Prin software-ul de management se vor asigura functionalitati de limitare a consumului ansamblului și masurarea puterii consumate pentru fiecare server in parte.</p> <p>Este asigurat controlul de la distanta al oricarui tip de activitate pentru serverele instalate in enclosure: rebootare, instalari OS, preluare ecran la distanta, activitati de depanare.</p> <p>Functionalitatile minime asigurate vor include:</p> <ul style="list-style-type: none"> - Vizualizare event-uri, monitorizarea starii de buna functionare, colectare date de inventar, descoperire și identificare optiuni HW instalate, raportare software; - Capabilitati de management de la distanta pentru administrare curenta și pentru asistenta tehnica in caz de incidente; - Capabilitati de console replay pentru review și documentare incidente tehnice sau activitati de administrare; - Capabilitati de a transmite de la distanta comenzi de power-on si power-off; - Posibilitatea de a virtualiza de la distanta unitati de CD-ROM/DVD pentru efectuarea instalarii de software de catre administrator; - Accelerarea instalarii de imagini software și sistem de operare; - Simplificarea inventarierii și instalarii patch-urilor corectoare; - Masurarea conditiilor termice de operare. <p>Alte porturi:</p> <ul style="list-style-type: none"> - Minim 1 x DB9, 1 x RJ45 , 1 x USB pentru fiecare modul de administrare.
Garantie	3 ani, 24x7 24h acoperire, 6 ore timp de reparatie HW

Articol 4	
Server de baza de date de productie	
Nr Procesoare Instalate	16 procesoare instalate, upgradabile la 32 procesoare. Din cele 16 procesoare instalate, 8 procesoare sunt active, iar 8 procesoare sunt activate la cerere.
Tip Procesoare	Procesoare minim octo-core, minim 2.5GHz, minim 32 MB cache L3.
Memorie	2TB GB DDR3 ECC instalata, upgradabila la 8TB. 1TB RAM activ si 1TB activat la cerere odata cu procesoarele.
Numar de partitii instalate	2 partitii, upgradabile la minim 16.
Tip de partitii instalate	Partitii cu separare electrica sau partitii logice cu resurse hw (core-uri, RAM, porturi IO) unic alocate si nevirtualizate pe partitie.

Resurse alocate initial per partitie (partitii cu resurse identice).	minim 8 procesoare instalate minim octo-core 2.5GHz/32 MB Cache L3/1TB RAM, 24 sloturi PCIe, 16 porturi 8 Gb/s FC, 8 porturi Ethernet 1 Gb/s, 16 porturi Ethernet 10Gb/s. Din resursele instalate per partitie, 4 procesoare si 512 GB RAM sunt resurse active per partitie, iar 4 procesoare si 512 GB RAM pot fi activate la cerere ca resurse in cadrul aceleiasi partitii. Activarea se va putea face fie definitiv fie pe baza unor cuante de timp de utilizare.
Subsistem stocare	Conectat pe FC la 8 GB, conectate 2 incinte cu cate 24 HDD SFF SAS 6G DP 300GB 15KRPM, RAID 0, 1, 3, 5, 6, 10, 50
Controlor retea	32 porturi 10 Gb/s și 16 porturi GbE
Controlor fiber channel	32 porturi 8Gb/s FC
Sloturi I/O instalate	48 PCIe upgradabile la 90 sloturi
Facilitati partitionare	Partitii fizice, Partitii logice/virtuale, Masini Virtuale
Management	Controlor on-board dual in fail-over, remote management
Form factor	Compatibil Sasiu servere de productie
Sisteme de operare suportate	SO tip UNIX „Mission-Critical” 64 biti, cu licente incluse pentru a se realiza un cluster intre partitiile fizice de tip Cluster File System
Garantie	3 ani, 24*7 24h acoperire, 6 ore timp de reparatie HW

Articol 5	
Server de baza de date de test/dezvoltare	
Procesor	minim 4 x procesor minim octo-core, min. 2.5 GHz, 32 MB cache L3.
Memorie	768 GB instalata
Protectie memorie	Memorie DDR3 de tip ECC
Controlor HDD	SAS, suport RAID 0 si 1, minim 512MB cache
Unitati de disk interne	4 * 300 GB 15KRPM SAS 15k
Video	Controlor video integrat
Adaptor convergent	8 porturi convergente
Controlor fiber channel	2x 8 Gb/s dual port HBA
Sloturi I/O	Minim 6 PCIe
Management	- consola virtuala la distanta; - posibilitatea efectuării managementului de la distanță, in mod securizat, pe nivele de utilizatori; - funcție de virtual media pentru flexibilitate în instalare, administrare și mentenanță.
Form factor	Compatibil Sasiu Servere blade de test/dezvoltare
Sistem de operare	SO tip UNIX „Mission-Critical” 64 biti, cu licente incluse pentru a se realiza un cluster de tip Cluster File System
Garantie	3 ani, 24x7 24h acoperire, 6 ore timp de reparatie HW

Articol 6	
Server de aplicatie de productie	

Procesor	4x procesor min. 2.7 GHz, 8 core, 20 MB cache sau echivalent
Memorie	512 GB instalata, expandabila la minim 1 TB
Protectie memorie	Suport pentru: Advanced ECC, Failed DIMM Isolation, Lockstep, Rank Sparing, SDDC
Controlor HDD	SAS, suport RAID 0 si 1, minim 512MB cache
Unitati de disk interne	2 * 300 GB SSD
Video	Controller video integrat
Controlor retea	4 * 10 Gb Ethernet
Controlor fiber channel	1 * 8 Gb/s dual port HBA
Sloturi I/O	Minim 3 * PCIe
Management	<ul style="list-style-type: none"> - consola virtuala la distanta; - posibilitatea efectuării managementului de la distanță, in mod securizat, pe nivele de utilizatori; - funcție de virtual media pentru flexibilitate în instalare, administrare și mentenanță.
Securitate:	<ul style="list-style-type: none"> - suport pentru modul criptografic de tip TPM 1.2; - port USB intern pentru autentificare.
Form factor	Compatibil Sasiu Servere blade de productie
Sistem de operare	LINUX sau echivalent
Garantie	3 ani, 24x7 24h acoperire, 6 ore timp de reparatie HW

Articol 7	
Server de aplicatie de test/dezvoltare	
Procesor	4x procesor, min. 2.7 GHz, 8 core, 20 MB cache sau echivalent
Memorie	512 GB instalata, expandabila la minim 1 TB
Protectie memorie	Suport pentru: Advanced ECC, Failed DIMM Isolation, Lockstep, Rank Sparing, SDDC
Controlor HDD	SAS, suport RAID 0 si 1, minim 512MB cache
Unitati de disk interne	2 * 300 GB SAS 15k
Video	Controller video integrat
Controlor retea	4 * 10 Gb Ethernet
Controlor fiber channel	1x 8 Gb/s dual port HBA
Sloturi I/O	Minim 3 * PCIe
Management	<ul style="list-style-type: none"> - consola virtuala la distanta; - posibilitatea efectuării managementului de la distanță, in mod securizat, pe nivele de utilizatori; - funcție de virtual media pentru flexibilitate în instalare, administrare și mentenanță.
Form factor	Compatibil Sasiu Servere blade de productie
Sistem de operare	LINUX sau echivalent

Garantie	3 ani, 24x7 24h acoperire, 6 ore timp de reparatie HW
----------	---

Articol 8	
Masiv stocare date	
Arhitectura	Activa-Activa astfel incat un LUN sa fie accesibil prin toate controloarele simultan, cu virtualizare atat pentru spatiul de date cat și pentru spatiul de rezerva. Virtualizarea se va efectua prin mecanisme interne unitatii de stocare.
Tip HDD suportate	SAS, S-ATA, SSD in incinte SFF sau/si LFF Suport pentru minim 450 de discuri distribuite in minim 2 nivele de performanta pe discuri SAS(10k/15k) și S-ATA(7.2k) Suport pentru minim 180 de discuri de tip SSD SLC
Capacitate instalata	Capacitatea bruta instalata va fi distribuita pe mai multe tier-uri de performanta astfel: Minim 98 TB brut instalati din care min 54TB vor fi in diskuri de SAS 6Gbps de viteza mare (300GB, 15.000 rot/min), min 40TB discuri de 1TB, si minim 20 * 200GB SSD
Performanta	Pentru familia de produse din care face parte masivul de stocare oferat trebuie sa existe cel putin un test de performanta publicat de catre o entitate independenta (Storage Performance Council sau echivalent) care sa ateste o performanta de cel putin 230,000 IOPS.
RAID	RAID 0, 1, 5 și 6
Nr Controloare	4 instalate
Cache	64 GB instalat nativ in unitatea de stocare
Conectivitate	Fibre Channel, iSCSI
Conectivitate SAN	Minim 24 * 8GB FC instalat
Management sistem	Prin unitate de management dedicata
Form factor	Rackabil – compatibil cu Rack echipamente
Asigurarea disponibilitatii	Controloare duale, capabile sa sustina functionalitatile intregului ansamblu in caz de defectare de tip activ-activ astfel incat o singura unitate logica sa poate fi accesata de ambele controloare in acelasi timp Sistemul oferat va fi configurat pentru asigurarea unei inalte disponibilitati cu “No Single Point of Failure” pentru controloare, memorie cache, ventilatoare și surse de alimentare Mecanisme de protectie a datelor existente in memoria cache prin scriere pe o memorie de tip non-volatila, in cazul unor caderi de tensiune electrica. Suport de upgrade firmware on-line pentru controloare și discuri Surse de alimentare redundante, cu baterii integrate protectia cache-ului Suport nativ fara echipamente suplimentare pentru replicare locala si/sau la distanta prin intermediul protocolului iSCSI Posibilitatea de upgrade de firmware fara scoaterea sistemului din functiune
Functionalitatile echipamentului licentiat	Aplicatie care asigura provizionarea sistemului de stocare in functie de cerintele aplicatiilor cu posibilitate de definire a unor rutine de provizionare pe diverse grupuri de aplicatii, precum și raportarea statistica in functie de utilizarea discurilor per aplicatie. Capabilitati de tip „thin provisioning” licentiate pentru intreaga capacitate a echipamentului, in cazul unor upgrade-uri ulterioare nefiind necesara achizitionarea unor noi licente. Posibilitati de management prin sesiuni de tip telnet, SSH și SMI-S Suport pentru realizarea de snapshot-uri consistente pentru componentele aplicative și de baze de date folosite in cadrul proiectului . Sisteme de operare suportate: Microsoft Windows, VMware, IBM AIX, HP-UX, Sun Solaris, Linux. Toate driverele sau licentele aferente conectarii oricarui tip de host sa fie incluse indiferent de numarul acestora și tipul sistemului de

Articol 9	
Switch SAN	
Tip Sasiu	Rackabil, 1U, kit inclus pentru montarea in rack
Nr porturi instalate	48 * 16 Gb FC
Administrare si monitorizare	administrare prin intermediul retelei Ethernet protocol http, posibilitatea de realizare de zone in retea SAN
Facilitati incluse	ISL Trunking, Extended Fabric, Adaptive Networking sau echivalent
Compatibilitate	Switch-ul trebuie sa fie compatibil cu platforma de stocare si serverele de mai sus
Garantie	3 ani, 24x7 24h acoperire, 6 ore timp de reparatie HW

Articol 10	
Server administrare infrastructura IT	
Procesor	2x procesor, min. 2.9 GHz, 6 core, 15 MB cache sau echivalent
Memorie	128 GB instalata, expandabila la minim 512 GB
Protectie memorie	Suport pentru: Advanced ECC, Memory Online Spare Mode, Lockstep Mode
Controlor HDD	SAS, suport RAID 0 si 1, minim 512MB cache
Unitati de disk interne	2 * 300 GB SAS 15k
Video	Controller video integrat
Controlor retea	2 * 10 Gb Ethernet
Controlor fiber channel	1x 8 Gb/s dual port HBA
Sloturi I/O	Minim 2 * PCIe
Management	<ul style="list-style-type: none"> - consola virtuala la distanta; - posibilitatea efectuării managementului de la distanță, in mod securizat, pe nivele de utilizatori; - funcție de virtual media pentru flexibilitate în instalare, administrare și mentenanță.
Securitate:	<ul style="list-style-type: none"> - suport pentru modul criptografic de tip TPM 1.2; - port USB intern pentru autentificare.
Form factor	Compatibil Sasiu servere blade de productie
Sistem de operare	WINDOWS STORAGE SERVER sau echivalent
Garantie	3 ani, 24x7 24h acoperire , 6 ore timp de reparatie HW

Articol 11	
Server backup	
Procesor	minim 4x procesor minim octo-core, min. 2.5 GHz/32 MB Cache L3
Memorie	768 GB instalata
Protectie memorie	Memorie DDR3 de tip ECC
Controlor HDD	SAS, suport RAID 0 si 1, minim 512MB cache
Unitati de disk interne	4 * 300 GB SAS 15k

Video	Controller video integrat
Adaptor convergent	8 porturi convergente 10 Geth
Controlor fiber channel	2x 8 Gb/s dual port HBA
Sloturi I/O	Minim 6 * PCIe
Management	- consola virtuala la distanta; - posibilitatea efectuării managementului de la distanță, in mod securizat, pe nivele de utilizatori; - funcție de virtual media pentru flexibilitate în instalare, administrare și mentenanță.
Form factor	Compatibil Sasiu servere blade de productie
Sistem de operare	SO tip UNIX „Mission-Critical” 64 biti, cu licente incluse pentru a se realiza un cluster de tip Cluster File System
Garantie	3 ani, 24x7 24h acoperire , 6 ore timp de reparatie HW

Articol 12	
Echipament backup pe banda	
Nr drive-uri	Minim 4 instalate, suport pana la 40
Tip drive-uri	LTO6
Nr sloturi	Minim 80 instalate, suport pana la minim 500
Benzi livrate	Minim 60 LTO6
Conectivitate	FC 8Gb
Partitionare	DA
Criptare	Posibila
Compresie	DA
Suport WORM	DA
Throughput	Minim 60 TB/ora
Capacitate maxima de stocare a libreriei	Minim 3.4 PB
Form factor	Rackabil 6U
Sistem de alimentare	Redundante
SW	Licente software pentru backup și management corespunzatoare cu echiparea HW. Functionalitati software: Backup automat, cu management centralizat, scalabil pina la 2500 de clienti Functionalitati software optionale: Deduplicare, backup cu zero-downtime, criptare, backup online al bazelor de date și al fisierelor deschise
Garantie	3 ani, 24*7 24h acoperire, 6 ore timp de reparatie HW

Articol 13	
Server monitorizare și gestiune incidente	
Procesor	2x procesor, min. 2.9 GHz, 6 core,15 MB cache sau echivalent

Memorie	128 GB instalata, expandabila la minim 512 GB
Protectie memorie	Advanced ECC, Memory Online Spare Mode, Lockstep Mode
Controlor HDD	SAS, suport RAID 0 si 1, minim 512MB cache
Unitati de disk interne	2 * 300 GB SAS 15k
Controlor retea	2 * 10 Gb Ethernet
Controlor fiber channel	1x 8 Gb/s dual port HBA
Sloturi I/O	Minim 2 * PCIe
Management	<ul style="list-style-type: none"> - consola virtuala la distanta; - posibilitatea efectuării managementului de la distanță, in mod securizat, pe nivele de utilizatori; - funcție de virtual media pentru flexibilitate în instalare, administrare și mentenanță.
Form factor	Sasiu servere blade de productie
Sistem de operare	LINUX sau echivalent
Garantie	3 ani, 24x7 24h acoperire, 6 ore timp de reparatie HW

Articol 14	
Switch Ethernet agregare comunicatii interne	
Format	<p>Rackabil, 19”</p> <p>Modular, 6 sloturi, maxim 12RU</p> <p>Arhitectura scalabila, performanta, bazata pe VoQ, in care componentele switch fabric sa fie pozitionate separat (nu pe cardul procesor/supervizor) iar modulele de retea I/O și modulele procesor/supervizor sunt conectate intre ele prin componentele switch fabric (multistage crossbar switching).</p> <p>Echipamentul sa fie recomandat in zona de Core a unui Data Center</p>
Modul Management	<p>Se asigura redundanta 1+1 la modulul de supervizor (management)</p> <p>Ofera conectivitate fizica (RJ45) pentru management Out-of-Band</p> <p>Ofera conectivitate fizica seriala pentru management local (consola)</p> <p>Este corespunzator tuturor facilitatilor cerute</p>
Performanta Sasiu	<p>Minim 3200Gbps capacitate totala switching</p> <p>Suport pentru minim 128 porturi de 10G</p>
Echipare	<p>Se asigura un numar de 96 porturi de 10G, de tip SFP+, populate cu 96 transceivere de tip 10Gbase-SR</p> <p>Modulul sau fiecare din modulele ce asigura, in total, necesarul de porturi de mai sus trebuie sa indeplineasca urmatoarele cerinte:</p> <ul style="list-style-type: none"> - 256,000 intrari FIB IPv4 - 128,000 intrari FIB IPv6

Articol 14	
	<ul style="list-style-type: none"> - 64,000 ACL - 128,000 intrari in tabela MAC - MPLS, MPLS VPN L3 și MPLS VPN L2/VPLS - Routing/Forwarding L3 distribuit la nivel de modul (suporta și interfete Layer 3) - Facilitati de virtualizare Hardware prin care Switch-ul fizic poate fi virtualizat in mai multe Switch-uri logice (minim 4) la nivel de control plane, data plane și capabilitati de forwarding cu alocari de resurse hardware (exemplu procesor, memorie dinamica, stocare) - Facilitati de interconectare Data Centere la Layer 2 Ethernet peste o retea Layer 3 de tip IP (nu MPLS) și minim 6 locatii Data Center. Minim 250 VLAN-uri și minim 10 instante de retea trebuiesc suportate cu aceasta tehnologie. - 256MB packet buffer la 2 port de 10Gbps
Data Center	<ul style="list-style-type: none"> - Facilitati de virtualizare Hardware prin care Switch-ul fizic poate fi virtualizat in mai multe Switch-uri logice (minim 4) la nivel de control plane, data plane și capabilitati de forwarding cu alocari de resurse hardware (exemplu procesor, memorie dinamica, stocare) - Facilitati de virtualizare de tip N:1, prin care, minim 2 (echipamente interconectate prin interfete standard (de 10Gbps) sa se comporte ca un singur echipament L2, L3 și management (un singur fisier de configurare) prin unificarea zonelor de control (control plane) și sa ofere facilitati de routing distribuit și link aggregation distribuit. - Facilitati de interconectare Data Centere la Layer 2 Ethernet peste o retea Layer 3 de tip IP (nu MPLS) și minim 6 locatii Data Center. Minim 250 VLAN-uri și minim 10 instante de retea trebuiesc suportate cu aceasta tehnologie. - ISSU (In Service Software Upgrade), la nivel de Sasiu, prin care sistemul de operare sa permita upgrade-uri și repornirea de module software fara a afecta alte module software ce ruleaza in acelasi timp - Facilitati avansate de queuing cu VoQ pentru prevenirea blocarii de tip Head-Of-Line la nivel de port - Facilitati de link aggregation distribuit a.i. un switch ToR sa poata termina un link agregat pe 2 sau mai multe switchuri de core.
Management	<ul style="list-style-type: none"> SNMP v2c, v3 LLDP SSH Acces rapid la loguri, debug și trap-uri (centralizate) cu nivelul de securitate aferent sFLOW
Securitate	ACL-uri wirespeed implementate in Hardware (IPV4 și IPV6)

Articol 14	
	Protecția zonei de control împotriva atacurilor de tip DoS
Layer 2	4k Vlan-uri QinQ 802.1ag PBB Port mirroring local și la distanta
Layer 3	Ipv4 și Ipv6, static și dinamic (RIP, OSPF, BGP, IS-IS) ECMP PIM-SM, PIM-DM, PIM-SSM MSDP MPLS, VPLS Policy Routing
Disponibilitate	ISSU – In Service Software Upgrade la nivel de șasiu Non Stop Routing Graceful Restart Sa suporte topologie de tip inel, bazata pe standard, cu o convergenta mai rapida decât a protocolului RSTP Redundanta modul management de tip 1+1 Redundanta surse de alimentare de tip 4+2 (4 incluse, 2 redundante) Procesoare separate pentru sarcini separate: control plane, pentru protocoalele de convergenta rapida (exemplu: BFD) și managementul șasiului (exemplu: temperatura) Redundanta la nivel de switch fabric de tip N+1 Protecție control plane împotriva atacurilor DoS
Alimentare și Răcire	Alimentare 200-240AC, compatibila Romania, cabluri de alimentare incluse Surse de alimentare suficiente pentru alimentarea și funcționalitatea completă a componentelor cerute precum și nivelul de redundanță cerut cât și un surplus de 2000W în configurația cerută mai sus
Garanție	Hardware: 3 ani, 9x5 acces suport prin telefon și email, înlocuire în următoarea zi lucrătoare Software: 3 ani, 9x5 acces suport prin telefon și email, acces la upgrade-uri și update-uri de firmware. Accesul la upgrade-uri și update-uri de software se poate face și după expirarea garanției incluse.

Articol 15	
Switch Ethernet comunicatii externe	
Format	<p>Rackabil, 19” maxim 1RU</p> <p>Arhitectura moderna, flexibila, performanta destinata zonei de data center (Top of Rack).</p> <p>Sistem de operare modular care sa permită upgrade-ul de module software și permite monitorizarea și repornirea unor procese fără a afecta alte procese active</p>
Performanta	<p>Minim 480Gbps Switching Fabric</p> <p>Suport pentru minim 24 porturi de 10G sau 24 porturi de 1G</p> <p>3.4GB buffer pachete</p> <p>360mpps throughput</p>
Echipping	<p>Se asigura un numar de 24 porturi de 10G, de tip SFP+, populate cu 20 transceivere de tip 10Gbase-SR și 4 transceivere de 1Gbps, de tip 1000Base-T, conector RJ45</p> <p>1 port ethernet RJ45 pentru management out-of-band</p> <p>1 port consola</p>
Data Center	<ul style="list-style-type: none"> - ISSU (In Service Software Upgrade), la nivel de Sasiu, prin care sistemul de operare sa permita upgrade-uri și repornirea de module software fara a afecta alte module software ce ruleaza in acelasi timp - Facilitati avansate de queuing cu VoQ pentru prevenirea blocarii de tip Head-Of-Line la nivel de port - Facilitati de virtualizare de tip N:1, prin care, 4 sau mai multe echipamente interconectate prin interfete standard (de 10Gbps) sa se comporte ca un singur echipament L2, L3 și management (un singur fisier de configurare) prin unificarea zonelor de control (control plane) și sa ofere facilitati de switching distribuit, routing distribuit și link agregation distribuit. - TRILL - EVB - Racire fata-spate - Suport FcoE, FIP Snooping, FSPF, Virtualizare N-port, servicii fabric: name server, registered state change notification; FC traceroute, ping - DCB: 802.1Qbb (PFC), DCBX, 802.1Qaz (ETS)
Management	<p>SNMP v1, v2c, v3</p> <p>LLDP</p> <p>SNTP</p> <p>SSH</p>

Articol 15	
	<p>Acces la distanta cu multiple niveluri de acces, bazate pe rol</p> <p>Configurare automata prin DHCP</p> <p>sFLOW</p> <p>SYSLOG</p> <p>Facilitati de limitare/filtrare loguri</p> <p>Autorizarea comenzilor prin Radius</p> <p>Mirroring trafic selectiv (cu ACL), pe port sau VLAN, local sau la distanta</p> <p>Permite aplicare de patch-uri software fara repornirea echipamentului</p> <p>802.1ag</p> <p>802.3ah</p> <p>DHCP Server</p> <p>Adaugare de utilizatori cu privielgii diferite și restrictionarea la comenzi critice (multiple privilegii sunt suportate)</p> <p>Acces rapid la loguri, debug și trap-uri (centralizate) cu nivelul de securitate aferent</p>
Layer 2	<p>4k VLAN-uri</p> <p>Suport pentru VLAN bazat pe port, protocol, MAC</p> <p>Guest VLAN</p> <p>VLAN Mapping (manipulare VLAN)</p> <p>FlowControl</p> <p>120 000 dimensiunea tabeli MAC</p> <p>120 grupuri pentru link aggregation cu pana la 12 porturi / grup</p> <p>LACP, facilitati de convergenta rapida pentru LACP</p> <p>Reverse ARP, APR proxy</p>
Layer 3	<p>Rutare statica și dinamica Ipv4 și Ipv6 pentru RIP, OSPF, BGP, IS-IS</p> <p>ECMP</p> <p>VRRP, VRRP extins</p> <p>Policy Routing</p> <p>802.1ag</p> <p>16000 dimensiunea tabeli de rutare</p> <p>Tunelare Ipv6: ISATAP și 6to4</p> <p>Multicast Routing</p>
Securitate	<p>TACACS+</p> <p>ACL Layer 3</p>
QoS	<p>Crearea de clase de trafic cu clasificatori bazati pe ACL</p> <p>SP, WFQ, WRED, ECN, WDRR</p>

Articol 15	
Disponibilitate	<p>ISSU – In Service Software Upgrade la nivel de sasiu</p> <p>BFD aplicabil protocoalelor de rutare, VRRP și solutiei de virtualizare switchuri oferind convergenta de sub 50msec</p> <p>DLDP</p> <p>Graceful Restart</p> <p>Redundanta surse de alimentare de tip 1+1, interne</p> <p>Redundanta la bateria de ventilatoare de tip 1+1</p>
Alimentare și Racire	<p>Racire de tip fata-spate</p> <p>Alimentare 200-240AC, compatibila Romania</p> <p>Consum maxim 380W</p> <p>Surse de alimentare suficiente pentru alimentarea și functionalitatea completa a componentelor cerute precum și nivelul de redundanta cerut</p>
Garantie	<p>Hardware: 3 ani, 9x5 acces suport prin telefon și email, inlocuire in urmatoarea zi lucratoare</p> <p>Software: 3 ani, 9x5 acces suport prin telefon și email, acces la upgrade-uri și update-uri de firmware. Accesul la upgrade-uri și update-uri de software se poate face și dupa expirarea garantiei incluse.</p>

Articol 16	
Switch Ethernet management infrastructura IT	
Sasiu	<p>Rackabil, 19’’</p> <p>Arhitectura modulara</p>
Porturi	<p>Minim 24 porturi 10/100/1000Mbps;</p> <p>4 x SFP+ ce pot acomoda atat interfete de 1Gbps cat și 10Gbps și pot functiona simultan cu cele de tip RJ45 existente. Se populeaza cu 2 x 10Gbps de tip 10Gbase-SR</p> <p>Suporta module cu 4 x 10Gbps (SFP+), cu 14 x 10/1000/1000 sau modul cu 14 x SFP, fiecare modul adaugat poate functiona simultan cu cele 24 x 1Gbps și cele 4 x SFP+</p> <p>1 x RJ-45 serial console port</p> <p>1 x USB</p>
Management	<p>CLI</p> <p>WEB (HTTPS)</p> <p>SSH</p> <p>Telnet</p>

Articol 16	
	<p>Facilitati operare USB pentru a copia fisiere de pe și pe o memorie de tip FLASH USB</p> <p>Optiuni DHCP: DNS Relay și SMTP Redirection, DHCP Server, DHCP Client, DHCP Optiunea 82</p> <p>sFLOW: bazat pe ASIC</p> <p>SNMP v1, v2c, v3</p> <p>RMON</p> <p>Sa suporte mai multe fisere de configurare stocate</p> <p>VLAN de Voce ce permite asignarea automata a VLAN-ului și prioritatii telefoanelor IP</p> <p>LLDP-MED</p> <p>IGMP v1, v2, v3, ASM (Any-Source Multicast), SSM (Source-Specific Multicast) pentru Multicast IPv4</p> <p>PIM pentru aplicatii multicast de tip IPv4, IPV6; PIM-SM, PIM-DM, PIM-SSM</p> <p>MLD Snopping</p> <p>Acces la upgrade-uri de firmware nelimitat</p>
QoS	<p>Bazate pe clasificatori cu ACL, Ipv4 și Ipv6</p> <p>802.1p</p> <p>DSCP</p> <p>Prioritizare, marcare, remarcare</p> <p>WRR, SP, WFQ, WDRR, SP+WDRR</p>
Layer 2	<p>4094 VLAN-uri simultane</p> <p>IEEE 802.1ad</p>
Layer 3	<p>Suporta interfete setate in mod rutat (nu necesita configurare vlan pentru routing) ci adresele ip se pot atasa interfetelor fizice</p> <p>Suport nativ IPv4</p> <p>Suport nativ IPv6</p> <p>RIP, RIPv2, RIPng</p> <p>OSPF, OSPF v3</p> <p>BGP 4, BGP 4+</p> <p>IS-IS, IS-ISv6</p> <p>BFD</p> <p>VRRP</p> <p>Policy Based Routing</p> <p>PIM-SSM, PIM-DM și PIM-SM (atat pentru IPv4 Cat și pentru IPv6)</p> <p>ECMP</p>

Articol 16	
	MPLS, MPLS VPN, MPLS-TE, VPLS
Securitate	URPF 802.1X cu posibilitate asignare dinamica a facilităților de QoS, ACL și VLAN VLAN de tip Guest IP Source Guard MCE-MVRF PKI ACL – Access Control Lists de tip wirespeed, in Hardware (bazate pe TCAM)
Disponibilitate și fiabilitate	Sa suporte topologie de tip inel, bazat pe standard, cu o convergenta mai rapida decât a protocolului RSTP Facilitati de virtualizare de tip N:1, prin care, mai multe echipamente interconectate (minim 8) prin interfete standard de 10Gbps (SFP+) sa se comporte ca un singur echipament L2, L3 și management (un singur fisier de configurare) prin unificarea zonelor de control (control plane) și sa ofere facilitati de switching distribuit, routing distribuit și link agregation distribuit.
Monitorizare și troubleshooting	Port Mirroring OAM – IEEE 802.3ah CFD – IEEE 802.1ag
Surse de alimentare	1 sursa de alimentare AC inclusa, 220V, compatibila Romania Posibilitate Sursa de alimentare redundanta externa
Memorie	512 MB compact flash, 512 MB DDR SDRAM
Throughput	150 milioane pps
Capacitate de Routing/Switching	204 Gbps
Marime tabela de routare	16000 intrări
Marime tabela adrese MAC	32000 intrări
Mediul de operare suportat	Interval temperatura de funcționare: 0°C – 45°C Interval umiditate relativa in operare: 15% - 90%
Garantie	Hardware: 3 ani, 9x5 acces suport prin telefon și email, înlocuire în următoarea zi lucrătoare Software: 3 ani, 9x5 acces suport prin telefon și email, acces la upgrade-uri și update-uri de firmware. Accesul la upgrade-uri și update-uri de software se poate face și dupa expirarea garantiei incluse.

Articol 17	
Echipament modular servicii de securitate	
Sasiu/Arhitectura	<p>Rackabil, 19''</p> <p>Arhitectura modulara, distribuita L2 și L3, cu 5 sloturi: 2 pentru Management/Switch Fabric și 3 pentru module de retea, cu o densitate de porturi de pana la 26 porturi de 10Gbps sau 140 porturi de 1Gbps sau 12 x 40G și module de servicii cum ar fi: Firewall și IPsec VPN, Load Balancing.</p> <p>Backplane de tip pasiv</p>
Echipare	<p>2 x Module Management/Switch Fabric ce functioneaza simultan, balansat și redundant și ofera o performanta de pana la 380Gbps fiecare.</p> <p>Fiecare modul ofera :</p> <p>1 x RJ45 de tip serial pentru consola,</p> <p>1 x RJ45 de tip Ethernet 10/100/1000Mbps pentru management out of band</p> <p>2 x 10Gbps echipate cu 10Gbase-SR, FO MM, 850nm, 300m</p> <p>Modul cu 8 x 10Gbps, de tip 10Gbase-SR, cu suport pentru :</p> <ul style="list-style-type: none"> - 120 000 adrese MAC - 120 000 rute Ipv4 - OAM 802.1ag - MPLS, MPLS VPN L2/VPLS și L3 - Multi-VRF (2000 instante) <p>Modul Firewall/VPN cu urmatoarele facilitati:</p> <ul style="list-style-type: none"> - 2 x 1Gbase-T și 2 x 1Gbps combo (1Gbase-T sau SFP) - 1 x Port USB - 1 x Port Serial Consola - 6 Gbps throughput Firewall - 1.8 M sesiuni concurente - 50K Sesiuni pe secunda - 18,000 politici de securitate - 2Gbps 3DES throughput - 8000 tunele L2TP - 5000 tunele IPsec - 4096 tunele GRE - 4000 VLAN-uri

Articol 17	
	<ul style="list-style-type: none"> - Packet Filtering - ACL extinse/avansate, bazate pe timp, MAC - 250 Firewall-uri Virtuale - 250 zone de securitate - Dynamic Packet Filtering - Support firewall pentru : DNS, FTP, ILS, NBT, MSN, PPTP, SIP, HTTP, SMTP, RTSP, H.323, MGCP, Blocare Java/Active X, Pachete fragmentate - Urmarirea starii protocoalelor și verificarea conformitatii acestuia cu standardul - Protectii la : Land, Smurf, Fraggle, WinNuke, Ping of Death, Tear Drop, IP spoofing, SYN flood, ICMP flood, UDP flood, DNS Query flood și ARP spoofing defense, ARP active reverse lookup, TCP flag packet attack defense, TCP Intercept, Large ICMP packet attack defense, Address/port scanning defense, DoS/DDoS, Filtru protectie SQL Injection - Mod de functionare: Firewall Transparent, Routing, Mixt - Protectie aplicatii P2P (BT, eDonkey) cu limitare largime de banda NAT ALG pentru: DNS, FTP, MSN, H323, RTSP, SQLNET, SIP, PPTP, ICMP, TFTP, HTTP, - Filtrare e-mail: SMTP – adresa e-mail (sursa și destinatie), subiect e-mail, continut e-mail, atasament e-mail (nume și continut), dimensiune mail; POP3 - mail address (sursa și destinatie), Mail subject, Mail attachment (nume și continut) - 4k subinterfete vlan Filtrare web: URL Hostname, URL IP, HTTP Header, HTTP Body, ActiveX, Java Applet - Disponibilitate: Active/Active, Active/Pasive cu sincronizare: configurare politici firewall, sesiuni firewall, SA-uri VPN IPSec
Management	<ul style="list-style-type: none"> CLI WEB (HTTPS) SSH Telnet FTP, TFTP, SFTP pentru transfer fisiere Posibilitatea inspectarii calitatii conexiunilor și a serviciilor cu verificare pachete pierdute, delay, jitter Creerea utilizatorilor de sistem de tip ierarhic pentru access la comenzile sistemului SNMP v1, v2c, v3 RMON

Articol 17	
	<p>NTP</p> <p>LLDP</p> <p>Ofera posibilitatea stocarii a doua fisiere de firmware pentru backup in timpul upgrade-ului</p> <p>Syslog</p> <p>Debug</p>
Multicast	<p>IGMP v1/v2/v3 cu utilizare Any-Source Multicast (ASM) și Source-Specific Multicast (SSM)</p> <p>IGMP Snooping</p> <p>MSDP</p> <p>LLDP-MED</p> <p>PIM-DM, PIM-SM, PIM-SSM</p> <p>MBGP</p> <p>Multicast VLAN pentru IPv4 și IPv6</p> <p>Voice VLAN prin asignare automata a VLAN-urilor și prioritatii pentru telefoane IP</p>
Layer 2	<p>4096 VLAN-uri</p> <p>VLAN bazat pe port, protocol, Subnet IP, MAC</p> <p>Facilitati manipulare VLAN (VLAN Mapping)</p> <p>Private VLAN</p> <p>Guest VLAN pentru 802.1x</p> <p>Tunelare BPDU</p> <p>GVRP</p> <p>Port Mirroring: 4 Grupuri de mirror, fara limita de porturi / grup de mirror, mirror intre module</p> <p>MLD Snooping</p> <p>RFC 3069</p> <p>IEEE 802.1ad QinQ</p> <p>Frame-uri Jumbo</p> <p>IEEE 802.1ag</p> <p>Storm Protection: broadcast, multicast, unicast necunoscut</p>
Layer 3	<p>uRPF</p> <p>Graceful Restart for OSPF, BGP, IS-IS</p> <p>UDP Helper</p> <p>VRF</p> <p>Stiva duala IPv4 și IPv6</p> <p>Tunelare IPv6</p>

Articol 17	
	<p>DHCPv6</p> <p>RIP v1/v2, RIPng</p> <p>OSPFv2/OSPFv3</p> <p>BGP4, MBGP, BGP pentru adresare IPv6</p> <p>IS-IS, IS-ISv6</p> <p>ECMP</p> <p>Policy Routing</p> <p>ICMPv6</p> <p>Tunelare IPv6: IPv6 peste IPv4, ISATAP</p> <p>MPLS, MPLS L3 VPN, MPLS L2 VPN, VPLS</p>
QoS	<p>Clase de trafic bazate pe ACL standard și extinse pe baza adresa MAC, adrese IP sursa și destinație (IPv4 și IPv6), protocol, port</p> <p>Remarcarea pachetelor cu 802.1p, Precedenta IP, și DSCP</p> <p>8 cozi de prioritizare per port</p> <p>Precedenta 802.1p</p> <p>Precedenta DSCP, ToS</p> <p>Scheduling: SP, WRR, SP+WRR, WFQ</p> <p>Evitarea congestiei: WRED, Tail-Drop</p> <p>Traffic Shapping</p> <p>Traffic Metering</p> <p>Traffic Accounting</p> <p>Traffic Policing: Committed Access Rate (intrare , iesire): granularitate 64kbps</p>
Securitate	<p>ACL IPv4 și IPv6</p> <p>ACL standard și extinse</p> <p>ACL bazate pe VLAN</p> <p>ACL de tip ingress/egress</p> <p>802.1X cu posibilitate asignare dinamica a facilitatilor de QoS, ACL și VLAN precum și integrarea intr-o solutie de Network Access Control (NAC)</p> <p>uRPF</p> <p>802.1X Server</p> <p>IP Source Guard</p> <p>ACL bazate pe perioada de timp</p> <p>Sa suporte module de Firewall și VPN/IPSec, VPN SSL</p>
Disponibilitate și fiabilitate	<p>Sa suporte topologie de tip inel cu o convergenta de sub 100ms bazata pe standard</p>

Articol 17	
	<p>Facilitati de virtualizare de tip N:1, prin care, minim 2 echipamente interconectate prin interfete standard (de 10Gbps, minim 6) sa se comporte ca un singur echipament L2, L3 și management (un singur fisier de configurare) prin unificarea zonelor de control (control plane) și sa ofere facilitati de switching distribuit, routing distribuit și link agregation distribuit.</p> <p>Redundanta 1+1 la nivel de switch fabric (cu load sharing)</p> <p>Redundanta 1+1 la nivel de sursa de alimentare</p> <p>Backplane pasiv</p> <p>Toate modulele sunt de tip HotSwap</p> <p>BFD</p> <p>VRRP</p> <p>Cai diferite pentru Control și Servicii a.i. un anumit serviciu configurat sa nu influenteze controlul asupra echipamentului</p> <p>LACP: pana la 120 grupuri de trunk</p>
Monitorizare și troubleshooting	<p>Port Mirroring, Remote Port Mirroring, Mirroring intre module</p> <p>Flow Mirroring</p> <p>OAM – IEEE 802.3ah</p> <p>IEEE 802.1ag</p>
Surse de alimentare Ventilatoare Racire	<p>2 surse de alimentare AC incluse, 220V, maxim 1500W fiecare, redundanta 1+1</p> <p>O baterie de ventilatoare</p>
Memorie	64 MB flash, 512 MB SDRAM
Throughput	240 mpps
Marime tabela de routare	250000 intrari ipv4, ipv6
Marime tabela adrese MAC	Pana la 500000 intrari
Interconectare	<p>Pentru indeplinirea cerintelor de securitate si disponibilitate ale proiectului, va include interconectarea pentru detectia si prevenirea intruziunilor care sa respecte urmatoarele cerinte:</p> <ul style="list-style-type: none"> ▪ Să permita securizarea utilizatorului cu ajutorul unui mecanism in-line. ▪ Să protejeze zonele interne de atacuri. ▪ Să ofere opțiuni de înaltă disponibilitate, astfel încât o simplă pană de curent să nu producă pagube majore; sistemul va permite configurarea ulterioara in mod high availability de tip activ-activ, sau activ-pasiv ▪ Să poată fi completată cu alte soluții de prevenție ce oferă

protecție pentru cazurile cu lățime mare de bandă, cum ar fi centrele de date.

- Să ofere posibilitatea unui număr minim de 100.000 de conexiuni pe secundă și 6.000.000 de sesiuni concurente.
- Se va avea în vedere posibilitatea conectării a cel puțin 5 segmente de tip curpu (minim 10 porturi cupru), și minim 5 segmente fibra (minim 10 porturi 1G fibra)
- Traficul inspectat trebuie să fie de minim 1,5Gb/s, la capacitate maximă, cu cel puțin jumătate din filtre activate.
- Detecția atacului să se poată face fie bazându-se pe semnătură, fie pe protocoale ce identifică anomaliile.
- Inspecția pachetului să se poată face la nivel de header și payload.
- Să fie posibilă detecția de tip multi-tier pentru inspecție paralelă a unui flow în hardware.
- Să fie disponibil un motor de securitate cu inspecție bazată pe flow-uri de date.
- Să se poată face inspecția atât a traficului IPv4, cât și IPv6.
- Protecția să se facă atât la nivel de aplicație(sisteme de operare, aplicații), la nivel de infrastructură(a lărgimii de bandă și a echipamentelor de rețea: routere, firewall), cât și prin blocarea sau limitarea ratei (rate limit) a aplicațiilor de tip Instant Messaging, Peer-2-Peer, Streaming Media.
- Să fie oferite facilități de management de trafic cu reguli de permitere, blocare, respective limitare a ratei traficului (rate limit).
- Să fie permisă captura selectivă a traficului ce traversează IPS-ul.
- Protecția să se facă la nivel de vulnerabilitate (nu doar exploit).
- Să includă protecție pentru următoarele atacuri: Worm, Virus, Trojan, P2P, VoIP, Phishing, Suspicious, Reconnaissance, Walk-in-Worm, Backdoor, Spyware, DDoS, Bandwidth Hijacking, Blended Threat, DoS: SYN Floods, Established Connection Floods, Connections Per Second Floods, Vulnerability Protection, Attack Tool Protection, Threshold Filters
- Sistemul trebuie să fie certificate de organisme independente de testare a dispozitivelor de protecție la nivel de rețea; minim

Articol 17

ICSA Labs, NSS si TOLLY Group.

- Sa suporte inspectia traficului de tip VLAN 802.1Q, VLAN QinQ 802.1ad, GRE, MPLS
- In cazul in care apare o eroare de software, sau congestie, sistemul trebuie sa treaca in mod transparent, sa nu blocheze traficul, si sa functioneze in mod L2 fallback
- Sistemul trebuie sa ofere suport pentru inspectie in cazul traficului asimetric
- Filtrele configurate trebuie sa poata fi configurate independent, iar in cazul in care un filtru incarca prea mult sistemul, sa notifice administratorul si sa se dezactiveze, pentru a preveni pierderea de trafic
- Sistemul trebuie sa suporte efectuarea de actualizari in timp ce dispozitivul de securitate ruleaza, fara a afecta traficul inspectat
- Sistemul de securitate trebuie sa prezinte semnaturi pentru exploituri, vulnerabilitati, incercari de furt al identitatii, spyware, virusi, activitati de explorare a infrastructurii, detectie trafic de instant messaging, trafic P2P, cat si detectia de aplicatii care controleaza fluxul de date multimedia
- Actualizarile de filtre trebuie sa se faca minim odata pe saptamana
- Baza de date de reputatii pentru IPv4, IPv6, si nume DNS trebuie sa permita sortarea dupa tara de origine, adresa IP, relevanta si descrierea potentialului pericol detectat
- Sa ofere intern, sau prin intermediul unei aplicatii, posibilitatea de creare de filtre customizate, care sa fie aplicate ulterior pe traficul inspectat
- Actiunile trebuie sa fie minim: blocare – drop pachet, tcp reset, permitere, notificare, captura de pachet, limitare bandwidth, cat si carantinare
- Solutia trebuie sa ofere suport pentru cel putin 256 de VLAN translated groups
- Solutia de trebuie sa detecteze si blocheze atacuri bazate pe adrese sau nume DNS cunoscute ca fiind generatoare de spyware, phishing sau botnet. Traficul trebuie sa poata fi identificat pe baza de locatie, si sa permita detectarea rapida a tarii din care provine traficul
- Va detecta si bloca atacuri asupra infrastructurii de retea,

Articol 17	
	<p>incluzand switchuri, routere, firewalluri, si switchuri wireless. De asemenea, trebuie sa ofere protectie pentru protocoale folosite in telefonie IP</p> <ul style="list-style-type: none"> ▪ Solutia trebuie sa ofere suport pentru trapuri SNMP si transmitere mesaje prin intermediul syslog ▪ Solutia trebuie sa permita managementul local, prin intermediul unei interfete web, la distanta prin intermediul unei interfete SSL, cat si sa permita extinderea catre managementul prin intermediul unui server specializat.
Mediul de operare suportat	<p>Interval temperatura de functionare: 0°C – 45°C</p> <p>Interval umiditate relativa in operare: 10% - 95%</p>
Garantie	<p>Hardware: 3 ani, 9x5 acces suport prin telefon și email, inlocuire in urmatoarea zi lucratoare</p> <p>Software: 3 ani, 9x5 acces suport prin telefon și email, acces la upgrade-uri și update-uri de firmware. Accesul la upgrade-uri și update-uri de software se poate face și dupa expirarea garantiei incluse.</p>

Articol 18	
Echipament echilibrare incarcare și degrevare SSL	
Caracteristici	<ul style="list-style-type: none"> - Rackabil in rack 19’’ - Trebuie sa aiba minim un procesor quad-core și 32GB memorie RAM - Trebuie sa aiba cel putin doua hard diskuri interne de 1TB configurabile RAID1 - Trebuie sa aiba surse de alimentare redundante - Trebuie sa aiba cel putin 8 interfete 10GbE din care două echipate cu transceivere SR - Trebuie sa suporte failover de tip stateful cu pastrarea conexiunilor dinspre clienti spre servere și invers fara a impacta traficul - Trebuie sa suporte cel putin 1.600.000 conexiuni L7 pe secunda - Trebuie sa suporte algoritmi recunoscuti de balansare a conexiunilor - Trebuie sa suporte multiplexarea conexiunilor HTTP pe partea de server - Trebuie sa suporte conexiuni multiple intre browser și servere pentru a imbunatati transferul HTTP - Trebuie sa suporte compresie trafic HTTP, minim 18Gbps - Trebuie sa ofere functii de sanitizare a header-elor HTTP

	<ul style="list-style-type: none"> - Trebuie sa suporte optimizarea traficului SSL și TCP in functie de aplicatie - Trebuie sa suporte module de monitorizare a aplicațiilor de pe servere - Utilizeaza un set de tehnologii de comutare de nivel 4 pentru distribuirea incarcarii și de nivel 7 pentru comutare bazata pe continut - Posibilitatea de a aplica translatii de adresa IP sursa sau destinatie pentru ferme de servere - Capacitatea de a utiliza tehnici de persistenta pe baza adresei IP sursa/desinatie, cookie, header HTTP sau identificatorul sesiunii SSL. - Trebuie sa asigure tehnologii de accelerare SSL, licentiate pentru cel puțin 25000 TPS utilizand chei de 2048 biti
Garantie	3 ani, 24*7 24h acoperire

Cerințe pentru dotările tehnice necesare amenajării locației

Pentru instalarea sistemul informatic proiectat se vor avea vedere următoarele cerințe referitoare la dotările tehnice necesare amenajării locației unde vor fi instalate echipamentele descrise anterior pe care va rula sistemul:

Articol 1	
Instalație de electroalimentare	
Caracteristici	<p>Rack-urile de echipamente vor fi protejate la căderi de tensiune de un sistem UPS (Uninterruptible Power Supply).</p> <p>Sistemul UPS trebuie să respecte specificațiile tehnice de mai jos, care sunt considerate minimale:</p> <ul style="list-style-type: none"> • Să utilizeze o arhitectură modulară și scalabilă, atât pentru putere cât și pentru timpul de susținere pe baterii, instalată în rack-uri cu dimensiunile fizice ale rack-urilor standard de servere, pentru a putea fi integrat în rândurile de rack-uri de echipamente. • Să conțină bypass de mentenanță și sistem de distribuție electrică pentru sarcinile IT și comunicații integrate în sistemul UPS. • Să dispună de accesorii opționale care să facă posibilă integrarea într-o soluție de răcire pentru densități mari de putere împreună cu rack-urile de echipamente protejate. • Sa fie în tehnologie on-line

	<ul style="list-style-type: none"> • Va fi dimensionat cu o capacitate inițială de minimum 125 KW, în redundanța N+1 și va permite upgrade pentru o capacitate de minimum 250 KW • Sa utilizeze baterii VRLA (Valve Regulated Lead Acid), fără mentenanță • Sa conțină un sistem de protecție a bateriilor cu circuite de monitorizare și control care să limiteze nivelul de descărcare a bateriilor • Sistemul UPS să fie controlat de două module de control, redundante, care să poată fi înlocuite, în caz de defectare, fără a fi necesară oprirea sistemului UPS. Fiecare modul de control trebuie să aibă căi de comunicații separate, izolate optic, la modulele de putere și comutare statică și vor fi alimentate din surse de alimentare redundante. • Distorsiunea tensiuni la ieșire: < 2%. • Sa aiba o eficiența mai mare de 95% • Tensiune nominală de intrare: 400V 3PH, 480V 3PH (40-70Hz) • Tensiune nominală de ieșire: 400V 3PH, 480V 3PH (50Hz) • Distorsiuni armonice ale tensiunii la ieșire: <2%THD pentru încărcări liniare și <3%THD pentru încărcări neliniare • Operare în condiții de suprasarcină: 10 minute la 125% încărcare, 60 secunde la 150% încărcare <p>Sistemul UPS va fi racordat la tabloul de distribuție general al spațiului tehnic. Sistemul UPS va fi alimentat tot ansamblul de echipamente rack propuse în proiect pe două cai redundante. În acest sens, ofertanții vor prevedea toate elementele și materialele necesare realizării acestor lucrări, inclusiv un tablou de distribuție electrică aferent subansamblului de echipamente rack propus astfel încât să poată fi posibilă întreruperea alimentării cu energie electrică pe fiecare rack și pe fiecare ramură.</p>
--	--

Articol 2	
Instalație de climatizare	
Caracteristici	Sistemul de răcire va fi dimensionat astfel încât să fie asigurată o încărcare de 160kW. Sistemul va fi compus din unitate de producere apă răcită, unitate de distribuție a agentului și unități interne de răcire a echipamentelor. Sistemul trebuie să permită funcționare în regim de tip free-cooling și să folosească agent de răcire de tip apă-glycol.

	<p>Echipamentele de răcire pentru rack-urile de echipamente vor fi instalate în rândurile de rack-uri. Aceasta amplasare a echipamentelor de răcire profesionale pentru centre de date a fost luată în considerare din următoarele motive:</p> <ul style="list-style-type: none"> • Spațiul salii de calculatoare nu permite instalarea de echipamente profesionale de răcire perimetrice, cu livrarea aerului rece prin grile în pardoseala supraînălțată situată în fața rack-urilor, fără a avea limitări asupra debitelor fluxurilor de aer și asigurării condițiilor de răcire pentru densități mari de putere în rack-uri; • Echipamentele de răcire în rând minimizează lungimea fluxurilor de aer, prin furnizarea aerului rece în față și recuperarea aerului cald din spatele rack-urilor de echipamente, în acest fel puterea necesară pentru ventilatoare pentru circulația volumului de aer fiind diminuată crescând eficiența energetică a sistemului de răcire; • Permite mai ușor adoptarea de soluții pentru izolarea fluxurilor de aer cald sau rece în interiorul sălii de calculatoare, maximizând eficiența energetică globală a sistemului de răcire. <p>Echipamentele de racire trebuie sa respecte urmatoarele caracteristici:</p> <ul style="list-style-type: none"> • Alimentare electrică 200-240V, 50/60 Hz. • Capacitate de răcire minimum 18 KW • Refularea aerului rece să se facă frontal, orizontal, pe toată înălțimea echipamentului • Colectarea aerului cald trebuie să se facă în partea din spate a echipamentului de răcire, pe toată înălțimea echipamentului. • Echipamentele de răcire vor avea interfața de rețea Ethernet care să permită administrarea, monitorizarea și notificarea evenimentelor într-o rețea prin TCP/IP. <p>Ofertantii vor dimensiona numarul de echipamente de racire functie de solutia propusa. Astfel, se va prezenta justificarea solutiei propuse functie de puterea instalata.</p>
--	---

Articol 3	
Echipamente pentru stingerea incendiilor	
Caracteristici	Pentru securizarea la incendiul a infrastructurii instalate în centrul de date, se are în vedere extinderea sistemului de stingere a incendiilor cu gaz inert deja existent.

Pentru instalarea dotărilor tehnice (mijloacelor fixe) aferente amenajării centrului de date ce va găzdui echipamentele de calcul din cadrul proiectului, vor trebui desfășurate următoarele activități:

- Pregătire locației ce va găzdui centrul de date (lucrări civile)
- Instalarea podelei tehnologice din cadrul locației aferente centrului de date
- Instalarea și configurarea echipamentelor de tip sursă neîntreruptibilă
- Instalarea tabloului electric de distribuție către echipamentele de centru de date și echipamentele de calcul
- Amplasarea pe poziție, instalarea și configurarea echipamentelor de climatizare
- Instalarea și testarea sub presiune a circuitului de agent refrigerant
- Instalarea și configurarea sistemului de semnalare și stingere a incendiilor
- Testarea sistemelor de alimentare, climatizare și stingere a incendiilor

Cerințe pentru rețeaua de comunicații

Arhitectura rețelei de comunicații este o componentă a arhitecturii sistemului informatic. Rețeaua de comunicații va fi construită astfel încât să răspundă cerințelor sistemului informatic și să asigure conectarea componentelor hardware descrise anterior. Rețeaua de comunicații va fi găzduită de beneficiar la sediul acestuia sau într-o locație desemnată de beneficiar, ce va asigura condițiile de alimentare și climatizare a echipamentelor de calcul, precum și accesul la infrastructura WAN broadband.

Sistemul de comunicații de tip LAN trebuie furnizat și trebuie să permită:

- interconectarea echipamentelor descrise mai sus;
- rețeaua de date trebuie să suporte stiva de protocoale TCP / IP V4 și V6;
- furnizorul trebuie să livreze elementele hardware și software de rețea, care sunt necesare pentru funcționarea corectă și sigură a soluției;
- viteza de interconectare între switch-uri de minim 10Gbps;
- conexiuni redundante de la serverele cu interfețe de minim 1Gbps.

Furnizorul trebuie să instaleze și să certifice după caz, rețeaua de cablare pentru toate componentele arhitecturale ale sistemului.

Securitatea rețelei de comunicații:

- Conexiunile externe trebuie protejate de cel puțin un firewall. Acest lucru se aplica locației unde este obligatoriu ca firewall-ul să fie redundant cel puțin în modul activ-standby.
- Arhitectura sistemului trebuie să fie echipată cu câte un dispozitiv inline IPS / IDS, senzori care vor fi plasați pe (cel puțin) segmentul de rețea conectat la interfața internă(e) a firewall-ului ce deserveste conexiunile externe ale sistemului. Prin conexiuni externe înțelegem legăturile cu alte rețele, de genul internet sau rețea WAN.
- Fișierele de log ale IPS / IDS trebuie să fie arhivate și trebuie să fie disponibile pentru consultare.

3.2.2. Subsisteme funcționale

Diagrama următoare prezintă arhitectura funcțională a sistemului informatic propus:

În continuare sunt detaliate subsistemele logice și componentele constituente ale acestora.

3.2.2.1. Subsistemul serviciilor aplicative

Serviciile de tip aplicativ sunt serviciile principale pe care trebuie să le ofere sistemul din punct de vedere funcțional. Acest subsistem trebuie să asigure implementarea tuturor cerințelor expuse în acest document.

Serviciile aplicative trebuie să respecte principiile „cuplajului slab”, pentru a permite extinderea funcționalităților într-o manieră scalabilă, folosind tehnologii de tip servicii web. Această cerință este cu atât mai importantă cu cât se preconizează o dezvoltare iterativă, cu adăugarea de noi funcționalități specifice în cazul adăugării de noi funcționalități pentru sistemele informatice constituate ale PIAS.

Subsistemul serviciilor aplicative conține componentele principale ale noului sistem:

- Componenta pentru rețete electronice stupefiante și psihotrope
- Componenta pentru rețete electronice necompensate
- Componenta pentru Furnizorii de dispozitive medicale
- Componenta pentru Furnizorii de servicii de urgență și transport sanitar
- Componenta pentru Furnizorii de servicii de laborator
- Componenta pentru Furnizorii de servicii stomatologice

Subsistemul serviciilor aplicative va conține pentru Componenta pentru rețete electronice stupefiante și psihotrope și pentru Componenta pentru rețete electronice necompensate următoarele module:

- Modulul Central – conține funcționalitățile de control și monitorizare a componentei, precum și o serie de componente specializate, de tip Business Intelligence, Raportare în format fix, precum și componentele pentru serverele de aplicație, capabile să ruleze în mod disponibilitate înaltă activ-activ
- Modulul Prescriere – conține funcționalitățile de suport pentru generarea rețetelor electronice stupefiante și psihotrope și a rețetelor electronice necompensate
- Modulul Validare – conține funcționalitățile pentru verificarea corectitudinii prescrierii rețetelor electronice stupefiante și psihotrope și a rețetelor electronice necompensate

- Modulul Accesare – conține funcționalitățile pentru punerea la dispoziția utilizatorilor a rețetelor electronice stupefiante și psihotrope și a rețetelor electronice necompensate în format electronic. Utilizatorii sunt personalul CJAS/CNAS, precum și medicii prescriptori și farmaciile.

Subsistemul serviciilor aplicative pentru Componenta pentru Furnizorii de dispozitive medicale, Componenta pentru Furnizorii de servicii de urgență și transport sanitar, Componenta pentru Furnizorii de servicii de laborator și Componenta pentru Furnizorii de servicii stomatologice, va conține următoarele module:

- Modulul Central – conține funcționalitățile de control și monitorizare a componentei, precum și o serie de componente specializate, precum și componentele pentru serverele de aplicație, capabile să ruleze în mod disponibilitate înaltă activ-activ
- Modulul de acces la istoricul de DMR din sistemul DES – conține funcționalitățile de accesare a DES și de punere la dispoziția furnizorului de servicii medicale datele din istoricul pacientului, conform procedurilor implementate în sistemul DES
- Modulul de filtrare a datelor medicale raportate de furnizorul de servicii și transmitere în sistemul DES a DMR, conform procedurilor și mijloacelor tehnice disponibilizate de sistemul DES

Cerințe pentru componenta de tip Business Intelligence

Componenta de Business Intelligence trebuie să ofere posibilitatea de a rula pe diverse platforme hardware precum și pe sistemele de operare majore existente pe piață (Windows, Linux, Unix).

Componenta de business intelligence va oferi o interfață web prin care utilizatorii să poată interacționa cu toate componentele sistemului, atât pentru accesul la rapoartele și tablourile de bord (dashboard) existente, cât și pentru a crea noi analize ad-hoc. Componenta de BI va oferi posibilitatea de a prezenta informația în formate multiple cum ar fi grafice, tabele, tabele pivotante, iar atunci când un raport include o reprezentare multiplă (ex text și grafic) a aceleiași informații, componenta de business intelligence va trebui să permită afișarea informației fără a repeta execuția interogării. Pentru o mai bună vizualizare și înțelegere a informațiilor afișate, este necesar ca aplicația de raportare să poată afișa pe o hartă anumite valori identificate ca și critice, să semnalizeze depășirea unor praguri ale acestor valori, să semnalizeze apariția unor evenimente.

Componenta de BI trebuie să ofere posibilitatea modelării datelor și prezentării informației într-un format familiar utilizatorilor finali, astfel încât aceștia să poată accesa informațiile disponibile fără a cunoaște structura și particularitățile fiecărei baze de date accesate. Acest nivel de metadate expus utilizatorilor trebuie să fie comun la nivelul tuturor modulelor sistemului de raportare și analiză.

În cadrul acestei componente, rapoartele vor putea fi construite pe diverse surse de date, de pe platforme diferite (Oracle, SQL Server, DB2, SQL Anywhere .), în mod transparent pentru utilizatorul final. Rapoartele analitice vor putea fi construite pe un număr variabil de interogări analitice, fără ca instrumentul de business intelligence să limiteze numărul de astfel de interogări.

Pentru înțelegerea mai bună a informațiilor prezentate, componenta de BI va oferi posibilitatea de drill down (afisarea datelor agregate și detalierea acestora pe baza ierarhiilor implementate) sau drill through (posibilitatea de a naviga către un alt raport/dashboard preluând contextul raportului din care s-a declanșat acțiunea), atât pentru rapoarte cât și pentru grafice.

Componenta de business intelligence va permite accesarea informațiilor prin portalul de business intelligence, iar prin folosirea funcționalităților instrumentului de raportare, va permite salvarea rapoartelor în diferite formate cum ar fi Excel, PDF, Word, HTML, Powerpoint etc. Componenta de business intelligence va permite modificarea tablourilor de bord sau a rapoartelor (fără costuri de licențiere suplimentare) și va oferi posibilitatea includerii rapoartelor/graficelor în tablouri de bord pentru toți utilizatorii finali, fără costuri de licențiere suplimentare.

Componenta de BI nu trebuie să limiteze accesul utilizatorilor la o singură sursă de date, permițând combinarea rezultatelor obținute de pe platforme diferite la momentul interogării, astfel încât setul de date rezultat să fie unitar. Pentru funcționare optimă, componenta de business intelligence trebuie să folosească capacitățile bazelor de date sursă, fără a necesita replicarea datelor pe un server suplimentar și să implementeze un mecanism de generare a interogărilor care să țină seama de tehnologia de baze de date accesate.

Utilizatorii sistemului vor putea fi preluați din sisteme LDAP, însă componenta de raportare va trebui să ofere capacități proprii de definire a rolurilor pentru restricționarea în detaliu a accesului la rapoarte.

Componenta de analiză și raportare managerială trebuie să fie scalabilă și să dispună de mecanisme de clustering a componentelor (de prezentare sau la nivel de server de acces la date), astfel încât să poată fi folosite resurse hardware suplimentare.

Instrumentul de raportare trebuie sa ofere un mecanism de programare a executiei rapoartelor sau a preincarcarii in serverul de BI a unui set de date astfel incat sa minimizeze timpii de executie ai interogarilor analitice, in functie de sursele de date.

Componenta de BI va trebui sa permită vizualizarea trasabilității unei componente dintr-un raport, si dacă aceasta reprezintă o valoare calculată să permită vizualizarea formulei de calcul utilizate, integrand informatiile de calcul din instrumentul de business intelligence cu reguile de transformare aplicate in instrumentul de ETL. Componenta de BI va rula toate procesele si operatiile pe datele din sistemul de tip depozit de date (*data-warehouse*) in care vor fi stocate datele structurate. Acest depozit va fi prezent la nivelul componentei de baze de date si va avea resurse de procesare dedicate. Informatiile vor fi prelucrate la nivelul depozitului de date prin intermediul instrumentului de tip ETL. Instrumentul de ETL trebuie sa fie compatibil si suportat de producatorul bazei de date oferite. Platforma de integrare de date trebuie sa fie disponibila comercial (COTS – Commercial off the Shelf) si sa ofere posibilitatea de a rula pe diverse platforme hardware precum si pe sistemele de operare majore existente pe piata (Windows, Linux si Unix). Pentru implementarea regulilor de transformare a datelor, platforma de integrare de date va trebui sa ofere posibilitatea crearii de interfete de date (activitati individuale care preiau datele din tabellele sursa, aplica reguile de transformare si scriu rezultatele in tabellele rezultat) si secvente de procesare (o inlantuire logica de interfete de date care se pot executa conditionat sau neconditionat, in paralel sau secvential).

Din punct de vedere al frecventei de executie a proceselor ETL, platforma de integrare de date trebuie sa ofere urmatoarele posibilitati:

- Executia proceselor de integrare de date in batch, cu o frecventa variabila de tipul executie zilnica, saptamanala, lunara etc.
- Executia proceselor in micro-batch-uri, astfel incat sa permita divizarea informatiei care va fi procesata pe parcursul unei perioade in mai multe executii succesive
- Executia in timp aproape real, caz in care se va realiza o latenta scazuta intre momentul de timp la care informatiile au fost introduse/modificate in sistemul sursa si momentul propagarii informatiei in baza de date destinatie.

Componenta de integrare de date trebuie sa indeplineasca minimal urmatoarele cerinte:

- Trebuie sa permita acoperirea cel putin a operatiilor uzuale de prelucrare a datelor cum ar fi incarcarea datelor din diferite baze de date sau din fisiere text si XML, scrierea informatiilor in baze de date sau fisiere text si XML, implementarea dimensiunilor cu schimbare lenta (Slowly Changing Dimensions), extragerea informatiilor din serviciile web expuse de alte aplicatii si publicarea datelor odata procesate sub forma de servicii web care sa poata fi accesate de aplicatiile externe;

- Având în vedere volumul de date existent în sistemele sursă precum și ritmul de creștere al acestora, componenta de integrare de date trebuie să ofere cel puțin următoarele funcționalități:
 - încărcare masivă de date (Bulk Load) – să ofere mecanisme specifice prin care să permită extragerea, transformarea și încărcarea volumelor mari de date ;
 - încărcare incrementală - să ofere mecanisme specifice prin care să permită actualizarea incrementală a bazei de date destinație, adăugând informațiile noi și modificând informațiile existente, acolo unde este cazul;
 - captarea datelor modificate în sistemele sursă – să ofere mecanisme pentru detectarea informațiilor modificate în sistemele sursă și extragerea doar a acestor informații, minimizând astfel volumul de date procesat și încărcarea suplimentară a sistemelor accesate.
- Componenta de integrare de date trebuie să permită extinderea sistemului prin adăugarea de noi surse de date, suplimentar față de tehnologiile menționate anterior, prin folosirea unor drivere generice de tip ODBC/JDBC sau echivalent;
- Platforma de integrare de date trebuie să permită extinderea funcționalităților de bază prin definirea de componente (template-uri de operații) reutilizabile specializate în executarea operațiilor specifice de ETL, pornind de la cele existente deja sau prin crearea de componente noi;
- Încărcarea datelor trebuie să se facă conform unor programări stabilite anterior și să poată să fie declanșată automat sau manual;
- Pentru a permite întreținerea facilă a platformei de integrare de date și a interfețelor prin care sunt prelucrate datele, platforma va trebui să permită definirea proceselor ETL în formă grafică, intuitivă, prin selectarea și maparea vizuală a tabelelor implicate și menționarea componentelor de transfer necesare;
- Platforma de integrare de date va genera automat secvențele de cod pentru procesarea datelor în mod optimizat pentru fiecare bază de date accesată, atât pentru citire cât și pentru scriere, folosind funcțiile native ale bazelor de date;
- Să permită vizualizarea procesului sau codului generat astfel încât să se detecteze eventualele erori;
- În definirea proceselor ETL, să se permită cel puțin următoarele operații:
 - definirea de filtre și de restricții asupra câmpurilor implicate;
 - agregarea datelor prin folosirea funcțiilor comune de agregare (sum, count, average);

- divizarea, in cadrul unei interfete individuale, a fluxului de date de intrare in mai multe fluxuri de date paralele, pe fiecare flux de procesare putand avea reguli de transformare diferite, cu posibilitatea de a scrie informatia finala in mai multe tabele destinatie in cadrul aceleiasi interfete ETL;
 - definirea de operatii de lookup prin care fluxul de date principal sa poate fi extins cu informatii preluate din tabele de lookup sau sa permita derivarea datelor de intrare prin aplicarea regulilor de transformare definite in tabelele de lookup;
 - alocarea si rezolutia cheilor surogat folosite pentru asigurarea unicitatii inregistrarilor in baza de date;
 - suport pentru implementarea si executia regulilor de validare a datelor procesate;
- Platforma de integrare de date va trebui sa permita executia conditionala proceselor de integrare de date, conditiile fiind evaluate dinamic la momentul executiei;
 - Să poată accesa și integra date din baze de date diferite și să ofere suport pentru accesarea datelor aflate în fișiere (.txt, .csv, .xml);
 - Platforma de integrare de date va trebui sa permita executia executia in loop a unui set de interfete de integrare de date, numarul de bucle efectuate putand fi definit static in momentul crearii secventei de procesare de date sau dinamic, calculat in momentul executiei;
 - In cadrul maparilor de date, sa permita definirea de precese multi-sursa, prin care datele sa fie citite din mai multe tabele, si multi-target, caz in care in aceeasi mapare informatiile vor fi scrise concomitent in mai multe tabele destinatie;
 - Platforma de integrare de date trebuie sa ofere o interfata grafica pentru definirea proceselor de integrare de date disponibila cel putin pentru sistemele de operare Windows si Linux;
 - Sa permita, in cadrul unei mapari, ramificarea fluxului de date in functie de un criteriu definit, astfel incat sa poata implementa reguli de transformare diferite pentru ramurile desprinse;
 - Sa permita definirea de mapari reutilizabile astfel incat sa regulile de procesare inglobate intr-o astfel de mapare sa poate fi reutilizate, ori de cate ori este nevoie, in cadrul altor mapari;
 - Sa ofere posibilitatea de a depana o interfata prin executia pas cu pas a transformarilor, prin care sa se poata vizualiza inclusiv operatiile SQL generate inainte de executia acestora, permitand astfel evaluarea impactului si verificarea corectitudinii rezultatelor;

- Platforma de integrare de date va trebui sa permita definirea mediilor de lucru utilizate (productie, dezvoltare, testare) si executia proceselor ETL pe unul din mediile definite prin specificarea contextului de lucru;
- Platforma de integrare de date va expune un set de servicii web prin care alte aplicatii vor putea interactiona cu platforma de integrare de date in scopul interogarii starii unui proces ETL, pornirea sau oprirea unui proces ETL;
- Platforma de integrare de date va trebui sa ofere functionalitati de gestiunea calitatii datelor, furnizand cel putin mecanisme prin se pot defini reguli de validare si managementul automat al erorilor (crearea tabelor de erori, directionarea datelor in tabelor de erori cu specificarea motivelor de eroare, includerea datelor in setul de date de intrare la o noua executie a interfetei ETL);
- Sa dispuna de o consola web de administrare astfel incat functiile de operare si mentenanta sa poata fi accesate printr-o pagina web, fara a solicita instalarea de programe sau aplicatii pe statiile client;
- Sa permita notificarea utilizatorilor la aparitia erorilor de procesare si, in functie de nivelul de severitate sa poata opri complet sau partial secventa de procesare de date;
- Sa permita executia paralela a interfetelor ETL in cadrul aceleiasi secvente de transformare de date;
- Sa permita sincronizarea intre diferitele secvente de procesare de date intre care exista o interdependenta logica, cel putin prin fisiere de sincronizare si sa permita definirea unui time-out pentru fisierul de sincronizare asteptat, la expirarea timpului putandu-se opta pentru executia activitatilor urmatoare sau pentru oprirea completa a secventei ETL;
- In cazul in care o secventa de transformare de date se termina cu eroare, platforma de integrare de date va trebui sa permita reluarea doar a pasilor/interfetelor ETL care au generat eroarea sau nu au fost inca executati, evitandu-se astfel prelucrarea multipla a datelor prin executia repetata a interfetelor ETL;
- Pentru o utilizare eficienta si o mentenanta facila, mediul de lucru să nu necesite cunoștințe avansate de programare, definirea regulilor de transformare facandu-se in mod grafic;
- Pentru a permite o implementare incrementală a sistemului si extinderea ulterioară a acestuia, platforma de integrare de date va trebui să permită păstrarea istoricului diverselor versiuni ale mapărilor de date, facand posibila revenirea la o versiune anterioara sau comparatia intre doua versiuni ale aceleiasi interfete cu evidentiarea modificarilor;

- În cadrul interfețelor trebuie să permită utilizarea unor funcții native ale bazei de date accesate;
- Pentru funcționare, modulul de integrare al datelor nu trebuie să necesite un server adițional față de serverele sursă de unde se extrag datele sau serverele destinație unde vor fi încărcate datele, regulile de transformarea datelor executându-se în interiorul bazelor de date accesate;

Componenta de BI va oferi funcționalități de caching care să permită stocarea rezultatelor interogărilor într-o zonă de cache urmând ca interogările ulterioare ale utilizatorilor care referă același set de date sau un subset al acestuia să fie servite din zona de cache, fără a mai accesa baza de date sursă. Pentru gestionarea memoriei cache, sistemul va trebui să ofere posibilitatea de a reactualiza, manual sau automat memoria cache astfel încât să reflecte modificările survenite în bazele de date accesate. Componenta de raportare trebuie să ofere suport pentru funcționarea și în cazul în care unul din servere este nefuncțional (de exemplu mentenanță sau defect), fără ca utilizatorul să fie deconectat de la sistem (continuarea activității trebuie să fie transparentă pentru utilizatori). Componenta de Business Intelligence va fi dimensionată pentru un număr de 20 de utilizatori iar componenta va rula în arhitectura activ-pasiv.

Cerințe pentru componenta de raportare cu format fix

Această componentă trebuie să asigure posibilitatea de generare de rapoarte cu conținut fix pentru utilizatorii care nu au, prin natura activității pe care o desfășoară, necesități de modificare de rapoarte sau creare de rapoarte noi sau în cazul rapoartelor de natură oficială, cu formă fixă, destinate consumului în masă sau imprimării și distribuiri în formă fizică.

Componenta de analiză și raportare cu format fix trebuie să ofere posibilitatea de a rula pe diverse platforme hardware precum și pe sistemele de operare majore existente pe piață (Windows, Linux, Unix).

Componenta de raportare cu format fix va permite reprezentarea informației atât în format tabular cât și în format grafic. Selecția datelor ce urmează a fi afișate în aceste rapoarte se va face dinamic, utilizatorul putând preciza la momentul de execuție criteriile de filtrare a informației.

Din punct de vedere al surselor de date, componenta de raportare cu format fix trebuie să permită accesarea informației din surse de date de tehnologii diferite cum ar fi:

- baze de date relaționale: SQL Server, Oracle, DB2 .

- baze de date multidimensionale: SQL Analysis Services, Oracle OLAP .
- fisiere: XML, CSV/Tab, Excel, MDB.
- Servicii Web.

Se solicita cel puțin 4 buc licente pentru aceasta componenta.

Cerințe pentru componenta platforma pentru rularea aplicatiilor – server de aplicatie

Componenta software a serverelor de aplicatii va avea suport pentru asigurarea infrastructurii software necesara executiei aplicatiilor moderne bazate pe standarde deschise. Serverul de aplicatii trebuie sa asigure un set de servicii standard pe care toate aplicatiile dezvoltate si instalate sa il poata accesa si utiliza:

- servicii de clusterizare pentru o scalabilitate si disponibilitate ridicata;
- servicii de balansare si dirijare a incarcarii;
- servicii de securitate pentru protejarea resurselor gazduite;
- servicii de definire si context de executie pentru resursele de aplicatie: conexiuni catre baze de date relationale, cozi de mesaje;
- servicii de manipulare a datelor in format XML;
- servicii de management al tranzactiilor la nivelul aplicatiilor.

Server-ul de aplicație trebuie să fie o platformă robustă și agilă ce oferă suport pentru rularea de aplicații J2EE, simplificarea dezvoltării, performanță ridicată și administrare inteligentă. De asemenea, trebuie să ofere suport pentru tehnologiile standard recente și cadre de dezvoltare menite să simplifice modelul de programare. Soluția propusă trebuie să respecte standardul Java EE 5, să ofere suport pentru EJB 3.0, JPA (Java Persistence API) și JDK 6.0, și să permită simplificarea interoperabilității prin suport pentru servicii web incluzând JAX-WS, SOAP 1.2, MTOM, XOP, WS-ReliableMessaging, WS-Trust, WS-SecureConversation, WS-Policy, și Kerberos Token Profile.

Server-ul de aplicație trebuie să ofere suport WEB 2.0, să ofere suport pentru Session Initiation Protocol (SIP), trebuie să permită comunicare prin mesaje asincrone utilizând un provider integrat de Java Message Service (JMS), care respectă standardul JMS 1.1, trebuie să ofere suport pentru Java EE Connector Architecture (JCA) 1.5 pentru conectivitatea între serverele de aplicații și diferite Enterprise Information Systems (EIS).

De asemenea, server -ul de aplicație trebuie să ofere suport pentru Java Transaction API (JTA) 1.1 pentru gestionarea tranzacțiilor, trebuie să ofere acces autentificat și autorizat pentru a securiza funcții administrative și aplicații, trebuie să ofere suport pentru LDAP registry, Custom registry, file-based registry, sau federate registry.

Platforma trebuie să ofere suport pentru Java Authorization Contract for Containers (JACC) 1.1, care să ofere securizarea resurselor gestionate de către server-ul de aplicație, să suporte Java Standards Layering și EJB Bundles cât și publicarea serviciilor OSGi, trebuie să ofere suport pentru dezvoltare bazată pe modele cum ar fi Spring, să permită instalarea într-un singur pas, să ofere integrare nativă cu o platforma de dezvoltare compatibilă. Din punct de vedere functional, server-ul de aplicație trebuie să permită expunerea securizată a serviciilor intranet către utilizatorii de internet, să permită utilizare securizată a serviciilor web externe de către sistemele localizate în intranet, să permită structuri de cluster, să poată funcționa ca un server web, care să direcționeze cereri din browser către aplicațiile ce rulează pe server-ul de aplicații, să permită distribuție inteligentă a sarcinii de lucru în cluster, trebuie să poată realiza balansarea traficului ce intră în sistem și să ofere disponibilitate ridicată (high availability) și rezervă (backup) în interiorul clusterului. Soluția propusă trebuie să ofere disponibilitate ridicată a tranzacțiilor și backup pentru tranzacții prin replicarea informațiilor referitoare la tranzacțiile în lucru pe toate nodurile active și să ofere mecanisme de reglare a performanței de la nivelul serverelor până la nivelul cel mai detaliat al aplicațiilor și al componentelor utilizate de acestea.

Acces universal de date și persistență:

- Server-ul de aplicație trebuie să suporte standardul Java DataBase Connectivity (JDBC) API 4.0 pentru conectare la orice tip de bază de date
- Server-ul de aplicație trebuie să suporte Java Persistence API (JPA) pentru a asigura persistența și reutilizarea obiectelor
- Server-ul de aplicație trebuie să suporte standardul SCA
- Server-ul de aplicație trebuie să suporte standardul Service Data Objects (SDO), pentru a accesa și manipula în mod uniform date din sisteme heterogene, sub forma de obiecte de colecții de structuri de tip arbore sau graph-uri,
- Server-ul de aplicație trebuie să suporte Portlets conform standardului Java Specification Requests (JSR) 286 (Portlet 2.0)
- Server-ul de aplicație trebuie să suporte aplicații Session Initiation Protocol (SIP) conform standardului JSR 116
- Server-ul de aplicație trebuie să suporte standardele Java Servlet 2.5 (JSR 154) și JavaServer™ Pages (JSR 245)

Securitatea aplicațiilor:

- Server-ul de aplicație trebuie să ofere o granularitate ridicată
- Server-ul de aplicație trebuie să ofere flexibilitate de definire și control al utilizatorilor
- Server-ul de aplicație trebuie să ofere capabilități de auditare pentru a asigura respectarea regulilor și standardele existente în anumite domenii de activități
- Server-ul de aplicație trebuie să permită implementări de tip secure proxy pentru a putea configura mai ușor serverul de aplicații când acesta este utilizat în DMZ
- Server-ul de aplicație trebuie să ofere funcționalități Single Sign-On pentru interoperabilitate îmbunătățită între diferite aplicații și medii
- Server-ul de aplicație trebuie să permită auditarea informațiilor de securitate a acțiunilor administrative, cum ar fi modificări de configurări de securitate, gestionare de chei și certificate, modificări de politici de control al accesului.
- Server-ul de aplicație trebuie să ofere administrare a securității îmbunătățită la nivelul consolei de administrare, cu acces pe bază de drepturi în funcție de roluri la nivelul cell, node, cluster sau aplicație

Administrare inteligentă:

- Server-ul de aplicație trebuie să permită anticiparea și ajustarea parametrilor critici pentru platformă.
- Server-ul de aplicație trebuie să ofere infrastructură simplificată și flexibilă pentru controlul eficienței mediilor de rulare.
- Server-ul de aplicație trebuie să ofere administrarea de la distanță a mai multor servere de aplicații
- Server-ul de aplicație trebuie să ofere controlul mediilor complexe cu topologii complexe
- Server-ul de aplicație trebuie să ofere activități administrative simplificate pentru aplicațiile de tip “multi-component”
- Server-ul de aplicație trebuie să ofere o consolă de administrare web-based pentru gestionarea centralizată a tuturor componentelor din topologii ce includ mai multe servere de aplicații și/sau web
- Server-ul de aplicație trebuie să permită gestionare centralizată a transferului de informații între medii cum ar fi: deploy, start, stop aplicații și distribuirea fișierelor în topologii ce includ mai multe servere de aplicații și/sau web
- Server-ul de aplicație trebuie să ofere capabilitatea de a realiza instalări centralizate către diferite medii remote.
- Server-ul de aplicație trebuie să ofere posibilitatea de a grupa și gestiona mai multe artefacte Java EE sub o singură definiție de aplicație
- Server-ul de aplicație trebuie să ofere capabilități de a configura cu ușurință securitatea și conectivitatea la baza de date și un client stand-alone pentru administrarea eficientă a mediului de deployment.
- Server-ul de aplicație trebuie să ofere scripturi avansate de administrare, care accelerează automatizarea implementărilor
- Server-ul de aplicație trebuie să ofere capabilități consolidate de administrare pentru dispozitive externe care pot fi integrate și gestionate în mediul de servere de aplicații
- Server-ul de aplicație trebuie să ofere suport avansat de gestionare a resurselor ce constă în a alege doar funcționalitățile necesare pentru memorie și spațiu, în mod dinamic, în funcție de necesitățile aplicațiilor care rulează, pornind doar componentele necesare aplicațiilor ce rulează la un moment dat pe server și astfel reducând timpul de pornire și spațiul alocat server-ului.

Server-ul de aplicație trebuie să ofere suport pentru noile standarde de Servicii Web cum ar fi:

- Web Services Interoperability Organization (WS-I) Basic Profile 1.2 și 2.0
- WS-I Reliable Secure Profile
- Java API for XML Web Services (JAX-WS)
- SOAP 1.2
- SOAP Message Transmission Optimization Mechanism (MTOM)
- XML-binary Optimized Packaging (XOP)
- WS-ReliableMessaging
- WS-Trust
- WS-SecureConversation
- WS-Policy

Platforma de aplicații propusă trebuie să respecte următoarele funcționalități:

- Producătorul să ofere tool-uri de migrare aplicației de la alte versiuni ale soluției oferite sau de la alte servere de aplicații cum ar fi Oracle WebLogic, Jboss sau Tomcat.
- Upgradarea aplicațiilor să fie realizabilă fără întreruperea lucrului utilizatorilor
- Să existe posibilitatea rularii mai multor versiuni ale unei aplicații – rutarea automată a utilizatorilor către o anumită aplicație
- Să existe posibilitatea activării pentru o perioadă extinsă de timp a multiple editii
- Serverul de aplicații să ofere suport pentru politici de rollout pentru comutarea între o editie a unei aplicații și alta editie fără pierderi
- Să existe posibilitatea upgrade-ului sistemului de operare sau a serverului de aplicație fără a exista down time
- Administrarea editiilor să fie controlată din consola de administrare
- Serverul de aplicații să ofere suport pentru scripturi
- Serverul de aplicații să ofere posibilitatea detectării și tratării anumitor probleme ale unei aplicații fără a fi nevoie de intervenție umană
- Serverul de aplicații să ofere posibilitatea tratării problemelor unei aplicații într-un mod inteligent permițând continuarea utilizării aplicației – fiecare politică de tratare a erorilor să conste în condiții, una sau mai multe acțiuni și un set de procese
- Serverul de aplicații să includă politici de tratare a excepțiilor pentru un set comun de probleme
- Serverul de aplicații să includă condiții și acțiuni personalizabile pentru tratarea problemelor unei aplicații
- Serverul de aplicații să ofere posibilitatea de definire a politicilor de funcționare optimă pentru menținerea în parametrii a serverului – acțiunile de corectare să fie executate automat sau să necesite aprobare:
 - Să notifice administratorul
 - Să captureze informații pentru diagnosticarea problemei – heap dump sau java core
 - Să restarteze serverul într-un mod în care să evite întreruperile
- Serverul de aplicații să permită administratorilor să specifice importanța relativă a aplicațiilor și, opțional, să stabilească un timp de răspuns. Serverul de aplicații să gestioneze aplicațiile în conformitate cu această politică:

- Politicile asociate serviciilor sa fie folosite pentru definirea SLA-urilor aferente aplicatiilor
- Sa permita fluxurilor de lucru sa fie clasificate, prioritizate si rutate in mod inteligent
- Sa permita monitorizarea performantelor aplicatiilor
- Alocarea dinamica a resurselor pt a staisface SLA-urile stabilite
- Serverul de aplicatii sa permita crearea clusterelor dinamice – definirea parametrilor nodurilor unui cluster sa fie realizate dynamic sau sterse pe baza politicii de apartenenta la nod (serverele sunt create/sterse daca un nod este adaugat/eliminate dintr-un grup de noduri)
- Serverul de aplicatii sa permita pornirea sau oprirea serverelor dintr-un cluster pe baza politicilor aplicatiei curente
- Serverul de aplicatii sa ofere posibilitatea de prioritizare a cererilor si a le ruta in functie de reguli predefinite de catre administratorul serverului de aplicatie.
- Serverul de aplicatii sa ofere posibilitatea de rutare random sau round robin
- Serverul de aplicatii sa detecteze in mod dinamic cand informatiile de rutare sunt schimbate
- Serverul de aplicatii sa ofere posibilitatea de creare a clusterilor dinamice pentru scalarea incarcarii bazandu-se pe diferite politici
- Serverul de aplicatii sa ofere o interfata de monitorizare a performantei serverului
- Serverul de aplicatii sa ofere unelte de analize pentru log-uri
- Serverul de aplicatii sa ofere unelte de analiza a dump-urilor
- Serverul de aplicatii sa ofere unelte de vizualizare a garbage collector si a memoriei

Se vor licenta minim de 32 de core-uri pentru server de aplicatie. Componenta va rula in arhitectura activ-activ.

Componenta de rulare a aplicatiilor (server de aplicatii) va beneficia de o resursa de tip baze de date pentru mecanismele proprii de functionare pentru a nu avea un impact de performamta asupra sistemul central de gestiune a bazelor de date. Aceasta subcomponenta va respecta urmatoarele caracteristici:

Cerințe generale

- Baza de date trebuie sa fie un sistem de gestiune a bazelor de date de tip relational.
- Baza de date trebuie sa poată rula pe sisteme de operare incluzând cel puțin Windows, Linux, AIX.
- Baza de date trebuie sa suporte comunicarea cu aplicațiile client folosind protocolul de transport pe rețea TCP/IP.
- Baza de date trebuie sa fie compatibila cu standardul ANSI SQL.
- Baza de date trebuie sa aiba suport UTF-8 sau echivalent.
- Baza de date trebuie sa ofere suport pentru proceduri stocate si triggeri.
- Baza de date trebuie sa suporte mecanismul de connection pooling.
- Baza de date trebuie să suporte tranzactii autonome.
- Baza de date trebuie sa suporte aplicatii scrise in limbaje procedurale SQL caracteristice mai multor sisteme de gestiune a bazelor de date.

- Baza de date trebuie sa suporte nativ stocarea si gestiunea datelor de tip XML.
- Baza de date trebuie sa suporte aplicatii bazate pe .NET, OLE DB, ODBC, JDBC, SQLJ.
- Baza de date trebuie sa permita gestiunea datelor de tip spatial.
- Baza de date trebuie sa permita cautarea in date de tip text folosind instructiuni SQL.
- Baza de date trebuie sa includa un mecanism nativ care istorizeaza modificarile pe datele unei tabele fara a necesita dezvoltarea de triggeri sau rutine definite de utilizator, salvare periodica sau utilizarea functiei de audit.
- Baza de date trebuie sa ofere suport pentru NoSQL.
- Baza de date trebuie sa ofere suport pentru stocarea si interogarea documentelor JSON.
- Baza de date trebuie sa fie capabila a stoca mai mult de 10 terabytes.
- Baza de date trebuie sa fie capabila sa gestioneze mai mult de 64 gigabytes de memorie.

Securitatea si Auditul Datelor

- Baza de date trebuie sa permita restrictionarea accesului la obiectele bazei de date.
- Baza de date trebuie sa ofere o lista cu operatiile pe care un utilizator le poate executa.
- Baza de date trebuie sa ofere o facilitate care înregistrează informații în legătura cu operațiunile de modificare, inserare, ștergere și selectare a obiectelor interne bazei de date.
- Baza de date trebuie sa permita criptarea datelor stocate in baza de date.
- Baza de date trebuie sa permita protejarea tabelor la nivel de rand si coloana pe baza de etichete de securitate care definesc criteriile de acces la date.
- Baza de date trebuie sa permita mascarea la nivel de coloana a datelor returnate utilizatorilor sau aplicatiilor, daca acestia nu sunt autorizati sa vizualizeze datele respective.
- Baza de date trebuie sa permita restrictionarea si filtrarea la nivel de rand a datelor returnate utilizatorilor, in functie de cine le acceseaza.
- Baza de date trebuie sa permita implementarea de politici de securitate prin care aceeasi interogare sa returneze rezultate diferite, in functie de rolul utilizatorului care lanseaza interogarea.

Salvarea și recuperarea datelor

- Baza de date trebuie sa ofere o facilitate pentru salvarea-restaurarea întregii baze de date.

- Baza de date trebuie sa ofere o facilitate pentru înregistrarea tuturor modificărilor bazei de date in vederea recuperarii (înregistrarea tranzacțiilor).
- Baza de date trebuie sa ofere o facilitate pentru recuperarea întregii baze de date corespunzător unui moment de timp specificat de administrator.
- Baza de date trebuie sa ofere posibilitatea de a realiza salvări pentru unul sau mai multe spatii alocate tabelor așa cum este specificat de către administratorul bazei de date.
- Baza de date trebuie sa permita salvarea automata a bazei de date in regim online.
- Baza de date trebuie sa ofere posibilitatea de a recupera una sau mai multe tabele corespunzător unui moment de timp specificat de administrator.
- Baza de date trebuie sa ofere o facilitate care afișeaza informatii despre salvarile bazei de date.
- Baza de date trebuie sa salveze jurnalele de tranzactii separat de salvarea intregii baze de date.
- Baza de date trebuie sa permita compresia salvarilor efectuate pentru baza de date in vederea reducerii spatiului ocupat de acestea.

Integritatea datelor

- Baza de date trebuie să identifice și să rezolve situațiile de blocaj la acces concurrent (“dead-locks”).
- Baza de date trebuie sa permita impunerea constrangerilor de tip cheie primara.
- Baza de date trebuie sa permita definirea de coloane care nu accepta valori nule.
- Baza de date trebuie sa permita impunerea de constrangeri care interzic valori duplicate in coloane care nu participa la o cheie primara.
- Baza de date trebuie sa permita impunerea de constrangeri asupra tipurilor si valorilor datelor.
- Baza de date trebuie sa permita impunerea de constrangeri de integritate referentiala intre doua tabele.
- Baza de date trebuie sa permita blocarea tabelor la nivel de rand.

Baza de date trebuie sa suporte un mecanism care asigura ca tranzactiile distribuite intre mai multe noduri sunt fie comise, fie anulate pe toate nodurile in cauza.

Performanta și scalabilitatea bazei de date

- Baza de date trebuie sa suporte crearea de mai multe baze de date care sa aparțină unei singure instanțe.
- Baza de date trebuie sa suporte instanțe multiple, izolate și complet funcționale ale bazei de date pe un singur nod SMP.
- Baza de date trebuie sa permită instalarea unei singure baze de date pe mai multe noduri în mod activ – activ (arhitectura de tip cluster) pentru a asigura toleranta la defecte hardware sau nefunctionare planificata.
- Baza de date trebuie sa ofere disponibilitate continua în cazul aparitiei unei defectiuni la unul din serverele cluster-ului de baza de date.
- Baza de date trebuie sa permită stoparea temporara a unui nod din clusterul de baza de date pentru mentenanta, suport sau upgrade, sistemul ramanand disponibil în tot acest timp.
- Baza de date trebuie sa permită reconectarea automata la nodul sau nodurile ramase disponibile dupa aparitia unei defectiuni.
- Baza de date trebuie sa ofere software de cluster integrat astfel incat să nu necesite achizitionare de soft de clustering aditional de la producatorul sistemului de operare.
- Baza de date trebuie să dispuna de facilitati de replicare a datelor între doua baze de date prin diverse metode incluzand SQL si cozi de mesaje.
- Baza de date trebuie sa permita accesul federat la datele din sisteme relationale de baze de date heterogene.
- Baza de date trebuie sa permita mentinerea a doua baze standby pentru aceeasi baza de date.
- Baza de date trebuie sa permita captura modificarilor de date din logurile bazei de date si replicarea acestora in timp real in alta baza de date din alt sistem de gestiune a bazelor de date.
- Baza de date trebuie sa ofere abilitatea sa partiționeze tabele si indecsi.
- Baza de date trebuie sa permita reorganizarea, mutarea si redefinirea de tabele fara blocarea activitatii.
- Baza de date trebuie sa permita compresia datelor din tabele.
- Baza de date trebuie sa permita interogarea tabelor cu compresie fara a decompresa in prealabil datele in memorie.
- Baza de date trebuie sa suporte tabele organizate pe disc in ordinea data de o coloana, mai multe coloane sau grupuri de coloane.
- Baza de date trebuie sa permita optiuni de stocare pe rand si pe coloana in aceeasi baza de date.

- Baza de date trebuie sa permita stocarea in mod automat a datelor pe discuri a caror performanta e corelata cu frecventa de acces la date.
- Baza de date trebuie să-si poata ajusta automat memoria, atat in plus cat si in minus, in functie de cerintele de executie a sarcinilor curente din baza de date.
- Baza de date trebuie să se ajusteze automat in cazul suplimentarii spațiului de stocare.
- Baza de date trebuie sa permita executia paralelă a operatiilor SQL.
- Baza de date trebuie sa permită prin parametrizare folosirea unui sistem care sa trimită datele de pe disc în memorie înainte ca o cerere de tip SQL sa aibă nevoie de acele date.
- Pentru optimizarea performantei lucrului cu anumite tabele, baza de date trebuie sa permita definirea de zone in memorie pentru citirea si manipularea datelor din tabele special indicate de administrator.
- Baza de date trebuie sa aibă un optimizator bazat pe cost pentru a optimiza interogările.
- Baza de date trebuie sa permita controlul automat al incarcarii bazei de date prin prioritizare si limitare de resurse de executie in functie de tipul de incarcare.

Administrarea/dezvoltarea/ raportarea bazei de date

- Baza de date trebuie sa includa un instrument grafic de administrare si dezvoltare a bazei de date.
- Baza de date trebuie sa includa un instrument grafic de analiza si optimizare a performantelor din baza de date.
- Baza de date trebuie sa includa un instrument de urmarire a modificarilor de configurare bazei de date cu generarea de alerte atunci cand apar deviatii de la configurarea recomandata de cele mai bune practici.
- Baza de date trebuie sa dispuna de un instrument de tip ELT (extract – load – transform).
- Baza de date trebuie sa dispuna de un instrument pentru modelarea datelor.
- Baza de date trebuie sa includa si capabilitati pentru a efectua data mining. Baza de date trebuie sa includa un instrument de business intelligence cu ajutorul caruia sa se poata construi rapoarte asupra datelor stocate in baza de date in formate variate, cum ar fi tabele, grafice de tip hărți, pie, chart sau combinații ale acestora.

Subcomponenta de gestiune a datelor aferente platformei aplicative va fi dimensionata pentru functionare in inalta disponibilitate si va fi dimensionata pentru a asigura functionare si performantele corespunzator cu solutia propusa de catre ofertant.

In vederea optimizarii resurselor, distributiei uniforme a acestora, dar si pentru o inalta disponibilitate, fiabilitate si scalabilitate, sistemul poate fi prevazut cu o platforma de virtualizare a resurselor hardware, a carei licentiere sa fie in concordanta cu solutia propusa,

cu cerintele de performanta ale sistemului si cu recomandarile in domeniu. Platforma de virtualizare trebuie sa indeplineasca urmatoarele caracteristici minimale:

- asigurarea unei componente informatice care să permită rularea unor aplicații de gestiune a datelor din sistem într-un mediu virtual, care să ofere disponibilitate, securitate, scalabilitate și portabilitate.
- soluția de virtualizare va permite interconectarea mașinilor virtuale și aplicațiilor găzduite/dezvoltate pe acestea, cu echipamentele hardware și aplicațiile software livrate în cadrul proiectului.
- asigurarea unui înalt nivel de performanță, disponibilitate și securitate pentru toate aplicațiile și informațiile gestionate în mediul virtual, astfel încât să fie îndeplinite condițiile necesare continuării acțiunilor pe linia prelucrării, actualizării și schimbului de date.
- Să permită gestionarea (administrarea, furnizarea de informații etc.) optimă a informațiilor aferente sistemului;
- Să asigure disponibilitate permanentă a serviciilor și datelor;
- Să asigure o eficiență ridicată de utilizare a resurselor și să asigure un management performant al utilizării acestor resurse. Sa dispuna de mecanisme native de tip high availability, migrare online a masinilor virtuale si management centralizat;

Pentru asigurarea functionalitatilor mobile solutia trebuie sa includa o platforma unica de dezvoltare aplicatii web de tip portal si aplicatii pentru dispozitivele mobile pe baza limbajului de dezvoltare Java. Platforma trebuie sa includa nativ un server de aplicatii care sa permita testarea si dezvoltarea aplicatiilor.

Platforma de dezvoltare trebuie sa includa nativ instrumente de tip wizard pentru dezvoltarea de aplicatii pe baza urmatoarelor standarde:

- servicii web de tip SOAP, REST;
- fluxuri de lucru pe baza standardului BPEL si motor de reguli de business;
- framework de persistenta date;
- Spring, JSP,JSF, EJB, HTML sau echivalent;
- diagrame de tip UML;
- transformari XSLT;
- instalare aplicatii: ant, maven sau echivalent

Platforma de dezvoltare trebuie sa includa nativ un instrument pentru vizualizarea datelor stocate in bazele de date.

Platforma trebuie sa includa un instrument de dezvoltare si librarii specifice pentru dezvoltarea de aplicatii mobile care sa permita o productivitate crescuta a dezvoltatorilor. Aceasta trebuie sa permita crearea de aplicatii mobile care sa combine avantajele limbajelor de dezvoltare Java, HTML 5, Java Script si capabilitatile native ale dispozitivelor mobile.

Platforma trebuie sa permita generarea de aplicatii pentru diferite platforme mobile, minim pentru dispozitivele Android si iOS, pornind de la acelasi cod sursa.

Platforma trebuie sa ofere editori specifici care sa faciliteze dezvoltarea vizuala a aplicatiilor mobile avand capabilitati precum drag-and-drop controale, dezvoltare de tip side-by-side (editare cod, preview aplicatie), editori grafici de fluxuri si logica de tranzitie dintre ecranele unei aplicatii pentru mobile.

Platforma pentru dispozitive mobile trebuie sa permita expunerea de clase Java si surse externe precum servicii REST sau SOAP ca si controale care pot fi utilizate pentru generarea de formulare, liste de selectie sau grafice.

Platforma trebuie sa permita utilizarea functiilor dispozitivelor aparatelor mobile (camera, gps, trimiterea de mesaje sms).

Pentru stocarea datelor interne aplicatiilor mobile dezvoltate platforma trebuie sa includa o baza de date criptata integrata native; baza de date va stoca acele informatii necesare rularii aplicatiilor in mod deconectat (offline).

Cerinte pentru componenta de balansare a serverelor de aplicatie

Serverele web trebuie sa permita prezentarea continutului sistemului catre utilizatori si transferul de date dinspre client spre sistem (prin intermediul browserelor web). In acelasi timp, serverele web trebuie sa permita configurarea pentru primul nivel de securitate software din punct de vedere al accesului – configurare in mod reverse proxy, suport pentru SSL si autentificare de baza.

Comunicatiile cu exteriorul retelei trebuie sa se realizeze atat criptat cat si in clar, in functie de tipul informatiei; din punct de vedere al suport SSL v3. Serverele web trebuie sa permita integrarea cu solutii de accelerare hardware a criptarii/decriptarii si sa dispuna de functionalitati de rescriere a adreselor URL.

In plus, serverele web trebuie sa ofere suport pentru IPv4 si IPv6 astfel incat sa permita utilizarea in contextul noilor scheme de adresare Internet.

Serverele web trebuie sa poata rula pe toate distributiile majore de sisteme de operare prezente pe piata (Windows, Linux, Unix). Se solicita cel putin 24 buc licente pentru aceasta componenta.

Componenta de balansare a serverelor de aplicatie va trebui dimensionata in concordanta cu solutia de server de aplicatie propusa in concordanta cu recomandarile producatorului. Aceasta va rula in in arhitectura activ-activ.

3.2.2.2. Subsistemul serviciilor de integrare și transformare

Acest subsistem asigură orchestrarea serviciilor aplicative din cadrul sistemului, precum și interoperabilitatea cu alte sisteme și este compus din următoarele categorii de servicii:

- **Servicii tip flux de lucru (*proces*)** - asigură capacitățile de control necesare organizării fluxului de lucru și a interacțiunii între aplicații. Fluxurile de lucru sunt reprezentate ca procese de business sau sub forma unor mașini de stare.
- **Servicii de comunicare între aplicații** - permit schimbul de informații între module aplicative interne ale sistemului și module externe ale sistemelor din PIAS.
- **Servicii de transformare de date** - permit transferul de date externe, în diferite formate, astfel:
 - Trebuie transformate și armonizate datele de la diferite surse, tipice pentru sursele curente de date din sistemul medical pentru a putea fi compatibile cu modelul de date intern;
 - Se va implementa un mecanism care să permită extinderea în viitor a formatului datelor externe, conform standardelor internaționale;
 - Se vor defini și aplica reguli de calitate a datelor;
 - Se va defini și implementa un mecanism de tratare a erorilor.
- **Servicii de tip registru de servicii** - permite publicarea și accesarea automată a celorlalte servicii operaționale oferite pe magistrala de servicii, dacă este cazul.

Subsistemul va include o componenta specializata de tip integrare si transformare, capabila sa ruleze in mod disponibilitate inalta activ-activ.

Cerințe pentru componenta de tip integrare si transformare

Aceasta componenta va avea suport pentru interoperabilitatea diverselor module ale solutiei conform cu principiile si conceptele arhitecturilor "Service Oriented Architecture" si "Event Driven Architecture": WS-I Basic Profile, WSDL, WS-*, XML, SOAP. Componenta va pune la dispozitie posibilitatea definirii de fluxuri de proces bazate pe standardul OASIS BPEL iar aceste servicii vor fi expuse printr-un modul de virtualizare servicii de tip "Service Bus".

Componenta de integrare si transformare mesaje trebuie să îndeplinească următoarele specificatii:

- Să ofere suport complet pentru dezvoltarea, testarea, execuția, monitorizarea, optimizarea și administrarea proceselor de afaceri
- Să ofere suport pentru soluții moderne și deschise de integrare conform principiilor și conceptelor arhitecturilor Service Oriented Architecture (SOA) și Event Driven Architecture (EDA)
- Să fie bazată pe standardele deschise de interoperabilitate a aplicațiilor WS-I Basic Profile, WSDL, WS-*, XML, SOAP, UDDI
- Să permită modelarea declarativă a proceselor de afaceri utilizând standardul OASIS BPEL cu ajutorul mediului de dezvoltare integrat al sistemului
- Platforma de integrare și mediul său de dezvoltare să asigure instalarea proceselor modelate pe serverele de execuție și să susțină scrierea de suite de teste asociate fluxurilor de afaceri
- Permite comunicații sincrone și asincrone inter-aplicații
- Oferă mecanisme transparente de persistență a stării proceselor și informațiilor de audit într-o bază de date relațională
- Permite folosirea canalelor de notificare moderne (email, voce, SMS, fax) pentru informarea utilizatorilor despre evenimentele semnificative apărute în aplicații
- Din punct de vedere al interacțiunii umane cu procesele de integrare, să ofere șabloane predefinite de dirijare a activităților către utilizatorii cu roluri specifice la nivelul aplicațiilor precum și interfețe grafice de lucru cu fluxurile automatizate
- Se integrează cu soluții de tip Service Registry bazate pe standardul deschis Universal Description Discovery and Integration (UDDI) v3
- Permite auditarea și înregistrarea proceselor și serviciilor executate sau în curs de execuție precum și a datelor transportate

- În scopul detectării problemelor de performanță a platformei de fluxuri, infrastructura de execuție va permite colectarea permanentă de statistici de execuție – timpi de execuție, frecvență de apariție evenimente, stări fluxuri – pentru procesele instalate
- Sistemul va include un modul dedicat de stocare și evaluare a regulilor de business, externe proceselor modelate, pe care personalul non-tehnic le va putea accesa și modifica on-line prin intermediul unei console web
- Suportă transformări și manipulări de date complexe pentru implementarea logicii proceselor de business
- Tipurile de mesaje transportate suportate de soluția de tip Service Bus vor fi: XML, text, ne-tipat, binar, attachment
- Sistemul va include capabilități extinse de transformare a mesajelor XML utilizând standarde deschise W3C Extensible Stylesheet Language (XSL) , xQuery, XPath;
- Oferă soluții de conectare predefinite la principalele tipuri de tehnologii: baze de date relaționale, cozi de mesaje (Java JMS, Oracle Advanced Queuing (AQ), IBM MQ, MS MQ), sisteme de fișiere, servere FTP
- Suportă soluții de conectare la principalele sisteme de aplicații
- Oferă un cadru de dezvoltare pentru noi soluții de conectare la sisteme externe bazat pe standarde deschise
- Oferă servicii de transport cu suport pentru persistența datelor
- Oferă servicii de transport cu suport pentru garantarea livrării datelor
- Trebuie să ofere nativ următoarele capabilități de dirijare mesaje în interiorul

infrastructurii:

- conținut mesaj;
- table dinamice de dirijare;
- prioritate;

- performanța serviciilor;
- versiune serviciu;
- service level agreement;
- conținut header SOAP;
- originea mesajului;
- user ID și rol;
- retransmitere în caz de failover;
- Soluția va implementa următoarele modele de servicii: sincron cerere/răspuns, asincron one-to-one, asincron one-to-many, asincron cerere/răspuns (synchronous-to-asynchronous bridging)
- Service Bus-ul va oferi posibilitatea definirii, la momentul execuției, a adreselor de destinație a mesajelor (Dynamic Routing), eventual prin interogarea unei soluții de tip Service Registry
- Soluția va implementa mecanisme de control și garantare a livrării mesajelor conform următoarelor tipuri de politici: Exactly-Once, At-Least-Once, Best-Effort
- Să includă o soluție de tipul monitorizare a activității de afaceri - Business Activity Monitoring (BAM)
- Să permită monitorizarea în timp real a indicatorilor de tipul Key Performance Indicators (KPI)
- Să permită monitorizarea în timp real a SLA-urilor de business sau operaționale
- Să colecteze date utilizând diferite canale de date precum: conexiuni la baze de date relaționale, cozi de mesaje, publicare directă în cache-ul de monitorizare în timp real

- Definierea și prezentarea tablourilor de bord se va putea face de către personal non-tehnic utilizând un simplu browser web
- Soluția va permite definirea de alerte și planuri de acțiuni asociate nerespectării KPI-urilor și SLA-urilor impuse sau altor evenimente ale sistemului
- Să ofere un modul centralizat de gestiune și aplicare a politicilor de securitate peste portofoliul de fluxuri electronice instalat
- Să ofere servicii de securitate atât la nivel transport cât și la nivel de aplicație
- Pentru asigurarea securității la nivel transport, soluția va permite utilizarea protocolul Secure Socket Layer (SSL) și a certificatelor compatibile X.509
- Să ofere servicii de securitate specifice lucrului cu serviciile web standard:
 - autentificarea accesului la servicii;
 - autorizarea accesului la servicii
- Soluția să fie bazată pe standardele deschise de securitate a serviciilor web, precum WS-Security, Security Assertion Markup Language (SAML)
- Să ofere suport pentru standardele deschise de securitate privind mesajele în format XML:
 - XML Encryption pentru criptarea / decriptarea mesajelor XML în vederea asigurării confidențialității mesajelor transportate;
 - XML Signature pentru semnarea / verificarea digitală a mesajelor XML în vederea asigurării integrității și non-repudierii mesajelor transportate
- Soluția va putea securiza totalitatea apelurilor către serviciile existente printr-un mod de funcționare de tip poartă de acces (gateway) fără să fie necesară modificarea proceselor instalate
- Să ofere agenți ce vor putea fi instalați pe stațiile client în vederea împachetării (adăugare informații securitate) apelului către serviciile web dorite
- Mecanisme de grupare a serverelor în clustere pentru toate componentele platformei de integrare atât în topologii de tip activ-activ cât și activ-pasiv
- Stoparea temporară a unui nod din cluster pentru mentenanță și suport, sistemul în acest timp fiind disponibil pentru activități normale
- Mecanisme de balansare dinamică a încărcării sistemului între resursele administrate în cadrul aceluiași cluster
- Mecanisme de scalare a sistemului pe orizontală (Scale Out) și verticală (Scale Up)

- Să permită rularea platformei de integrare pe toate distribuțiile majore de sisteme de operare prezente pe piață: Windows, Linux și Unix
- Suport pentru includerea sub-proceselor apelate dintr-un proces principal în tranzacția fluxului inițiator
- Implementarea unui mecanism de export al informațiilor – variabile proces, activități, excepții – din flux direct în baze de date relaționale sau cozi de mesaje
- Facilități de activare a auditării numai în cazul terminării cu eroare a unui flux
- Specificarea și modificarea fluxurilor de mesaje să se poată face atât utilizând mediul de dezvoltare integrat al sistemului cât și un simplu browser web
- Managementul încărcării livrării mesajelor către serviciile destinație înregistrate la nivelul magistralei de interconectare folosind cozi de mesaje tampon care permit:
 - definirea concurenței maxime admise de serviciul destinație;
 - definirea unei perioade de expirare pentru mesajele trimise;
 - definirea de priorități asociate mesajelor
- Actualizarea informațiilor în panourile de bord se va face automat, în timp real, fără a fi necesar un “Refresh” manual din partea utilizatorului
- Se va permite apelul de fluxuri de business ca pas al unui plan de acțiuni
- Platforma de monitorizare va fi direct integrată cu infrastructura de fluxuri de procesare oferind posibilitatea publicării directe de informații relevante la nivel de proces către cache-ul sistemului de monitorizare
- Definirea politicilor de securitate se va face declarativ, utilizând un instrument de configurare web-based, pe baza unor primitive de activități de securitate pre-definite – exemplu: verificarea credențialelor utilizator versus un director LDAP, auditarea accesului la un serviciu .
- Să ofere nativ următoarele capabilități de logging:
 - Stare endpoint serviciu;
 - erori;
 - apel serviciu;
 - timp de răspuns;

- depășirea SLA;

Se solicita cel puțin 16 buc licențe pentru această componentă. Componenta trebuie să permită rularea în arhitectura activ-activ.

3.2.2.3. Subsistemul de gestiune a bazei de date

Subsistemul de gestiune a bazei de date trebuie să asigure necesarul de persistență operațională pentru componentele aplicative ale portalului, prin satisfacerea categoriei de cerințe descrise în continuare.

Sistemul de gestiune al bazelor de date relationale trebuie să fie un sistem de gestiune a bazelor de date de tip relational și să ofere posibilitatea de a rula pe diverse platforme hardware precum și pe sistemele de operare majore existente pe piață (Windows, Linux, Unix), oferind următoarele capacități:

- posibilitatea de a suspenda temporar operații consumatoare de resurse (de exemplu încărcări masive de date), cu reluarea ulterioară a acestora în momentul când sistemul permite precum și posibilitatea de a implementa scheme de prioritate în modul de accesare a bazei de date în funcție de tipul de utilizator inclusiv limitarea numărului de procesoare folosite de baza de date fără a fi necesară folosirea unei soluții de virtualizare;
- interogarea direct din baza de date a fișierelor text externe, fără a necesita în prealabil o operațiune de încărcare într-o tabelă din baza de date inclusiv posibilitatea de a rula anumite scripturi la momentul interogării acestor fișiere din interiorul bazei de date;
- parametrii de memorie să poată fi ajustați dinamic și automat de către baza de date astfel încât zonele de memorie să fie dimensionate în concordanță cu tipul de operații ce se desfășoară la un moment dat iar pentru a face față unui număr foarte mare de utilizatori, baza de date trebuie să ofere un mecanism de connection pooling care să optimizeze folosirea resurselor server-ului la operațiile de tip login/logout

Din punct de vedere al managementului datelor, baza de date trebuie să ofere mecanisme avansate de ILM (Information Lifecycle Management) care să permită organizarea acestora în

mod dinamic si transparent fata de aplicatii prin asigurarea compresiei datelor stocate in tabele si partitionarea tabelor cat si a indecsilor dupa diverse criterii ajutand astfel la paralelizarea operatiilor de interogare a datelor.

Baza de date trebuie sa permita functionarea intr-o arhitectura de disponibilitate inalta de tip cluster activ-activ, o singura baza de date putand fi instalata pe mai multe noduri asigurandu-se toleranta la defecte hardware sau nefunctionare planificata, scalabilitatea si disponibilitatea crescuta a sistemului. Din punct de vedere al performantei bazei de date, fiecare nod al cluster-ului bazei de date trebuie sa poata fi capabil sa acceseze date din memoria cache a celorlalte noduri reducand astfel la minim necesitatea de a citi blocurile de date direct de pe disc. Totodata arhitectura de tip cluster trebuie sa asigure si o balansare a incarcarii intre noduri la nivelul cererilor si executiilor pe baza de date aflata in cluster oferind o incarcare uniforma a acesteia iar din punctul de vedere al utilizatorilor trebuie sa ofere o disponibilitate de tip 24x7 in cazul aparitiei unei defectiuni hardware la unul din serverele cluster-ului de baza de date. Securitatea tranzactionala in cazul aparitiei unor erori hardware sau software in clusterul de baza de date trebuie sa fie tratata de mecanismele interne ale bazei de date iar in cazul unei defectiuni hardware si/sau software sa permita reconectarea automata la nodul sau nodurile ramase disponibile.

Pentru asigurarea performantei maxime si asigurarea unui raspuns proactiv la eventualele degradari ale acesteia, baza de date trebuie sa ofere :

- un repository in care se vor stoca permanent informatiile legate de modul de functionare al bazei de date, pe baza caruia administratorii sa poata realiza oricand o analiza curenta sau istorica a performantelor bazei de date prin rularea de rapoarte predefinite care sa contina indicatorii cheie de performanta (CPU Load, Sistem IO, Wait-uri, top sql, top sesiuni, consum resurse, interogari neoptimizate) ;
- mecanisme interne de monitorizare si diagnosticare continua, automatizand colectarea parametrilor de functionare ai bazei de date, precum si stocarea acestora pentru a putea furniza o imagine pe termen lung a modului de functionare al bazei de date.
- automatizarea procesului de optimizare al instructiunilor SQL, explorand in mod cuprinzator toate modalitatile de optimizare ale unei instructiuni SQL (inclusiv recomandarea de a fi creati indecsi sau partitii aditionale), oferind sugestii de implementare pentru administratori si posibilitatea de implementare fara a fi necesara modificarea codului aplicatiei ;

- identificarea automata a interogarilor neoptimizata ce sunt executate in baza de date, analizarea acestora in vederea identificarii posibilitatilor de optimizare iar in functie de modalitatea de optimizare gasita fie sa implementeze automat optimizarile fie sa notifice administratorul cu privire la problemele identificate.

Solutia de baza de date trebuie sa ofere un utilitar grafic pentru modelarea relațională și dimensională a datelor precum și o unealta cu interfata grafica accesibila web pentru administrarea bazei de date, care sa includa urmatoarele facilitati:

- construirea și executare scripturi SQL
- gestionarea obiectelor bazei de date
- efectuarea de functii de backup si restaurare;
- administrare a utilizatorilor
- monitorizarea bazei de date si vizualizarea fisierelor de tip log
- vizualizarea in timp real a incarcarii bazei de date, a activitatii utilizatorilor, a operatiilor mari consumatoare resurse (I/O si CPU) precum si rapoartarea acestor evenimente catre administratori

Din punctul de vedere al operatiunilor de backup, baza de date trebuie sa permita operatiuni de backup si restaurare a datelor in regim de lucru online, salvarea totala si/sau partiala a bazei de date atat pe disc cat si direct pe banda iar toate aceste operatiuni sa fie facute intr-o forma unitara, centralizata si usor de administrat. De asemenea pentru optimizarea timpului alocat acestor operatiuni baza de date trebuie sa permita compresia și efectuarea de backup numai pentru fisierele care au suferit schimbari de la ultimul backup si pentru fisierele nou create (backup incremental) si sa permita citirea si scrierea paralela (simultan din/in mai multe fisiere) in timpul operatiilor de backup si restore. In functie de nevoie baza de date trebuie sa permita, pe baza datelor de backup restaurarea partiala asigurand o imagine consistenta a acesteia de la un moment de timp specificat de cel ce realizeaza operatia de restaurare.

Ca și mecanisme de securitate oferite, baza de date trebuie sa permita aplicarea simultana a mai multor politici de securitate pe un acelasi obiect al bazei de date precum și posibilitatea de a restrictiona, prin mecanisme native, accesul utilizatorilor la nivel de inregistrare și

culoana intr-o tabela. Mecanismele de securitate ale bazei de date trebuie sa asigure filtrarea continutului in functie de utilizator, astfel:

- implementarea conceptului de securitate multi-nivel prin clasificarea in mod diferit a randurilor dintr-o tabela in functie de nivelul de acces pe care trebuie sa-l indeplineasca un utilizator pentru a putea accesa acea informatie ;
- implementarea nativa si in mod transparent fata de aplicatii, a unui mecanism de etichetarea si clasificare a datelor la nivel de inregistrare, permitand in acelasi timp si aplicarea mai multe politici de clasificare asupra aceleiasi tabele astfel incat utilizatorii sa acceseze doar datele pentru care sunt autorizati ;
- sa permita automat, clasificarea datelor în cadrul bazei de date, prin adaugarea de etichete de securitate (public, secret de serviciu, confidential) astfel încât un utilizator

să aibă acces doar la datele care corespund nivelului său de clasificare.

Din prisma activitatilor de audit baza de date va oferi o lista cu operatiile pe care un grup sau o clasa de utilizatori le poate executa si va avea abilitatea de a se ajusta la gradul de detalii, capturate de catre facilitatea de audit prin introducerea de politici de audit care sa determine cand un utilizator este sau nu auditat (spre exemplu situatia cand utilizatorul acceseaza doar anumite informatii dintr-o tabela sau cand conectarea nu se face printr-o anumita aplicatie).

Din punct de vedere functional informatia si datele prelucrate de solutia de Business Intelligence trebuie sa fie disponibile si sincronizate in timp real cu informatia bruta existenta in sistem.

Se vor licenta minim de 32 de core-uri.

Componenta va rula in arhitectura activ-activ.

Pentru schimbul de date cu alte sisteme informatice existente la nivel de baza de date, se va folosi un mecanism de replicare a datelor cu urmatoarele functionalitati:

- transportul datelor intre baza sursa si destinatie sa se realizeze arhivat si criptat astfel incat se minimizeze traficul pe retea si sa se asigure securitatea datelor;

- sa existe mecanisme de replicare a tabelelor (inclusiv tabele IOT), precum si a tuturor comenzilor DDL;
- sa nu existe dependenta de versiune si platforma a bazei destinatie (in cadrul PIAS existand mai multe versiuni instalate pe platforme tehnologice multiple);
- sa permita replicarea intregii baze de date, sau a unui set de tabele, sau chiar a unei singure tabele. De asemenea sa permita doar replicarea unui subset din coloanele, sau randurile tablei;
- sa permita transformarea comenzilor de la sursa (de exemplu un DELETE la sursa sa poata fi transformat intr-un INSERT la destinatie);
- procesul de replicare trebuie sa fie unul extern bazei de date, iar sistemul sursa nu trebuie sa astepte un nici un fel dupa procesul de replicare, iar consumul de resurse sa fie minim;
- trebuie sa permita pastrarea bazelor de date destinatie deschise astfel incat poata fi utilizate pentru operatiunile curente specifice aplicatiilor care ruleaza pe aceste baze de date;
- sa aiba integrate in interiorul procesului de replicare functionalitati de comparare si reparare ale datelor, astfel incat sa fie posibila introducerea de noi tabele in replicare, cat si reparare sincronizarea a tabelor existente in replicare;
- trebuie sa dispuna de un mecanism de captura si replicare a modificarilor in momentul in care acestea au loc, fara sa astepte finalizarea tranzactiei, astfel incat sa fie reduse semnificativ intarzierea la transferul datelor, necesarul de banda utilizat si memoria consumata de procesul de replicare;
- sa permita transportul datelor prin retele LAN si WAN in care sunt instalate mecanisme de securitate specifice echipamentelor firewall

3.2.2.4. Subsistemul serviciilor auxiliare

Serviciile auxiliare sunt în principal servicii de natură tehnică, care asigură funcționalități transversale de bază pentru celelalte subsisteme componente ale sistemului. Serviciile de securitate si cele de infrastructura sunt detaliate în secțiunile relevante din acest document. Prezentăm în continuare serviciile administrative.

3.2.2.4.1. Cerințe specifice componentei de administrare și monitorizare

Această componentă va fi însărcinată cu funcționalitățile necesare administrării și monitorizării sistemului în vederea îndeplinirii obiectivelor de funcționalitate și disponibilitate. Este formată din următoarele subcomponente:

- Componenta Tablou de Bord

- Componenta de monitorizare fara agenti
- Componenta de monitorizare a performanței și disponibilității aplicației din perspectiva utilizatorilor reali
- Componenta de gestionare a incidentelor.
- Componenta de monitorizare a traficului

Componenta Tablou de Bord va respecta urmatoarele cerinte minimale:

- Componenta trebuie să pună la dispoziție o interfața web cu tablouri de bord individuale pe baza rolurilor, asigurând perspective tehnice și de business corespunzătoare necesităților specifice rolurilor
- Componenta trebuie să permită consolidarea evenimentelor și a datelor de performanță în cadrul unei console unice de management al evenimentelor, consolă ce poate consolida date atât din componente interne cât și din componente third party, în cadrul aceleași vederi
- Componenta trebuie să afișeze statusul operațional al serviciilor dintr-o perspectivă geografică
- Componenta trebuie să asigure operatorilor posibilitatea de a aloca un eveniment unui operator/unui grup de operatori și de a adăuga comentarii evenimentelor
- La atingerea unui anumit prag de evenimente asignate unui operator, soluția trebuie să

permită asocierea unui punctaj acestuia în vederea evaluării activității operatorului;

asocierea punctajului trebuie să poată fi comunicată operatorului prin mesaje de tip pop-up

- Componenta trebuie să permită utilizatorilor autentificarea prin integrarea cu un serviciu de tip director (LDAP)

- Componenta trebuie să permită încărcarea unei imagini de profil (poza) specifică operatorului
- Pentru operatorii înregistrați, soluția trebuie să permită adăugarea unei adrese de e-

mail, adresă poate fi vizibilă sau invizibilă altor utilizatori și poate să fie folosită

pentru notificări sau pentru resetarea parolei de acces în aplicație

- Componenta trebuie să includă o Bază de Date a Elementelor de Configurație actualizată și populată automat, aproape în timp real prin intermediul componentelor de monitorizare. Aceasta bază de date trebuie să ofere o vedere asupra topologiei serviciilor, inclusiv asupra elementelor dinamice de infrastructură, cum este virtualizarea.
- Baza de date a elementelor de configurație trebuie să permită federarea (integrarea cu alte surse, astfel încât sursele în cauză mențin controlul asupra datelor) cu alte componente de tip bază de date a elementelor de configurație externe, produse de același furnizor sau de furnizori diferiți.
- Componenta trebuie să asigure reconcilierea datelor
- Modelul de date al componentei trebuie să permită implementarea proceselor ITIL
- Componenta trebuie să permită configurarea rolurilor și a permisiunilor într-un mod flexibil, pe baza nivelelor de acces și să ofere un control granular al accesului la rapoarte și metrici

- Componenta trebuie să poată crea setări personalizate pentru utilizatori sau grupuri diferite, de exemplu personalizarea paginii de start, a ratei de actualizare a paginilor, restricționarea accesului la anumite tab-uri din aplicație.
- Componenta trebuie să permită Single Sign-On (SSO)
- Componenta trebuie să facă auditarea modificărilor efectuate asupra configurației componentei: orice acțiune efectuată cu drepturi de administrator, utilizatorul care a efectuat acțiunea, data și ora acțiunii, accesul la orice înregistrare, precum și tipul de acțiune efectuat (citire, tipărire sau prezentare)
- Componenta trebuie să permită modelarea vederilor prezentate în tablourile de bord
- Componenta, pe baza unor hărți/imagini personalizate, trebuie să prezinte statusul operațional al serviciilor de business
- Componenta trebuie să asigure modalități de suprimare a mesajelor duplicate și a mesajelor parte dintr-un “message storm”. Aceste funcționalități trebuie să fie configurabile și să poată avea loc cel puțin la nivelul serverului de management. Deduplicarea mesajelor trebuie să se realizeze cu incrementarea unui contor. Astfel, atunci când este recepționat un nou mesaj, acesta este comparat cu mesajele existente și dacă este identificat un duplicat, sistemul trebuie doar să incrementeze un contor în cadrul consolei de management al evenimentelor și să ignore noul mesaj. Pe baza textului mesajului, a anumitor atribute ale mesajului, pe baza intervalului de timp între evenimente și pe baza numărului de evenimente duplicate trebuie să se poată defini evenimente duplicate
- Componenta trebuie să permită alocarea unui punctaj, operatorului care a definit un nou

eveniment duplicat, în vederea evaluării performanței în operare.

- Componenta trebuie să ofere o reprezentare grafică a statusului operațional al elementelor de configurație. Modificările descoperite la nivelul elementelor de configurație/ relațiilor dintre ele sunt actualizate automat în reprezentarea grafică a

statusului operațional. Componenta trebuie să poată relaționa evenimentele recepționate cu elementele de configurație din reprezentarea grafică

- Componenta trebuie să permită nativ evenimentelor conținute în consola de monitorizare exportarea acestora în format Excel și CSV
- Componenta trebuie să asigure comunicarea bidirecțională cu componenta de gestionare a incidentelor, în vederea obținerii următoarelor capacități:
 - crearea automată sau manuală de incidente la momentul producerii unei alerte

și respectiv închiderea automată a alertei la momentul închiderii incidentului asociat;

- oprirea manuală a funcționării unui echipament din consola unică de

evenimente va produce în componenta de gestionare a incidentelor o solicitare

de schimbare în vederea implicării și urmăririi echipelor de specialiști ce vor

gestiona procesul de întrerupere a funcționării echipamentului;

- vizibilitatea în cadrul consolei unice de evenimente a tuturor schimbărilor

planificate și a incidentelor înregistrate în componenta de gestionare a incidentelor.

Componenta de monitorizare fără agenți va respecta următoarele cerințe minimale:

- Soluția trebuie să poată face monitorizare fără agenți a infrastructurii IT, a serviciilor IT și a performanței aplicațiilor
- Soluția trebuie să monitorizeze implicit și fără agenți echipamente de rețea, sistemele de operare și aplicații
- Monitorizarea trebuie să se realizeze fără instalarea fizică a agenților pe sisteme
- Cu aceeași aplicație se oferă posibilitatea monitorizării parametrilor echipamentelor de rețea. Acești parametri trebuie să fie, cel puțin, disponibilitate și performanța (lățime de bandă)
- Vendorul trebuie să dețină șabloane standard pentru monitorizarea de aplicații enterprise care pot fi achiziționate ulterior
- Soluția, pentru aplicații non-standard sau pentru metode de monitorizare conform proceselor organizației, trebuie să permită configurarea de șabloane noi
- Soluția permite inițierea unor acțiuni corective cum ar fi restartarea echipamentelor, curățarea spațiului de pe disk și executarea comenzilor
- Soluția trebuie să pună la dispoziția operatorilor o interfață grafică Web ce poate fi personalizată în funcție de rol
- Soluția permite notificarea operatorilor folosind metode ca: e-mail, SNMP trap, pager, POST, și alerte în baze de date
- Soluția este capabilă să monitorizeze sisteme cum ar fi: Windows, Linux și UNIX precum și metodele de conectare specifice cum ar fi TELNET, rlogin, HTTP, SSH, și NetBIOS

- Soluția suportă monitorizarea mai multor parametri de sistem, dar cel puțin a următorilor parametri de sistem: CPU utilization, Database, DHCP, Disk space, Memory, Network, NT event log, UNIX resources, Windows resources
- Soluția trebuie să permită setarea pragurilor de monitorizare utilizând baseline-uri

(praguri de referință) și posibilitatea impunerii unor astfel de praguri dependente de

anumite perioade de timp sau date calendaristice

- Soluția trebuie să suporte native monitorizarea Web: Link check, URL, Web Server, Web service
- Soluția este capabilă să monitorizeze următoarele servicii de rețea: DNS, FTP, Network bandwidth, Ping, Port, SNMP by MIB, SNMP, SNMP trap;
- Componenta de monitorizare fără agenți permite integrarea cu componenta tabloul de bord în vederea obținerii unei console unice în care operatorii pot vizualiza centralizat evenimentele transmise.
- Pentru a permite monitorizarea parametrilor și a serviciilor de mai sus componenta trebuie licențiată pentru toate echipamentele hardware oferite.

Componenta de gestionare a incidentelor va respecta următoarele cerințe minime:

- Să ofere fluxuri predefinite pentru managementul apelurilor, incidentelor, problemelor, cererilor, schimbărilor și a nivelurilor de servicii, conform bunelor practici ITIL v3
- Să permită înregistrarea unică a apelurilor, incidentelor, schimbărilor, problemelor și cererilor
- Să permită accesul a minim 10 utilizatori concurenți cu drepturi de a gestiona (deschide, actualiza, închide) înregistrările de apeluri, incidente, probleme, cereri
- Să permită gestionarea de apeluri prin următoarele mijloace – email, web sau telefon

- Să permită idenditificarea rapidă a unui client și a serviciilor de care beneficiază acesta
- Să suporte o bază de date compatibilă ODBC
- Să suporte definirea de active într-o bază de date unică, accesibilă și în alte înregistrări (apeluri, incidente, schimbări, probleme, cereri)
- Să permită gestionarea de dispoziții de lucru
- Să permită definirea de tipuri de roluri de utilizator; în funcție de rolul asociat, un utilizator are acces la anumite înregistrări și poate să efectueze anumite acțiuni
- Să permită importul de informații din alte surse externe
- Să permită analizarea și identificarea serviciilor cu probleme
- Să permită configurarea interfețelor folosite de utilizatorii finali
- Să permită configurarea de rapoarte
- Să permită definirea de reguli automate în procesele de gestionare a apelurilor, incidentelor, problemelor sau schimbărilor
- Să permită gestionarea proactivă a incidentelor
- Să permită prioritizarea înregistrărilor, prin asocierea de niveluri de impact și urgență.
- Să permită definirea de niveluri de servicii pentru înregistrările de incidente; nivelurile de servicii trebuie să fie de tip timp de răspuns și timp total de rezolvare
- Să ofere un flux predefinit de definire a unui nivel de serviciu, astfel încât procesul de definire a nivelurile de servicii să fie facilă
- Să permită analizarea stării unui incident în funcție de nivelul de serviciu asociat
- Să permită definirea de rapoarte pe nivele de servicii
- Să ofere nivele de servicii predefinite pentru incidente, probleme și schimbări
- Să permită definirea de niveluri serviciu de tip răspuns și disponibilitate
- Să permită definirea de nivele de servicii care țin cont de un anumit orar de lucru și a unui fus orar
- Să permită posibilitatea de suspendare a unui nivel de serviciu

- Să permită definirea de notificări pe mail atunci când sunt îndeplinite anumite condiții, de exemplu – trimitere de mail atunci când se schimbă persoana asignată sau când n-a mai fost actualizată de un anumit timp
- Să permită definirea de reguli automate de asociere a unui incident către un anumit grup, atunci când sunt îndeplinite anumite condiții
- Să permită definirea de șabloane cu câmpuri predefinite pentru categorii de incidente repetitive, astfel încât să se scurteze timpul de înregistrare de incidente
- Să permită identificarea de incidente deschise pe același serviciu, astfel încât să se evite duplicarea de incidente
- Să ofere posibilitatea de alertare și notificare a unui coordonator de incidente atunci când se apropie timpul de expirare a unui nivel de serviciu (când mai este 25% din timpul de răspuns al nivelului de serviciu)

Componenta de monitorizare a traficului va respecta următoarele cerințe minimale:

- Sa asigure posibilitatea de captura și analiza a pachetelor de date de la nivelul infrastructurii de retea precum si inspectia detaliata a fluxurilor de trafic de date
- Sa permita urmarirea fluxurilor de date între aplicații, sisteme și clienți
- Sa permita urmarirea traficului la nivel de networking în centre de date dedicate sau partajate

- Sa sustina verificarea configurațiilor actualizate la nivelul echipamentelor de

comunicație precum si verificarea politicilor de tip calitate a serviciului.

- Sa permita monitorizarea traficului de retea, prin intermediul unor grafice generate la

cerere privind utilizarea echipamentelor de comunicație utilizând criteriile de clasificare

bazate pe grupuri DSCP, aplicații, servere, sau tipuri de încapsulări

- Sa permita analiza in vederea determinarii zonelor critice și furnizarea de informatii

necesare alocărilor optime de resurse de rețea si identificarea marilor consumatori de

resurse,

- Sa asigure analiza tipului de utilizare a echipamentelor de comunicație de către

aplicații, sisteme sau mașini virtuale

- Sa permita urmarirea la nivel de cadru și pachet, inclusiv cu o metoda de captura a

pachetelor pentru analiza offline, pentru a permite analiza problemelor complexe de

performanță prin capturi declanșate de erori, evenimente, sau depasiri ale unor limite

de performanță predefinite.

- Sa permita analiza problemelor de performanță ce pot apare în infrastructuri fizice sau

virtuale.

- Sa suporte cel puțin urmatoarele protocoale:

- HTTP și HTTPS

- protocoale SAN si protocoale specifice bazelor de date si din categoria Peer-to-peer
- protocoale SIGTRAN si protocoale suportate de echipamente de tip switch/router: VRRP/HSRP, LACP,
- TCP si UDP over IP inclusiv IPv6
- Voice over IP (VoIP): Session Initiation Protocol (SIP), Media Gateway Control Protocol (MGCP), Skinny Client Control Protocol (SCCP), Real-Time Transport Protocol/Real-Time Control Protocol (RTP/RTCP)

- Sa poata functiona ca mașină virtuală cel puțin în VMware vSphere 5.1 (ESXi 5.1) si sa suporte cel puțin browserele Microsoft Internet Explorer 9.0+ sau Firefox ESR 10.0+
- .Sa aiba o capacitate de analiza a traficului de peste 3.8 Gbps si o capacitate de capturare pachete pe disk de pana la 1.9 Gbps.

- Sa permita urmarirea performanței aplicațiilor si izolarea problemelor de performanță

la nivel de rețea, server sau aplicație

3.2.2.4.2. Managementul utilizatorilor și accesul la sistem

Sistemul informatic va asigura securitatea datelor printr-un sistem de limitări ale accesului bazat pe drepturi și parole, defalcat pe mai multe niveluri. Drepturile de acces ale utilizatorilor vor putea fi configurate din interfața aplicației de către administratorul sistemului.

Utilizatorii pot accesa anumite funcționalități disponibile în cadrul sistemului informatic în funcție de matricea de drepturi atașată profilului său de utilizator.

Autentificarea utilizatorilor trebuie să se poată realiza cu oricare din următoarele metode:

- prin nume de utilizator și parolă pentru utilizatorii interni, angajați ai CAS
- prin folosirea certificatelor digitale înregistrate în sistem, asociate cu un cont de utilizator extern PIAS, pentru medici/furnizori.

Utilizatorii interni se autentifică pe baza numelui de utilizator și a parolei asigurate și au acces la funcționalitățile disponibile în cadrul sistemului.

Drepturile de acces se pot da atât individual, cât și la nivel de grup. Utilizatorii, pot aparține mai multor grupuri, iar drepturile lor constau în suma dintre drepturile individuale și cele de grup. În funcție de drepturile utilizatorilor, fiecare dintre aceștia va accesa o anumită configurație de meniu, cea la care are dreptul, și va putea efectua operațiuni doar pentru operațiunile la care are drept de scriere.

Utilizatorii externi se autentifică prin intermediul aplicației de raportare în baza unui cont de utilizator, cu nume și parolă, dar și prin utilizarea unui certificat digital calificat înregistrat în sistemul central.

Utilizatorii externi nu au asociate roluri propriu-zise, accesul acestora fiind restricționat pe baza drepturilor ce reies din contractul furnizorului, în baza certificatelor digitale asociate cu furnizorul.

Cerințe pentru componenta de management al utilizatorilor

Stocarea profilelor de utilizatori se va realiza în mod centralizat, folosind un director LDAP standardizat. Având în vedere numărul de utilizatori estimați ai sistemului, soluția de stocare a profilelor de aplicație pentru aceștia trebuie să utilizeze metode eficiente de stocare –

nivelul de stocare a datelor trebuie să fie o baza de date internă sau externă produsului, dar inclusă în soluție.

Informațiile stocate în directorul LDAP trebuie să asigure redundanță, disponibilitate și securitate ridicată atât la nivelul aplicativ (server LDAP de prezentare) cât și la nivel de stocare a datelor, după cum urmează:

- Accesul la baza de date trebuie permis doar pentru utilizatorii care au acest drept; filtrarea accesului trebuie să se poată face cel puțin prin nume de utilizator, parolă și rol de acces (care să definească operațiunile pe care utilizatorul are dreptul să le realizeze asupra datelor)
- Accesul la nivel aplicativ (server LDAP) trebuie să fie filtrat în funcție de utilizator și reguli de acces (liste de acces) definite la nivel de atribut (de exemplu un utilizator privilegiat să poată căuta, adăuga, vizualiza date de profil ale altor utilizatori, dar doar utilizatorul să își poată modifica propriile informații din profil)
- Întreaga soluție pentru directorul de utilizatori trebuie să suporte – la toate nivelele ei, redundanța și înaltă disponibilitate prin posibilitatea implementării unui cluster activ-activ, cu balansare hardware sau software internă (prin mecanisme optimizate specifice arhitecturii soluției director)
- Datele cu caracter special (de exemplu parolele) trebuie să fie protejate la acces și modificare prin mecanisme superioare autentificării – de exemplu criptare.

Componenta de management al utilizatorilor trebuie să asigure funcționalități de virtualizare a surselor de identități; accesarea datelor despre utilizatori trebuie să fie posibilă atât din baze de date cât și din directoare LDAP, cu posibilitatea de agregare selectivă a profilelor și expunerea acestor informații în format LDAP către alte sisteme (de exemplu către portalul intern), pentru a putea acomoda ușor surse de profile de utilizatori fără duplicarea acestora, inclusiv reutilizarea profilelor de utilizatori existente în actualele sisteme informatice ale CNAS. Subsistemul trebuie să permită integrarea cu celelalte componente ale sistemului general astfel încât să existe o singură sursă de utilizatori pentru toate nivelele (server de aplicație, subsistem de fluxuri de lucru și procese, subsistem de raportare .).

Soluția trebuie să permită utilizarea clienților de tip LDAP provenind de la alți producători software, dar să includă în același timp un client de tip web pentru modificarea parametrilor de funcționare a soluției și editarea datelor stocate în director (cu aplicarea restricțiilor de acces specifice utilizatorului autentificat)

Componenta de tip director LDAP trebuie să permită definirea și impunerea politicilor de parole la nivel de ramură a organizației (organizație, grup, subgrup.); fiecare astfel de ramură trebuie să poată utiliza politici de parole diferite; modulul va oferi extinderea claselor utilizate pentru definirea atributelor utilizatorilor

Subsistemul de administrare utilizatori va trebui să permită integrarea cu alte directoare LDAP care respectă acest standard.

Directorul LDAP trebuie să suporte posibilitatea implementării în arhitectură cu înaltă disponibilitate (cluster activ-activ). Se solicită cel puțin 4 buc licențe pentru această componentă.

Cerințe pentru componenta de monitorizare a activității utilizatorilor

Componenta trebuie să suporte următoarele funcționalități:

- Componenta trebuie să permită monitorizarea performanței și a disponibilităților aplicațiilor din perspectiva utilizatorilor finali
- Componenta va dispune de o interfață web pentru administrare.
- Componenta va oferi rapoarte detaliate de performanță la nivelul aplicațiilor măsurând atât timpii de răspuns pentru pagini individuale cât și cumulativ la nivel de tranzacție definită.
- Componenta va urmări fiecare pas tranzacțional din cadrul unui proces, putând să prezinte grafic interacțiunile dintre toate componentele sistemului.
- Componenta trebuie să ofere informații despre impactul asupra procesului de business.
- Componenta va realiza diagrame de topologie cu scopul identificării arhitecturii mesajelor.
- Componenta trebuie să permită detecția automată a tranzacțiilor
- Componenta trebuie să poată monitoriza în timp real cererile și răspunsurile de tip HTTP/HTTPS folosind tehnici pasive TCP/IP de monitorizare a traficului de rețea
- Componenta trebuie să permită captarea sesiunilor create de utilizatorii reali.

- Componenta va oferi posibilitatea protejării datelor cu caracter sensibil, de tip parola, astfel aceste informații nu vor fi salvate în baza de date.
- Componenta trebuie să permită definirea de notificări în cazul tranzacțiilor critice, aceste notificări trebuie să fie trimise pe email.
- Componenta va permite identificarea sesiunilor utilizatorilor pe baza identificatorilor unici permițând urmărirea tranzacțiilor end to end.

3.2.3. Securitatea sistemului

Atacurile asupra unui sistem informatic sunt o amenințare reală în ziua de azi. Tot mai multe tehnologii și unelte avansate sunt disponibile pe Internet la îndemâna oricui. Pentru a preveni aceste atacuri, sistemul informatic trebuie analizat riguros, identificate punctele slabe și luate măsurile corespunzătoare. Modalitățile de asigurare a securității sistemului informatic propus sunt următoarele:

- acces autentificat la sistem
- sisteme firewall / security gateway
- protocoale de comunicare criptate

Principalele obiective ale mecanismelor de protecție și securitate a datelor sunt corelate cu segmente ale sistemului de acces la sistemul global și local, fiind necesară respectarea următoarelor cerințe minimale obligatorii:

- proceduri de autorizare validate global;
- mecanisme și proceduri pentru managementul autentificării și autorizării utilizatorilor;
- metode înglobate în sistem pentru asigurarea și oferirea unui înalt nivel de securitate a datelor, proceselor și tranzacțiilor;
- politica aprobată a controlului și verificării accesului;
- prevenția intruziunilor.

Subsistemul de securitate va include componente specializate pentru accesul autentificat la sistem pentru resursele de tip aplicații web și servicii web și o componentă de colectare și analiză a evenimentelor de securitate.

Cerinte pentru componenta de acces autentificat la resursele de tip aplicatii web

Datorita faptului ca sistemul trebuie sa asigure ergonomie sporita pentru utilizatori componenta de acces la aplicatii web trebuie sa puna la dispozitie o serie de facilitati astfel incat sa implementeze mijloace moderne de utilizare a tehnologiilor de tip “mobile”, pe scara larga, ca mijloc de acces in sistem sau ca factor de autentificare.

Componenta de acces la aplicatii web va trebui sa exploateze capabilitatile in domeniul stocarii, integrarii si utilizarii de credentiale de tip certificate digitale pe care smartphone-urile si tabletele le detin, atat in domeniul software (de tip repository) cat si in domeniul hardware (integrare cu dispozitive criptografice externe de stocare a certificatelor digitale).

Trebuie sa poata fi utilizate, cu echipamentele “mobile”, cel putin doua tipuri de dispozitive externe de stocare a certificatelor utilizatorilor din cele enumerate (minim unul certificat FIPS 140-2 Level 3):

- Smart card cu interfata PKCS#11 cu contact
- Smart card “contactless” (eg. NFC).
- Secure SD card criptografic.

Pentru a se asigura unificarea experientei de utilizare dar si pentru a creste nivelul de securizare si a scadea costurile operatiunilor administrative legate de controlul accesului la aplicatiile web, se consideră necesară utilizarea unei solutii care sa satisfaca cel putin urmatoarele cerinte functionale si tehnice:

- Sa protejeze resursele de tip web impotriva acceselor neautorizate – atat din interiorul cat si din exteriorul retelei
- Nici o resursa web din interiorul sistemului nu trebuie sa poata fi accesata direct din exterior
- Sa ceara utilizatorilor sa introduca date de identificare pentru accesul la aplicatii
- Sa permita impunerea unor filtre de acces (operatiuni de autorizare) – cel putin interval orar si locatie de retea de unde s-a initiat cererea de acces
- Sa permita administratorului sistemului sa aleaga mai metode de autentificare si autorizare diferite pentru fiecare grup de resurse in parte
- Sa ofere o interfata de administrare de tip web pentru accesul facil la configurari, care sa poata fi accesata doar de catre administratorii de securitate ai solutiei

- Sa ofere SSO – autentificare unica pentru accesul la resurse; pe parcursul unei singure sesiuni de lucru utilizatorul fi autentificat o singura data , dupa care va putea accesa fara reautentificare toate aplicatiile web pentru care are drept de acces.
- Fiecare utilizator sa fie identificat de sistem pe baza unei sesiuni
- Sistemul sa permita administratorilor terminarea manuala a sesiunilor utilizatorilor
- Dupa un timp configurabil de inactivitate sesiunile utilizatorilor trebuie sa fie terminate in mod automat
- Numarul de sesiuni pe care un utilizator le poate deschide trebuie sa poata fi limitat de catre administratori
- Toate evenimentele de acces – autentificari reusite, autentificari nereusite, autorizari reusite, autorizari nereusite trebuie sa poata fi auditate
- Datele colectate prin auditarea accesului trebuie sa fie stocata intr-o baza de date pe care sa poata fi rulate in caz de nevoie rapoarte
- Toate componentele software ale solutiei de control acces trebuie sa suporte rulara in mod disponibilitate ridicata folosind functionalitati native
- Stocarea configuratiilor si a politicilor de acces la resursele web sa se realizeze in baza de date a sistemului, fara a exista nevoia unui depozitar proprietar de date
- Sa permita accesarea simultana a mai multor surse de identitati pentru realizarea autentificarii si autorizarii, fara a implica duplicarea informatiei sau crearea unui metadirector
- Toate politicile de control al accesului trebuie sa poata fi definite utilizand interfata web a solutiei, fara a necesita cunostinte de programare sau rulara de scripturi pe server
- Sa ofere autentificare multi nivel combinand orice metode de autentificare disponibile (de exemplu nume utilizator si parola pentru nivel privat, certificat digital pentru nivel confidential)
- Sa suporte cel putin urmatoarele metode de autentificare:
 - Nume de utilizator si parola
 - Certificate digitale x.509

- Smart card
- Token-uri fizice cu PIN
- Bazata pe formulare web
- API-uri de autentificare pentru dezvoltari
- Schimbarea comportamentului standard (refuza acces sau permite acces pentru resursele neprotejate)
- Nivelul de auditare trebuie sa fie configurabil (succes, nereusita)
- Sa realizeze criptarea informatiei transferata intre componentele sistemului si clienti (HTTPS, LDAPS)
- Solutia de control acces sa ofere integrare cu solutia de stocare a profilelor de utilizatori si cu cea de administrare unitara
- Solutia de control acces trebuie sa suporte utilizarea într-o arhitectura pe mai multe niveluri:
 - Nivel server de acces- server central de control acces, care primeste si trateaza cererile de autentificare, autorizare si auditare
 - Nivel proxy - integrare cu serverele web de tip proxy pentru blocarea tentativelor de acces la resursele protejate
 - Nivel de integrare – solutia de control acces trebuie sa foloseasca directorul centralizat de utilizatori al solutiei (LDAP)
 - Nivel de stocare – datele sistemului de control acces (politici de acces, date de auditare) trebuie sa fi stocate intr-o componenta specializata de tip baza de date, separat de serverele de acces pentru a asigura ca toate serverele de acces au acces la aceleasi informatii
- Sesiunea utilizatorului trebuie sa nu fie afectata in cazul in care unul din serverele de control acces este oprit.
- Suport pentru acces federalizat la resursele expuse de organizatii partenere si toate standardele urmatoare:
 - SAML 1.1, 2.0

- OpenID 2.0
- Suport dedicat sau integrare cu componente de securizare a serviciilor web care suporta standardul WS-Federation
- Solutia trebuie sa fie capabila sa converteasca token-uri de securitate, astfel incat sa asigure compatibilitatea cu alte solutii de control acces. Astfel, trebuie asigurata conversia pentru token-uri nume utilizator, X.509 (certIFICATE digitale), Kerberos, SAML 1.1/2.0

Sistemul va trebui sa fie capabil sa utilizeze mecanisme de autentificare de tip OOB (Out-of-Band) care isi bazeaza securitatea pe canale de comunicare in afara celui din serverul web si browser. Stabilirea unui al doilea canal de comunicatie direct cu sistemul imbunatateste semnificativ securitatea sistemului impotriva vulnerabilitatilor prezente in aplicatiile de tip browser (de exemplu atacurile de tip “man-in-the-middle”).

Prin urmare sistemul trebuie sa detina mecanisme de autentificare puternice care utilizeaza autentificare de tip 2 - factor (bazate pe certificate digitale) și permite utilizatorilor să se autentifice prin intermediul tehnologiei mobile existente, cum ar fi smartphone-uri și tablete, prin semnarea digitala de coduri QR (Quick Response Code). Aceasta tehnologie reprezinta o versiune substantial imbunatatita a tehnologiei de tip OTP (One-Time-Password), permitand utilizatorilor finali sa-si utilizeze mijloacele tehnologice personale ca si dispozitive de autentificare.

Avand in vedere importanta proiectului, utilizatorii tinta si aria de aplicabilitate sunt obligatorii urmatoarele:

- Aplicatiile ce vor fi livrate trebuie sa fie de tip COTS (Commercial off the shelf) cu capabilitati de personalizare;
- Interfetele aplicatiilor trebuie sa fie disponibile minim in limba romana.

Autentificarea utilizatorilor la sistem

Sistemul trebuie sa fie capabil sa permita accesul la DES al utilizatorilor de pe PC/laptop prin scanare/semnare electronica de QR Code-uri utilizand smartphone-uri și/sau tablete si accesul utilizatorilor direct de pe aceste tipuri de dispozitive, in mod unitar, prin expunerea acelorasi interfete.

Sistemul trebuie sa fie capabil sa:

- Permite definirea și configurarea (prin completarea detaliilor necesare) listei de Autorități de certificare considerate de încredere;
- Permite definirea și configurarea listei utilizatorilor care au drept de acces în sistem (la nivel de lista de acces);
- Permite realizarea de Single Sign On la diverse aplicații web expuse în cadrul sistemului, și în acest sens trebuie să fie capabil să realizeze managementul credențialelor utilizatorilor și al metodelor de autentificare la acestea (minim LDAP, autentificare de tip basic access, autentificare de tip form-based);
- Valideze, anterior autentificării, toate certificatele digitale utilizate pentru autentificare prin protocol OCSP (RFC 6960) și să permită, ca alternativă, validarea prin CRL-uri (Certificate Revocation List) stocate local sau pe un server de tip LDAP;

Autentificarea utilizatorilor la sistem utilizând QR Code-uri

Această modalitate de implementare va fi asigurată printr-o aplicație dedicată instalată pe smartphone-uri și/sau tablete care, ca și în cazul aplicației de înrolare, va fi pusă la dispoziția utilizatorilor finali (prin download direct sau prin intermediul Google Play/Apple App Store).

Fluxul de autentificare trebuie să fie următorul:

- Utilizatorul introduce URL-ul sistemului (în browser-ul de pe laptop sau PC);
- Sistemul prezintă pagina de login, inclusiv QR Code-ul semnat electronic;
- Utilizatorul scanează QR Code-ul, îl decodifică, îl semnează electronic și-l transmite sistemului;
- Sistemul permite logarea utilizatorului.

Aplicația de autentificare trebuie să fie capabilă să utilizeze în acest proces atât containere criptografice software (de tip PKCS#12), cât și containere criptografice hardware (de tip smartcard/token criptografic cu contact – PKCS#11 sau contactless – de ex. NFC).

Toate semnăturile electronice utilizate în cadrul acestui flux se vor crea în baza standardelor existente, iar toate certificatele utilizate trebuie să fie în format standard x509v3. Totodată toate operațiunile de verificare a semnăturilor electronice vor implica verificarea validității certificatelor digitale utilizate pentru crearea semnăturilor prin OCSP (Online Certificate Status Protocol), în conformitate cu RFC 6960.

Accesul utilizatorilor la sistem direct de pe smartphone-uri și/sau tablete

- Sistemul trebuie sa fie capabil sa permita accesul utilizatorilor de pe smartphone-uri și/sau tablete prin protocol HTTPS, cu autentificare mutuala si ulterior verificarii validitatii certificatelor digitale prin protocol OCSP.

Se solicita cel puțin 8 buc licente pentru aceasta componenta.

Cerinte pentru componenta de acces autentificat la resursele de tip servicii web

Aceasta componenta trebuie să permită integrarea, accelerarea si securizarea sistemelor de tip SOA putand rula pe sisteme de operare de tip Microsoft Windows, Linux și Solaris sau pe platforma proprie. Componenta trebuie să fie ușor de implementat și să dispună de administrare facilă, centralizată; componenta de interfatare pe baza de servicii web trebuie să se bazeze pe o arhitectură scalabilă si sa suporte posibilitatea rularii in mod inalta disponibilitate de tip activ-activ.

Componenta trebuie sa suporte utilizarea în conjuncție cu componente software specializate care sa ofere integrare nativa cu modulele de control acces, stocare profile de utilizatori, fluxuri de lucru si procese de integrare.

Componenta trebuie sa suporte integrarea in timp real cu alte sisteme si aplicatii, deci are nevoie de capabilitati de monitorizare a activitatilor si de limitare a tranzactiilor per client pentru a evita supraincercarea sistemului.

Din punct de vedere al securizarii, avand in vedere ca aceasta componenta trebuie sa suporte utilizarea ca punct de intrare in sistem pentru cererile externe adresate prin servicii web, componenta de interfatare va trebui sa permita definirea de politici de acces, securizare servicii web (autentificare, autorizare, criptare, auditare), conexiuni criptate, precum si detectarea si blocarea mesajelor duplicate sau corupte. Componenta trebuie să se asigure că mesajele recepționate nu conțin atacuri de tip SQL Injection sau coduri malițioase.

Pentru usurinta in utilizare, crearea si aplicarea politicilor se va realiza in mediu grafic fara a necesita cunostinte de programare.

Componenta trebuie să permită o implementare de tip gateway (poarta de acces), astfel incat orice interactiune pe baza de servicii web sa fie controlata de acest modul. Pentru a asigura functionarea in cazul in care in sistem apar disfunctionalitati ale echipamentelor fizice, componenta va permite rulara pe cel puțin doua echipamente fizice distincte.

Componenta trebuie sa aiba urmatoarele caracteristici:

- Metoda de integrare cu aplicațiile existente trebuie să fie non distructiv (să nu necesite modificare aplicațiilor existente).
- Să fie ușor de instalat configurat oferind pentru aceasta o interfață web, interfața grafică dedicată bazată pe standarde deschisă cât și interpretor pentru linia de comandă.
- Trebuie să ofere parametri de performanță ridicată pentru funcțiile de transformare a mesajelor, putând fi folosită pentru decongestionarea serverelor de aplicații prin preluarea funcțiilor de procesare XSLT, rutare Xpath, conversie a mesajelor XML și a altor funcții consumatoare de resurse pentru a reduce capacitatea de transfer și pentru a asigura un timp de răspuns ridicat.
- Să suporte un trafic cumulat între 200 Mbits/sec și 700 Mbits / sec, și până la 25000 de conexiuni TCP (acestea includ conexiunile utilizatorilor, aplicațiilor integrate din intranet și internet).
- Să ofere suport pentru validarea din punct de vedere tehnic a mesajelor (verificări de sintaxă, XML schema);
- Să ofere suport pentru transformarea documentelor XML folosind foi XSLT
- Să ofere suport pentru interpretoare și validarea mesajelor transmise în format SOAP și JSON
- Să ofere suport pentru a monitoriza apariția unor greșeli în timpul prelucrării și poate

reacționa la ea (de exemplu, să permită formatarea mesajelor de eroare)

- Să ofere suport pentru transformarea documentelor în alte formate decât XML (de exemplu,

fișiere plate, delimitate binare sau structura de lungime fixă)

- Să ofere funcții de securitate la nivel de mesaj și control al accesului astfel încât mesajele să poată fi: filtrate, validate (validare de schema XML, validare conform WSDL a serviciilor web, filtrare SOAP), criptate (criptarea trebuie să poată fi aplicată la nivel de mesaj la la nive de camp al mesajului), semnate
- Să permită interconectarea cu sisteme de tip antivirus ce folosesc standardul ICAP (Internet Content Adaptation Protocol).

- Să includă accelerator hardware ce oferă o mai mare eficiență și siguranță.

- Să nu stocheze informații de business sau de transfer de date.

- Sa fie de clasa HSM si certificată Common Criteria EAL4

- Să accepte standardul de securitate WS-Security pentru autentificare, autorizare, semnături

digitale (semnarea și verificarea semnăturilor) pentru a cripta conținutul

- Să ofere suport pentru versiuni SAML standard: 2.0, 1.1, 1.0, standardele WS-Trust, XKMS.
- Să ofere suport pentru criptare XML

- Să ofere suport pentru a genera o auto-semnat (auto-semnat) un set de cheie / certificat
- Să ofere suport pentru următoarele infrastructuri de chei publice (PKI): XKMS, RSA, 3DES, DES, AES, SHA, X.509, PKCS, CRLs, OCSP

- Să ofere un depozit sigur pentru certificate și chei publice

- Să ofere suport pentru lungime de chei RSA de 1024, 2028 și 4096.

- Să permită determinarea dimensiunii maxime a mesajului de intrare în KB

- Să permită validarea documentelor XML, în conformitate cu definiția XSD

- Să permită descărcarea de fișiere XSD externe la validarea documentelor XML. (De exemplu, validarea documentelor XML, XSD numai pentru structuri aflate la nivel local), în special, pentru a preveni descărcarea XSD de la serverele HTTP la distanță

- Să permită specificarea numărului maxim de attribute pentru documentul XML prelucrate și permit o eroare răspuns adecvat pentru documente salvate în exces criteriilor

- Să permită specificarea numărului maxim de elemente care urmează să fie prelucrate

documentul XML și vă permite să reacționeze la o eroare în documentele salvate în plus față

de criteriile

- Să permită specificarea dimensiunii de nod XML (nod) pentru documentul XML și

reacționarea la o greșală pe documente

- Să permită protecție împotriva următoarelor riscuri cauzate de utilizarea tehnologiei XML:

- Incarcatari Jumbo (documente foarte mari XML)
- Elemente recursive
- MegaTags (nume, de mult timp)

- Injecție XPath

- Injecție SQL

- Atac schemă,

- Încapsulare XML (se introduce sistemul de comenzi secțiune CDATA)

- Virusul XML (SOAP atașamente cu viruși)

- Să permită filtrarea de documente în raport cu un conținut fix de documente în orice format

- Să permită tăierea automată de atașamente SWA (SOAP cu atașamente)

- Să ofere suport pentru următoarele tehnologii:
 - WS-SecureConversation
 - WS-Policy
 - WS-ReliableMessaging
 - WS-SecurityPolicy
 - WS-SecureConversation
 - WS-Trust
 - SAML
 - LDAP
 - SOAP

- Sa ofere suport pentru implementarea mecanismului de SSO (Single Sign On) pentru servicii web si să ofere interoperabilitate cu regiștri de descriere universală, descoperire si integrare a serviciilor web (UDDI).

- Să ofere posibilitatea configurării ca reverse proxy in DMZ.

- Mecanismul Reverse Proxy trebuie să ofere suport pentru Split SSL Certificate.

- Serverul reverse proxy trebuie să suporte următoarele metode de autentificare:
 - Nume de utilizator/parola;
 - Certificate Client x.509 V3;
 - Autentificare cu token;
 - LDAP.
- Serverul reverse proxy trebuie să ofere suport pentru autentificare cu doi actori de autentificare, prin hardware tokens și combinarea a două metode de autentificare cu factor singular precum certificatele X.509 și nume de utilizator/parola.
- Să ofere metode grafice de definire a funcțiilor de procesare a mesajelor făcând posibilă implementarea următoarelor scenarii:
 - Rutare complexă de mesaje în mai mulți pași – pe baza sursei, destinației și a conținutului mesajului
 - Filtrare
 - Algoritmi de procesare folosind decizii logice, bucle (loops), procesare paralela, mecanisme de reîncercare în caz de eroare.
- Trebuie să ofere suport pentru următoarele protocoale de transport:
 - HTTP
 - HTTPs
 - JMS
 - MQ
 - ODBC
 - FTP
 - IMS Connect
 - NFS
 - TIBCO EMS
 - WebServices proxy (SOAP/HTTP(s), SOAP/JMS)
- Să ofere suport pentru prelucrarea de control (rutare), pe baza conținutului mesajului de intrare
- Să permită prelucrarea pe baza header-ului de intrare a mesajelor
- Suport pentru jurnalizare, incluzând iSCSI pentru conectivitate către discuri externe.

- Să permită implementarea de funcții de tip AAA (Autentificare, Autorizare, Auditare).
- Să permită implementarea de arhitecturi de cluster de tip activ – activ cu balansare de trafic sau activ – pasiv.
- Din motive de securitate si protectie, nu trebuie să permita instalarea de alte componente software sau alte aplicații altele decat cele autorizate de producator.
- Să permită interoperabilitate cu sisteme de monitorizare operatională.
- Să ofere suport nativ pentru protocolul WMQ (versiunea 7.0.1), fără aplicații intermediare ca

JMS și altele

- Să poată modifica câmpurile de antet MQMD pentru intrare și mesaje de ieșire
- Să permită o cale de comunicare, precum și protocolul de cerere-răspuns folosind WMQ
- Să permită comunicare folosind cozi și publică, abona mecanism

- Să permită controlul numărului de conexiuni la sesiuni WMQ, (de la 1 la n), în special pentru a sprijini prelucrarea mesajelor din coada de intrare FIFO și FIFO pentru a menține coada de intrare la coada de ieșire (pentru neschimbat de mesaje între intrare și cozile de ieșire)
- Să permită procesare paralelă a mesajelor (in sesiuni / fire conectate) de coada de intrare la un mesaj de FIFO ordonate de la coada de intrare la coada de ieșire
- Să accepte conexiunea la server WMQ folosind un protocol securizat SSL
- Să permită modificarea setărilor de PMO (opțiune de mesaje) și OMG (Get Opțiunea Mesaj)
- Să permită conectarea la WMQ pentru multi utilizatori diferiți

- Să permită pentru a crește în mod automat nivelul de securitate pentru a genera sprijin pentru criptarea și decriptarea mesajelor pentru fluxuri în WebSphere broker de mesaje și pentru a asigura Proxy Securitate
- Să poată bloca funcțiile http respective, cum ar fi GET, POST, PUT, DELETE
- Să accepte versiunea de protocol HTTP 1.1
- Să permită modificarea (ștergere, modificare, plus) câmpuri header atât pentru cerere și răspuns
- Să permită emiterea protocolului HTTP de la orice port
- Să permită schimbarea URL-ului (rescrierea adresei URL)
- Să permită integrarea cu serverele UDDI conține definiții de servicii
- Să permită crearea de Proxy pentru Servicii Web
- Să permită import de fișiere WSDL pentru generarea de Proxy de Servicii Web
- Să suporte standardul WS-Policy

- Să suporte standardul WS-SecurityPolicy
- Să suporte standardul WS-ReliableMessagingPolicy
- Să permită comunicarea cu următoarele baze de date folosind SQL: Oracle, DB2, Sybase,
- Să permită măsurarea numărului de cereri specifice și să creeze limitele pe unitate de timp.

Rata de limitare să poată fi parametrizată pe bază de adrese IP, zi și oră .

- Să permită colectarea informațiilor despre erori în funcționare și să permită gruparea pe

categorii și nivel de criticitate (severitate)

- Să ofere un jurnal pentru a înregistra erori sau diferite evenimente
- Să permită trimiterea de e-mail-uri cu informații despre eroarea în vederea informării

administratorului de apariția lor

- Să permită configurarea și administrarea prin consolă și conexiuni ssh și Telnet

Se solicita cel puțin 4 buc licențe pentru această componentă.

Cerințe pentru componenta de colectare și analiză a evenimentelor de securitate

Componenta trebuie să dispună de capacități de monitorizare a evenimentelor de securitate, management a logurilor și va cuprinde toate componentele hardware necesare funcționării depline, precum și licențele software, incluzând aici și licențele terților producători, cu suport și mentenanță pe 3 ani. Componenta va îndeplini și următoarele cerințe:

- Să permită colectarea logurilor și monitorizarea unui număr minim de 700 dispozitive de rețea/securitate (servere, firewall-uri, IDS/IPS-uri, routere etc).
- Să ofere posibilitatea dezvoltării ulterioare a soluției într-un mod cât mai facil (să fie scalabilă).
- Să ofere posibilitatea identificării de acțiuni repetitive sau tiparuri de evenimente, pe baza cărora se pot stabili reguli de alertare și se pot adopta politici de securitate.
- Să transforme logurile colectate într-un format comun (normalizat) și să permită categorisirea acestora în vederea efectuării unei analize ulterioare cât mai facile.
- Să coreleze relațiile dintre evenimente, deducând semnificația acestora și prioritizându-le.

- Să ofere o varietate de instrumente flexibile de monitorizare, permițând investigarea

și remediarea potențialelor amenințări.

- Să ofere o structură personalizabilă de niveluri de escaladare ale fluxului de lucru pentru a se asigura că evenimentele de interes ajung la personalul avizat în intervalul de timp util.
- Să ofere instrumente de analiză ce permit detalierea evenimentelor și pentru a apela

funcții, cum ar fi nslookup, Ping, PortInfo, Traceroute, WebSearch, și Whois.

- Să permită raportarea cu privire la statusul securității de rețea prin rapoarte personalizate, realizate manual sau automat.
- Să dispună de un motor de corelare care să permită identificarea elementelor comune din două sau mai multe evenimente aparent fără nici o legătură.
- Să colecteze, normalizeze și să filtreze cel puțin 250 EPS (evenimente pe secundă).

- Să permită accesul la aplicație unui număr minim de 10 utilizatori prin intermediul unei interfețe de tip web.
- Să ofere posibilitatea identificării incidentelor de securitate IT în timp real, pe baza regulilor prestabilite și să permită prioritizarea evenimentelor în funcție de importanță.
- Să aibă o consolă de management cu o interfață intuitivă în scopul administrării sistemului.
- Monitorizarea evenimentelor să se facă cu ajutorul tablourilor de bord.
- Să existe posibilitatea utilizării tablourilor de bord grafice predefinite, precum și posibilitatea personalizării acestora pentru o imagine cât mai elocventă asupra nivelului de securitate; acestea trebuie să poată afișa informațiile în timp real.
- Motorul de căutare să micșoreze timpul de răspuns al regăsirii evenimentelor.
- Să fie disponibile capacități de escaladare privitoare la alerte, precum și

configurarea acțiunilor pentru evenimente critice.

- Să fie disponibilă o consola de management pentru alerte ce permite vizualizarea evenimentelor în timp real și într-un format comun, inteligibil.
- Să dispună de template-uri de notificare configurabile.

- Să ofere funcționalități încorporate de management a cazurilor precum: cazuri și

fluxuri pentru verificarea conformității, adnotări, atașamente, mesaje text, pager sau

e-mail, alerte SNMP.

- Să dispună de un pachet de reguli de corelare și alertare care să trateze cele mai

întâlnite amenințări asupra securității unei rețele, precum și posibilitatea modificării

acestor reguli în funcție de cerințe/necesități.

- Să permită exportarea rapoartelor în următoarele formate: PDF, XML, HTML.
- Să dispună de posibilitatea filtrării log-urilor bazată pe orice criteriu legat de informațiile conținute în log-urile respective.
- Să pună la dispoziție un API (Application Programming Interface) pentru a permite normalizarea și managementul log-urilor provenite de la surse de evenimente/aplicații proprietare sau care nu sunt suportate în mod implicit.
- Să fie capabilă să colecteze evenimente de la minim următoarele surse:
 - Anti-Virus/ AntiSpam

- Monitorizare rețea
- Analiza a traficului de rețea
- Managment al traficului de rețea
- Sisteme de operare
- Router
- Switch
- Virtualizare
- VPN
- Web Cache
- Filtrare Web

3.2.4. Confidențialitatea datelor

Sistemul propus asigură confidențialitatea informațiilor necesare pentru operare, accesul la interfața de administrare făcându-se pe baza de nume de utilizator și parolă. Totodată sistemul asigură integritatea datelor transmise, actualizate, vizualizate sau înregistrate.

Toate informațiile despre utilizatori vor fi confidențiale în limitele stabilite prin politica de securitate. Aceste limite sunt stabilite în funcție de rolul pe care îl are fiecare utilizator în cadrul sistemului informatic propus. De asemenea se vor respecta legislația și reglementările internaționale privind protecția intimității și a datelor personale.

Prin intermediul unei componente specializate de administrare, persoanele acreditate (administratori de sistem) vor putea restricționa accesul în anumite zone ale sistemului informatic, la anumite documente sau date, după cum va fi necesar, pentru a acorda drepturi doar anumitor utilizatori sau grupuri de utilizatori.

Cu ajutorul acestei politici, utilizatorii vor putea vizualiza, modifica sau adăuga documente/înregistrări numai în limita drepturilor de acces asociate, asigurându-se confidențialitatea datelor.

Din motive de securitate parolele utilizatorilor nu vor fi păstrate în baza de date, ci se vor păstra criptate într-un director LDAP centralizat.

Cerințe pentru componenta de mascare dinamică a datelor

Aceasta componenta reprezintă o platforma de mascare a datelor care furnizează capacități în timp real de prevenire accesului utilizatorilor neautorizați la informațiile sensibile. Soluția permite organizațiilor IT să aplice reguli flexibile, sofisticate de mascare a datelor, pe baza nivelului de autentificare a utilizatorului. Acest modul maschează dinamic informația sensibilă și blochează, auditează și alertează asupra utilizatorilor finali, personalului IT și echipelor externalizate care accesează informația sensibilă, asigurând în același timp o conformitate rapidă cu regulamentele interne.

Avantaje:

- Diminuează dramatic riscul accesului neautorizat la date sensibile
- Permite personalizarea facilă pentru cerințe variate, regulamentare și de business
- Protejează informațiile sensibile și cele personale, calificând în acest mod inițiativele de externalizare și de cloud

Funcționalități:

- Securizează și monitorizează în timp real bazele de date, pe baza de politici
- Aplică o multitudine de acțiuni de securitate în timp real: mascare dinamică, amestecare, ascundere, blocare, auditare și alertare asupra accesului neautorizat
- Restrictionează utilizatorii finali și personalul IT la nivel de ecran, tabelă, coloană, linie și celulă
- Este ușor de instalat și configurat
 - Aplică rapid algoritmi de mascare a datelor în orice format, referitor la orice informație sensibilă
 - Accelerează termenele de proiecte, prin seturi predefinite de reguli pentru aplicațiile de business comune
- Prezintă o soluție unitară, scalabilă
 - Poate fi scalată pentru a suporta sute de baze de date printr-o singură instalare

- Permite restrictionarea accesului rapid si consistent asupra uneltelor, aplicatiilor si mediilor de lucru prin definirea unica de politici de mascare a datelor si aplicarea lor multipla
- Este o solutie versatila si neintruziva pentru aplicatii sau baze de date:
 - Previne accesul neautorizat la aplicatii personalizate, aplicatii impachetate, depozite de date si instante operationale, fara a impacta datele de substrat sau performanta aplicatiilor
 - Suporta medii virtualizate si de cloud
- Se integreaza deplin cu platformele de autentificare
 - Limiteaza livrarea informatiilor critice de business numai catre persoanele autorizate, in baza unor reguli de securitate aplicate selectiv
 - Aliniaza platformele de management al identitatii pentru a accelera timpul de implementare si creste amprenta de securitate asupra aplicatiilor si uneltelor
- Mascarea si blocarea datelor in timp real
 - Mentine functionalitatea, consistenta si integritatea datelor mascate in mediile enterprise complexe, prin sincronizarea valorilor datelor in interiorul si peste linii si tabele
 - Selecteaza automat tehnica aplicabila pe baza de politici, cum ar fi amestecarea numelor sau ascunderea informatiilor relative la carduri de credit si salarii

Modulul va masca dinamic pe baza unor reguli flexibile si complexe datele sensibile din bazele de date.

Sunt urmarite urmatoarele avantaje:

- Diminuarea riscului accesului neautorizat la date sensibile
- Personalizarea politicilor de mascare pentru cerinte variate
 - Trebuie mascate datele pe baza utilizatorului
 - Pe baza IP-ului hostului utilizatorului
 - Pe baza momentului cand se produce cererea SQL

- Modulul nu va depinde de aplicatie, trebuie mascate datele indiferent de modul de conectare la baza de date (prin aplicatie, sau direct prin SQL Plus, prin Excel, sau alt tip de client)

Functionalitati:

- Modulul trebuie sa poata aplica urmatoarele actiuni de securitate in timp real: mascare dinamica, amestecare, ascundere, blocare, auditare si alertare asupra accesului neautorizat
- Modulul trebuie sa poata restrictiona utilizatorii finali si personalul IT la nivel de ecran, tabela, coloana, linie si celula
- Modulul trebuie sa fie usor de instalat si configurat:
 - Aplicare rapida de algoritmi de mascare a datelor in orice format, referitor la orice informatie sensibila
 - Accelereaza termenele de proiecte, prin seturi predefinite de reguli pentru aplicatiile de business comune
- Modulul trebuie sa fie scalabil
 - Sa poata fi scalata pentru a suporta minim 100 de baze de date printr-o singura instalare
 - Sa permita restrictionarea accesului rapid si consistent asupra uneltelor, aplicatiilor si mediilor de lucru prin definirea unica de politici de mascare a datelor si aplicarea lor multipla
 - Modulul trebuie sa suporte cel putin 3,000 de fraze SQL pe secunda
- Modulul trebuie sa fie neintruziv pentru aplicatii sau baze de date:
 - Nu trebuie sa aiba impact asupra bazelor de date
 - Trebuie instalat pe o masina separata cu rol de proxy, astfel incat sa nu existe consumuri suplimentare pentru baza de date
- Modulul trebuie sa permita segregarea atributiilor.
 - Administratorii de baze de date sa nu aiba acces la modulul de mascare a datelor

- Administratorii modulului de mascare sa nu aiba acces la baza de date (cel puțin nu cu drepturi de DBA)
- Modulul trebuie sa permita executii multi-threading
 - In conformitate cu numarul conexiunilor si cu volumul frazelor SQL, modulul trebuie sa fie capabil sa deschida multiple thread-uri pentru a asigura scalabilitatea
- Modulul trebuie sa ofere mascarea si blocarea datelor in timp real
 - Mascarea trebuie realizata in timp real
 - Tabelele relationate trebuie sa poata pastra consistenta datelor prin sincronizarea valorilor mascate
- Failover – Modulul trebuie sa poata fi instalat pe un cluster de tip HA si sa beneficieze de functionalitatile native de failover ale clusterului.
- Modulul trebuie sa suporte cel puțin baze de date Oracle, SQL Server si DB2.

4. CERINȚE PRIVIND SOLUȚIA TEHNICĂ

Soluția tehnică integrată care va permite funcționarea sistemului informatic propus se referă la componentele constituente care, împreună, contribuie la realizarea serviciilor publice online pentru furnizorii de servicii medicale, pe de o parte, dar și la eficientizarea activităților de la nivelul CNAS și al CJAS care asigură furnizarea acestor servicii.

Sistemele informatice propuse au ca scop principal furnizarea de servicii online specifice administrației publice centrale în beneficiul cetățenilor, al mediului de afaceri și al altor instituții și organizații la nivel local și/sau la nivel central. În plus, aceste sisteme permit desfășurarea în mod eficient și în anumite cazuri automat a activităților specifice interfeței dintre organismele administrației centrale și cetățeni/mediul de afaceri. Activitatea specifică a instituției și serviciile publice oferite de către aceasta pentru cetățeni și mediul de afaceri, în cazul de față fiind vorba de asigurați și furnizorii de servicii medicale, vor fi puse la dispoziție prin intermediul componentei aplicative sub forma de servicii web publice online. Acest lucru va asigura apropierea CNAS de cetățeni și mediul de afaceri și va oferi acestora servicii sofisticate, moderne și electronice.

4.1. Cerințe generale

Soluția implementată trebuie să asigure inter-operabilitatea sistemului propus cu alte sisteme existente în Platforma Informatică a Asigurărilor de Sănătate (PIAS).

Din perspectiva colaborării inter-instituționale, comunicarea și colaborarea joacă un rol esențial. Sistemele informatice propuse sunt instrumente moderne, actuale, care asigură legătura directă între CNAS și publicul larg și conduc către o mai bună transparență și eficiență a activităților efectuate pentru îndeplinirea obiectivelor proprii prin punerea la dispoziție a unor servicii accesibile online.

Obiectivul principal al *Sistemului* este de a verifica și valida corect, coerent și la timp documentele medicale gestionate, fapt ce va conduce la creșterea transparenței și a prestigiului instituției CNAS, precum și la dezvoltarea unor instrumente importante de informare și suport operațional pentru utilizatori.

Sistemele informatice propuse vor respecta atât politicile și reglementările interne privind tehnologia informației cât și legislația în vigoare privind protecția datelor cu caracter personal, protecția informațiilor clasificate și alte acte normative care referă tehnologia informației.

Interfața utilizator a sistemului va fi intuitivă (facilă), informativă, fiabilă, atractivă și stabilă, ea fiind accesibilă doar utilizatorilor interni, angajați ai CNAS/CJAS. Interfața utilizator poate fi accesată utilizând ultimele versiuni ale *browser*-elor Mozilla Firefox / Internet Explorer / Google Chrome și este optimizată pentru o rezoluție de minim 1024x768. Prin utilizarea șabloanelor de afișare se va obține o interfață grafică unitară. Aceasta va fi realizată conform ultimelor versiuni ale standardelor HTML, CSS, XML.

Furnizorii de servicii vor avea la dispoziție servicii web pentru transmiterea și validarea documentelor medicale în format electronic care vor fi accesate prin intermediul unor aplicații informatice proprii. Validarea se face în baza de date a noului sistem informatic pentru documentele medicale gestionate de acesta, dar și în celelalte sisteme informatice ale PIAS prin intermediul unor servicii de inter-operabilitate.

Se vor pune la dispoziția utilizatorilor interni de la CNAS/CJAS-uri toate instrumentele necesare administrării nomenclatoarelor proprii sistemului, precum și a regulilor de validare. De asemenea se vor pune la dispoziția furnizorilor care nu utilizează aplicații informatice proprii, un set de aplicații care să permită accesul la serviciile expuse de noul sistem, prin extinderea funcțională a aplicațiilor existente, utilizate de furnizorii de servicii medicale pentru conectarea la PIAS, conform prevederilor din secțiunea 3.1.8.

Accesul la serviciile web pentru furnizori sau la aplicația specifică CNAS se va face utilizând aceleași mijloace de securizare a accesului ca și pentru celelalte sisteme constituate ale PIAS, pentru a evita necesitatea creării unor seturi paralele de conturi de utilizatori pentru utilizatorii externi sau interni și a reduce astfel dificultățile de accesare a unor sisteme informatice diferite.

4.2. Cerințe de interoperabilitate

Pentru a asigura interoperabilitatea și integrarea între noul sistem și sistemele existente în cadrul platformei PIAS a CNAS, precum și cu aplicațiile de raportare ale furnizorilor de servicii medicale, dar și cu alte sisteme informatice din Uniunea Europeană, este necesar ca noul sistem, sau componentele constitutive ale acestuia, să adere la standarde internaționale comun acceptate și larg utilizate.

Una dintre cele mai importante inițiative la nivel internațional în domeniul standardizării sistemelor informatice din domeniul sănătății este IHE (*Integrating the Healthcare Enterprise*) – o organizație internațională a profesioniștilor și instituțiilor medicale cu scopul

declarat de a îmbunătăți și accelera utilizarea sistemelor informatice facilitând colectarea și accesul la informațiile medicale.

IHE nu reprezintă un nou standard, ci promovează utilizarea standardelor deja încetățenite, cum ar fi HL7 sau DICOM pentru a îndeplini la nivel optim anumite necesități în procesul de îngrijire medicală a pacienților. Sistemele informatice dezvoltate în conformitate cu IHE comunică mai ușor unele cu celelalte, sunt mai ușor de implementat și permit furnizorilor de servicii medicale să colecteze și să utilizeze informațiile mai eficient. IHE susține îmbunătățirea calității, eficienței și siguranței actului medical prin facilitarea accesului la informații relevante atât pentru pacienți, cât și pentru personalul medical, dar și pentru factorii de decizie în domeniul sanitar.

IHE definește un set de „profile” care oferă un limbaj comun care permite producătorilor și consumatorilor de soluții informatice medicale să înțeleagă nevoile și capacitățile de integrare ale produselor sau soluțiilor, oferind direcții bine definite în implementarea precum și standarde de comunicare internațional recunoscute și cu un grad ridicat de adopție.

Pentru asigurarea dezideratelor de mai sus, următoarele profile de integrare IHE vor fi considerate pentru implementarea în cadrul proiectului:

1 PIX - Patient Identifier Cross-referencing (HL7v3)

Interoperabilitatea sistemelor informatice medicale începe cu identificarea pacientului. Profilul de integrare PIX este definit pentru a rezolva identificarea unică a pacientului în cadrul mai multor sisteme informatice interconectate, bazat pe standardul HL7 v3.

PIX permite tranzacții care gestionează crearea, actualizarea sau unificarea informațiilor despre pacienți în cadrul unui sistem informatic local, precum și tranzacții de interogare intersisteme a listei de identificatori ai pacienților, folosind un identificator local cunoscut.

2 PDQ - Patient Demographics Query (HL7v3)

Profilul de integrare PDQ este definit pentru a facilita obținerea identificatorilor pacienților care îndeplinesc un set dat de criterii demografice, bazat pe standardul HL7 v3.

PDQ permite tranzacții de interogare a mai multor sisteme informatice pentru a obține o listă de identificatori de pacienți în baza unui set dat de criterii demografice.

3 XDS.b - Cross-Enterprise Document Sharing

Profilul de integrare XDS.b este o specificație pentru schimbul de documente clinice între sisteme informatice medicale. Schimbul de documente este gestionat prin intermediul unor baze de date și registre cu documente care permit crearea unui dosar ce conține înregistrările unui pacient sau a unui sau index cu referințe către aceste înregistrări.

XDS.b permite gestionarea înregistrărilor medicale electronice (EHR – Electronic Health Records) prin facilitarea înregistrării, distribuției și accesului la înregistrărilor medicale ale pacienților la nivel inter-instituțional. În același timp permite definirea de standarde pentru partajarea documentelor clinice între instituțiile medicale, începând cu cabinete medical individuale și până la policlinici sau spitale și chiar instituții guvernamentale de specialitate.

4 XDR - Cross-Enterprise Document Reliable Interchange

Profilul de integrare XDR permite implementarea unui sistem de mesagerie pentru schimbul de documente. Acest sistem permite schimbul direct de documente între sisteme EHR sau alte sistem informatice medicale, chiar și în absența unei baze de date centrale sau a unui registru central.

XDR oferă un mecanism automatic și sigur pentru transferul documentelor medicale și a meta-datelor unui pacient între mai multe sistem EHR, chiar și în absența unei infrastructuri XDS (vezi mai sus).

5 XUA - Cross-Enterprise User Assertion

Profilul de integrare XUA oferă mecanisme de comunicare a cererilor de validare a identității unei entități autorizate (utilizator, aplicație, sistem...) în cadrul unor tranzacții inter-sisteme. Pentru a permite identificarea și a oferi mijloace de asigurare a responsabilității este necesară crearea unui director de entități autorizate conținând toate atributele necesare pentru identificarea ulterioară.

XUA permite solicitarea și obținerea unei acreditări de la autoritate de certificare care este adăugat la mesajul transmis în cadrul tranzacției IHE, care va fi verificată la primirea cererii prin mijloace specifice.

6 ATNA - Audit Trail and Node Authentication

Profilul de integrare ATNA stabilește măsuri de securitate care conferă confidențialitatea informațiilor despre pacient, integritatea datelor, precum și responsabilitatea utilizatorilor. Următoarele mecanisme sunt specificate de acest profil: autentificarea utilizatorilor (necesară doar la nivel local), autentificarea conexiunii (prin utilizarea certificatelor digitale) și piste de audit (care permit monitorizarea activității utilizatorilor).

ATNA permite implementarea unor politici de confidențialitate prin autentificarea și autorizarea utilizatorilor și prin înregistrarea activităților realizate de aceștia.

7 SVS - Sharing Value Sets

Profilul de integrare SVS oferă mijloace prin care sistemele informatice medicale care produc date medicale clinice sau date administrative, cum ar fi echipamente de laborator, sisteme de raportarea pentru medici, sau chiar sisteme naționale ce gestionează înregistrări medicale să poată obține și să utilizeze un set comun, gestionat central de nomenclatoare.

SVS permite utilizarea și sincronizarea unui set comun și uniform de nomenclatoare între sistemele informatice medicale, facilitând încărcarea automată a seturilor de valori ale nomenclatoarelor, reducând astfel operațiile manuale și reducând erorile de operare.

8 CT – Consistent Time

Profilul de integrare CT definește mecanisme de sincronizare a unităților de măsură a timpului între diferiți utilizatori sau calculatoare, dat fiind că informațiile medicale sunt sensibil dependente de momentul în care s-au întâmplat sau au fost colectate.

CT permite sincronizarea ceasurilor interne ale diferitelor calculatoare conectate într-o rețea, pe baza unor servere de timp.

4.3. Prevederi de securitate

Componentele sistemului propus trebuie să fie protejate împotriva încercărilor deliberate sau accidentale de acces neautorizat la datele pe care acesta le înmagazinează. Astfel, sistemul informatic trebuie să asigure:

- Securitatea datelor printr-un sistem de limitări ale accesului la aplicație bazat pe drepturi și parole, defalcat pe mai multe niveluri. Drepturile de acces ale utilizatorilor vor putea fi configurate de administratorii sistemului din interfața aplicației
- Autentificarea utilizatorilor externi trebuie să fie permisă de la orice stație de lucru conectată la Internet, atât timp cât aceasta nu se află într-o zonă pentru care accesul a fost restricționat din motive de securitate
- Împiedicarea utilizatorilor de a se conecta la sistem dacă acesta este în incapacitate temporară de a asigura securitatea datelor sau există suspiciuni că mecanismele de protecție au fost compromise
- Închiderea automată a sesiunilor de lucru ale utilizatorilor în caz de inactivitate pe o anumită durată predeterminată de timp, pentru a proteja dezvăluirea accidentală a informațiilor către alte persoane care nu sunt autorizate să le primească
- Jurnalizarea operațiilor zilnice la nivelul aplicației, individual pentru fiecare utilizator cu drept de acces la modificarea înregistrărilor, cu marcarea orei la care a fost executată fiecare operație precum și a identității utilizatorului care a inițiat-o
- Stabilirea unei sesiuni de lucru va consta în operațiunea de autentificare (*login*) a utilizatorului curent în aplicație; autentificarea unică a utilizatorilor și autorizarea acestora se vor realiza o singură dată pe sesiune, prin intermediul rolurilor și

privilegiilor; autentificarea și asocierea permisiunilor/privilegiilor funcție de rolurile prestabilite vor fi realizate cu ajutorul unor instrumente specializate

- Securitate de perimetru - prin implementarea unui sistem de tip *firewall* care va proteja rețeaua internă de trafic nedorit.

Soluția de securitate proiectată trebuie să asigure confidențialitatea transferului de informații. Informația dintr-un astfel de sistem trebuie protejată împotriva amenințărilor în orice situație, fie când este stocată, fie când este transportată.

Instrumentele proiectate pentru asigurarea confidențialității datelor trebuie să asigure accesul utilizatorilor sistemului prin intermediul protocolului securizat HTTPS, folosind certificate digitale calificate, pentru a elimina posibilele încercări de interceptare a datelor când sunt transmise prin mediile de comunicație.

La nivelul fizic al sistemului vor trebui implementate un set de mecanisme astfel încât să existe un nivel de securizare a suportului fizic informațional. Astfel, toate echipamentele livrate în cadrul proiectului vor trebui instalate într-un ansamblu unitar de rack-are. Ansamblul va fi format din cabinete de tip rack de dimensiunea standard 42U (unități de rack-are) și vor permite instalarea unui sistem de control acces fizic, monitorizare și alertare, astfel încât accesul personalului să fie controlat și monitorizat. Soluția propusă trebuie să fie una unitară, cu un management centralizat, care să permită definirea granulară a drepturilor de acces fizic la echipamente de la nivelul ansamblului până la nivelul fiecărui echipament rack. Echipamentele rack vor fi prevăzute cu sisteme de blocare automată a deschiderii ușilor, care să fie acționat prin intermediul unei autentificări cu card perimetral (RFID). În acest sens, sistemul va dispune de toate elementele necesare funcționării cât și de interfața de management centralizată ce va funcționa peste rețeaua TCP/IP.

De asemenea, având în vedere natura datelor vehiculate și cele mai bune practici în domeniu, pentru soluția de backup se va dimensiona numărul de casete astfel încât să poată exista o copie de siguranță a bazei de date care să poată fi scoasă din locație lunar și depozitată în cadrul sediului CNAS într-o încălțată securizată. Pentru a se putea audita acțiunea de scoatere și depozitare a mediilor magnetice ce conțin informații relevante ale bazei de date, fiecare caseta de bandă va fi marcată cu un tag RFID (sub formă de etichetă). La ieșirea din camera tehnică unde se vor instala echipamentele va fi instalat un cititor de proximitate RFID care va permite identificarea casetelor ce pleacă spre sediul CNAS. La sediul CNAS se va instala un dulap securizat cu acces securizat unde vor fi depozitate casetele scoase din centrul de date.

Ofertantii vor propune un dulap securizat potrivit cu nevoile proiectului si in concordanta cu acesta. De asemenea, dulapul va fi dotat cu un cititor de proximitate RFID care va permite auditarea actiunilor de depozitare a casetelor.

4.4. Cerințe suplimentare

4.4.1. Disponibilitate ridicată

Sistemul informatic propus trebuie să fie disponibil online în permanență 24 de ore, 7 zile pe săptămână. Orice întrerupere accidentală va fi tratată cu maxima urgență, iar opririle programate pentru mentenanță hardware și software necesare vor trebui să fie anunțate în prealabil și să se încadreze în afara intervalului orar 6:00 - 22:00.

În situațiile de supra-încărcare a sistemului, sau pe perioadele de inactivitate a sistemelor PIAS care furnizează date privind solicitarea utilizatorului, procesarea cererilor se va putea face cu un decalaj de timp, în intervalul de timp neprioritar, situație care trebuie adusă la cunoștința solicitantului, împreună cu estimarea timpului în care se va transmite răspunsul sistemului.

Operațiunile de realizare a copiilor de siguranță trebuie incluse tot în intervalul de timp neprioritar. Salvarea datelor se va realiza periodic utilizând medii de stocare specifice.

Datele care vor fi salvate sunt cele din baza de date de utilizatori și configurațiile acestora.

În cazul unui incident se vor putea restaura rapid datele de pe unitatea de siguranță pentru oricare din serverele de baze de date.

4.4.2. Administrare și monitorizare

Sistemele informatice propuse trebuie să pună la dispoziția administratorilor o componentă pentru realizarea funcționalităților necesare administrării sistemului precum și pentru monitorizarea funcționării acestuia în vederea urmăririi îndeplinirii obiectivelor de performanță și disponibilitate.

Această componentă trebuie să răspundă următoarelor cerințe generale:

- Definirea și documentarea procedurilor și proceselor necesare pentru operarea soluției
- Minimum următoarele cerințe vor fi acoperite de aceste proceduri și definiții de procese:
 - Operarea și administrarea soluției în mod proactiv și eficient

- Monitorizarea permanentă a funcționării sistemului cu alertarea anomaliilor – erori sau avertizări legate de funcționalitate
- Readucerea sistemului în parametri normali de operare
- Persoane cu nivel mediu de cunoștințe IT și a produselor soluției să poată aplica procedurile definite.
- Toate componentele soluției vor înregistra principalele evenimente de succes de eroare în jurnale specializate care îndeplinesc următoarele cerințe:
 - pot fi securizate pentru a limita accesul la aceste informații
 - permit consultarea lor directă de către un operator uman
 - permit interpretarea prin mecanisme tip web service – sunt organizate într-un mod consistent și structura este documentată.
- Toate componentele hardware și software ale soluției respectă cerințele de suportabilitate emise de producător.

De asemenea sistemul va trebui să includă o componentă de mesagerie electronică sigură ce va fi utilizată de administratorii sistemului în vederea schimbului de informații confidențiale. Întreaga soluție va fi instalată la client (on premises), nefiind permise soluții de tip „as-a-service”. Infrastructura hardware aferentă funcționării componentei va trebui să fie asigurată de către ofertant. Această componentă va utiliza certificate digitale instalate pe dispozitivele mobile ale administratorilor, oferind următoarele funcționalități:

1. Transmiterea de mesaje text (tip SMS) criptate peste conexiunile de date (GPRS, 3G, 4G și Wi-Fi)
2. Conexiune criptată SSL între utilizatorii soluției
3. Pentru fiecare mesaj transmis este necesară generarea unei chei de sesiune unice
4. Este necesară utilizarea minim a algoritmului AES cu chei de cel puțin 256 de biți
5. Trebuie să utilizeze chei criptografice RSA cu lungimea de minim 2048 de biți
6. La fiecare conectare este necesară verificarea stării certificatului digital al utilizatorului
7. Trebuie să permită configurarea duratei de viață a mesajelor cu cel puțin următoarele opțiuni: afișare o singură dată, pentru citire, și durată de viață nelimitată

8. Mesajele cu durată de viață nelimitată trebuie păstrate permanent exclusiv în formă criptată pe dispozitiv
9. Nu trebuie să permită copierea de text din mesajele transmise sau recepționate
10. Asigură configurarea unei liste de contacte independentă de agenda telefonică a dispozitivului
11. Numai expeditorul și destinatarul trebuie să poată avea acces la conținutul mesajelor, acestea nefiind disponibile serverelor de comunicații prin care trece transmisia de date.
12. Soluția trebuie să asigure inclusiv criptarea comunicațiilor de voce între utilizatorii sistemului.

4.4.3. Autentificare și autorizare

Sistemele informatice propuse trebuie să pună la dispoziția administratorilor o componentă pentru controlul accesului utilizatorilor interni sau externi la funcțiile aplicative ale sistemului informatic, pe baza drepturilor de acces specifice pentru fiecare categorie sau grup de utilizatori. Este necesar ca soluția tehnică să implementeze cel puțin următoarele funcționalități:

- Posibilitatea restricționării accesului utilizatorilor privilegiați la datele manipulate de aplicațiile de business, prin segregarea responsabilității
- Soluția va permite autentificarea furnizorilor de servicii medicale și farmaceutice pe baza certificatelor digitale calificate
- Certificatele digitale calificate ale furnizorilor trebuie validate la momentul accesului în sistem prin protocolul OCSP
- Autentificarea persoanelor asigurate la informațiile din dosar pe baza cardurilor electronice de asigurat (CEAS) din momentul introducerii acestora sau prin sistemul de autentificare utilizând certificatele digitale emise de autoritatea de certificare existentă pentru emiterea certificatelor digitale aferente CEAS pentru echipamente mobile inteligente (smartphone, tabletă).
- Certificatele digitale utilizate în cadrul soluției pentru autentificare prin intermediul tehnologiei mobile vor fi emise de către Autoritatea de certificare existentă la sediul Beneficiarului, și utilizată pentru emiterea Cardurilor Electronice de Asigurări de Sănătate.
- În vederea emiterii acestor certificate digitale, utilizatorilor finali li se va pune la dispoziție o aplicație (prin download direct sau prin intermediul Google Play/Apple

App Store) care se va putea instala pe smartphone-uri și/sau tablete. Rolul acestei aplicații este de a asigura generarea cheilor criptografice și a cererii de certificat (standard PKCS#10) direct la nivelul echipamentului pe care rulează și de a transmite această cerere Autorității de certificare. Prin urmare, această aplicație trebuie să permită, prin configurare, integrarea cu această Autoritate de certificare (prin adresa publică a autorității și un cod de emisie a certificatului). Subsecvent aprobării cererii (și implicit emiterii certificatului) aplicația trebuie să permită stocarea certificatului în containerul dedicat de la nivelul smartphone-ului/tabletei.

- Aplicația de înrolare trebuie să fie capabilă să utilizeze în acest proces atât containere criptografice software (de tip PKCS#12), cât și containere criptografice hardware (de tip smartcard/token criptografic cu contact – PKCS#11 sau contactless – de ex. NFC).
- Aplicația trebuie să fie personalizabilă din punct de vedere grafic, în sensul afisării elementelor grafice imprimate pe Cardul Electronic de Asigurări de Sănătate sau alte elemente de identitate vizuală ale autorității contractante.
- Având în vedere importanța proiectului, manipularea de date cu caracter medical, utilizatorii țintă și aria de aplicabilitate este obligatoriu ca interfața aplicațiilor să fie disponibilă minim în limba română

4.4.4. Audit și control

Sistemele informatice propuse trebuie să pună la dispoziția administratorilor o componentă care va îndeplini atât funcțiile de audit informatic cât și funcțiile de control al accesului la informații.

Soluția de audit și control va îndeplini următoarele cerințe generale:

- Se va păstra un istoric de tip log al activității utilizatorilor aplicației
- Va permite includerea informațiilor despre momentul în care au fost modificate anumite seturi de date de către utilizatori

5. Cerințe de servicii

5.1. Cerințe de instruire

În utilizarea sistemului informatic propus se identifică 2 categorii principale de utilizatori:

- furnizorii de servicii medicale
- personalul Caselor de Asigurări de Sănătate.

În cadrul proiectului se va asigura instruirea diferențiată a următoarelor categorii de beneficiari astfel:

- administratorii și personalul de întreținere a sistemului informatic de la CNAS. Pentru această categorie proiectul va asigura instruirea a 5 persoane de la CNAS;
- 45 de persoane din personalul CJAS, cu accent pe modalitățile de răspuns la solicitările și sesizările furnizorilor, precum și pe valorificarea potențialului datelor colectate. De asemenea, personalul CJAS și echipele desemnate de CNAS vor fi instruite privind modificările și suplimentările de funcționalități determinate prin implementarea *Sistemului* alături de celelalte sisteme ale PIAS. O echipa desemnată de CNAS de 5 persoane va fi instruită de furnizorul soluției informatice pentru asigurarea Nivelului 1 de suport pentru utilizatorii sistemului propus.

Prin instruire se va asigura realizarea cel puțin a următoarelor obiective:

- cunoașterea sistemului integrat în ansamblul său
- învățarea modului de operare a funcționalităților sistemului propus
- învățarea modului de rezolvare a problemelor curente de folosire a sistemelor componente ale PIAS relaționate cu *Sistemul*
- înțelegerea implicațiilor sistemului propus și a avantajelor acestuia asupra modului de informare și de rezolvare a problemelor curente ale asiguraților și furnizorilor de servicii.

Sesiunile de instruire vor fi realizate de furnizorul soluției informatice. De asemenea, furnizorul soluției informatice va elabora și pune la dispoziția beneficiarului manuale de utilizare și suport de curs în limba română, pentru toate categoriile de utilizatori ai sistemului.

La terminarea cursului, cursanții din categoriile administrator de sistem și personal CJAS/CNAS vor primi de la furnizor certificate de instruire individuale. Certificarea se va face diferențiat pentru cele două categorii.

Celelalte categorii de utilizatori vor beneficia de materiale de prezentare și de instruire individuală (*self-training*) în format electronic. Astfel, furnizorii de servicii medicale vor avea la dispoziție materiale complete de instruire electronică pentru operarea funcționalităților puse la dispoziție de *Proiect*, care completează funcționalitățile aplicațiilor de raportare utilizate în mod curent pentru raportarea în SIUI și conexiunea la sistemele din platforma PIAS.

Furnizorul soluției va face instruirea utilizatorilor sistemului prin livrarea de documentație și organizarea de cursuri de instruire la nivelul CNAS și al CJAS. Logistica necesară instruirii (sali, calculatoare, videoproiector) va fi asigurată de către CNAS).

Instruirea utilizatorilor sistemului se va efectua la finalizarea implementării proiectului pe baza manualelor de utilizare în limba română, care vor fi disponibile în format fizic și electronic. Se vor realiza manuale distincte în funcție de tipurile de utilizatori ai sistemului. Aceste materiale vor fi puse la dispoziția beneficiarului înainte de punerea în producție a sistemului informatic propus.

Instruirea personalului care va utiliza/administra sistemul propus va fi realizată în cadrul a două categorii de cursuri specifice organizate, în funcție de tipul de utilizatori (personal CNAS/CJAS și administratori) și se va face pe modelul de tipul “train the trainers” astfel încât fiecare CJAS să poată instrui un număr corespunzător de reprezentanți. Astfel sunt propuse următoarele:

- instruirea dedicată a utilizatorilor sistemului propus și a funcționalităților sistemelor platformei PIAS determinate de implementarea sistemului propus
- instruirea dedicată a persoanelor care vor asigura administrarea sistemului propus.

Limba folosită în activitățile de instruire este limba română.

La sfârșitul fiecărei sesiuni de instruire se vor elabora documentele:

- Prezența la curs
- Raport de școlarizare realizat de către instructor

- Evaluare curs (se va completa de către cursanți).

5.1.1. Platforma pentru instruirea utilizatorilor

Furnizorul va asigura accesul beneficiarului pe durata perioadei de implementare a proiectului la o platforma pentru instruire ce va fi utilizată pentru utilizatorii sistemului, in special personalul Caselor de Asigurari in vederea obtinerii celor mai bune rezultate privind utilizarea noilor servicii electronice intr-un mod cat mai rapid la costuri minime. Instruirea

urmărește o pregătire continuă a utilizatorilor astfel încât acestia sa poata utiliza la maxim

beneficiile noului sistem. Platforma va pune la dispozitia cursantilor materialul de curs din cadrul proiectului in format electronic si va dispune de facilitati de invatare online interactive.

5.1.1.1. Caracteristici tehnice ale platformei de instruire on-line

Platforma de instruire va trebui sa aiba următoarele capacități:

- Sa functioneze pe tehnologie de tip cloud
- Sa permita instruirea utilizând instrumente moderne de predare cum ar fi ecrane touch, table interactive cu rolul de ”tabla clasei”
- Sa permita instruirea participanților în aceeași locație cu instructorul (aceeași încăpere)

- Sa faca posibilă instruirea participanților atunci când aceștia nu se află în

aceeași încăpere cu instructorul. Participanții pot fi:

- o În alte încăperi aflată în altă locație
- o În fața computerului personal conectați la internet
- o O parte în aceeași încăpere cu instructorul, o parte în fața computerelor

personale, o parte în alte încăperi (fără prezența fizică a instructorului)

- Instruirea participanților sa fie posibilă în mod similar indiferent de locul unde

aceștia sunt prezenți în sensul că:

- o Toți pot interacționa cu instructorul (pe care îl văd și îl aud)
- o Toți pot interacționa unii cu alții (se pot auzi și vedea)
- o ”Tabla clasei”, ca instrument de instruire poate fi utilizată în mod

comun (toți văd același conținut și pot interacționa cu acest conținut)

- o Instruirea sa fie condusa de un instructor certificat de autoritatea care pune la dispozitie platforma.
- Platforma sa poata permite prin intermediul ”tablei clasei”:
 - o Scrierea, desenarea

- o Partajarea (utilizarea în comun) de filme, animații, imagini

- o Transmiterea de imagini a unor obiecte fizice pe care instructorul dorește să le utilizeze (documente, obiecte specifice instruirii de urgență cum ar fi: extincatoare, măști de oxigen, în general echipament specific de intervenție)

- Platforma sa permita autoinstruire prin parcurgerea cursurilor predate anterior.

Aceste cursuri sa poata fi parcurse de utilizatori fără a fi necesară prezența unui instructor.

- Platforma sa permita examinarea cunoștințelor acumulate de participanți prin:

- o Teste în scris
- o Teste orale

- o Testele efectuate indiferent de locul unde se află cei testați

- Platforma sa fie ușor de utilizat și sa necesite o curbă de învățare foarte mică.

Astfel instrumentele ce se vor pune la dispoziție trebuie să fie similare cu cele din

lumea reală și nu cu cele specifice IT. În acest sens, platforma:

- o Sa poata fi operata cunoscand noțiuni cum ar fi tablă, cretă, burete

virtuale care sa se utilizeze similar ca cele din lumea reală

- o Sa aiba o intruziune minimă în activitatea de instruire – nu se solicite

instructorilor și participanților să facă operațiuni tehnice complicate sau care

să interfereze cu activitatea de predare cum ar fi vorbitul la microfon, comutare de imagini, comutare de sunet

- Platforma sa poata genera salvari ale cursurilor atat in format PDF cat si intr-un format propriu care sa poata fi apoi revizuit de cursanti ca un film.
- Participantii la curs sa poata intra intr-o sesiune de training oricand, avand instantaneu acces la cursul deja predat pana la momentul accesarii lui de catre participant. Accesarea unei sesiuni deja initiate sa se faca cu un cod PIN care este generat initiatorului cursului si care ulterior va fi furnizat tuturor cursantilor.

5.1.1.2. Functionalitati

”Tabla clasei” va fi o aplicație din cadrul platformei optimizată pentru dispozitive touch (table, tablete, ecrane, telefoane etc) care va fi utilizată intensiv în cadrul sesiunilor de instruire fie că participanții sunt în aceeași încăpăre cu instructorul fie că o parte dintre aceștia se află la distanță.

Funcționalitățile pe care această aplicație trebuie să le ofere celor care o utilizează:

- **Scrierea**

Pe tablă sa se poata scrie utilizând un instrument tip ”pen” sau utilizând un obiect oarecare (chiar și degetul). Scrierea sa se faca ca în modul clasic, prin atingerea suprafeței.

Pentru situația în care sunt implicați participanți din alte locații, scrierea se va transmite către

aceștia pe măsură ce se produce. Aceștia trebuie să vada pe dispozitivul propriu (altă tablă

interactivă sau ecranul PC-ului propriu sau al tabletei etc.) scrierea celorlalți ca și când

aceștia ar scrie chiar pe dispozitivul lor – în mod continuu.

Oricare dintre participanți să poată utiliza dispozitivul propriu pentru a scrie pe ”tabla clasei”

chiar și în paralel cu ceilalți. Scrisul trebuie să se transmită către toți în aceeași manieră

continuă și firească ca mai sus.

- **Ștergerea**

Pe tablă sa se poata șterge similar ca pe o tablă clasică. În acest sens sa fie utilizat un burete

virtual – efectul de ștergere trebuie sa fie cât mai asemănător cu cel clasic.

Participanții la o sesiune de instruire care vor avea acces la ”tabla clasei” prin dispozitive

touch proprii vor vedea ștergerea ca și când ar fi făcută pe dispozitivul lor. Mai mult, aceștia

trebuie sa poata șterge chiar în paralel cu alți participanți sau cu instructorul.

- **Desenarea**

La tablă sa se poata desena similar cu desenarea pe o tablă clasică (prin atingere). Aplicația

trebuie sa transmita desenarea similar cu scrierea și ștergerea către toți participanții.

Aceștia sa poata desena în același timp, acțiunea fiecăruia fiind vizibilă, în mod continuu tuturor.

- **Schimbare instrumente de scris , de ștergere, a fundalului**

Aplicația sa poata permite alegerea instrumentului virtual de scris (exemplu creta, pix,

pensulă) precum și culoarea, grosimea sau tipul liniei produs de instrument.

Fundalul tablei trebuie sa fie customizabil – sa se poata modifica textura și culoarea.

- **Paginarea**

În timpul unei sesiuni de instruire sa se poata crea ”pagini” noi. De asemenea sa se poata naviga la paginile anterioare sau oricare pagină, sa se poata modifica ordinea paginilor, sa se

poata șterge pagini sau conținutul unei pagini.

Trebuie sa existe o pagină specială al cărei conținut sa poata fi afișat rapid și oricând – acesta

sa poata fi utilizată de exemplu pentru scrierea structurii cursului sau pentru orice alt scop

care implică necesitatea de a reveni la acel conținut în mod repetat de-a lungul sesiunii de

instruire. Pozitionarea acesteia trebuie sa fie intr-un mod neintruziv, usor de accesat.

- **Înregistrarea și redarea cursului**

Sesiunea de predare (tot ceea ce se întâmplă pe tablă) trebuie sa poata fi înregistrată în mod

propriu marcata temporal sub forma de video când sunt participanți la distanță.

Obiectivul înregistrării este de a permite ulterior:

- vizionarea cursului în scop didactic de către voluntari care nu au participat live la curs
- reutilizarea cursului de către instructor cu posibilitatea de a-l modifica și de a crea un nou curs

- **Undo și redo**

Aplicația va trebui să permită funcții de undo și redo (anularea sau revenirea asupra unei comenzi și efectului acesteia) în număr de 10.

Funcțiile de undo și redo vor fi specifice unui dispozitiv în sensul că vor afecta numai comenzile efectuate de pe acel dispozitiv. Astfel un utilizator să poată face undo sau redo numai comenzilor proprii în cazul în care acel utilizator folosește un dispozitiv touch propriu.

Instructorul sa poata face undo și redo numai comenzilor date către dispozitivul utilizat de acesta (exemplu tablă inteligentă touch)

- **Recunoaștere scris**

Aplicația va trebui sa recunoasca scrisul de mână. Efectul recunoașterii este vizibil către toți participanții indiferent cine îl inițiază.

- **Căutare online**

Aplicația va trebui sa permita căutari online pornind de la scrisul recunoscut prin funcțiile programate in aplicație.

Căutarea pe internet se va face folosind motorul Google sau altul precum și folosind motoare specifice unei materii cum ar fi Wolfram Alpha pentru matematică sau Wikipedia.

Căutarea sa poata fi executată și direct prin introducerea de text de la o tastatură virtuală.

Efectul căutării sa fie vizibile către toți participanții indiferent cine îl inițiază. Mai mult,

oricare dintre participanți sa poata continua căutarea sau navigarea pe internet – ceilalți sa

vada în mod continuu efectul acțiunilor acestuia.

- **Play multimedia**

Aplicația sa permita redarea de conținut multimedia care este afișat tuturor participanților.

Controlul privind: play, pauză, stop, înapoi, înainte este disponibil oricărui participant.
Formatul multimedia sa fie jpg pentru poze si mp4 pentru video.

- **Partajarea informatiei de pe device-ul propriu**

Aplicația va trebui sa ofere posibilitatea utilizatorilor sa aduca sub forma de poze orice

continut deja disponibil pe device-ul propriu. Pentru a aduce informatii de pe device-ul propriu aplicatia trebuie sa permita accesul la sistemul calculatorului fara a intrerupe cursul.

- **Spatiu de stocare propriu**

In aplicatie, fiecare utilizator va trebui sa aiba un spatiu de stocare propriu care va trebui sa stea in cloud. In acest spatiu, utilizatorii sa poata urca materiale multimedia cum ar fi poze in format jpg sau filme in format mp4.

5.1.1.3. Examinarea

Platforma de instruire trebuie să permită examinarea voluntarilor atât în aceeași sală de clasă

cât și de la distanță.

Examinarea implică crearea testelor:

- crearea de teste clasice
- crearea de teste grilă
- crearea de teste orale, interactive

Examinarea implică planificarea testelor și a participanților la teste.

Examinarea implică desfășurarea testelor:

- clasice, în care participanții scriu și argumentează răspunsurilor
- grilă, în care participanții aleg răspunsurile corecte

- orale, în care participanții răspund oral și utilizând ”tabla clasei” fie că sunt în aceeași

încăpere cu examinatorul fie că sunt la distanță. Testele orale pot fi înregistrate similar sesiunii de predare pentru a fi evaluate ulterior.

Examinarea implică corectarea testelor și stocarea rezultatelor în dosarul voluntarului.

Corectarea testelor va fi făcută de examinator.

5.1.1.4. Autoinstruire

Platforma de instruire va permite utilizarea instrumentelor puse la dispoziție de aplicația

”tabla clasei” pentru a fi create cursuri destinate autoinstruirii.

În acest sens se solicită furnizarea a unui curs de prim ajutor creat cu aceste instrumente care va fi inclus în platforma livrată.

Cursurile pentru autoinstruire vor fi accesibile prin portalul informatic și pot fi parcurse

utilizând o platforma „tabla clasei” pentru redarea acestora.

5.1.1.5. Infrastructura asociata

În cadrul proiectului furnizorul va asigura echiparea unei singure locații pentru facilitarea de instruire a utilizatorilor. Aceasta va fi echipată minimal cu sistem de videoconferință, tablă

interactiva multitouch, videoproiector, dispozitive USB pentru cursanti, aplicatii specifice. Aceasta locatie va fi folosita de catre specialistii ce vor sustine cursurile.

Caracteristicile minimale ale tablei interactive oferitate vor fi:

- Diagonala minim 80 inch
- Input: senzor de imagine cu infrarosu
- Interfata de conectare: USB 1.1/2.0
- Rezolutie: 0.05 mm
- Sistemul de video conferinta oferitat trebuie sa suporte definitie inalte HD 1080p, posibilitate de transmitere prezentari in timpul transmisiei, sa suporte protocoale de VoIP tip H323, SIP, sa permita conectarea simultana a doua camere 720p/60fps, sa permita microfon cu functii de reducere zgomot si sa fie dotat interfata Ethernet.

5.2. Cerinte privind serviciile de testare software si management a calitatii sistemului

Asigurarea funcționării la un nivel ridicat de calitate și disponibilitate a sistemului impune

asigurarea unei funcționări corecte a acestuia, în condiții de încărcare maxima.

Pentru aceasta, pe durata proiectului, implementatorul va trebui sa puna la dispozitie si sa livreze serviciile de testare functionala si de performanta a sistemului utilizand o platforma

software integrată pentru managementul calității software, testare functionala automata si

testare de stress si de performanta automata (prin simularea unui numar de minim 500 utilizatori concurenti ai sistemului).

Testarea sistemului se va realiza in mai multe etape, dupa cum urmeaza:

- Testare functionala;
- Testare pentru identificarea problemelor, cu mentionarea zonei de cod care trebuie optimizata (clasa, functie, procedura, instructiune);

- Testare de performanta si testare de stres (numar utilizatori concurenti, timp de raspuns);

Principalele standarde utilizate in cadrul metodologiei de testare din cadrul proiectului vor fi cele incluse in metodologiile de lucru ale ISEB (BS7925-2 Software Component Testing Standard) sau ISTQB. Strategia de testare, definita conform standardelor mentionate mai sus, va contine scopul si obiectivele testarii, criteriile de intrare si iesire, mediul de testare, modalitatea de executie a testelor, tipurile de teste, management-ul defectelor, management-ul release-urilor, niveluri de testare, roluri si responsabilitati.

Pentru optimizarea procesului de testare a aplicatiilor software ce urmeaza a fi livrate in cadrul proiectului, se va alege un nivel dorit conform Test Process Maturity Matrix (TPI®) si se va modela un proces de calitate pe baza ariilor cheie din care este format.

Procesul de testare va avea la baza un flux de lucru, proceduri, strategie de testare, modele pentru planul de test si cazuri de test, tipuri de rapoarte dorite si indicatori de performanta.

Platforma de testare ce urmeaza a fi pusa la dispozitie proiectului de catre ofertant trebuie sa fie compatibila cu sistemul implementat, sa fie modularizata, cu integrari native intre

diferitele componente si module. De asemenea, va permite automatizarea de functii și

proces pe parcursul procesului de testare, pentru a răspunde dezideratului de eficientizare.

Testele vor fi definite de catre ofertant astfel incat sa se asigure ca aplicatiile functioneaza corect.

Testarea se va face iterativ (in cicluri de testare), cand au loc schimbari in sistem, cauzate de corectia defectelor identificate pe durata testarii.

5.2.1. Metodologia de testare

Metodologia de testare ce va fi utilizata de implementator pentru testarea sistemului va indeplini urmatoarele cerinte minime:

- Se va crea un model pentru planul general de testare, care va contine scopul planului, zonele testate ale sistemului, rolurile si responsabilitatile echipei de testare in cadrul procesului de testare, date de intrare pentru efectuarea testelor, cazurile de testare;
- Se va implementa o strategie automatizata de gestionare a specificatiilor functionale si tehnice, a defectelor identificate, care va include si un flux de lucru;

- Se solicita crearea unui model pentru cazurile de testare. Cazul de testare reprezinta un set de actiuni executate de utilizator pentru a verifica obtinerea unui rezultat asteptat din partea modulului/subsistemului/sistemului testat;
- Se va dezvolta si implementa un flux de lucru optimizat pentru procesul de testare;
- Se va crea si pune la dispozitie un set de proceduri de lucru pentru testeri, care sa descrie actiunile de urmat in anumite situatii intalnite in cadrul procesului de testare;
- Se va efectua managementul automat al cazurilor de testare;
- Se vor utiliza modele automatizate pentru analize de risc si impact;
- Se va efectua implementarea intr-un instrument software dedicat al rapoartelor, KPI-urilor, fluxurilor de lucru din cadrul procesului si a tuturor modelelor;

5.2.2. Instruirea utilizatorilor pentru metodologia si platforma de testare

Implementatorul va instrui un numar de 5 testeri atat pentru metodologia de testare, cat si pentru platforma de testare software ce va fi utilizata in cadrul proiectului. Scopul pregatirii utilizatorilor este de a asigura faptul ca acestia asimileaza terminologia folosita (promovata de ISEB prin standardul BS7925-1 sau mentiunile din ISTQB din vocabularul folosit) si sunt in masura sa utilizeze diferitele notiuni, modele, elemente automatizate si platforma software folosita pentru management-ul procesului de testare.

Sesiunile de instruire vor fi adaptate necesitatilor si proceselor specifice clientului si vor fi sustinute de un instructor certificat tehnic pentru metodologia si platforma software de testare ce urmeaza a fi utilizata in cadrul proiectului.

5.2.3. Livrabilele procesului de testare

Prin metodologia si platforma de testare ce va fi utilizata in cadrul proiectului, ofertantul va asigura realizarea cel putin a urmatoarelor livrabile:

Livrabilele Serviciilor de testare:		Cerinte minime obligatorii
Strategia testarii	Metodologie si/sau Strategie de testare	<ul style="list-style-type: none"> • Se va crea o strategie de testare conform standardelor ISO29119 urmand metodologiile ISEB si ISTQB, aceasta urmand sa contina scopul si obiectivele testarii, criteriile de intrare si iesire, mediul de testare, modalitatea de executie a testelor, tipurile de teste, management-ul defectelor, management-ul release-urilor, niveluri de testare, roluri si responsabilitati. • Se va propune un flux de lucru optimizat pentru procesul de testare care sa se integreze cu fluxurile de lucru propuse de celelalte echipe din cadrul proiectului; • Se solicita o testare software standardizata si rulara de procese de calitate standard prin folosirea unei platforme de management al calitatii unice, cu mecanisme de workflow si alerte; • Se va crea un model pentru planul de testare general (High Level Test Plan)

		<p>care trebuie sa contina scopul planului, zonele testate, roluri si responsabilitati, date de intrare, cazuri de test etc.;</p> <ul style="list-style-type: none"> • Se solicita crearea unui model pentru cazurile de testare, un caz de testare (test case) reprezentand un set minimal de actiuni executate de tester pentru a verifica ca se obtine un anumit rezultat asteptat ; • Se doreste implementarea unei strategii automatizate de gestionare a specificatiilor functionale si tehnice ; • Se solicita implementarea unei strategii automatizate de gestionare a defectelor gasite care sa contina si un flux de lucru ; • Trebuie sa se permita utilizarea de modele automatizate pentru analize de risc si impact ; • Pentru optimizarea procesului de testare a aplicatiilor software ce urmeaza a fi livrate in cadrul proiectului, se va alege un nivel dorit conform Test Process Maturity Matrix (TPI®) si se va modela un proces de calitate pe baza ariilor cheie din care este format. • Se solicita crearea si descrierea de indicatori de performanta (KPI) in mod grafic sau lista ; • Trebuie sa se defineasca indicatori de performanta adaptati cerintelor proiectului (KPI) care sa poate fi integrati in platforma de testare si asigurare a calitatii propusa;
	<p>Fluxuri de lucru si proceduri automatizate</p>	<ul style="list-style-type: none"> • Trebuie sa se creeze un set de proceduri de lucru pentru testeri care sa descrie actiunile de urmat in anumite situatii intalnite in cadrul procesului de testare; • Se va utiliza o platforma de gestionare a testarii si asigurare a calitatii in care sa se poata automatiza fluxurile de lucru si procedurile din strategia de testare. Aceasta platforma trebuie sa poata gestiona intregul ciclu de viata al unei aplicatii software. Se solicita utilizarea unei platforme COTS cu module integrate care sa poata satisface cerintele de mai jos: <ul style="list-style-type: none"> ○ Sa se ofere access pentru minim 5 utilizatori concurenti atat pentru functionalitatile de management al testarii cat si pentru modulul de testare functionala automata ; ○ Este necesar ca platforma de testare utilizata sa poata fi configurata conform metodologiilor internationale in domeniu, cum ar fi: BS7925; ISO29119; ITIL; ASAP Program Methodology; OUM (Oracle Unified Methodology); ○ In cadrul acestei platforme sa se automatizeze si functiile de administrare si management pentru a reduce efortul necesar rularii procesului de calitate; ○ Trebuie sa se permita administrarea activitatilor de testare in asa fel incat inginerii de calitate, dezvoltatorii si analistii sa poata accesa activitatile inregistrate pe proiect de pe sisteme si din locatii diferite. ○ Platforma propusa trebuie sa gestioneze intreg ciclul de viata al aplicatiilor software dezvoltate in cadrul acestui proiect. Va trebui sa sustina crearea de specificatii functionale, testarea automata functionala, testarea manuala functionala, testarea de performanta, asigurarea calitatii, gestionarea procesului de testare, raportare pe intreg ciclul de viata si gestionarea defectelor;

Planificarea si Documentarea testarii	Planul de testare	<p>Se va documenta modul in care se abordeaza testarea sistemului, obiectul efortului de testare, activitatile necesare pregatirii si efectuarii nivelurilor de testare, mediile de testare, livrabilele, rolurile si responsabilitatile pentru testare, procedurile de testare si metoda de raportare.</p> <p>Documentatia transmisa va contine minim urmatoarele informatii:</p> <ul style="list-style-type: none"> • obiectele supuse testarii • obiectivele si perimetrul testelor • cerintele mediului de testare • functiile de testat si rezultatele asteptate • abordarea de testare si tipurile de teste prevazute • abordarea folosita in crearea/gestionarea datelor de test • succesiunea testelor din matricea testelor, cu dependentele corespunzatoare modelate in instrumentele de testare • responsabilitatile in procesul de testare • riscurile si actiunile de preintampinare a defectelor, cu determinarea impactului, probabilitatii si responsabilului cu preintampinarea lor • criteriile de intrare/iesire, care sa asigure ca sunt pregatite conditiile de incepere a testelor planificate, respectiv finalizarea testelor planificate si eliminarea defectelor • livrabilele implicate • criteriile de validare. <p>Planul de testare atat pentru testele manuale, cat si pentru cele automate va fi definit in platforma de testare si asigurare a calitatii utilizate pentru acest proiect.</p>
	Specificatii detaliate de testare	<p>Trebuie sa contina cel putin:</p> <ul style="list-style-type: none"> • cazurile de test pentru testarea functionala manuala; • cazurile de testare trebuie gestionate in mod automatizat prin implementarea unui flux de lucru si notificari automate. • descrierea datelor de test, cu referire la datele de intrare si la baza de date peste care se executa testele • scenariile de test (lanturi de executie a cazurilor de test, pentru a simula procese end-to-end) • matricea cerintelor functionale/non-functionale, matricea testelor de acoperire a cerintelor (mapeaza cazurile de test cu cerintele) • matricea conditiilor de test, matricea testelor de acoperire a conditiilor de test (mapeaza cazurile de test cu conditiile de test) <p>Platforma in care vor fi gestionate specificatiile de testare trebuie sa permita importul de specificatii functionale direct din aplicatia utilizatorului, urmand ca ulterior sa poata fi automat convertite in cazuri de testare</p> <p>Pentru a prioritiza corect specificatiile de testare, platforma utilizata trebuie sa poata gestiona specificatii functionale oferind analize de acoperire (coverage), analiza de risc si impact.</p> <p>Platforma trebuie sa fie capabila sa genereze in mod automat documentatia de testare pe masura ce echipa de testare creaza testele. Documentatia trebuie sa poata fi exportata in formate compatibile cu procesoarele de text, pentru a fi personalizata.</p>
Executia tes-	Testarea Func-	<ul style="list-style-type: none"> • In cadrul platformei de testare si asigurare a calitatii propuse trebuie sa se

tarii	tionala Automata si Manuala	<p>permita automatizarea testelor functionale si a celor de regresie. Solutia trebuie sa fie usor de folosit, permitand crearea de teste sofisticate cu cat mai putine cunostinte. Acest lucru trebuie sa fie posibil prin captarea activitatilor procesului desfasurat direct din ecranul aplicatiei si generarea automata a testelor. Solutia trebuie sa ajute utilizatorul sa identifice mai usor defectele si activitati duplicate, sa genereze documentatia si sa semnaleze defectele dezvoltatorilor;</p> <ul style="list-style-type: none"> • Pentru a eficientiza testarea functionala, platforma trebuie sa evite testarea duplicata si inutila datorata informatiilor incomplete, a comunicarii ineficiente si a lipsei de procese consistente si repetitive. Platforma trebuie sa permita vizionarea in timp real a cerintelor si a defectelor detectate, pentru a avea o perspectiva mai clara asupra riscurilor. • Solutia trebuie sa permita in mod usor expertilor sa adauge, modifice, ruleze si sa elimine pasi de testare. • Solutia trebuie sa se poata actualiza automat cand se recompileaza o aplicatie iar actualizarea trebuie sa fie propagata pentru toate testele care utilizeaza o anumita componenta. • Solutia trebuie sa permita testarea functionala atat manuala, cat si automata, crearea testelor, mentenanta si executia lor cat si managementul datelor de test. Solutia trebuie sa permita reducerea timpului necesar ciclurilor de test prin implicarea in procesul de creare a testelor si optimizare a procesului de calitate a expertilor in procesele ce urmeaza a fi implementate, prin automatizarea creerii de planuri de testare si eficientizarea mentenantei testelor atunci cand se modifica aplicatiile. • Solutia propusa trebuie sa permita executia de teste functionale manuale si automate. • Solutia trebuie sa permita colaborarea usoara intre grupuri de lucru prin administrarea si partajarea definitiilor si obiectelor aplicatiei. • Trebuie sa se poata combina testarea functionala manuala cu cea automata pentru ca expertii care cunosc detalii despre dezvoltarea si testarea aplicatiei sa poata participa la procesul de optimizare a calitatii. • Utilizatorii trebuie sa poata defini teste manuale sau automate care sa execute diferite activitati pentru fiecare componenta si trebuie sa poata converti componentele manuale in componente automate, asociindu-le cu anumite zone ale aplicatiei. Aceste functionalitati trebuie implementate in cadrul platformei propuse. • Trebuie sa se permita generarea de teste automate intr-un mod flexibil, prin combinarea automatizarii testelor cu documentatia, astfel permitand masurarea calitatii din definitii abstracte. Utilizatorul trebuie sa poata defini teste manuale sau automate care sa faca diferite activitati pentru fiecare componenta si trebuie sa poata converti acele componente in componente automate, asociindu-le cu anumite zone ale aplicatiei. • Solutia trebuie sa permita administrarea centralizata a cazurilor de test, a testelor si a planului de testare. • Trebuie sa se permita asamblarea proceselor care urmeaza a fi testate folosind componente reutilizabile. Acest lucru trebuie sa poata fi efectuat prin actiuni de tip „drag-and-drop” de componente in script, dintr-o lista arborescenta; • Serviciile propuse trebuie sa includa un minim de 80 script-uri automate de testare functionala si 300 de cazuri de testare functionala manuala create pentru componenta aplicativa specifica; • Se va putea genera in mod automat documentatia de testare in timp ce echipa
-------	-----------------------------	--

		<p>de testare creeza testele. Documentatia trebuie sa poata fi exportata in formate compatibile cu procesoarele de text, pentru a fi personalizata;</p> <ul style="list-style-type: none"> • Solutia trebuie sa ofere automat si in timp real functionalitati de control al acoperirii cu teste a specificatiilor functionale si de agregare a rezultatelor testelor la nivel de specificatie functionala • Solutia utilizata trebuie sa afiseze automat si in timp real rezultatele testarii la nivelul fiecarei actiuni din fluxul de lucru indiferent de granularitatea acestuia si de cate specificatii functionale compun acea activitate • Trebuie sa se poata optimiza testarea manuala astfel incat timpul petrecut de tester cu citirea si manipularea cazurilor de testare manuale sa fie minim • Solutia trebuie sa fie optimizata pentru a fi folosita de utilizatori fara cunostinte tehnice de testare automata sau manuala si sa permita resurselor non-it rulara de teste automate si manuale fara sa necesite cunostinte tehnice. • Solutia trebuie sa permita administrarea centralizata a cazurilor de test, a testelor si a planului de testare. • Solutia trebuie sa permita crearea de teste automate si utilizatorilor (testeri) care nu au notiuni de scripting sau programare. <p>• Se va permite administrarea și editarea simultana a mai multor teste și librării, reducând timpul petrecut de testeri la depanarea scripturilor și facilitând astfel procesul de testare.</p> <ul style="list-style-type: none"> • Se va permite, în cazul unui test format din mai multe operații, rulara oricărei dintre operații fără a fi necesară rulara întregului test, reducând considerabil timpul de testare. • Trebuie sa se permita compararea directă a fișierelor PDF și rulara checkpointurilor (verificarilor) pe acestea • Se vor putea actualiza automat toate scenariile de testare in momentul in care o componenta a testarii manuale este modificata • Se va oferi un utilitar care usureaza munca de testare manuala. Acest utilitar trebuie sa fie intuitiv, usor de folosit de catre utilizatori neexperimentati si sa nu necesite sedinte de instruire. <p>Utilitarul de testare manuala trebuie sa prezinte capacitati avansate de editare a testelor manuale inclusiv abilitatea de a creea automat pasi in cadrul</p>
--	--	---

		<p>cazului de testare in timpul navigarii prin aplicatia de testat;</p> <ul style="list-style-type: none"> • In cadrul procesului de testare manuala utilitarul folosit trebuie sa fie capabil sa injecteze automat date in campurile aplicatiei de testat, reducand astfel timp si posibilitatea de a introduce eroari datorate introducerii manuale.. • In urma executiei testelor in cadrul platformei propuse, vor trebui urmarite si rezolvate defectele descoperite.
	<p>Testarea Automata de Performanta</p>	<p>Asigurarea functionarii la un nivel ridicat de calitate al sistemului propus impune functionarea corecta in conditii de incarcare maxima fara erori semnificative. In acest scop, trebuie furnizate servicii de testare de performanta cu ajutorul unei o solutii automate care sa asigure verificarea corecta a capacitatii sistemului si robustetea acestuia. Platforma de testare de performanta utilizata in acest scop va avea urmatoarele caracteristici minime si obligatorii:</p> <ul style="list-style-type: none"> • Trebuie sa permita validarea performantei aplicatiilor ce se vor implementa. Solutia utilizata trebuie sa poata genera probleme de performanta si sa diagnosticheze provenienta acestora premergator punerii in productie a sistemului;. • Se va putea prezice comportamentul sistemului si performantele aplicatiilor prin verificarea faptului daca noile dezvoltari sau actualizari intrunesc cerintele de performanta definite, permitand identificarea si eliminarea problemelor de performanta pe durata etapei de dezvoltare a sistemului;. • Se va putea reduce timpul necesar procesului de creare a scripturilor prin inregistrarea scripturilor la nivel de interfata cu utilizatorul, prin click-uri pe ecran, astfel incat scripturile sa poata fi generate in mod automat; • Solutia utilizata in cadrul proiectului va trebui sa fie capabila sa genereze in mod virtual un numar de 500 de utilizatori concurenti pentru a simula activitati reale, folosind resurse hardware minimale. • Vor trebui dezvoltate si furnizate minim 30 script-uri de testare de performanta si sa se ruleze minim 3 teste de performanta (3 iteratii) pentru component aplicativa specifica. • Se va putea determina dimensionarea optima a platformelor hardware si software in functie de pasii proceselor ce vor face obiectul testarii;. • Se va permite cresterea incarcarii virtuale pentru a permite simularea incarcarii de varf pentru procesele selectate pentru testare;. • Se vor putea masura rezultatele performantei simulate cu indicatorii de performanta ai procesului, astfel incat sa se poata recomanda modificarile necesare a fi efectuate asupra aplicatiei software testate;. • Se va putea permite re-rularea testelor folosind mediul de lucru modificat pentru a valida eficacitatea modificarilor;. • Trebuie sa se puna la dispozitie module avansate de analiza si diagnosticare;. • Se vor putea izola problemele legate de performanța și se va putea reduce timpul mediu până la soluționarea blocajelor de performanța ale aplicației testate;. • Se va putea verifica daca noile dezvoltari sau actualizari indeplinesc criteriile specifice de performanta pre-definite. • Se vor putea semnala cu usurinta blocajele la nivel de utilizatori finali, sistem si cod; • Trebuie sa se ofere un motor pentru scanarea datelor despre utilizatorul final, sistem și diagnostice și sa ofere cele mai probabile 10 cauze ale încetinerii

		<p>sistemului;.</p> <ul style="list-style-type: none"> • Se va testa anduranța sistemului pe întreaga arhitectura a acestuia, aplicând fluxuri consistente, măsurabile și repetabile și să utilizeze datele pentru a identifica problemele de scalabilitate ce pot afecta utilizatorii reali în producție. • Se vor capta timpii de răspuns ai utilizatorului final pentru procesele de afaceri și tranzacțiile cheie, pentru a determina dacă se pot îndeplini condițiile asumate privind nivelul calității serviciilor oferite. • Trebuie să ofere un modul distinct dedicat analizei rezultatelor care să poată fi folosit pe alte stații de lucru (în afara de platforma de testare) pentru o interpretare și analiză ulterioară a rezultatelor. • Se va permite dezvoltarea de script-uri într-un modul care poate fi folosit separat de server-ul de testare de performanță pentru a facilita dezvoltarea sau mentenanța de script-uri în paralel cu testele de performanță • Trebuie să permită dezvoltarea ușoară a script-urilor preferabil prin tehnologii de tip „click & script”; • Se va oferi un maximum de flexibilitate în conceperea script-urilor pentru a le putea adapta celor mai complexe procese ce urmează a fi testate; • Soluția trebuie să permită crearea de script-uri cu minimum de cunoștințe de scripting sau programare; • Se vor oferi funcționalități predefinite care să permită crearea de componente / acțiuni distincte care la rândul lor să se poată recombina în orice ordine în același script pentru a simula procese complexe cu elemente aleatorii; • Se va permite simularea de procese care să conțină activități repetate de un număr variabil și aleator de ori în cadrul aceluiași script; • Soluția propusă trebuie să conțină un număr suficient de monitoare care să analizeze toate componentele sistemului; • Se vor putea agrega toate rezultatele furnizate de monitoare, să le trimită către un instrument de analiză în care să poată fi suprapuse și editate diferite grafice • Instrumentul sau modulul de analiză a rezultatelor de performanță trebuie să conțină funcționalități de tip drill down pentru a analiza în detaliu rezultatele • Instrumentul sau modulul de analiză trebuie să permită efectuarea de însemnări direct pe graficele analizate • Instrumentul sau modulul de analiză trebuie să permită exportul rezultatelor prin template-uri de rapoarte în formate uzuale cum ar fi docx, html sau pdf • Se vor putea izola problemele de performanță ale aplicațiilor implementate și să reducă MTTR al acestora. Soluția trebuie să asigure informații privind acțiunile posibile pentru a rezolva problemele de performanță. • Soluția trebuie să conțină elemente neintruzive de monitorizare a performanței care să obțină și să afișeze în timp real datele despre performanță la fiecare nivel, server și componentă a sistemului și sonde de diagnosticare care adună date la nivel de cod pentru a izola blocajele de la nivel de declarație sau metodă SQL. • Se va putea trece prin tranzacțiile lente ale utilizatorului final ajungând la componenta, metoda sau instrucțiunea SQL blocată, ajutând la rezolvarea problemelor de memorie, excepții și alte probleme similare • Se va putea detecta în mod automat care componente sunt „active” atunci
--	--	---

		<p>când este efectuată o anumită tranzacție și să colecteze date cu privire la acestea pentru analiză.</p> <ul style="list-style-type: none"> • Solutia de testare de performanta utilizata trebuie sa fie capabila sa sa verifice primele trei dintre cele mai defavorabile scenarii din activitatile de business actuale cu maxim 500 de utilizatori concurenti
	Raportare	<p>Pentru a asigura o raportare eficienta trebuie indeplinite minim urmatoarele conditii:</p> <ul style="list-style-type: none"> • Se va permite crearea de indicatori de performanta (KPI-uri) personalizati in functie de necesitatile proiectului, astfel incat sa se ofere un modul de vizualizare al acestora usor de folosit si adaptabil pentru fiecare utilizator; • Platforma trebuie sa ofere posibilitatea de configurare de rapoarte personalizate si posibilitatea de export a rezultatelor testarii; • Platforma trebuie sa poata fi accesibila de oricare dintre membrii echipei de testare prin intermediul unei interfete web. • Trebuie sa se monitorizeze calitatea pe parcursul ciclurilor de testare, permitand vizualizarea starii aplicatiei si compararea acestei stari cu cea din ciclul anterior in cadrul unui release.. • Platforma trebuie sa permita masurarea in procente a numarului de zile scurs din perioada alocata testarii in ciclul respectiv. • Trebuie sa se poata ordona prioritatile de testare in functie de gradul de risc. • Platforma trebuie sa permita raportarea si construirea unui grafic cu procesul de calitate al Beneficiarului si sa permita exportarea datelor catre un editor de text sau grafic pentru a permite o manipulare imbunatatita a datelor. • Trebuie sa se permita raportarea referitor la ciclul de viata al proiectului astfel incat datele sa fie colectate din surse multiple, sa permita crearea de perspective ad-hoc a starii proiectului in orice moment, de tendinte si de rapoarte cuprinzatoare care sa acopere intregul ciclu de viata al procesului. Raportarea trebuie sa fie facuta atat la nivelul intregului ciclu de viata al proiectului cat si la nivelul release-urilor sau a ciclurilor de dezvoltare/testare cuprinse intr-un release.

5.3. Servicii de tip CSIRT (Computer Security Incident Response Team)

Ofertantul trebuie să furnizeze servicii de tip CSIRT (Computer Security Incident Response Team) la un nivel ridicat prin furnizarea tuturor activităților necesare prin care să poată fi identificate, analizate și remediate incidentele de securitate informatică. Astfel ofertantul va trebui:

- Să furnizeze servicii de tip „preventive security monitoring” prin care să fie identificate atacurile cibernetice.
- Să furnizeze un singur punct de contact pentru raportarea și comunicarea incidentelor de Securitate.
- Să furnizeze un timp de reacție redus pentru a răspunde la incidente de Securitate

- Să dețină capabilități de identificare a atacurilor bazate pe vectori de infecție/propagare interni.
- Să dețină capabilități de rezolvare și investigare a incidentelor de securitate informatică.
- Să dețină echipamente dedicate de analiză a traficului de rețea, a log-urilor generate de echipamente de rețea și de protecție, și de corelare avansată a evenimentelor.
- Să dețină capabilități de recomandare a unor soluții temporare de remediere a problemelor.

5.3.1. Servicii de monitorizare securitate

Ofertantul trebuie:

- Să dețină echipamente și aplicații dedicate de tip SIEM prin care să se realizeze analiza traficului de rețea și a evenimentelor generate de echipamentele din rețeaua Beneficiarului. Echipamentul utilizat trebuie să dețină capabilități de detecție și corelare a evenimentelor la nivel avansat. Echipamentul utilizat trebuie să dețină capabilități de integrare cu scanere de vulnerabilități astfel încât să permită o corelare avansată între evenimentele de rețea și vulnerabilitățile identificate.
- Să dețină capabilități de corelare și în baza feed-urilor de threat intelligence primite de la furnizori din domeniu.
- Să dețină și să opereze un sistem de generare a alertelor și de tracking a acestora.
- Să dețină experiență în configurarea unui sistem SIEM astfel încât nivelul de corelare să fie la un nivel ridicat.
- Să dețină capabilități de înțelegere a arhitecturii de rețea a Beneficiarului și de realizare a modului optim de implementare a senzorilor/colectorilor din rețeaua monitorizată.
- Să dețină capabilități de analiza preliminară a incidentelor prin funcționalități de drill-down și stocare a pachetelor de date din traficul de rețea aferente alertelor generate.
- Să asigure serviciile de monitorizare în regim 24/7.
- Timp de semnalare a incidentului către beneficiar de maxim 1 oră de la generarea alertei în sistemul SIEM.

- Analizii care monitorizează sistemul trebuie să dețină certificări pentru soluția SIEM utilizată pentru asigurarea serviciului.

5.3.2. Servicii de digital forensics

Ofertantul trebuie:

- Să furnizeze serviciul de "digital forensics" prin care să permită identificarea fișierelor, proceselor, acțiunilor, sesiunilor de date, web site-urilor accesate, care au fost utilizate în compromiterea sistemului informatic tinta și să releve modul în care acestea au fost utilizate și breșa de securitate utilizată.
- Să dețină capabilități de restaurare și analiza a mediilor de stocare formate.
- Să dețină capabilități de identificare a datelor și informațiilor compromise, exfiltrate, restaurarea sesiunilor de comunicații de tip chat.
- Să dețină un laborator specializat de "digital forensics" în cadrul căruia să realizeze analizele echipamentelor de tip laptop, computer sau smartphones.
- Să dețină echipamente specializate care să permită achiziția de probe digitale din cel puțin echipamente de tip: computer, laptop, smartphones, tablete.
- Să dețină echipamente/aplicații specializate care permit achiziția în mod securizat/criptat de probe digitale de la distanță.

5.3.3. Servicii de Analiză malware

Ofertantul trebuie:

- Să dețină capabilități de înțelegere a modului de acțiune a unei aplicații malware prin identificarea fișierelor utilizate, a proceselor generate, a conexiunilor de date generate, a modificărilor realizate la nivel de sistem de operare, metode de obfuscare a prezenței .
- Să dețină capabilități de generare de indicatori de compromitere care pot fi utilizați în identificarea altor sisteme infectate.

5.3.4. Serviciul de evaluarea vulnerabilităților

Ofertantul trebuie:

- Să dețină echipamente și aplicații dedicate pentru identificarea și obținerea informațiilor despre sistemele informatice țintă, identificarea de vulnerabilități și formularea unor recomandări de remediere.
- Să dețină expertiza în realizarea analizei de risc pe baza specificului companiei, a nivelului de impact al vulnerabilităților identificate și a importanței sistemului informatic vulnerabil.
- Să dețină experiență în realizarea scanărilor de vulnerabilități și în analiza acestora
- Să dețină mecanisme de eliminare a vulnerabilităților ”false-positive”.
- Să aibă capacitatea de realizare de recomandări de remediere a vulnerabilităților identificate.

5.3.5. Serviciul de ”penetration testing”

- Să dețină echipamente și aplicații pentru realizarea de teste de penetrare la nivel de rețea, sistem de operare, aplicații, inclusiv cele web, servicii, rețea wireless .
- Să dețină proceduri de lucru conforme cu standardele în domeniu: NIST, ENISA, SANS Institute, prin care este redus riscul de a afecta rețeaua evaluată și prin care toate activitățile auditorilor sunt înregistrate.
- Să dețină certificări în domeniul ”penetration testing”.
- Să dețină mecanisme de validare a vulnerabilităților identificate.
- Să dețină capacitate de a realiza exploit-uri customizate pentru vulnerabilitățile particulare identificate în infrastructura clientului.
- Să dețină experiență în evaluarea rezultatelor testelor de penetrare prin evidențierea nivelului de risc și a gradului de impact.
- Să dețină mecanisme de reducere/eliminare a riscului de afectare a rețelei auditate.

5.4. Resurse materiale

În calitate de solicitant al investiției, Casa Națională de Asigurări de Sănătate înțelege că pentru bunul mers al proiectului ce face obiectul investiției trebuie să pună la dispoziție toate resursele necesare îndeplinirii cu succes a proiectului.

Întregul proiect se va realiza și implementa la sediul CNAS sau într-o locație desemnată de CNAS.

În cadrul proiectului se va asigura dotarea hardware necesară pentru realizarea, testarea și operarea curentă a sistemului propus. Astfel, vor fi achiziționate de furnizorul soluției informatice și vor rămâne în proprietatea CNAS resursele materiale descrise în secțiunea de componente hardware din cadrul arhitecturii funcționale a sistemului.

Aplicațiile rezultate în urma proiectului devin proprietatea exclusivă a CNAS, respectându-se regimul licențierii aplicațiilor terțe.

În același timp, beneficiarul va pune la dispoziție pentru buna desfășurare a fazelor proiectului, dar și pentru exploatarea curentă a acestuia după implementare, dotări și resurse materiale existente.

Dintre aceste resurse disponibile, enumeram:

Instituția	Adresa de implementare	Resurse materiale puse la dispoziție de către instituție
Casa Națională de Asigurări de Sănătate (CNAS)	Sediul CNAS sau locația desemnată de CNAS	<ul style="list-style-type: none">• Sediul propriu situat la adresa: Calea Călărași 248, Bl. S19, Sector 3, 030634, București• Calculatoarele personalului tehnic implicat, împreună cu echipamentele periferice alocate fiecărui calculator în parte (imprimante, scanere .)• Dotările permanente ale CNAS – mobilier, linii de comunicații .

5.5. Cerințe privind serviciile de implementare

Se dorește ca echipamentele și produsele software furnizate să fie însoțite de servicii de implementare și de proiect management de calitate, care să garanteze atingerea cu succes a obiectivelor *Sistemului*.

Furnizorul va presta toate serviciile necesare pentru implementarea și dezvoltarea soluției în conformitate cu recomandările producătorului și cerințele funcționale și tehnice prezentate în Caietul de sarcini, precum și rezultate în urma etapei de analiză a proiectului. Toate costurile asociate trebuie cuprinse în oferta financiară.

Implementarea sistemului va include în mod obligatoriu:

- Livrarea și configurarea echipamentelor hardware și de comunicație
- Analiza necesităților, a proceselor legate de activitatea de bază a beneficiarului, cu documentarea specificațiilor detaliate și a cazurilor de utilizare.

Este obligatoriu ca etapa de analiză a proceselor să se desfășoare conform unei metodologii recunoscute care să asigure Beneficiarul că toată aria de acoperire a proiectului va fi tratată în mod corespunzător. Ofertantul trebuie să includă în oferta dovada competenței în domeniul analizei proceselor de business prin prezentarea metodologiei pe care o aplică în proiectele sale. Este obligatoriu ca metodologia propusă pentru analiză a proceselor să facă parte din sistemul de management al calității implementat în cadrul organizației ofertantului și să fie certificată în conformitate cu prevederile standardului ISO:9001.

Pentru realizarea *Sistemului* furnizorul va folosi o metodologie unica pentru toate componentele, pentru a asigura premisele unei implementari de succes.

Livrarea echipamentelor hardware si a licentelor software, instalarea lor si punerea in functiune a sistemelor de operare, va fi realizata de catre personalul furnizorului impreuna cu reprezentantii beneficiarului. Beneficiarul va asigura conditiile tehnice pentru desfasurarea in bune conditii a acestor activitati pe amplasamente.

5.5.1. Graficul de implementare

Durata de implementare a proiectului este de maxim 9 luni de la data încheierii contractului, fara a putea depasi data de 10 decembrie 2015 cand toata implementarea trebuie sa fie finalizata.

In faza de inceput (maximum 10 zile de la data semnării contractului) a proiectului furnizorul va prezenta un plan de proiect actualizat (inclusiv diagrama GANTT), conform metodologiei de Project Management propuse, care va fi analizat si agreat de beneficiar.

5.5.2. Cerinte privind serviciile de management de proiect

Ofertantul solutiei informatice trebuie sa prezinte in cadrul propunerii tehnice descrierea detaliata a metodologiei de management de proiect pe care o va utiliza in cadrul proiectului. Metodologia de management a proiectului va fi detaliata in oferta tehnica si va confina cel putin evidentierea urmatoarelor aspecte: controlul fazelor, activitatilor, atributiilor, planificarea in timp, alocarea resurselor, continutul si rezultatul etapelor, confirmarea rezultatelor si documentarea procesului de implementare.

Toate procedurile de lucru prezentate pentru toate fazele de proiect vor fi certificate ISO 9001, iar in cadrul ofertei trebuie prezentate toate procesele de lucru pentru fiecare activitate identificata de catre ofertant.

Plan tehnic de proiect prezentat de ofertant trebuie sa acopere urmatoarele puncte:

- Organizarea proiectului
- Diagrama Gantt a proiectului conține planificarea activitatilor, timpul de desfasurare
- Resursele implicate, livrabilele fazelor de implementare
- Organizarea echipei de proiect — include rolurile si responsabilitatile necesare persoanelor care vor efectua implementarea si operarea.

Ofertantul trebuie sa prezinte un plan detaliat, coerent si etapizat care sa acopere fazele de analiza si implementare. Ofertantul va prezenta in cadrul solutiei propuse un plan detaliat positionat in timp si spatiu care sa cuprinda elemente esentiale incluzand cel putin: analiza, identificarea si evaluarea proceselor, designul aplicatiei, dezvoltarea/customizarea sistemului integrat, asistenta tehnica, alte aspecte considerate de importanta pentru proiect. Furnizorul va configura sistemul propus in conformitate cu fluxurile identificate, analizate si evaluate.

Initierea proiectului

Ofertantul va prezenta in detaliu modalitatea in care proiectul va fi organizat, incluzand cel putin urmatoarele elemente: Comitetul de conducere al proiectului, managerul de proiect, sefii de echipa si alte roluri importante din cadrul echipei tehnice de proiect.

Se va prezenta modalitatea de escaladare a problemelor in interiorul organizatiei ofertantului.

Planificarea proiectului

Ofertantul va prezenta modalitatea in care propune sa aplice procesul de planificare in cadrul proiectului.

Pentru toate serviciile incluse in bugetul proiectului (in oferta financiara) se vor prezenta livrabilele care vor rezulta in urma prestarii serviciilor.

Executia proiectului

Managerul de proiect din partea furnizorului va fi responsabil cu executia proiectului. De asemenea acesta va fi responsabil cu intretinerea unui Registru al Problemelor de proiect pe intreaga durata a derularii acestuia.

Ofertantul va prezenta in cadrul propunerii tehnice modul in care se vor rezolva problemele care pot sa apara pe parcursul proiectului.

Monitorizare si control

Ofertantul trebuie sa descrie cum va realiza monitorizarea evolutiei proiectului precum si criteriile de calitate urmarite pe durata de viata a proiectului.

Ofertantul va descrie tipul si frecventa rapoartelor de monitorizare a evolutiei proiectului.

Finalizarea proiectului

Ofertantul va propune documentele care se intocmesc la finalizarea proiectului.

Ofertantul trebuie sa isi dimensioneze echipa de proiect astfel incat, pe toata durata contractului, persoanele responsabile de derularea acestei activitati sa fie disponibile on-site in vederea derularii in conditii optime a proiectului.

5.5.3. Implementarea proiectului

Ofertantul trebuie sa prezinte metodologia de implementare pe care o va folosi in desfasurarea intregului proiect. Metodologia trebuie sa fie bazata pe metodologiile standard folosite in proiecte IT de complexitate ridicata.

Ofertantul trebuie sa prezinte in cadrul proiectului modalitatea prin care se va realiza comunicarea intre participantii la proiect.

Ofertantul va prezenta in cadrul propunerii tehnice si modalitatea de tratare a schimbarilor in cadrul proiectului (in limitele Caietului de Sarcini). Se va prezenta descrierea procedurii de management al schimbarilor precum si formularele care vor fi utilizate in cadrul acestui proces pe durata proiectului.

Ofertantul trebuie sa isi dimensioneze echipa de conducere a proiectului astfel incat, pe toata durata contractului, persoanele responsabile de derularea acestei activitati sa fie disponibile on-site in vederea derularii in conditii optime a proiectului.

Oferta trebuie sa includa descrierea la nivel inalt a activitatilor, modalitatea in care aceste activitati vor fi duse la indeplinire si livrabilele produse in urma activitatilor pe parcursul urmatoarelor etape:

- Analiza
- Proiectare
- Testare
- Implementare
- Instruire
- Livrare, instalare si configurare hardware si pachet software
- Mentenanță și suport tehnic
- Asistenta tehnica

Planul initial care va fi prezentat impreuna cu oferta trebuie sa acopere toate etapele mentionate mai sus.

5.5.4. Garanția sistemului și servicii de mentenanță

Se solicita garanția integrală a sistemului pe o perioadă de 3 ani ulterior implementării proiectului, precum și de asigurare a serviciilor de mentenanță timp de 3 ani, în care să fie inclus și suportul standard al aplicațiilor de uz general.

Se solicita ca perioada de garanție pentru componentele hardware ale *Sistemului* oferit să fie de 3 ani de la data finalizării implementării sistemului.

Pentru componenta software de bază și de aplicație specifică perioada de garanție este de 3 ani de la data finalizării implementării sistemului, iar ulterior costurile de depanare defecte aplicative și realizare de versiuni noi ale aplicațiilor informatice vor face obiectul unui contract de servicii și suport tehnic.

Pentru toate echipamentele și pentru produsele software de bază se va acorda suport tehnic și mentenanță până la finalizarea implementării proiectului, și ulterior, pentru o perioadă de 3 ani de la data finalizării implementării sistemului conform contractului încheiat de instituția beneficiară cu furnizorul soluției informatice.

Pe întreaga perioadă de garanție, se vor acorda prin proiect și servicii de mentenanță și suport tehnic.

Pentru echipamentele și produsele software de bază, mentenanța va cuprinde:

- Analizarea și rezolvarea incidentelor de funcționare pe toată această perioadă;
- Aplicarea patch-urilor și a actualizărilor software ale producătorilor
- Accesul la suportul tehnic acordat de producătorii de software de bază furnizat prin proiect.
- Executarea operațiilor de întreținere indicate de către producători

Pentru componentele software-ului de aplicații, mentenanța și suportul tehnic acordat vor include următoarele:

- Actualizarea sistemului în concordanță cu modificările legislative aplicabile apărute în această perioadă;
- Acordarea de suport tehnic utilizatorilor și producătorilor de software destinat medicilor și farmacistilor. Acest suport va fi acordat de către furnizorul soluției informatice atât prin intermediul unui grup de discuții cât și prin e-mail;

- Se va asigura suport tehnic institutiei beneficiare in cadrul activitatilor de promovare si conferinte. Furnizorul va asigura acoperirea eventualelor cheltuieli generate cu aceste ocazii pentru personalul propriu;
- Se va asigura suport pentru integrarea si interoperationalizarea cu toate proiectele CNAS, actuale sau care vor fi initiate, inclusiv in perioada de mentenanta si suport
- Se asigura suport pentru institutia beneficiara in activitati de audit a functionarii sistemului precum si pentru optimizarea functionarii sistemului, servicii de monitorizare a functionarii sistemului astfel incat sa fie prevenita functionarea neconforma a sistemului

Activitățile de mentenanță și suport din aceasta perioadă vor realiza prevenirea și remedierea defecțiunilor și anomaliilor apărute la produsele software din cadrul soluției informatice.

Suportul acordat producătorilor de aplicații informatice este limitat la partea conectării cu sistemele dezvoltate prin acest proiect, la interpretarea erorilor primite de aceștia, precum și la nelămuririle pe care aceștia le pot avea cu privire la documentația și serviciile puse la dispoziția lor de sisteme.

Remedierea defecțiunilor pe perioada garanției se va face la sediul beneficiarului proiectului sau prin intervenție de la distanță (*remote maintenance*), iar în cazul unor defecte mai grave, echipamentele se vor transporta la sediul furnizorului de către acesta.

Fiecare intervenție în perioada de garanție va fi documentată cu ajutorul unei fișe de intervenție care va conține următoarele detalii: data intervenției, descrierea intervenției, modalitatea de rezolvare a intervenției (reparație/înlocuire), durata de intervenție și confirmarea recepției prin semnăturile furnizorului și beneficiarului.

5.5.5. Urmărirea incidentelor

Persoana desemnată ca punct de contact din partea beneficiarului va lansa un incident, Administratorul de Servicii al furnizorului primind o notificare. Fiecare incident va avea atașat un nivel de prioritate care să reflecte impactul problemei asupra functionării sistemului. Inițial atașarea nivelului de prioritate se va face cu ajutorul Administratorului de Servicii al furnizorului pentru a facilita rezolvarea incidentului în timp util.

Nivelul de prioritate poate fi modificat cu acordul părților în funcție de evoluția incidentului.

Serviciile de Suport vor fi furnizate sub incidența Clauzelor de Confidentialitate.

Asistența poate fi de două tipuri:

- on site (numai la sediul central al beneficiarului)
- remote (beneficiarul va asigura un acces VPN consultantilor care vor remedia problema)

Niveluri de Prioritate

Definitiiile nivelelor de prioritate sunt cele de mai jos:

Denumire	Descriere
<u><i>Urgent</i></u>	Impact Major asupra functionarii sistemului Problema impiedica desfasurarea activitatii în sistem, procesul de activitate este serios afectat si nu mai poate continua pierderea functionalitatilor devenind critică.
<u><i>Critic</i></u>	Impact Semnificativ asupra functionarii sistemului Problema impiedica desfasurarea in conditii normale a activitatii utilizatorilor. Nicio solutie alternativa nu este disponibila, dar activitatea utilizatorilor poate totusi continua, insa limitata la componentele neafectate.
<u><i>Major</i></u>	Impact Mediu asupra functionarii sistemului. Problema afecteaza minor functionalitatile sistemului. Impactul reprezinta un inconvenient care necesita solutii alternative pentru refacerea functionalitatilor.
<u><i>Minor</i></u>	Impact Minim asupra functionarii sistemului Problema nu afecteaza functionalitatile sistemului. Rezultatul este o eroare minora care nu impiedica desfasurarea in bune conditii a activitatii utilizatorilor.

In cazul incidentelor cu nivel de prioritate "urgent" asistenta va fi asigurata 24x7, fiind disponibila pana cand problema va fi rezolvata. Pentru aceasta beneficiarul va furniza o persoana de contact, disponibila 24x7, care sa furnizeze informatii, sa testeze solutii si sa aplice solutiile furnizate.

Timpi de raspuns si rezolvare

Pentru incidente critice Ofertantul va asigura urmatoorii timpi de raspuns si de remediere:

Componenta sistemului	Timp de raspuns	Timp solutie provizorie/temporara	Timp de remediere
Echipamente Hardware	2 ore	6 ore	6 ore
Aplicatii software specifice	2 ore	12 ore	24 ore

Timpii de mai sus sunt calculati din momentul in care furnizorul a fost instiintat de aparitia problemelor.

La sfarsitul fiecarui caz deschis Furnizorul va efectua o analiza a cauzelor care au dus la producerea incidentului si va fi inclusa in recomandarea finala.

Definitiiile, descrise mai jos se vor aplica la Service Level Agreement:

- *Timp de Raspuns*: Timpul scurs de la contactul initial dintre beneficiar si echipa de helpdesk a furnizorului si raspunsul primit de la echipa furnizorului catre beneficiar. Aceasta actiune se va desfasura prin intermediul e-mail.
- *Timp de Remediere*: Durata de timp pana la oferirea solutiei finale
- *Remediere Temporara*: O modificare in cadrul procedurilor sau datelor care sa evite erorile fara folosirea defectuoasa a produselor.

În cadrul timpilor de mai sus nu se contorizează perioadele de timp necesare pentru obținerea unor răspunsuri de clarificare a incidentului, în cadrul unui dialog purtat prin e-mail între echipa furnizorului și beneficiar.

Depasirea din vina exclusiva a furnizorului a timpilor de raspuns sau de remediere, vor aduce penalitati in valoare de 200,00 lei /ora de depasire (fara TVA).

Pentru perioada ulterioara implementarii, Beneficiarul va factura catre Prestator sumele aferente penalitatilor.

5.5.6. Sustenabilitate

Prin realizarea activităților prevăzute și îndeplinirea obiectivelor propuse, proiectul contribuie la soluționarea pe termen lung a problemelor cu care se confruntă CNAS. După finalizarea implementării, rezultatele proiectului vor fi menținute prin activitățile specifice desfășurate în cadrul Departamentului Tehnologia Informației al CNAS, prin personalul propriu.

Sustenabilitatea din punctul de vedere al asigurării capacității tehnice

Soluția tehnică trebuie să fie dimensionată pentru a asigura scalabilitatea software și hardware a aplicației pentru o perioadă de minimum 5 ani după implementarea proiectului, iar solicitantul va aloca resurse tehnice (spații, accesul la rețeaua internă proprie de date și accesul la Internet) pentru desfășurarea optimă a procesului de implementare a sistemului.

De asemenea, sustenabilitatea tehnică a proiectului va fi asigurată prin activitățile de mentenanță care vizează administrarea echipamentelor de calcul necesare bunei funcționări a soluției software implementate, asigurarea suportului tehnic intern și extern, ceea ce se va face de către furnizorii de echipamente hardware care vor asigura asistența tehnică pe o perioadă specificată în contractul de achiziție.

În ceea ce privește sistemul software, asistența tehnică va fi prevăzută în contract pentru o perioadă de minim 3 ani din momentul finalizării implementării, urmând ca pentru următorii ani serviciile de mentenanță și suport să fie contractate separat.

Sustenabilitatea din punctul de vedere al resurselor umane

Resursele umane alocate proiectului sunt suficiente atât din punct de vedere numeric cât și din punct de vedere al experienței. În situația apariției fluctuației de personal, se va desfășura instruirea noilor angajați de către personalul pregătit în cadrul proiectului. Persoanele implicate în proiect au experiența în domeniul implementării de proiecte. Echipa va fi alcătuită din specialiști cu pregătire în diverse domenii aferente activităților desfășurate, asigurând astfel interdisciplinaritatea necesară realizării unui astfel de proiect.

6. Cerinte privind formatul ofertelor

Limba de redactare a ofertei este limba romana. Ofertantul va suporta toate costurile asociate elaborarii si prezentarii ofertei sale, precum si documentelor care o insotesc, iar beneficiarul nu va fi responsabil sau raspunzator pentru costurile respective. Documentele emise de

institutii/organisme oficiale din tara in care ofertantii straini sunt rezidenti pot fi prezentate in alta limba, cu conditia ca acestea sa fie insotite de o traducere autorizata in limba romana.

Ofertantul are obligatia de a mentine oferta valabila pe toata perioada de valabilitate stabilita de autoritatea contractanta. Orice oferta valabila pentru o perioada mai mica decat cea stabilita de autoritatea contractanta va fi respinsa de comisia de evaluare ca fiind necorespunzatoare. Perioada de valabilitate a ofertei este de 90 de zile. Autoritatea organizatoare/contractanta are dreptul de a solicita ofertantilor, in circumstante exceptionale, inainte de expirarea perioadei de valabilitate a ofertei, prelungirea acestei perioade. In cazul extinderii perioadei de valabilitate a ofertei, perioada de valabilitate a garantiei pentru participare va fi prelungita in mod corespunzator. Ofertantul are obligatia de a comunica autoritatii organizatoare/contractante daca este sau nu de acord cu prelungirea perioadei de valabilitate a ofertei. Ofertantul care nu este de acord cu prelungirea perioadei de valabilitate a ofertei se considera ca si-a retras oferta, fara ca acest fapt sa atraga pierderea garantiei pentru participare.

Desi nu se impune un format standard al ofertelor, partea tehnica va acoperi urmatoarele aspecte (ofertantul va adauga orice informatie considerata de interes relativ la oferta proprie):

1. Rezumat executiv
2. Prezentarea companiei
3. Intelegerea cerintelor proiectului precum si viziunea asupra realizarii *Sistemului*
4. Modul de prezentare a ofertei tehnice trebuie sa faciliteze urmarirea indeplinirii cerintelor si sa includa fara a se limita, urmatoarele:
 - Arhitectura tehnica detaliata a solutiei ofertate
 - Descrierea tehnica a componentelor solutiei ofertate
 - Documentatia tehnica a produselor incluse in cadrul ofertei
 - Matricea de conformitate cu toate cerintele proiectului; se va include documentatie care sa faca dovada conformitatii cu cerintele tehnice (documentatie tehnica producatori, brosure produse). Oferta tehnica va include toate documentele necesare pentru a dovedi caracteristicile fiecărei componente ofertata (producător, produs, documentatie tehnica de specialitate) datele de la producator care identifica produsele oferite. Se va raspunde punctual la fiecare dintre cerintele exprimate in caietul

de sarcini si se va mentiona in clar daca cerinta este indeplinita si se vor da detalii privind modul de realizare a cerintei respective. Nu este acceptată simplă confirmare a îndeplinirii cerinței fără o detaliere a modului de îndeplinire.

- Plan de testare de securitate (descrierea sumara a tipurilor de teste de securitate a sistemului)

5. Detalierea scopului proiectului
6. Metodologiile de lucru pentru realizarea *Sistemului*
7. Descrierea activitatilor, a livrabilelor si criteriile de finalizare ale activitatilor
8. Planul de Management al Proiectului initial conform cerintelor din Caietul de sarcini
9. Planul de instruire
10. Lista echipa proiect furnizor cu documentele doveditoare cu privire la cerintele minime solicitate in Caietul de Sarcini
11. Anexe

Specificațiile tehnice definite în cadrul prezentului caiet de sarcini corespund necesităților și exigențelor CNAS. Având în vedere specificul acestui proiect, autoritatea a descris operatorilor economici interesați necesarul de livrabile și servicii la nivel de detaliu suficient, permițând astfel identificarea cu ușurință a obiectului acestei achiziții publice. Toate specificațiile, serviciile și cerințele menționate și solicitate în cadrul acestui caiet de sarcini sunt însoțite de mențiunea „sau echivalent”. Oriunde în caietul de sarcini se întâlnesc nume, mărci, denumiri pentru anumite produse se va considera implicit adăugată mențiunea „sau echivalent”. Ofertele care vor stipula ”echivalent” vor fi evaluate numai în baza informațiilor furnizate de ofertanți. Comisia de evaluare nu este responsabilă pentru obținerea oricăror alte informații ajutătoare care nu sunt conținute în ofertă.

7. Alte cerințe

Soluția propusă de Ofertant trebuie să îndeplinească următoarele cerințe minime obligatorii:

Nr. Crt	Descrierea cerintei
1	Ofertantul trebuie sa implementeze funcționalitățile cerute prin integrarea cu sistemele din platforma PIAS astfel încât să nu se duplicate funcționalitățile și informațiile deja existente în acestea.

Nr. Crt	Descrierea cerintei
2	Soluția propusă trebuie să extindă funcțional, arhitectural și din punctul de vedere al infrastructurii informatice sistemele din platforma PIAS.
3	Soluția trebuie să respecte mecanismele de comunicare utilizate de sistemele din platforma PIAS.
4	Soluția trebuie să extindă aplicațiile locale, destinate uzului furnizorilor de servicii medicale și farmaceutice pentru conectarea la PIAS. Pentru producătorii de aplicații de pe piața IT, aplicații conectabile la sistemele PIAS pentru funcționalitățile care fac scopul prezentului caiet de sarcini, furnizorul soluției informatice va publica specificațiile funcționale complete pentru conectarea la noul sistem informatic, și va acorda suport tehnic limitat
5	Soluția propusă trebuie să utilizeze registrele naționale și nomenclatoarele utilizate de sistemele din platforma PIAS.
6	Soluția propusă trebuie să permită autentificarea cetățenilor cu cardurile CEAS și a furnizorilor de servicii cu certificatul digital calificat.

ANEXA 1 - Serviciile Web expuse de SIUI/SIPE/CEAS

În acest capitol sunt prezentate pe larg metodele expuse de interfața serviciului-web al SIUI. Prezentarea constă în descrierea semnăturii metodelor, adică a numelui, a parametrilor și a tipului întors pentru fiecare metodă, urmate de o scurtă descriere a modului de folosire.

Accesul prin serviciul-web la SIUI se face în mod securizat prin autorizarea apelului pe bază de nume de utilizator și parolă. În acest scop în SIUI trebuie înregistrat în prealabil un utilizator pentru fiecare furnizor de servicii medicale care dorește să raporteze electronic datele în sistem.

Pentru accesul la sistem, în urma încheierii contractului dintre furnizor și casa de asigurări, se eliberează o convenție de utilizare care conține codul de acces al utilizatorului autorizat sub forma unei serii de licență ce conține o sumă de control. Această serie de licență este creată aleator de către sistem la cerere prin intermediul interfeței de operare de la nivelul casei județene de asigurări.

OBSERVAȚIE

Prin convenție numele acestui utilizator este chiar codul unic de identificate al acestuia (CUI sau CNP, dup caz) la care se adaugă codul SIUI ai casei de asigurări cu care s-a încheiat contractul de prestare servicii, respectiv convenția de utilizare a aplicației, iar parola este seria de licență de mai sus.

Prezentăm mai jos un exemplu practic de nume de utilizator și parolă:

- Nume: 123456789_CODCAS
- Parolă: AB012-C345-D678-E910

Pentru fiecare serviciu Web vor fi prezentate în anexele acestui document structurile de date ale fișierelor XML, sub forma unor fișiere XSD (XML Schema Definiție), precum și fișierele WSDL de definiție a metodelor expuse.

Sistemul SIUI folosește patru fișiere WSDL corespunzătoare funcționalităților majore expuse:

- ***SiuiWS.wsdl*** pentru serviciile pentru sincronizarea nomenclatoarelor, fișierelor de personalizare, transmiterea de raportări și preluarea rezultatelor prelucrării raportărilor, precum și alte servicii conexe, expuse în secțiunile următoare. Toate aceste servicii expun online funcționalitățile oferite până acum de sistem în mod offline, prin transferul fișierelor folosind medii de stocare mobile.
- ***SiuiInsuredWS.wsdl*** pentru serviciul-web de verificare online a calității de asigurat al unei persoane/pacient. Acest serviciu este o funcționalitate nouă expusă de SIUI începând cu anul 2011.

- ***SiuiValidateWS.wsdl*** pentru serviciile-web de pre-validare online a eligibilității la decontare a serviciilor prestate de furnizori. Acest serviciu este o funcționalitate nouă introdusă în SIUI începând din decembrie-2011.
- ***SiuiEInvoiceWS.wsdl*** pentru serviciile-web destinate facturii electronice. Acest serviciu este o funcționalitate nouă introdusă în SIUI începând din decembrie-2013.

Sistemul Informatic pentru Prescripția Electronică (SIPE) folosește un singur fișier WSDL care expune funcționalitățile specifice destinate medicilor prescriptori, dar și farmaciilor care eliberează rețete compensate și gratuite:

- ***EPrescriptionWS.wsdl*** pentru serviciile-web de procesare online a eligibilității la decontare a serviciilor prestate de furnizori. Acest serviciu este o funcționalitate nouă introdusă începând din iulie-2012.

Sistemul CEAS (Cardul Electronic de Asigurări de Sănătate) folosește un singur fișier WSDL care expune funcționalitățile specifice, care expune funcționalitățile specifice destinate medicilor de familie, care vor realiza activarea cardurilor electronice de asigurare, precum și alte operațiuni de inscripționare pe cardul electronic conform legislației în vigoare:

- ***CeasMedicalDataWS.wsdl*** pentru serviciile-web de procesare a cererilor de transmitere online informațiilor medicale care vor fi inscripționate pe cardul electronic, precum și a altor informații cum ar fi datelor de contact ale medicului de familie, sau declararea unui card cu date incorect. Acest serviciu este o funcționalitate nouă introdusă începând din decembrie-2012.

Adresele serviciilor-web expuse de SIUI sunt următoarele:

<https://www.siui.ro/svapntws/services/SiuiWS>
<https://www.siui.ro/svapntws/services/SiuiValidateWS>
<https://www.siui.ro/svapntws/services/SiuiInsuredWS>
<https://www.siui.ro/svapntws/services/SiuiEInvoiceWS>

Adresa serviciilor-web expuse de Sistemul Informatic pentru Prescripția Electronică:

<https://sipe.siui.ro/svapntws/services/EPrescriptionWS>

Adresa serviciilor-web expuse de Sistemul Informatic pentru Cardul Electronic de Asigurări de Sănătate:

<https://ceas.siui.ro/svapntws/services/CeasMedicalDataWS>

Adresa serviciului de autentificare și validare OCSP a certificatelor digitale este următoarea:

<https://www.siui.ro/OCSP/validator>

A se nota că adresa pentru OCSP corespunde serviciilor expuse de SIUI; accesul la serviciile expuse de Prescripția Electronică fiind realizat folosind aceleași certificate digitale și credențiale de acces (*utilizator/parolă*) ca și pentru SIUI.

Serviciul de autentificare transmite aplicației client un jeton de sesiune care trebuie adăugat de către aplicație în antetul cererii HTTP pentru a putea accesa serviciile web din lista anterioară. Jetonul de sesiune este generat de serviciul de autorizare pe baza certificatului digital al utilizatorului SIUI.

OBSERVAȚIE

Pentru a putea obține jetonul de sesiune serviciul de autentificare necesită transmiterea ca parametru a numelui utilizatorului SIUI care se solicită accesul, ca în exemplul următor: https://www.siui.ro/OCSP/validator?username=nnnnnn_CODCAS.

De notat că acest jeton are o perioadă de valabilitate limitată, după care expiră, fiind necesară obținerea unui nou jeton.

Serviciul pentru sincronizarea nomenclatoarelor

Acest serviciu se folosește pentru descărcarea fișierului de nomenclatoare specifice pentru furnizorii de servicii medicale și farmaceutice.

Metoda *getCatalogues*

```
String[] getCatalogues (  
 String partnerCategory,  
 DateTime start )
```

Metoda are doi parametri de intrare :

- parametrul *partnerCategory* de tip șir de caractere reprezintă codul categoriei de furnizor pentru care se cere versiunea actuală de nomenclatoare, lista valorilor permise fiind prezentată mai jos;
- parametrul *start* de tip dată calendaristică reprezintă data de la care se caută în sistem existența unei noi versiuni.

Metoda întoarce un vector de șiruri de caractere de lungime doi. Primul șir din acest vector reprezintă URL-ul de la care se face descărcarea fișierului, iar cel de-al doilea șir reprezintă dimensiunea fișierului care trebuie descărcat. URL-ul va expira la momentul publicării unei noi versiuni de nomenclatoare pentru a nu permite aplicațiilor de raportare să descarce accidental un fișier de nomenclatoare mai vechi folosind un URL din *cache*.

Dacă nu există o versiune mai nouă de nomenclatoare metoda întoarce *null*.

Cel de-al doilea parametru poate fi folosit pentru a evita transferul inutil de date prin stocarea în aplicația client a datei la care s-a efectuat sincronizare anterioară și prin folosirea acestei date ca dată de început pentru căutare a unei versiuni mai noi a nomenclatoarelor.

Fișierul XML va conține în nodul rădăcină un câmp care va reprezenta data la care a fost generat. Această data va fi utilizată de aplicația client pentru a memora data valabilității nomenclatoarelor care va fi folosită ca valoare pentru parametrul al doilea.

Este recomandat ca aplicațiile de raportare să nu permită importul unor nomenclatoare mai vechi decât cele deja încărcate în aplicație.

Instrucțiuni de folosire

Aplicația client trebuie să folosească URL-ul rezultat pentru a descărca fișierul cu nomenclatoarele. Dimensiunea fișierului poate fi folosită pentru a verifica completitudinea fișierului descărcat. Fișierul descărcat este o arhivă ZIP care conține un fișier XML de nomenclatoare SIUI.

Schema de validare pentru acest fișier este detaliată în anexele corespunzătoare fiecărui tip de furnizor.

Prezentăm în continuare lista de valori admise pentru parametrul *partnerCategory*:

Valoare parametru	Tip de furnizor corespunzător
MF	Medicină primară și de familie
PHM	Farmacii (circuit deschis / circuit închis)
CLIN	Specialități clinice
PARA	Specialități paraclinice
STOM	Specialități stomatologice
AMB	Ambulanțe
MD	Dispozitive medicale
HC	Îngrijire la domiciliu
REC	Recuperare - ambulatoriu și sanatorii
SPT	Spitale
NHP	P.N.S.
DIA	Hemodializă
SICK	Convenții pentru concedii medicale
CBRET	Convenții pentru rețete compensate

Un exemplu tipic de algoritm pentru actualizarea nomenclatoarelor este:

Se apelează metoda *getCatalogues* cu parametrii corespunzători.

Dacă apelul întoarce *null* atunci:

- Se afișează mesajul "Nu există o versiune mai nouă".

Dacă se întoarce un vector de șiruri de caractere de lungime 2 atunci:

- Se consideră primul șir ca fiind *url*-ul pentru descărcarea fișierului.
- Se descarcă fișierul (care este o arhivă *ZIP*).
- Dacă dimensiunea fișierului descărcat coincide cu valoarea celui de-al doilea element din vector atunci:
 - Se dezarchivează arhiva descărcată și rezultă un fișier *XML*.
 - Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.
 - Dacă fișierul este valid atunci:
 - Se parcurge fișierul și se actualizează valorile din nomenclatoarele din baza de date.
 - Altfel se afișează mesaj de eroare "Fișier invalid".
- Altfel se afișează mesaj de eroare de comunicație.

Altfel se afișează un mesaj de eroare de comunicație.

Observații

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

De asemenea, accesul prin URL la arhivă este securizat, folosindu-se aceeași nume de utilizator și parolă ca pentru accesul la metoda Web, precum și certificatul digital pentru deschiderea conexiunii SSL.

Serviciul pentru sincronizarea datelor de personalizare

Acest serviciu este folosit pentru descărcarea fișierului cu datele de personalizare specifice pentru furnizorii de servicii medicale și farmaceutice.

Serviciul expune două metode, prima destinată furnizorilor care au contract cu Casa de Asigurări, iar a doua medicilor care au încheiat convenții de prescriere a rețetelor compensate și activează în instituții care nu au contract direct cu Casa de Asigurări.

Metoda *getProviderInfo*

```
String[] getProviderInfo (  
 String partnerCategory,  
 DateTime start,  
 DateTime stop,  
 String uic )
```

Metoda are patru parametri de intrare :

- parametrul *partnerCategory* de tip șir de caractere reprezintă codul categoriei de furnizor, lista valorilor permise fiind prezentată mai jos;
- parametrul *start* de tip dată calendaristică reprezintă data de început a perioadei pentru care se caută datele furnizorului în sistem;
- parametrul *stop* de tip dată calendaristică reprezintă data de sfârșit a perioadei pentru care se caută datele furnizorului în sistem;
- parametrul *uic* de tip șir de caractere reprezintă codul unic de identificare al furnizorului în sistem, CUI (cod fiscal) sau CNP, după caz.

Metoda întoarce un vector de șiruri de caractere de lungime doi. Primul șir din acest vector reprezintă URL-ul de la care se face descărcarea fișierului de personalizare în format XML, care se validează cu schema de validare corespunzătoare fiecărui tip de furnizor, iar cel de-al doilea șir reprezintă dimensiunea fișierului care trebuie descărcat.

URL-ul va fi generat pentru fiecare cerere și are perioadă de valabilitate limitată după trecerea căreia nu va mai fi disponibil pentru a nu permite aplicațiilor de raportare să descarce accidental un fișier de personalizare mai vechi folosind un URL memorat.

Metoda *getPartnerInfo*

```
String[] getPartnerInfo (  
 String partnerCategory,  
 DateTime start,  
 DateTime stop,  
 String uic,  
 String subUnitCode )
```

Metoda are patru parametri de intrare :

- parametrul *partnerCategory* de tip șir de caractere reprezintă codul categoriei de furnizor, lista valorilor permise fiind prezentată mai jos;
- parametrul *start* de tip dată calendaristică reprezintă data de început a perioadei pentru care se caută datele furnizorului în sistem;
- parametrul *stop* de tip dată calendaristică reprezintă data de sfârșit a perioadei pentru care se caută datele furnizorului în sistem;
- parametrul *uic* de tip șir de caractere reprezintă codul unic de identificare al furnizorului în sistem, CUI (cod fiscal) sau CNP, după caz;
- parametrul *subUnitCode* de tip șir de caractere reprezintă codul unic de identificare al subunității în sistem (valoarea *partnerCode* din fișierul de personalizare).

Metoda întoarce un vector de șiruri de caractere de lungime doi. Primul șir din acest vector reprezintă URL-ul de la care se face descărcarea fișierului de personalizare în format XML, care se validează cu schema de validare corespunzătoare fiecărui tip de furnizor, iar cel de-al doilea șir reprezintă dimensiunea fișierului care trebuie descărcat.

URL-ul va fi generat pentru fiecare cerere și are perioadă de valabilitate limitată după trecerea căreia nu va mai fi disponibil pentru a nu permite aplicațiilor de raportare să descarce accidental un fișier de personalizare mai vechi folosind un URL memorat.

Parametrul *subUnitCode* se transmite cu valoarea *null* pentru cazul în care contractul se realizează direct cu o unitate medicală cu personalitate juridică, dar trebuie transmis pentru cazul unităților medicale care activează în instituții școlare sau instituții de îngrijire a bătrânilor, care nu au contract direct cu Casa de Asigurări ci întocmesc convenții de eliberare a rețetelor compensate.

Metoda *getProviderInfoForPhysician*

```
String[] getProviderInfo (  
 String partnerCategory,  
 DateTime start,  
 DateTime stop,  
 String uic,  
 String stencilNo )
```

Metoda are patru parametri de intrare :

- parametrul *partnerCategory* de tip șir de caractere reprezintă codul categoriei de furnizor, lista valorilor permise fiind prezentată mai jos;
- parametrul *start* de tip dată calendaristică reprezintă data de început a perioadei pentru care se caută datele furnizorului în sistem;
- parametrul *stop* de tip dată calendaristică reprezintă data de sfârșit a perioadei pentru care se caută datele furnizorului în sistem;
- parametrul *uic* de tip șir de caractere reprezintă codul unic de identificare al furnizorului în sistem, CUI (cod fiscal) sau CNP, după caz;
- parametrul *stencilNo* de tip șir de caractere reprezintă numărul de parafă al medicului titular de listă.

Metoda întoarce un vector de șiruri de caractere de lungime doi. Primul șir din acest vector reprezintă URL-ul de la care se face descărcarea fișierului de personalizare în format XML, care se validează cu schema de validare corespunzătoare fiecărui tip de furnizor, iar cel de-al doilea șir reprezintă dimensiunea fișierului care trebuie descărcat.

URL-ul va fi generat pentru fiecare cerere și are perioadă de valabilitate limitată după trecerea căreia nu va mai fi disponibil pentru a nu permite aplicațiilor de raportare să descarce accidental un fișier de personalizare mai vechi folosind un URL memorat.

Metoda este destinată în exclusivitate aplicațiilor pentru medicii de familie, în special pentru cabinetele medicale cu contract pentru mai mulți medici titulari de listă. În acest context, pentru validare se utilizează schema de validare specifică, și anume *PersonalizedFileMF.xsd*

Instrucțiuni de folosire

Fișierul de personalizare conține date de identificare ale furnizorului, datele de contract, date legate de medicii angajați și specialitățile acestora, precum și, acolo unde este cazul, valorile tarifelor, plafoanelor sau altor sume contractate.

Schema de validare pentru fișierul de personalizare este detaliată în anexele corespunzătoare fiecărui tip de furnizor.

Prezentăm în continuare lista de valori admise pentru parametrul *partnerCategory*:

Valoare parametru	Tip de furnizor corespunzător
MF	Medicină primară și de familie
FARMD	Farmacii (circuit deschis)
FARMI	Farmacii (circuit închis)
CLIN	Specialități clinice
PARA	Specialități paraclinice
STOM	Specialități stomatologice
AMB	Ambulanțe
MD	Dispozitive medicale
HC	Îngrijire la domiciliu
RECA	Recuperare - ambulatoriu
RECS	Recuperare - sanatorii
SPT	Spitale
NHP	P.N.S.
DIA	P.N.S. / Dializă publică
FSD	Dializă privată
SICK	Convenții pentru concedii medicale
CBRET	Convenții pentru rețete compensate

Un exemplu tipic de algoritm pentru actualizarea datelor de contract este:

Se apelează metoda *getProviderInfo* cu parametrii corespunzători.

Dacă se întoarce un vector de șiruri de caractere de lungime 2 atunci:

- Se consideră primul șir ca fiind *url*-ul pentru descărcarea fișierului.
- Se descarcă fișierul (care este o arhivă *ZIP*).
- Dacă dimensiunea fișierului descărcat coincide cu valoarea celui de-al doilea element din vector atunci:
 - Se dezarchivează arhiva descărcată și rezultă un fișier *XML*.
 - Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.
 - Dacă fișierul este valid atunci:
 - Se parcurge fișierul și se actualizează datele de contractare din baza de date.
 - Altfel se afișează mesaj de eroare "Fișier invalid".
- Altfel se afișează mesaj de eroare de comunicație.

Altfel se afișează un mesaj de eroare de comunicație.

Observații

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

De asemenea, accesul prin URL la arhivă este securizat, folosindu-se aceeași nume de utilizator și parolă ca pentru accesul la metoda Web, precum și certificatul digital pentru deschiderea conexiunii SSL.

Fișierul XML va conține în nodul rădăcină un câmp care va reprezenta data la care fișierul a fost generat. Această data va fi utilizată de aplicația client pentru a memora data valabilității fișierului de personalizare.

Este recomandat ca aplicațiile de raportare să nu permită importul unui fișier de personalizare mai vechi decât cel deja încărcat în aplicație.

Serviciul pentru trimiterea raportărilor periodice

Acest serviciu se folosește pentru trimiterea unui fișier de raportare periodic către SIUI. La momentul trimiterii se realizează validarea formei și conținutului fișierului, precum și verificarea existenței unui contract valid și a unei perioade de raportare deschisă pentru furnizorul respectiv.

Metoda *sendReport*

```
Boolean sendReport (  
 String reportType,  
 String reportXml )
```

Metoda are doi parametri de intrare :

- parametrul *reportType* de tip șir de caractere reprezintă codul tipului de raportare, lista valorilor permise fiind prezentată mai jos;
- parametrul *reportXml* de tip șir de caractere reprezintă conținutul fișierului de raportare semnat electronic, arhivat în formatul **ZIP (JavaZip)** și codat ulterior în formatul **Base64**.

Dacă metoda întoarce valoarea „*adevărat*”, atunci trimiterea raportului s-a făcut cu succes, altfel trimiterea s-a terminat cu erori. Pe baza mesajului primit în cazul unei erori se poate determina cauza respingerii raportării.

Instrucțiuni de folosire

Numele fișierului XML de raportare trebuie să respecte formatul:

```
{Prefix} + "_" + {Cod} + "_" + {Data} + "_" + {Ora} + ".xml"
```

{Prefix} reprezintă un cod de identificare pentru tipul de furnizor, lista completă a acestor coduri fiind prezentată în tabelul de mai jos.

{Cod} reprezintă codul unic de identificare al furnizorului în sistem, codul fiscal, CUI sau CNP, după caz.

Parametrii **{Data}** și **{Ora}** reprezintă data și ora la care a fost efectuată raportarea și trebuie să apară în formatul "AAAALLZZ" pentru dată și "OOMM", fără nici un separator.

Schema de validare pentru acest fișier este detaliată în anexele corespunzătoare fiecărui tip de furnizor.

Prezentăm în continuare lista de valori admise pentru parametrul *reportType*:

Valoare parametru	Valoare prefix fișier	Tip de furnizor corespunzător / Tip de raportare
MF	MF	Medicină primară și de familie
PRM	PRM	Centre de permanență

Valoare parametru	Valoare prefix fișier	Tip de furnizor corespunzător / Tip de raportare
FARMD	FARMD	Farmacii (circuit deschis) – rețete cu regim special (tipizate)
FARME	FARME	Farmacii (circuit deschis) – rețete electronice (online și offline)
FARMI	FARMI	Farmacii (circuit închis)
CLIN	CLIN	Specialități clinice
PARA	PARA	Specialități paraclinice
STOM	STOM	Specialități stomatologice
AMB	AMB	Ambulanțe
MD	MD	Dispozitive medicale
HC	HC	Îngrijire la domiciliu
RECA	RECA	Recuperare - ambulatoriu
RECS	RECS	Recuperare - sanatorii
SICK	SICK	Certificate de concediu medicale
FSD	DIA	Dializă privată
NHPDIA	DIA	P.N.S. / Dializă publică
NHPREP	NHPREP	P.N.S. / Raportare de indicatori P.N.S.
NHPCJ	NHPCJ	P.N.S. / Cereri justificative (facturi și ordine de plată)
SPT ACUT	SPT ACUT	Spitale / Raportare de cazuri acute (internări)
SPT CHR	SPT CHR	Spitale / Raportare de cazuri cronice
SPT DRG	SPT DRG	Spitale / Raportare D.R.G.
SPT SPZ	SPT SPZ	Spitale / Raportare spitalizare de zi
SPT PAL	SPT PAL	Spitale / Raportare paliative

Un exemplu tipic de algoritm pentru generarea fișierelor XML de raportare este:

Se pregătesc datele pentru raportare:

- Se generează fișierul de raportare *XML* corespunzător perioadei selectate.
- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.
- Se semnează electronic fișierul *XML*, folosind standardul *CMS (RFC5652)*.
- Se arhivează fișierul *XML* folosind algoritmul *ZIP*.
- Se codifică conținutul arhivei folosind codarea *Base64*.

Se apelează metoda *sendReport* cu parametrii corespunzători.

Dacă metoda întoarce valoarea *true* se afișează mesaj de succes.

Altfel se afișează un mesaj de eroare de comunicație.

Observații

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

Pentru semnarea digitală a unui fișier în vederea procesării în SIUI este necesară deținerea unui certificat digital calificat *X.509* emis de unul din furnizorii acreditați de servicii de certificare din România. Perechea de chei aferentă certificatului trebuie să fie de tip *RSA*.

Fișierele semnate cu certificatul digital *X.509*, folosind algoritmul *SHA-1*, se transmit către SIUI folosind formatul *CMS* („*Cryptographic Message Syntax*”) publicat în *RFC-5652* de către *IETF* („*Internet Engineering Task Force*”) (vezi <http://tools.ietf.org/html/rfc5652>).

Descrierea algoritmului *SHA* („*Secure Hash Algorithm*”) este publicată de către National Institute of Standards and Technology (NIST) în *Digital Signature Standard FIPS 186-2*.

Majoritatea sistemelor de operare permit realizarea unei astfel de semnături digitale folosind biblioteci și/sau framework-uri disponibile în sistem, dar și prin produse adiționale.

Semnarea electronică a fișierului XML este necesară doar în cazul transmiterii electronice online a acestuia către SIUI, fișiere aduse la CAS de către furnizor pe suport electronic nu trebuie semnate

NOTĂ

Pentru furnizorii cu mai multe contracte pe aceeași perioadă de raportare trebuie generat câte un fișier pentru fiecare contract. Excepție face aplicație de raportare pentru PNS unde se generează câte un fișier pentru fiecare PNS.

Raportări speciale

Pentru anumite categorii de furnizori există raportări speciale, care nu sunt în vederea decontării serviciilor, ci pentru trimiterea în sistem a unor informații auxiliare, de exemplu:

- structura organizatorică a unității (departamente, secții, angajați)
- oferte de prețuri pentru servicii în vederea contractării

Valoare parametru	Valoare prefix fișier	Tip de furnizor corespunzător / Tip de raportare
RECA_OFFER	RECAMB_OFFER	Recuperare - ambulatoriu / Ofertă de prețuri pentru servicii
MD_OFFER	MEDDEV_OFFER	Dispozitive medicale / Ofertă de prețuri pentru dispozitive medicale
PARA_OFFER	PARA_OFFER	Paraclinice (Laboratoare) / Ofertă de prețuri pentru servicii
SPT_E	SPT_E	Spitale / Structura organizatorică (departamente, secții, angajați)
SPT_I	SPT_I	Spitale / Raportare indicatori statistici
HBDG	HBDG	Spitale / Structură și indicatori bugetari

Serviciul pentru preluarea rezultatelor raportărilor periodice

Acest serviciu se folosește pentru preluarea fișierului de răspuns pentru o raportare trimisă anterior către SIUI pentru prelucrare. Pentru ca fișierul de răspuns să poate fi descărcat acesta trebuie să fie salvat pe server, lucru care se efectuează automat în urma prelucrării fișierului de raportare.

Metoda *getReportFeedback*

String[] *getReportFeedback* (String *fileName*)

Metoda are un singur parametru de intrare :

- parametrul ***fileName*** de tip șir de caractere reprezintă numele fișierului de raportare trimis de aplicație pentru care se cere răspunsul procesării.

Metoda întoarce un vector de șiruri de caractere de lungime doi. Primul șir din acest vector reprezintă URL-ul de la care se face descărcarea fișierului, iar cel de-al doilea șir reprezintă dimensiunea fișierului care trebuie descărcat.

Dacă nu există un fișier de raportare procesat cu numele dat, metoda întoarce ***null***.

Instrucțiuni de folosire

Aplicația client trebuie să folosească URL-ul rezultat pentru a descărca fișierul cu nomenclatoarele. Dimensiunea fișierului poate fi folosită pentru a verifica completitudinea fișierului descărcat. Fișierul descărcat este o arhivă ZIP care conține un fișier XML cu rezultatul procesării raportării în SIUI.

Schema de validare pentru acest fișier este detaliată în anexele corespunzătoare fiecărui tip de furnizor.

Un exemplu tipic de algoritm pentru actualizarea nomenclatoarelor este:

Se apelează metoda *getReportFeedback* cu parametrii corespunzători.

Dacă se întoarce un vector de șiruri de caractere de lungime 2 atunci:

- Se consideră primul șir ca fiind *url*-ul pentru descărcarea fișierului.
- Se descarcă fișierul (care este o arhivă ZIP).
- Dacă dimensiunea fișierului descărcat coincide cu valoarea celui de-al doilea element din vector atunci:
 - Se dezarchivează fișierul ZIP descărcată și rezultă un fișier XML.
 - Se validează fișierul XML cu schema de validare XSD corespunzătoare.
 - Dacă fișierul este valid atunci:
 - Se parcurge fișierul și se actualizează tabela de erori din baza de date.
 - Altfel se afișează mesaj de eroare "Fișier invalid".
- Altfel se afișează mesaj de eroare de comunicație.

Altfel se afișează un mesaj de eroare de comunicație.

Observații

Numele fișierului de raportare identifică în mod unic o raportare efectuată, astfel încât alți parametri, cum ar fi tipul de furnizor, nu sunt necesari pentru această metodă. Aplicația client trebuie să țină evidența fișierelor de raportare trimise pentru a putea cere răspunsurile procesate ale acestor fișiere.

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

Serviciul pentru preluarea decontului

Acest serviciu este folosit pentru obținerea fișierului de decont aferent unei perioade de raportare sau unei anumite raportări (în baza numărului de factură). În acest sens, serviciul va expune două metode, una pentru preluarea decontului pentru o perioadă de raportare, și alta pentru preluarea decontului pentru o anumită factură. Interogarea pe bază de factură este folosită în mod particular de furnizorii de medicamente (farmacii) sau de dispozitive medicale.

Datele vor fi disponibile după finalizarea procedurii de decontare din cadrul SIUI. Decontul este un raport (în format PDF) și este destinat consultării de către furnizor. Datele de pe raport nu vor fi preluate în aplicație.

Metoda *getRefund*

```
String[] getRefund (  
 String partnerCategory,  
 DateTime start,  
 DateTime stop,  
 String uic )
```

Metoda are patru parametri de intrare:

- parametrul *partnerCategory* de tip șir de caractere reprezintă codul categoriei de furnizor, lista valorilor permise fiind prezentată mai jos;
- parametrul *start* de tip dată calendaristică reprezintă data de început a perioadei pentru care se dorește fișierul de decont;
- parametrul *stop* de tip dată calendaristică reprezintă data de sfârșit a perioadei pentru care se dorește fișierul de decont;
- parametrul *uic* de tip șir de caractere reprezintă codul unic de identificare al furnizorului în sistem, CUI (cod fiscal) sau CNP, după caz.

Metoda întoarce un vector de șiruri de caractere de lungime doi. Primul șir din acest vector reprezintă URL-ul de la care se face descărcarea fișierului de decont, iar cel de-al doilea șir reprezintă dimensiunea fișierului care trebuie descărcat.

Dacă nu există un fișier de decont generat pentru furnizorul respectiv, metoda întoarce *null*.

Metoda *getRefundForInvoice*

```
String[] getRefundForInvoice (  
 String partnerCategory,  
 String invoiceNumber,  
 DateTime invoiceDate,  
 String uic )
```

Metoda are patru parametri de intrare:

- parametrul *partnerCategory* de tip șir de caractere reprezintă codul tipului de furnizor, același ca pentru metoda de preluare decont dintr-o perioadă;
- parametrul *invoiceNumber* de tip șir de caractere reprezintă numărul de serie al facturii pentru care se dorește fișierul de decont;
- parametrul *invoiceDate* de tip dată calendaristică reprezintă data facturii pentru care se dorește fișierul de decont;
- parametrul *uic* de tip șir de caractere reprezintă codul unic de identificare al furnizorului în sistem, CUI (cod fiscal) sau CNP, după caz.

Metoda întoarce un vector de șiruri de caractere de lungime doi. Primul șir din acest vector reprezintă URL-ul de la care se face descărcarea fișierului de decont, iar cel de-al doilea șir reprezintă dimensiunea fișierului care trebuie descărcat.

Dacă nu există un fișier de decont generat pentru furnizorul respectiv, metoda întoarce *null*.

Metoda *getRefundForPhysician*

```
String[] getRefundForPhysician (  
 String partnerCategory,  
 DateTime start,  
 DateTime stop,  
 String uic  
 String stencil )
```

Metoda are cinci parametri de intrare:

- parametrul *partnerCategory* de tip șir de caractere reprezintă codul tipului de furnizor, lista valorilor permise fiind prezentată mai jos;
- parametrul *start* de tip dată calendaristică reprezintă data de început a perioadei pentru care se dorește fișierul de decont;
- parametrul *stop* de tip dată calendaristică reprezintă data de sfârșit a perioadei pentru care se dorește fișierul de decont;
- parametrul *uic* de tip șir de caractere reprezintă codul unic de identificare al furnizorului în sistem, CUI (cod fiscal) sau CNP, după caz.

- parametrul *stencil* de tip șir de caractere reprezintă codul de parafă al medicului pentru care se dorește fișierul de decont, în cazul cabinetelor medicale cu mai mulți medici titulari de contract, pentru care se calculează decontul separat.

Metoda întoarce un vector de șiruri de caractere de lungime doi. Primul șir din acest vector reprezintă URL-ul de la care se face descărcarea fișierului de decont, iar cel de-al doilea șir reprezintă dimensiunea fișierului care trebuie descărcat.

Dacă nu există un fișier de decont generat pentru furnizorul respectiv, metoda întoarce *null*.

Instrucțiuni de folosire

Aplicația client trebuie să folosească URL-ul rezultat pentru a descărca fișierul de decont. Valoarea celui de-al doilea parametru poate fi folosită pentru a verifica completitudinea fișierului descărcat. Fișierul descărcat este o arhivă ZIP care conține un fișier PDF cu sumele care vor fi decontate de casa de asigurări.

Prezentăm în continuare lista de valori admise pentru parametrul *partnerCategory*:

Valoare parametru	Tip de furnizor corespunzător
MF	Medicină primară și de familie
PRM	Centre de permanență
FARM	Farmacii (circuit deschis)
CLIN	Specialități clinice
PARA	Specialități paraclinice
STOM	Specialități stomatologice
AMB	Ambulanțe
MD	Dispozitive medicale
HC	Îngrijire la domiciliu
RECA	Recuperare - ambulatoriu
RECS	Recuperare - sanatorii
SPT	Spitale
NHP	P.N.S.
DIA	P.N.S. / Dializă publică
FSD	Dializă privată

NOTĂ

Nu toate categoriile de furnizori pot descărca un fișier de decont, de exemplu farmaciile cu circuit închis sau medicii cu convenție de eliberare a certificatelor de concediu medical, deoarece fluxul de lucru specific nu implică decontări.

Un exemplu tipic de algoritm pentru preluarea fișierului de decont este:

Se apelează metoda *getRefund* cu parametrii corespunzători.

Dacă se întoarce un vector de șiruri de caractere de lungime 2 atunci:

- Se consideră primul șir ca fiind *url*-ul pentru descărcarea fișierului.
- Se descarcă fișierul (care este o arhivă *ZIP*).
- Dacă dimensiunea fișierului descărcat coincide cu valoarea celui de-al doilea element din vector atunci:
 - Se dezarchivează arhiva descărcată și rezultă un fișier *PDF*.
 - Se afișează conținutul fișierului *PDF* folosind aplicația de vizualizare instalată (ex. *Acrobat*

Reader).

- Altfel se afișează mesaj de eroare de comunicație.

Altfel se afișează un mesaj de eroare de comunicație.

Observații

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei *Web* va fi un mesaj de eroare (o excepție).

De asemenea, accesul prin URL la arhivă este securizat, folosindu-se aceeași nume de utilizator și parolă ca pentru accesul la metoda *Web*, precum și certificatul digital pentru deschiderea conexiunii *SSL*.

Serviciul pentru sincronizarea deciziilor de acordare

Acest serviciu este folosit pentru sincronizarea informațiilor referitoare la deciziile de aprobare ale unor categorii de servicii.

Metoda *getDecisions*

```
String[] getDecisions (
 String partnerCategory,
 String requestXml )
```

Metoda are doi parametri de intrare:

- parametrul *partnerCategory* de tip șir de caractere reprezintă codul categoriei de furnizor, lista valorilor permise fiind prezentată mai jos;
- parametrul *requestXml* de tip șir de caractere reprezintă conținutul fișierului de cerere arhivat în formatul *ZIP (JavaZip)* și codat ulterior în formatul *Base64*.

Metoda întoarce un vector de șiruri de caractere de lungime doi. Primul șir din acest vector reprezintă URL-ul de la care se face descărcarea fișierului de răspuns, iar cel de-al doilea șir reprezintă dimensiunea fișierului care trebuie descărcat.

Dacă nu există un fișier de raportare procesat cu numele dat, metoda întoarce *null*.

Instrucțiuni de folosire

Aplicația client trebuie să folosească URL-ul rezultat pentru a descărca fișierul de răspuns. Dimensiunea fișierului poate fi folosită pentru a verifica completitudinea fișierului descărcat. Fișierul descărcat este o arhivă ZIP care conține un fișier XML cu datele referitoare la deciziile cerute din SIUI.

Numele fișierului XML de cerere trebuie să respecte formatul:

```
{Prefix} + "_" + {Cod} + "_" + {Data} + "_" + {Ora} + ".xml"
```

{Prefix} reprezintă un cod de identificare pentru tipul de furnizor, lista completă a acestor coduri fiind prezentată în tabelul de mai jos.

{Cod} reprezintă codul unic de identificare al furnizorului în sistem, CUI sau CNP, după caz.

Parametrii *{Data}* și *{Ora}* reprezintă data și ora la care a fost efectuată raportarea și trebuie să apară în formatul "AAAALLZZ" pentru dată și "OOMM", fără nici un separator.

Schema de validare pentru acest fișier, dar și pentru fișierul de răspuns care conține deciziile, este detaliată în anexele corespunzătoare fiecărei categorii de furnizor:

Valoare parametru	Valoare prefix fișier	Tip de furnizor corespunzător
MD	MD_SYNC	Dispozitive medicale
HC	HC_SYNC	Îngrijire la domiciliu

Un exemplu tipic de algoritm pentru preluarea și sincronizarea deciziilor este:

Se pregătesc datele pentru raportare:

- Se generează fișierul cerere în format *XML* corespunzător deciziei selectate.
- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.
- Se arhivează fișierul *XML* folosind algoritmul *ZIP*.
- Se codifică conținutul arhivei folosind codarea *Base64*.

Se apelează metoda *getDecisions* cu parametrii corespunzători.

Dacă se întoarce un vector de șiruri de caractere de lungime 2 atunci:

- Se consideră primul șir ca fiind *url*-ul pentru descărcarea fișierului.
- Se descarcă fișierul (care este o arhivă *ZIP*).
- Dacă dimensiunea fișierului descărcat coincide cu valoarea celui de-al doilea element din vector atunci:
 - Se dezarchivează arhiva descărcată și rezultă un fișier *XML*.
 - Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.
 - Dacă fișierul este valid atunci:
 - Se parcurge fișierul și se actualizează tabela de decizii din baza de date.
 - Altfel se afișează mesaj de eroare "Fișier invalid".
- Altfel se afișează mesaj de eroare de comunicație.

Altfel se afișează un mesaj de eroare de comunicație.

Observații

Această metodă are implementări doar pentru două categorii de furnizori, cei de dispozitive medicale și servicii de îngrijire la domiciliu, pentru care este necesară obținerea unei aprobări speciale (decizie) din partea casei de asigurări în vederea eliberării dispozitivului sau acordării serviciului de îngrijire la domiciliu.

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție). De asemenea, accesul prin URL la arhivă este securizat, folosindu-se aceeași nume de utilizator și parolă ca pentru accesul la metoda Web.

serviciul pentru verificarea calității de asigurat

Acest serviciu este folosit pentru verificarea online a calității de asigurat pe baza CNP-ului unui beneficiar de servicii medicale sau farmaceutice.

Aplicațiile de raportare vor folosi acest serviciu pentru a verifica starea de asigurat a unui beneficiar, care vor putea astfel asista operatorul reumplând informațiile corespunzătoare sau vor afișa mesaje de avertizare în cazul în care se înregistrează servicii pentru persoane neasigurate.

Metoda *getInsured*

```
String getInsured (  
 String pid,  
 Date requestDate )
```

Metoda are doi parametri de intrare:

- parametrul *pid* de tip șir de caractere reprezintă CNP-ul unui beneficiar;
- parametrul *requestDate* de tip dată calendaristică reprezintă data la care se dorește verificarea calității de asigurat, de exemplu data curentă sau data efectuării serviciului.

Metoda întoarce ca răspuns un șir de caractere reprezentând conținutul unui fișier în format XML care conține următoarele informații:

- Un cod numeric de răspuns indicând dacă beneficiarul este asigurat sau nu, dacă figurează ca decedat în sistem, dacă nu este înregistrat în sistem sau dacă CNP-ul nu este corect.
- Lista categoriilor active la data interogării

Observație: În cazul unei erori întâlnite în sistem la procesarea cererii se va întoarce un cod numeric de răspuns (-1) precum și o descriere a erorii.

Metoda *getInsuredByCID*

```
String getInsuredByCID (  
 String cid,  
 Date requestDate)
```

Metoda are doi parametri de intrare:

- parametrul *cid* de tip șir de caractere reprezintă codul de asigurat al unui beneficiar;
- parametrul *requestDate* de tip dată calendaristică reprezintă data la care se dorește verificarea calității de asigurat, de exemplu data curentă sau data efectuării serviciului.

Metoda întoarce ca răspuns un șir de caractere reprezentând conținutul unui fișier în format XML care conține următoarele informații:

- Un cod numeric de răspuns indicând dacă beneficiarul este asigurat sau nu, dacă figurează ca decedat în sistem, dacă nu este înregistrat în sistem sau dacă CNP-ul nu este corect.
- Lista categoriilor active la data interogării

Observație: În cazul unei erori întâlnite în sistem la procesarea cererii se va întoarce un cod numeric de răspuns (-1) precum și o descriere a erorii.

Instrucțiuni de folosire

Aplicația de raportare trebuie să proceseze fișierul de răspuns și să afișeze un mesaj sugestiv pentru utilizator cu privire la starea de asigurat a persoanei respective. Dacă este cazul aplicația va pre-completa câmpurile corespunzătoare categoriei de asigurat, selectând categoria cea mai favorabilă pacientului din lista transmisă din SIUI.

Este de preferat ca aplicația de raportare să realizeze validarea de corectitudine a CNP-ului, algoritmul fiind arhicunoscut, pentru a nu supraîncărca sistemul cu cereri inutile.

Schema de validare pentru fișierul de răspuns este detaliată în anexele corespunzătoare fiecărei categorii de furnizor.

Un exemplu tipic de algoritm pentru verificarea categoriei de asigurat este:

Utilizatorul introduce CNP-ului unui pacient sau selectează un pacient dintr-o listă derulată.

Aplicația validează corectitudinea CNP-ului:

- Dacă CNP-ul este incorect se afișează un mesaj de avertizare.
- Altfel se continuă verificarea online:

Aplicația apelează metoda *getInsured* folosind CNP-ul respectiv și data serviciului ca parametri.

Dacă SIUI întoarce un șir de caractere ca răspuns, aplicația îl salvează într-un fișier *XML*:

- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.
 - Dacă fișierul este valid atunci:
 - Se parcurge fișierul și se afișează un mesaj corespunzător stării de asigurat.
 - Altfel se afișează mesaj de eroare "Fișier de răspuns invalid".

Altfel se afișează un mesaj de eroare de comunicație.

Observații

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

Metoda poate fi apelată de orice categorie de furnizor, motiv pentru care nu apare parametrul de apel corespunzător prezent în celelalte metode ale serviciilor Web SIUI.

Serviciul pentru validarea mișcărilor de capitație

Acest serviciu este folosit pentru validarea unei cereri de înscriere sau ieșire a unui pacient pe lista unui medic de familie, însoțită de motivația operației.

Metoda *validateEnlisted*

String *validateEnlisted* (String *enlistedXml*)

Metoda are un singur parametru de intrare:

- parametrul *enlistedXml* de tip șir de caractere reprezintă conținutul fișierului de raportare în format XML.

Metoda întoarce un șir de caractere reprezentând fișierul de răspuns în format XML care conține următoarele informații:

- O structură similară cu cea raportată, conținând fiecare identificator de înregistrare transmisă însoțit de starea validării (validat/nevalidat)
- Lista erorilor sau avertizărilor pentru fiecare înregistrare raportată, în caz că acestea au fost depistate
- Ștampila de timp la momentul emiterii răspunsului

Instrucțiuni de folosire

Un exemplu tipic de algoritm pentru validarea mișcărilor de capitație este:

Utilizatorul adaugă sau elimină un pacient din lista de înscriși:

- Aplicația generează fișierul cerere în format *XML* conținând informațiile referitoare la pacient, operația efectuată și motivul acesteia.

- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.

Aplicația apelează metoda *validateEnlisted* trimițând conținutul fișierului.

Dacă SIUI întoarce un șir de caractere ca răspuns, aplicația îl salvează într-un fișier *XML*:

- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.

- Dacă fișierul este valid atunci:

- Se parcurge fișierul și se afișează un mesaj corespunzător rezultatului validării.

- Altfel se afișează mesaj de eroare "Fișier de răspuns invalid".

Altfel se afișează un mesaj de eroare de comunicație.

Observații

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

Serviciul pentru validarea serviciilor și investigațiilor medicale

Acest serviciu este folosit pentru validarea serviciilor prestate în aplicație pe măsură ce acestea sunt înregistrate, înainte de încheierea perioadei de raportare.

Metoda *validateReport*

```
String validateReport (  
 String reportXml,  
 String reportType,  
 String requestType )
```

Metoda are trei parametri de intrare:

- parametrul *reportXml* de tip șir de caractere reprezintă conținutul fișierului de raportare în format XML.
- parametrul *reportType* de tip șir de caractere reprezintă codul tipului de furnizor, lista valorilor permise fiind prezentată mai jos;
- parametrul *requestType* de tip șir de caractere reprezintă codul tipului de cerere de validare transmisă, lista valorilor permise fiind prezentată mai jos;

Metoda întoarce un șir de caractere reprezentând fișierul de răspuns în format XML care conține următoarele informații:

- O structură similară cu cea raportată, conținând fiecare identificator de înregistrare transmisă însoțit de starea validării (validat/nevalidat)
- Lista erorilor sau avertizărilor pentru fiecare înregistrare raportată, în caz că acestea au fost depistate
- Ștampila de timp la momentul emiterii răspunsului

Conținutul și formatul datelor transmise este specific fiecărui tip de furnizor și va fi descris în detaliu în anexele care însoțesc acest document. Ca regulă generală, datele transmise din aplicația de raportare către SIUI vor fi validate iar serviciul Web va întoarce un răspuns cu privire la rezultatul validării serviciului medical raportat.

Instrucțiuni de folosire

Un exemplu tipic de algoritm pentru validarea unei rețete este:

Utilizatorul adaugă o rețetă în baza de date:

- Aplicația generează fișierul cerere în format *XML* conținând informațiile referitoare la rețetă și medicamentele prescrise.

- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.

Aplicația apelează metoda *validateReport* trimițând conținutul fișierului însoțit de tipul raportării.

Dacă SIUI întoarce un șir de caractere ca răspuns, aplicația îl salvează într-un fișier *XML*:

- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.

- Dacă fișierul este valid atunci:

- Se procesează fișierul *XML* și se afișează un mesaj corespunzător rezultatului validării.

- Aplicația asociază și păstrează rezultatul validării, afișând înregistrarea respectivă în mod distinct.

- Altfel se afișează mesaj de eroare "Fișier de răspuns invalid".

Altfel se afișează excepția returnată sau un mesaj de eroare de comunicație.

Prezentăm în continuare lista de valori admise pentru parametrul *reportType*:

Valoare parametru	Valoare prefix fișier	Tip de furnizor corespunzător
MF	MF	Medicină primară și de familie
PRM	PRM	Centre de permanență
FARMD	FARMD	Farmacii (circuit deschis)
FARMI	FARMI	Farmacii (circuit închis)
CLIN	CLIN	Specialități clinice
PARA	PARA	Specialități paraclinice
STOM	STOM	Specialități stomatologice
AMB	AMB	Ambulanțe
MD	MD	Dispozitive medicale
HC	HC	Îngrijire la domiciliu
RECA	RECA	Recuperare - ambulatoriu
RECS	RECS	Recuperare - sanatorii
DIA	DIA	Dializă privată
NHPDIA	DIA	P.N.S. / Dializă publică
NHPREP	NHPREP	P.N.S. / Raportare de indicatori P.N.S.
NHPCJ	NHPCJ	P.N.S. / Cereri justificative (facturi și ordine de plată)
SPT_ACUT	SPT_ACUT	Spitale / Raportare de cazuri acute (internări)
SPT_CHR	SPT_CHR	Spitale / Raportare de cazuri cronice
SPT_DRG	SPT_DRG	Spitale / Raportare D.R.G.
SPT_SPZ	SPT_SPZ	Spitale / Raportare spitalizare de zi
SPT_PAL	SPT_PAL	Spitale / Raportare paliative
CM	CM	Concedii medicale

Prezentăm în continuare lista de valori admise pentru parametrul *requestType*:

Valoare parametru	Tip de cerere de validare
RQ_PRESCRIPTION	Cerere de validare rețetă prescrisă de medic
RQ_REFERRAL	Cerere de validare bilet de trimitere emis
RQ_CHRONICS	Cerere de validare a bolnavilor cronici aflați în evidență
RQ_MF_ENLISTED	Cerere de validare a mișcării înscrișilor pe listele medicilor de

Valoare parametru	Tip de cerere de validare
	familie
RQ_MF_SERVICES	Cerere de validare a serviciilor prestate de medicii de familie
RQ_SPT_ACUTE	Cerere de validare a cazurilor acute de spitalizare
RQ_SPT_CHRONIC	Cerere de validare a cazurilor cronice de spitalizare
RQ_SPT_ANALYTIC	Cerere de validare a raportării analitice a spitalelor
RQ_SPT_DRG	Cerere de validare a raportării DRG a spitalelor
RQ_SPT_HC_REC	Cerere de validare a recomandărilor de servicii de îngrijire la domiciliu
RQ_SPT_MD_REC	Cerere de validare a recomandărilor de acordare de dispozitive medicale
RQ_SPT_PAL	Cerere de validare a cazurilor paliative de spitalizare
RQ_PHM_PRESCRIPTION	Cerere de validare a unei rețete eliberate în farmacie
RQ_PHM_HR	Cerere de validare a unei foi de condică din farmacia cu circuit închis
RQ_PRM	Cerere de validare a serviciilor prestate în centre de permanență
RQ_MD	Cerere de validare a dispozitive medicale acordate
RQ_HC	Cerere de validare a servicii de îngrijire la domiciliu
RQ_AMB_SRV	Cerere de validare a servicii de urgență sau transport cu ambulanța
RQ_AMB_WT	Cerere de validare/raportare a timpilor de așteptare a ambulanțelor
RQ_DIA_SRV	Cerere de validare a serviciilor de dializă privată
RQ_NHP_DIA_SRV	Cerere de validare a serviciilor de dializă publică
RQ_RECA_SRV	Cerere de validare a serviciilor de recuperare ambulatorie
RQ_RECS_SRV	Cerere de validare a serviciilor de recuperare în sanatorii
RQ_CLIN_SRV	Cerere de validare a serviciilor clinice de specialitate
RQ_PARA_SRV	Cerere de validare a serviciilor paraclinice (investigații de laborator)
RQ_STOM_SRV	Cerere de validare a serviciilor stomatologice și dentare
RQ_NHP_GC	Cerere de validare a consumului de materiale decontate din PNS
RQ_NHP_IND	Cerere de validare/raportare a indicatorilor PNS
RQ_NHP_TS	Cerere de validare a schemelor terapeutice recomandate în cadrul PNS
RQ_NHP_INV	Cerere de validare a facturilor decontate din PNS
RQ_NHP_OP	Cerere de validare a plăților decontate din PNS
RC_CM	Cerere de validare certificat medical prescris de medic

Observații

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

Orice serviciu pre-validat poate fi modificat ulterior de către furnizor, în intervalul de timp alocat raportărilor, conform legislației în vigoare, dar nu mai târziu de întocmirea deconturilor către furnizori. Pentru re-validarea după modificarea a serviciului medical efectuat aplicația de raportare va trebui să transmită același identificator de serviciu, în caz contrar operația va tratată ca o adăugare și va fi invalidată (serviciul medical efectuat își păstrează identificatorul unic indiferent de câte ori este modificat).

Serviciul pentru validarea rețetelor prescrise

Acest serviciu permite raportarea rețetelor prescrise de către medici. Medicul va completa datele referitoare la rețetă în aplicația de raportare, la salvarea rețetei se va apela serviciul Web prin care se va transmite pentru validare către SIUI rețeta.

NOTĂ

Acest serviciu este destinat validării rețetelor clasice pe formulare cu regim special și va fi păstrat pentru compatibilitate până la eliminarea completă a acestor rețete. Pentru rețetele electronice trebuie folosite serviciile specifice expuse de SIUI+PE.

Metoda `validatePrescription`

`String validatePrescription (`
 `String reportXml,`
 `String reportType)`

Metoda are doi parametri de intrare:

- parametrul ***reportXml*** de tip șir de caractere reprezintă conținutul fișierului de raportare în format XML;
- parametrul ***reportType*** de tip șir de caractere reprezintă codul tipului de furnizor, lista valorilor permise fiind prezentată mai jos.

Metoda întoarce un șir de caractere reprezentând fișierul de răspuns în format XML care conține rezultatul operațiunii de validare.

Instrucțiuni de folosire

Un exemplu tipic de algoritm pentru validarea unei rețete prescrise de medic este:

Utilizatorul adaugă o rețetă în baza de date:

- Aplicația generează fișierul cerere în format *XML* conținând informațiile referitoare la rețetă și medicamentele prescrise.

- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.

Aplicația apelează metoda `validatePrescription` trimițând conținutul fișierului generat.

Dacă SIUI întoarce un șir de caractere ca răspuns, aplicația îl salvează într-un fișier *XML*:

- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.

- Dacă fișierul este valid atunci:

- Se procesează fișierul *XML* și se afișează un mesaj corespunzător rezultatului validării.

- Aplicația asociază și păstrează rezultatul validării, afișând înregistrarea respectivă în

mod distinct.

- Altfel se afișează mesaj de eroare "Fișier de răspuns invalid".

Altfel se afișează excepția returnată sau un mesaj de eroare de comunicație.

Observații

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

Structura fișierul permite transmiterea mai multor înregistrări simultan, de exemplul la cerea utilizatorului, după ce acesta a finalizat operarea mai multor rețete, sau în mod automat la revenirea conexiunii online după o perioadă de lucru offline.

Modificarea unei rețete prescrise se poate face doar de către medicul prescriptor atât timp cât rețeta nu a fost eliberată de către furnizorul de servicii farmaceutice. În cazul în care un medic prescriptor aflat on-line va dori să modifice o rețetă care a fost eliberată, nu va putea salva modificările și va primi un mesaj care îl va avertiza că rețeta a fost eliberată.

Metoda ***validareReport*** se poate folosi în locul aceste metode, dacă se utilizează parametrii corespunzători, rezultatul validării fiind același.

Serviciul pentru validarea biletelor de trimitere

Acest serviciu permite raportarea biletelor de trimitere pentru specialități clinice sau investigații de laborator de către un medic emitent. Medicul va completa datele biletului de trimitere în aplicația de raportare, la salvarea biletului de trimitere se va apela serviciul Web prin care se va transmite pentru validare către SIUI biletul de trimitere.

Metoda *validateClinicReferral*

```
String validateClinicReferral (  
 String reportXml,  
 String reportType )
```

Metoda are doi parametri de intrare:

- parametrul *reportXml* de tip șir de caractere reprezintă conținutul fișierului de raportare în format XML;
- parametrul *reportType* de tip șir de caractere reprezintă codul tipului de furnizor, lista valorilor permise fiind prezentată mai jos.

Metoda întoarce un șir de caractere reprezentând fișierul de răspuns în format XML care conține rezultatul operațiunii de validare.

Metoda *validateLabReferral*

```
String validateLabReferral (  
 String reportXml,  
 String reportType )
```

Metoda are doi parametri de intrare:

- parametrul *reportXml* de tip șir de caractere reprezintă conținutul fișierului de raportare în format XML;
- parametrul *reportType* de tip șir de caractere reprezintă codul tipului de furnizor, lista valorilor permise fiind prezentată mai jos.

Metoda întoarce un șir de caractere reprezentând fișierul de răspuns în format XML care conține rezultatul operațiunii de validare.

Instrucțiuni de folosire

Un exemplu tipic de algoritm pentru validarea unui bilet de trimitere este:

Utilizatorul adaugă un bilet de trimitere în baza de date:

- Aplicația generează fișierul cerere în format *XML* conținând informațiile referitoare la biletul de trimitere și diagnosticul prezumtiv.

- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.

Aplicația apelează metoda *validateClinicReferral* sau *validateLabReferral*, după caz, trimițând ca parametru conținutul fișierului generat.

Dacă SIUI întoarce un șir de caractere ca răspuns, aplicația îl salvează într-un fișier *XML*:

- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.

- Dacă fișierul este valid atunci:

- Se procesează fișierul *XML* și se afișează un mesaj corespunzător rezultatului validării.

- Aplicația asociază și păstrează rezultatul validării, afișând înregistrarea respectivă în mod distinct.

- Altfel se afișează mesaj de eroare "Fișier de răspuns invalid".

Altfel se afișează excepția returnată sau un mesaj de eroare de comunicație.

Observații

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

Structura fișierul permite transmiterea mai multor înregistrări simultan, de exemplul la cerea utilizatorului, după ce acesta a finalizat operarea mai multor bilete de trimitere, sau în mod automat la revenirea conexiunii online după o perioadă de lucru offline.

Metoda ***validareReport*** se poate folosi în locul acestor metode, dacă se utilizează parametrii corespunzători, rezultatul validării fiind același.

Serviciul pentru validarea certificatelor medicale

Acest serviciu permite unui medic prescriptor sa raporteze concediile medicale prescrise. Serviciul va valida concediul medical și va informa medicul prescriptor despre rezultatul validării. Certificatele medicale astfel raportate vor fi stocate într-o bază de date pentru realizarea verificărilor de unicitate a certificatelor medicale și a verificărilor încrucișate conform normelor în vigoare.

Metoda *validateSickLeave*

String *validateSickLeave* (String *reportXml*)

Metoda are un singur parametru de intrare:

- parametrul *reportXml* de tip șir de caractere reprezintă conținutul fișierului de raportare în format XML.

Metoda întoarce un șir de caractere reprezentând fișierul de răspuns în format XML care conține rezultatul operațiunii de validare.

Instrucțiuni de folosire

Un exemplu tipic de algoritm pentru validarea unui certificat medicale este:

Utilizatorul adaugă un certificat medical în baza de date:

- Aplicația generează fișierul cerere în format *XML* conținând informațiile referitoare la certificatul medical, perioadă și diagnostic.

- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.

Aplicația apelează metoda *validateSickLeave* trimițând ca parametru conținutul fișierului generat.

Dacă SIUI întoarce un șir de caractere ca răspuns, aplicația îl salvează într-un fișier *XML*:

- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.

- Dacă fișierul este valid atunci:

- Se procesează fișierul *XML* și se afișează un mesaj corespunzător rezultatului validării.

- Aplicația asociază și păstrează rezultatul validării, afișând înregistrarea respectivă în

mod distinct.

- Altfel se afișează mesaj de eroare "Fișier de răspuns invalid".

Altfel se afișează excepția returnată sau un mesaj de eroare de comunicație.

Observații

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

Structura fișierul permite transmiterea mai multor înregistrări simultan, de exemplul la cerea utilizatorului, după ce acesta a finalizat operarea mai multor certificate medicale, sau în mod automat la revenirea conexiunii online după o perioadă de lucru offline.

Metoda *validareReport* se poate folosi în locul aceste metode, dacă se utilizează parametrii corespunzători, rezultatul validării fiind același.

Serviciul pentru validarea rețetelor emise de farmacii

Acest serviciu permite unei farmacie să verifice compatibilitatea dintre medicamentele prescrise și cele eliberate (calitativ și cantitativ) precum și validarea încadrării în plafonul de decontare contractat cu Casa de Asigurări. SIUI va returna un mesaj prin care farmacistul este înștiințat despre rezultatul operațiunii de validare a eliberării medicamentelor.

NOTĂ

Acest serviciu este destinat validării rețetelor clasice pe formulare cu regim special și va fi păstrat pentru compatibilitate până la eliminarea completă a acestor rețete. Pentru rețetele electronice trebuie folosite serviciile specifice expuse de SIUI+PE.

Metoda validateFarmacyDrugs

String validateFarmacyDrugs (String reportXml)

Metoda are un singur parametru de intrare:

- parametrul **reportXml** de tip șir de caractere reprezintă conținutul fișierului de raportare în format XML.

Metoda întoarce un șir de caractere reprezentând fișierul de răspuns în format XML.

Instrucțiuni de folosire

Un exemplu tipic de algoritm pentru validarea unei rețete eliberate în farmacie este:

Utilizatorul adaugă un certificat medical în baza de date:

- Aplicația generează fișierul cerere în format XML conținând informațiile referitoare la rețetă, pacient și medicamentele eliberate.
- Se validează fișierul XML cu schema de validare XSD corespunzătoare.

Aplicația apelează metoda *validateFarmacyDrugs* trimițând ca parametru conținutul fișierului generat.

Dacă SIUI întoarce un șir de caractere ca răspuns, aplicația îl salvează într-un fișier XML:

- Se validează fișierul XML cu schema de validare XSD corespunzătoare.
 - Dacă fișierul este valid atunci:
 - Se procesează fișierul XML și se afișează un mesaj corespunzător rezultatului validării.
 - Aplicația asociază și păstrează rezultatul validării, afișând înregistrarea respectivă în

mod distinct.

- Altfel se afișează mesaj de eroare "Fișier de răspuns invalid".

Altfel se afișează excepția returnată sau un mesaj de eroare de comunicație.

Observații

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

Structura fișierul permite transmiterea mai multor înregistrări simultan, de exemplul la cerea utilizatorului, după ce acesta a finalizat operarea mai multor rețete eliberate, sau în mod automat la revenirea conexiunii online după o perioadă de lucru offline.

O rețetă poate fi eliberată, total sau parțial, de o singură farmacie. După eliberare rețeta trece în starea „*eliberată*” și nu mai este disponibilă pentru alte farmacii. Orice modificare a unei rețete eliberate de către o farmacie poate fi făcută exclusiv de farmacia în cauză. Toate aceste modificări sunt salvate într-un log pentru posibilitatea auditării ulterioare.

Serviciul pentru consultarea rețetelor prescrise

Acest serviciu este folosit pentru a permite unei farmacii să vizualizeze rețetele prescrise de medici și să elibereze medicamentele aferente rețetei.

NOTĂ

Acest serviciu este destinat validării rețetelor clasice pe formulare cu regim special și va fi păstrat pentru compatibilitate până la eliminarea completă a acestor rețete. Pentru rețetele electronice trebuie folosite serviciile specifice expuse de SIUI+PE.

Metoda *getPrescription*

String *getPrescription* (

String *serial*,
String *number*,
String *pid*,
String *stencil*)

Metoda are patru parametri de intrare:

- parametrul ***serial*** de tip șir de caractere reprezintă seria rețetei;
- parametrul ***number*** de tip șir de caractere reprezintă numărul rețetei;
- parametrul ***pid*** de tip șir de caractere reprezintă CNP-ul beneficiarului rețetei;
- parametrul ***stencil*** de tip șir de caractere reprezintă numărul de parafă al medicului emitent;

Metoda întoarce șir de caractere reprezentând fișierul de răspuns în format XML.

Aplicațiile de raportare vor avea posibilitatea de implementare a unor funcționalități de preluare automată a conținutului acestor documente în format electronic către SIUI. Astfel o farmacie poate apela serviciul Web pentru a descărca o rețetă prescrisă în scopul de a elibera medicamentele aferente.

Instrucțiuni de folosire

Un exemplu tipic de algoritm pentru consultarea unei rețete prescrise este:

Utilizatorul introduce datele necesare (vezi lista de parametri):

Aplicația apelează metoda *getPrescription* trimițând ca parametri datele introduse ce utilizator.

Dacă SIUI întoarce un șir de caractere ca răspuns, aplicația îl salvează într-un fișier *XML*:

- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.

- Dacă fișierul este valid atunci:

- Se procesează fișierul *XML* și se afișează conținutul rețetei cerute, eventual se

precompletează datele în ecranul de introducere rețete.

- Altfel se afișează mesaj de eroare "Fișier de răspuns invalid".

Altfel se afișează excepția returnată sau un mesaj de eroare de comunicație.

Observații

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

Numai rețetele raportate ca validate de SIUI vor fi disponibile pentru interogare de către furnizorii de servicii farmaceutice, aceștia vor identifica rețetele prescrise în vederea eliberării medicației după combinația de câmpuri: serie și număr rețetă, CNP pacient și parafă medic prescriptor.

Serviciul pentru consultarea biletelor de trimitere

Acest serviciu este folosit pentru consultarea biletelor de trimitere pentru specialități clinice sau investigații de laborator validate de SIUI de către furnizorii de servicii medicale care prestează servicii în baza unui bilet de trimitere.

Metoda *getClinicReferral*

```
String getClinicReferral (  
 String serial,  
 String number,  
 String pid,  
 String stencil )
```

Metoda are patru parametri de intrare:

- parametrul *serial* de tip șir de caractere reprezintă seria biletului de trimitere;
- parametrul *number* de tip șir de caractere reprezintă numărul biletului de trimitere;
- parametrul *pid* de tip șir de caractere reprezintă CNP-ul beneficiarului biletului de trimitere;
- parametrul *stencil* de tip șir de caractere reprezintă numărul de parafă al medicului emitent;

Metoda întoarce șir de caractere reprezentând fișierul de răspuns în format XML.

Metoda *getLabReferral*

```
String getLabReferral (  
 String serial,  
 String number,  
 String pid,  
 String stencil )
```

Metoda are patru parametri de intrare:

- parametrul *serial* de tip șir de caractere reprezintă seria biletului de trimitere;
- parametrul *number* de tip șir de caractere reprezintă numărul biletului de trimitere;
- parametrul *pid* de tip șir de caractere reprezintă CNP-ul beneficiarului biletului de trimitere;
- parametrul *stencil* de tip șir de caractere reprezintă numărul de parafă al medicului emitent;

Metoda întoarce șir de caractere reprezentând fișierul de răspuns în format XML.

Instrucțiuni de folosire

Un exemplu tipic de algoritm pentru consultarea unei rețete prescrise este:

Utilizatorul introduce datele necesare (vezi lista de parametri):

Aplicația apelează metoda *getClinicReferral* sau *getLabReferral*, după caz, trimițând ca parametri datele introduse de utilizator.

Dacă SIUI întoarce un șir de caractere ca răspuns, aplicația îl salvează într-un fișier *XML*:

- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.

- Dacă fișierul este valid atunci:

- Se procesează fișierul *XML* și se afișează conținutul biletului de trimitere cerut, eventual se precompletează datele în ecranul de introducere servicii.

- Altfel se afișează mesaj de eroare "Fișier de răspuns invalid".

Altfel se afișează excepția returnată sau un mesaj de eroare de comunicație.

Observații

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

Serviciul pentru validarea rețetelor electronice

Acest serviciu este folosit pentru validarea rețetelor electronice prescrise de medici sau eliberate de farmaciști.

Utilizatorul (medic sau farmacist) va completa datele referitoare la rețeta electronică în aplicația de raportare, la salvarea rețetei aplicația va apela serviciul Web prin care se va transmite pentru validare către sistemul central rețeta reprezentată în format XML.

Serviciul expune două metode, una specifică medicului, iar cealaltă farmacistului. Ambele metode validează rețeta din punct de vedere medical pentru ca pacientul să poată beneficia în acest fel de eventualele avertizări pe care sistemul le-ar putea emite cu privire la interacțiuni între medicamentele prescrise sau între acestea și anumite alergii sau boli cronice ale pacientului. În acest mod, chiar dacă medicul a prescris rețeta offline, farmacistul va avea acces la setul de reguli specific medicului pentru a informa pacientul despre posibilele contraindicații.

Metoda *processPrescribedPrescription*

```
String processPrescribedPrescription (  
String reportXml )
```

Metoda are un singur parametru de intrare:

- parametrul *reportXml* de tip șir de caractere reprezintă conținutul fișierului de raportare în format XML, care se validează cu schema *PhysicianDrugPERequest.xsd*.

Metoda este destinată procesării rețetelor prescrise de medici și întoarce un șir de caractere reprezentând fișierul de răspuns în format XML care conține rezultatul operațiunii de validare online, și se validează cu schema *PhysicianDrugPEResponse.xsd*. Fișierul are un conținut similar celui trimis de aplicație spre procesare, dar conține la nivel de rețetă (date pacient) dar și la nivel de detalii (medicamente) eventuale avertizări emise de sistem în cazul nerespectării unor norme de prescriere.

Metoda *processIssuedPrescription*

```
String processIssuedPrescription (  
String reportXml )
```

Metoda are un singur parametru de intrare:

- parametrul *reportXml* de tip șir de caractere reprezintă conținutul fișierului de raportare în format XML, care se validează cu schema *PharmacyDrugsPERequest.xsd*.

Metoda este destinată procesării rețetelor eliberate de farmaciile cu circuit deschis și întoarce un șir de caractere reprezentând fișierul de răspuns în format XML care conține rezultatul operațiunii de validare online, și se validează cu schema **PharmacyDrugsPEResponse.xsd**. Fișierul are un conținut similar celui trimis de aplicație spre procesare, dar conține la nivel de rețetă (date pacient) dar și la nivel de detalii (medicamente) eventuale avertizări emise de sistem în cazul nerespectării unor norme de eliberare.

Metoda *processHospitalPrescription*

String processHospitalPrescription (
String reportXml)

Metoda are un singur parametru de intrare:

- parametrul **reportXml** de tip șir de caractere reprezintă conținutul fișierului de raportare în format XML, care se validează cu schema **HospitalRegisterPERequest.xsd**.

Metoda este destinată procesării rețetelor eliberate de farmaciile cu circuit închis și întoarce un șir de caractere reprezentând fișierul de răspuns în format XML care conține rezultatul operațiunii de validare online, și se validează cu schema **HospitalRegisterPEResponse.xsd**. Fișierul are un conținut similar celui trimis de aplicație spre procesare, dar conține la nivel de rețetă (date pacient) dar și la nivel de detalii (medicamente) eventuale avertizări emise de sistem în cazul nerespectării unor norme de eliberare.

Instrucțiuni de folosire

Un exemplu tipic de algoritm pentru validarea unei rețete electronice prescrise de medic este:

Utilizatorul (medic) adaugă o rețetă în baza de date:

- Aplicația generează fișierul cerere în format XML conținând informațiile referitoare la rețetă și medicamentele prescrise.
- Se validează fișierul XML cu schema de validare XSD corespunzătoare.

Dacă medicul are semnătură electronică extinsă (certificat digital calificat):

- Se semnează electronic fișierul XML, folosind standardul CMS (RFC5652).
- Se codifică rezultatul folosind codarea Base64.

Se apelează metoda *processPrescribedPrescription* trimițând conținutul fișierului generat.

Dacă sistemul întoarce un șir de caractere ca răspuns, aplicația îl salvează într-un fișier XML:

- Se validează fișierul XML cu schema de validare XSD corespunzătoare.
 - Dacă fișierul este valid atunci:
 - Se procesează fișierul XML și se afișează un mesaj corespunzător rezultatului validării.
 - Aplicația asociază și păstrează rezultatul validării, afișând înregistrarea respectivă în mod distinct.

- Altfel se afișează mesaj de eroare "Fișier de răspuns invalid".

Altfel se afișează excepția returnată sau un mesaj de eroare de comunicație.

Un exemplu tipic de algoritm pentru validarea unei rețete electronice eliberate în farmacie este:

Utilizatorul (farmacist) adaugă o rețetă în baza de date, prin scanarea codului de bare 2D sau prin completare manuală:

- Aplicația generează fișierul cerere în format *XML* conținând informațiile referitoare la rețetă, pacient și medicamentele eliberate.

- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.

Dacă medicul are semnătură electronică extinsă (certificat digital calificat):

- Se semnează electronic fișierul *XML*, folosind standardul CMS (RFC5652).

- Se codifică rezultatul folosind codarea Base64.

Se apelează metoda *processIssuedPrescription* trimițând ca parametru conținutul fișierului generat.

Dacă sistemul întoarce un șir de caractere ca răspuns, aplicația îl salvează într-un fișier *XML*:

- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.

- Dacă fișierul este valid atunci:

- Se procesează fișierul *XML* și se afișează un mesaj corespunzător rezultatului validării.

- Aplicația asociază și păstrează rezultatul validării, afișând înregistrarea respectivă în

mod distinct.

- Altfel se afișează mesaj de eroare "Fișier de răspuns invalid".

Altfel se afișează excepția returnată sau un mesaj de eroare de comunicație.

Observații

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

Pentru semnarea digitală a unui fișier în vederea procesării în SIUI este necesară deținerea unui certificat digital calificat *X.509* emis de unul din furnizorii acreditați de servicii de certificare din România. Perechea de chei aferentă certificatului trebuie să fie de tip *RSA*.

Fișierele semnate cu certificatul digital *X.509*, folosind algoritmul *SHA-1*, se transmit către SIUI folosind formatul *CMS* („*Cryptographic Message Syntax*”) publicat în *RFC-5652* de către *IETF* („*Internet Engineering Task Force*”) (vezi <http://tools.ietf.org/html/rfc5652>).

Descrierea algoritmului *SHA* („*Secure Hash Algorithm*”) este publicată de către National Institute of Standards and Technology (NIST) în *Digital Signature Standard FIPS 186-2*.

Semnarea electronică a fișierului *XML* este necesară doar în cazul transmiterii electronice online a acestuia către SIUI, și este opțională în prima fază de implementare a Sistemului Informatic pentru Prescripția Electronică, așa cum este prevăzut în normele metodologice ale CNAS.

NOTĂ

*Rețetele offline se transmit spre procesare folosind aceleași metode, dar completând atributul **reportedOnline="0"**, cu semnificația "OFFLINE: Prescrisă offline de către medic. Validată online de farmacie".*

Modificarea unei rețete prescrise se poate face doar de către medicul prescriptor atât timp cât rețeta nu a fost încă tipărită de acesta, ulterior ea poate fi anulată, dar nu și după ce a fost eliberată de către furnizorul de servicii farmaceutice. În cazul în care un medic prescriptor aflat on-line va dori să modifice o rețetă care a fost eliberată, nu va putea salva modificările și va primi un mesaj care îl va avertiza că rețeta a fost eliberată.

O rețetă electronică poate fi eliberată, total sau parțial, de una sau mai multe farmacii. După eliberarea completă rețeta trece în starea „*eliberată*” și nu mai este disponibilă pentru alte farmacii. Dacă rețeta nu a fost eliberată complet atunci ea trece în starea „*eliberată parțial*”, medicamentele neeliberate încă fiind disponibile pentru alte farmacii, cu condiția ca pacientul să se prezinte la aceste farmacii pentru a ridica medicamentele.

NOTĂ

Nu se poate elibera parțial un anumit medicament, ci doar medicamente diferite (poziții diferite de pe rețetă). Eliberarea parțială este valabilă doar pentru rețetele electronice prescrise online care poartă semnătură electronică.

Serviciul pentru anularea rețetelor electronice

Acest serviciu este folosit pentru anularea rețetelor electronice prescrise de medici, în cazul în care se constată ulterior o greșeală de întocmire sau o schimbare în starea de sănătate a pacientului, ceea ce necesită emiterea unei noi rețete.

Este permisă anularea unei rețete doar de către medicul care a prescris-o, acesta selectând rețeta electronică introdusă anterior în aplicația de raportare iar apoi opțiunea de anulare. Aplicația transmite către sistemul central cererea de anulare.

În cazul în care medicul a prescris rețeta electronică *offline*, iar farmacistul constată la raportarea în sistem o neregulă care poate duce la anularea rețetei, atunci va contacta medicul sau îl va îndruma pe pacient către acesta, deoarece nu va putea elibera medicamente în baza rețetei respective.

Serviciul poate fi utilizat prin apelarea metodelor ***cancelPrescribedPrescription***, ***cancelReleasedPrescription*** sau ***cancelReleasedHospitalPrescription*** specifice medicilor, respectiv farmaciilor cu circuit deschis și cu circuit închis, așa cum este descris în continuare:

Metoda *cancelPrescribedPrescription*

Integer *cancelPrescribedPrescription* (

```
String providerCode,  
String physicianStencilNo,  
String contractNo,  
String contractType,  
String insuranceHouseCode,  
String series,  
String no,  
Date prescriptionDate,  
String cancellationReason )
```

Metoda are nouă parametri de intrare:

- parametrul ***providerCode*** de tip șir de caractere reprezintă codul unic de identificare al furnizorului în sistem, CUI (cod fiscal) sau CNP, după caz;
- parametrul ***physicianStencilNo*** de tip șir de caractere reprezintă numărul de parafă al medicului emitent;
- parametrul ***contractNo*** de tip șir de caractere reprezintă numărul contractului dintre furnizor și Casa de Asigurări;
- parametrul ***contractType*** de tip șir de caractere reprezintă codul tipului de contract, lista valorilor permise fiind prezentată mai jos;

- parametrul ***insuranceHouseCode*** de tip șir de caractere reprezintă codul casei de asigurări cu care furnizorul are contract, valoare din nomenclatorul de case de asigurări.
- parametrul ***series*** de tip șir de caractere reprezintă seria rețetei;
- parametrul ***no*** de tip șir de caractere reprezintă numărul rețetei;
- parametrul ***prescriptionDate*** de tip dată calendaristică reprezintă data la care rețeta a fost prescrisă de medic;
- parametrul ***cancellationReason*** de tip șir de caractere reprezintă motivația anulării (text liber).

Metoda întoarce o valoare întreagă indicând dacă cererea a fost procesată cu succes, caz în care valoarea este ***1***, altfel apelul întorcându-se cu eroare.

Metoda ***cancelReleasedPrescription***

```
Integer cancelReleasedPrescription (
 String providerCode,
 String workplaceCode,
 String insuranceHouseCode,
 String series,
 String no,
 Integer fractionNo,
 String cancellationReason )
```

Metoda are opt parametri de intrare:

- parametrul ***providerCode*** de tip șir de caractere reprezintă codul unic de identificare al furnizorului în sistem, CUI (cod fiscal) sau CNP, după caz;
- parametrul ***workplaceCode*** de tip șir de caractere reprezintă codul punctului de lucru al farmaciei (acest parametru trebuie să aibă valoarea din contractul încheiat cu CAS, iar dacă farmacia nu are punct de lucru se va trimite string vid "");
- parametrul ***insuranceHouseCode*** de tip șir de caractere reprezintă codul casei de asigurări cu care furnizorul are contract, valoare din nomenclatorul de case de asigurări.
- parametrul ***series*** de tip șir de caractere reprezintă seria rețetei;
- parametrul ***no*** de tip șir de caractere reprezintă numărul rețetei;
- parametrul ***fractionNo*** de tip număr întreg reprezintă numărul de ordine al fracției, în cazul rețetelor eliberate fracționat farmacia/punctul de lucru (pentru o eliberare integrală acest parametru va avea valoarea ***1***);
- parametrul ***cancellationReason*** de tip șir de caractere reprezintă motivația anulării (text liber).

Metoda întoarce o valoare întreagă indicând dacă cererea a fost procesată cu succes, caz în care valoarea este ***1***, altfel apelul întorcându-se cu eroare.

Metoda *cancelReleasedHospitalPrescription*

Integer *cancelReleasedHospitalPrescription* (

```
String providerCode,  
String workplaceCode,  
String insuranceHouseCode,  
String series,  
String no,  
Integer fractionNo,  
String cancellationReason )
```

Metoda are opt parametri de intrare:

- parametrul *providerCode* de tip șir de caractere reprezintă codul unic de identificare al furnizorului în sistem, CUI (cod fiscal) sau CNP, după caz;
- parametrul *workplaceCode* de tip șir de caractere reprezintă codul punctului de lucru al farmaciei (acest parametru trebuie să aibă valoarea din contractul încheiat cu CAS, iar dacă farmacia nu are punct de lucru se va trimite string vid "");
- parametrul *insuranceHouseCode* de tip șir de caractere reprezintă codul casei de asigurări cu care furnizorul are contract, valoare din nomenclatorul de case de asigurări.
- parametrul *series* de tip șir de caractere reprezintă seria rețetei;
- parametrul *no* de tip șir de caractere reprezintă numărul rețetei;
- parametrul *fractionNo* de tip număr întreg reprezintă numărul de ordine al fracției, în cazul rețetelor eliberate fracționat farmacia/punctul de lucru (pentru o eliberare integrală acest parametru va avea valoarea 1);
- parametrul *cancellationReason* de tip șir de caractere reprezintă motivația anulării (text liber).

Metoda întoarce o valoare numerică indicând dacă cererea a fost procesată cu succes, caz în care valoarea este 1, altfel apelul întorcându-se cu eroare.

Instrucțiuni de folosire

Un exemplu tipic de algoritm pentru anularea unei rețete prescrise este:

Utilizatorul (medic sau farmacist) dorește să anuleze o rețetă electronică:

Aplicația apelează metoda *cancelPrescribedPrescription*, respectiv *cancelReleasedPrescription* cu parametrii corespunzători (vezi lista de mai sus).

Sistemul central validează cererea și întoarce un șir de caractere ca răspuns.

- Dacă cererea a fost procesată cu succes (valoarea întoarsă este "1"):

- atunci aplicația afișează un mesaj care indică succesul operației;

- Altfel se afișează un mesaj de eroare de comunicație sau mesajul de eroare transmis de sistemul central cu privire la motivul din care anularea nu a reușit.

Observații

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

serviciul pentru consultarea rețetelor electronice

Acest serviciu este folosit pentru a permite medicilor și farmaciilor să consulte rețetele electronice prescrise pentru verificarea datelor transferate în sistemul central sau pentru a elibera medicamentele prescrise de medic către pacient, verificând în același timp autenticitatea rețetei respective.

Consultarea sistemului este obligatorie înainte de eliberarea medicamentelor pentru ca farmacistul să se asigure că rețeta este valabilă și este înregistrată în sistemul central, iar medicamentele prescrise nu au fost deja eliberate integral sau parțial de altă farmacie.

Metoda *getPrescribedPrescription*

```
String getPrescribedPrescription (
 String providerCode,
 String physicianStencilNo,
 String contractNo,
 String contractType,
 String insuranceHouseCode,
 String series,
 String no,
 Date prescriptionDate )
```

Metoda are opt parametri de intrare:

- parametrul *providerCode* de tip șir de caractere reprezintă codul unic de identificare al furnizorului în sistem, CUI (cod fiscal) sau CNP, după caz;
- parametrul *physicianStencilNo* de tip șir de caractere reprezintă numărul de parafă al medicului emitent;
- parametrul *contractNo* de tip șir de caractere reprezintă numărul contractului dintre furnizor și Casa de Asigurări;
- parametrul *contractType* de tip șir de caractere reprezintă codul tipului de contract (acest parametru este opțional);
- parametrul *insuranceHouseCode* de tip șir de caractere reprezintă codul casei de asigurări cu care furnizorul are contract, valoare din nomenclatorul de case de asigurări;
- parametrul *series* de tip șir de caractere reprezintă seria rețetei;
- parametrul *no* de tip șir de caractere reprezintă numărul rețetei;
- parametrul *prescriptionDate* de tip dată calendaristică reprezintă data la care rețeta a fost prescrisă de medic.

Metoda întoarce șir de caractere reprezentând fișierul de răspuns în format XML, care se validează cu schema *PhysicianDrugPEResponse.xsd*.

NOTĂ

*Fișierul de răspuns respectă schema de validare **PhysicianDrugPEResponse.xsd**, având aceeași structură ca fișierul de răspuns primit de medic la cererea de validare a unei rețete prescrise, deoarece conține practic același set de informații transmise de către sistem medicului pentru validare, bineînțeles, cu condiția ce rețeta prescrisă de către medic să fi fost validată cu succes și în starea emisă (tipărită).*

Această metodă permite aplicațiilor pentru farmacii să implementeze funcționalități de preluare automată a conținutului rețetelor electronice în format electronic din sistemul central. Astfel o farmacie poate descărca o rețetă prescrisă de un medic în scopul de a elibera medicamentele corespunzătoare.

Metoda **getPrescribedPrescriptionsForCid**

String getPrescribedPrescriptionsForCid (
String requestXml)

Metoda are un singur parametru de intrare:

- parametrul **requestXml** de tip șir de caractere reprezintă conținutul fișierului de cerere în format XML, care se verifică cu schema **getPrescribedPrescriptionsForCidRequest.xsd**.

Metoda întoarce un șir de caractere reprezentând fișierul de răspuns în format XML care conține rețetele prescrise și neeliberate încă, inclusiv fracțiile din rețetele eliberate parțial, și se validează cu schema **getPrescribedPrescriptionsForCidResponse.xsd**. Fișierul de răspuns conține și eventuale mesaje de alertă emise de sistem către medici în cazul nerespectării unor norme de prescriere.

Structura celor două fișiere de validare este prezentată în anexa corespunzătoare aplicațiilor pentru farmacii cu circuit deschis.

NOTĂ

*Această metodă poate fi utilizată doar împreună cu cardul electronic de asigurat de sănătate (CEAS) și **eCard.SDK** pentru realizarea semnăturii electronice a asiguratului și completarea câmpurilor corespunzătoare din XML, ceea ce verifică prezența asiguratului în farmacie și certifică exprimarea acordului pentru consultarea datelor personale din sistem prin introducerea PIN-ului pe terminal.*

Această metodă permite aplicațiilor pentru farmacii să implementeze funcționalități de preluare automată a conținutului rețetelor electronice în format electronic din sistemul central. Astfel o farmacie poate descărca o rețetă prescrisă de un medic în scopul de a elibera medicamentele corespunzătoare.

Metoda *getReleasedPrescription*

```
String getReleasedPrescription (  
 String providerCode,  
 String workplaceCode,  
 String insuranceHouseCode,  
 String series,  
 String no,  
 Integer fractionNo )
```

Metoda are șase parametri de intrare:

- parametrul ***providerCode*** de tip șir de caractere reprezintă codul unic de identificare al furnizorului în sistem, CUI (*cod fiscal*) sau CNP, după caz;
- parametrul ***workplaceCode*** de tip șir de caractere reprezintă codul punctului de lucru care a raportat rețeta (acest parametru trebuie să aibă valoarea din contractul încheiat cu CAS, iar dacă farmacia nu are punct de lucru se va trimite string vid "");
- parametrul ***insuranceHouseCode*** de tip șir de caractere reprezintă codul casei de asigurări cu care furnizorul are contract, valoare din nomenclatorul de case de asigurări;
- parametrul ***series*** de tip șir de caractere reprezintă seria rețetei;
- parametrul ***no*** de tip șir de caractere reprezintă numărul rețetei;
- parametrul ***fractionNo*** de tip număr întreg reprezintă numărul de ordine al fracției, în cazul rețetelor eliberate fracționat farmacia/punctul de lucru (pentru o eliberare integrală acest parametru va avea valoarea *1*).

Metoda întoarce șir de caractere reprezentând fișierul de răspuns în format XML, care se validează cu schema ***PharmacyDrugsPEResponse.xsd***.

NOTĂ

*Fișierul de răspuns respectă schema de validare ***PharmacyDrugsPEResponse.xsd***, având aceeași structură ca fișierul de răspuns primit de farmacie la cererea de validare a unei rețete eliberate, deoarece setul de informații transmise din sistem este practic același, bineînțeles, cu condiția ca rețeta eliberată de către farmacie să fi fost validată cu succes și în starea finalizată (tipărită).*

Această metodă permite aplicațiilor de raportare pentru farmacii cu circuit deschis să implementeze funcționalități de preluare automată a conținutului rețetelor electronice în format electronic din sistemul central. Astfel o farmacie poate descărca o rețetă transmisă anterior în sistem, dar pentru care nu a putut prelua din motive tehnice rezultatul validării.

Metoda *getReleasedHospitalPrescription*

String *getReleasedHospitalPrescription* (

String *providerCode*,
String *workplaceCode*,
String *insuranceHouseCode*,
String *series*,
String *no*,
Integer *fractionNo*)

Metoda are șase parametri de intrare:

- parametrul ***providerCode*** de tip șir de caractere reprezintă codul unic de identificare al furnizorului în sistem, CUI (*cod fiscal*) sau CNP, după caz;
- parametrul ***workplaceCode*** de tip șir de caractere reprezintă codul punctului de lucru care a raportat rețeta (acest parametru trebuie să aibă valoarea din contractul încheiat cu CAS, iar dacă farmacia nu are punct de lucru se va trimite string vid "");
- parametrul ***insuranceHouseCode*** de tip șir de caractere reprezintă codul casei de asigurări cu care furnizorul are contract, valoare din nomenclatorul de case de asigurări;
- parametrul ***series*** de tip șir de caractere reprezintă seria rețetei;
- parametrul ***no*** de tip șir de caractere reprezintă numărul rețetei;
- parametrul ***fractionNo*** de tip număr întreg reprezintă numărul de ordine al fracției, în cazul rețetelor eliberate fracționat farmacia/punctul de lucru (pentru o eliberare integrală acest parametru va avea valoarea *1*).

Metoda întoarce șir de caractere reprezentând fișierul de răspuns în format XML, care se validează cu schema ***HospitalRegisterPEResponse.xsd***.

NOTĂ

*Fișierul de răspuns respectă schema de validare ***HospitalRegisterPEResponse.xsd***, având aceeași structură ca fișierul de răspuns primit de farmacie la cererea de validare a unei rețete eliberate, deoarece setul de informații transmise din sistem este practic același, bineînțeles, cu condiția ca rețeta eliberată de către farmacie să fi fost validată cu succes și în starea finalizată (tipărită).*

Această metodă permite aplicațiilor de raportare pentru farmacii cu circuit închis să implementeze funcționalități de preluare automată a conținutului rețetelor electronice în format electronic din sistemul central. Astfel o farmacie poate descărca o rețetă transmisă anterior în sistem, dar pentru care nu a putut prelua din motive tehnice rezultatul validării.

Metoda *getStatusForPrescriptions*

```
String getStatusForPrescriptions (  
 String insuranceHouseCode,  
 String providerCode,  
 String contractNo,  
 String contractType,  
 Date startFrom,  
 Date endTo,  
 String workPlaceCode )
```

Metoda are șapte parametri de intrare, fiind destinată în exclusivitate farmaciilor:

- parametrul *insuranceHouseCode* de tip șir de caractere reprezintă codul casei de asigurări cu care furnizorul are contract, valoare din nomenclatorul de case de asigurări;
- parametrul *providerCode* de tip șir de caractere reprezintă codul unic de identificare al furnizorului în sistem, CUI (cod fiscal) sau CNP, după caz;
- parametrul *contractNo* de tip șir de caractere reprezintă numărul contractului dintre furnizor și Casa de Asigurări;
- parametrul *contractType* de tip șir de caractere reprezintă codul tipului de contract (acest parametru este opțional);
- parametrul *startFrom* de tip dată calendaristică reprezintă data de început a intervalului în care se caută rețetele în sistem;
- parametrul *endTo* de tip dată calendaristică reprezintă data de sfârșit a intervalului în care se caută rețetele în sistem;
- parametrul *workplaceCode* de tip șir de caractere reprezintă codul punctului de lucru care a raportat rețeta (acest parametru trebuie să aibă valoarea din contractul încheiat cu CAS, iar dacă farmacia nu are punct de lucru se va trimite string vid "").

Metoda întoarce șir de caractere reprezentând fișierul de răspuns în format XML, care se validează cu schema *ImportPrescriptionStatusResponse.xsd*.

NOTĂ

Fișierul de răspuns este conform structurii definită de schema de validare *ImportPrescriptionStatusResponse.xsd*, și conține informații despre datele de facturare, numărul de referință sau stări asociate (finalizată, transmisă în SIUI, eliberare parțială/integrală) pentru rețetele transmise în sistem de către farmacie pentru perioada de interogare specificată, identificate unic prin serie și număr.

Această metodă permite aplicațiilor de raportare pentru farmacii cu circuit deschis să implementeze funcționalități de preluare automată a informațiilor despre starea rețetele transmise în sistemul central SIPE într-un anumit interval. Aceste informații pot fi utilizate pentru verificarea acurateții datelor transmise și, eventual, pentru retransmiterea corectă a

acestora, pregătind astfel datele pentru a înlesni procesul de raportare în vederea decontării în SIUI.

Metoda *downloadNotReportedPrescriptionsReport*

```
String downloadNotReportedPrescriptionsReport (  
 String insuranceHouseCode,  
 Date startFrom,  
 Date endTo,  
 String providerCode,  
 String workPlaceCode )
```

Metoda are cinci parametri de intrare, fiind destinată în exclusivitate medicilor:

- parametrul *insuranceHouseCode* de tip șir de caractere reprezintă codul casei de asigurări cu care furnizorul are contract, valoare din nomenclatorul de case de asigurări;
- parametrul *startFrom* de tip dată calendaristică reprezintă data de început a intervalului în care se caută rețetele în sistem;
- parametrul *endTo* de tip dată calendaristică reprezintă data de sfârșit a intervalului în care se caută rețetele în sistem;
- parametrul *providerCode* de tip șir de caractere reprezintă codul unic de identificare al furnizorului în sistem, CUI (cod fiscal) sau CNP, după caz;
- parametrul *workplaceCode* de tip șir de caractere reprezintă codul punctului de lucru care a raportat rețeta (acest parametru trebuie să aibă valoarea din contractul încheiat cu CAS, iar dacă farmacia nu are punct de lucru se va trimite string vid "").

Metoda întoarce șir de caractere reprezentând fișierul de răspuns în format PDF, arhivat utilizând algoritmul *JavaZIP* și codificat *base64*, care poate fi salvat local și afișat cu un utilitar specializat. Fișierul PDF conține un raport desfășurat generat de sistemul central SIPE.

Această metodă permite aplicațiilor de raportare pentru medici să implementeze funcționalități de preluare și prezentare a raportului de rețete netransmise online, pentru consultare și verificare a datelor introduse în aplicație, în vederea respectării obligațiilor contractuale de transmitere în sistemul central a rețetelor electronice.

Instrucțiuni de folosire

Un exemplu tipic de algoritm pentru consultarea unei rețete prescrise este:

Utilizatorul (medic sau farmacist) dorește să consulte starea unei rețete prescrise anterior de medic sau eliberate anterior de farmacie:

Aplicația apelează metoda *getPrescribedPrescription*, respectiv metoda *getReleasedPrescription*, cu parametrii corespunzători (vezi lista de mai sus).

Sistemul central validează cererea și întoarce un șir de caractere ca răspuns, pe care aplicația îl salvează într-un fișier *XML*:

- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.
- Dacă fișierul este valid atunci:
 - Se procesează fișierul și se afișează rețeta electronică.
 - Altfel se afișează mesaj de eroare "Fișier de răspuns invalid".

Altfel se afișează un mesaj de eroare de comunicație sau mesajul de eroare transmis de sistemul central.

Observații

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

Metoda de consultarea a raportului face excepție de la fluxul prezentat anterior, fișierul PDF nefiind verificat cu schema de validare *XSD*, ci fiind afișat direct, prin intermediul unei aplicații utilizare specializate.

Numai rețetele raportate online ca tipărite/finalizate vor fi disponibile pentru interogare de către furnizorii de servicii farmaceutice, aceștia vor identifica rețetele prescrise în vederea eliberării medicației după combinația de câmpuri: serie și număr rețetă, parafă medic prescriptor și CUI unitate emitentă.

Serviciul pentru generarea seriilor de rețete electronice

Prin intermediul acestui serviciu medicului prescriptor poate genera online calupuri noi de rețete în cazul epuizării „stocului” existent. Serviciul expune două metode complementare, una pentru generarea unui calup nou, iar cealaltă pentru descărcarea calupurilor generate anterior.

Metoda *generatePrescriptionSeries*

```
String[] generatePrescriptionSeries (  
 String categoryCode,  
 String orgUnitCode,  
 String uic,  
 String subUnitCode,  
 Date validFrom,  
 Boolean isOnline,  
 Integer quantity )
```

Metoda are șapte parametri de intrare :

- parametrul *categoryCode* de tip șir de caractere reprezintă codul categoriei de furnizor, lista valorilor permise fiind prezentată mai jos;
- parametrul *orgUnitCode* de tip șir de caractere reprezintă codul casei de asigurări cu care furnizorul are contract, valoare din nomenclatorul de case de asigurări.
- parametrul *uic* de tip șir de caractere reprezintă codul unic de identificare al furnizorului în sistem, CUI (cod fiscal) sau CNP, după caz;
- parametrul *subUnitCode* de tip șir de caractere reprezintă codul unic de identificare al subunității în sistem (valoarea *partnerCode* din fișierul de personalizare);
- parametrul *validFrom* de tip dată calendaristică reprezintă data de la care seriile vor valabile;
- parametrul *isOnline* de tip boolean (*true/false*) indică dacă seriile generate sunt pentru modul de lucru online sau offline (rețete pre-tipărite);
- parametrul *quantity* de tip număr întreg reprezintă numărul de rețete din calup.

Metoda întoarce un vector de șiruri de caractere de lungime doi. Primul șir din acest vector reprezintă URL-ul de la care se face descărcarea fișierului de răspuns, iar cel de-al doilea șir reprezintă dimensiunea fișierului care trebuie descărcat.

URL-ul va fi generat pentru fiecare cerere și are o perioadă de valabilitate limitată după trecerea căreia nu va mai fi disponibil pentru a nu permite aplicațiilor de raportare să descarce accidental un fișier mai vechi folosind un URL memorat.

Metoda *getPrescriptionSeriesInfo*

```
String[] getPrescriptionSeriesInfo (  
 String categoryCode,  
 String orgUnitCode,  
 String uic,  
 String subUnitCode )
```

Metoda are patru parametri de intrare:

- parametrul ***categoryCode*** de tip șir de caractere reprezintă codul categoriei de furnizor, lista valorilor permise fiind prezentată mai jos;
- parametrul ***orgUnitCode*** de tip șir de caractere reprezintă codul casei de asigurări cu care furnizorul are contract, valoare din nomenclatorul de case de asigurări.
- parametrul ***uic*** de tip șir de caractere reprezintă codul unic de identificare al furnizorului în sistem, CUI (cod fiscal) sau CNP, după caz;
- parametrul ***subUnitCode*** de tip șir de caractere reprezintă codul unic de identificare al subunității în sistem (valoarea *partnerCode* din fișierul de personalizare).

Metoda întoarce un vector de șiruri de caractere de lungime doi. Primul șir din acest vector reprezintă URL-ul de la care se face descărcarea fișierului de răspuns, iar cel de-al doilea șir reprezintă dimensiunea fișierului care trebuie descărcat.

URL-ul va fi generat pentru fiecare cerere și are o perioadă de valabilitate limitată după trecerea căreia nu va mai fi disponibil pentru a nu permite aplicațiilor de raportare să descarce accidental un fișier mai vechi folosind un URL memorat.

Instrucțiuni de folosire

Un exemplu tipic de algoritm pentru generarea seriilor de rețete electronice este:

Utilizatorul dorește să genereze un nou calup de rețete:

Aplicația apelează metoda *generatePrescriptionSeries* cu parametrii corespunzători (vezi lista de mai sus).

Sistemul central validează cererea și întoarce un șir de caractere ca răspuns, pe care aplicația îl salvează într-un fișier *XML*:

- Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.
- Dacă fișierul este valid atunci:
 - Se parcurge fișierul și se importă seria generată.
 - Altfel se afișează mesaj de eroare "Fișier de răspuns invalid".

Altfel se afișează un mesaj de eroare de comunicație sau mesajul de eroare transmis de sistemul central.

Observații

În cazul în care conexiunea nu a putut fi efectuată sau parametrii nu întrunesc condițiile necesare pentru procesare, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

Parametrul *subUnitCode* se transmite cu valoarea *null* pentru cazul în care contractul se realizează direct cu o unitate medicală cu personalitate juridică, dar trebuie transmis pentru cazul unităților medicale care activează în instituții școlare sau instituții de îngrijire a bătrânilor, care nu au contract direct cu Casa de Asigurări ci întocmesc convenții de eliberare a rețetelor compensate.

Serviciul pentru completarea datelor de facturare

Acest serviciu este folosit pentru a permite unei farmacii să completeze datele de facturare aferente unei rețete electronice eliberate anterior.

Completarea datelor de facturare este necesară înainte de raportarea periodică pentru a putea fi transferate rețetele electronice în SIUI pentru decontare. Astfel aplicațiile de raportare ale farmaciștilor trebuie să apeleze această metodă pentru a transmite în sistem seria și numărul facturii, precum și poziția de pe borderoul de rețete eliberate.

Metoda *updateInvoices*

```
Integer updateInvoices (  
 String requestXml )
```

Metoda are un parametru de intrare:

- parametrul *requestXml* de tip șir de caractere reprezintă conținutul fișierului de cerere în format XML.

Metoda întoarce o valoare întregă indicând faptul dacă cererea a fost procesată cu succes, caz în care valoarea este *1*, altfel se întoarce valoarea *0*, iar pentru a se determina eroarea se consultă excepțiile returnate.

Fișierul de cerere în format XML, care se validează cu schema *UpdateInvoicesPERequest.xsd*.

Instrucțiuni de folosire

Un exemplu tipic de algoritm pentru consultarea unei rețete prescrise este:

Utilizatorul (farmacist) dorește să transmită datele de facturare pentru rețetele electronice înainte de raportarea periodică pentru decontare:

Aplicația apelează metoda *updateInvoices* cu parametrii corespunzători (vezi lista de mai sus).

Sistemul central validează cererea și întoarce o valoare întregă ca răspuns.

- Dacă cererea a fost procesată cu succes (valoarea întoarsă este *1*):
 - atunci aplicația afișează un mesaj care indică succesul operației;
- Altfel se afișează un mesaj de eroare de comunicație sau mesajul de eroare transmis de sistemul central cu privire la motivul din care anularea nu a reușit.

Observații

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

Numai pentru rețetele raportate online ca validate și tipărite, iar pentru rețetele eliberate parțial – doar pentru medicamentele eliberate, vor putea fi completate datele de facturare.

Serviciul pentru preluarea borderourilor cu valori admise la plată

Acest serviciu este folosit pentru a permite unei farmacii să preia din sistemul central valorile acceptate și respinse la plată corespunzătoare uneia sau mai multor raportări.

În baza valorilor preluate și prin asocierea acestora cu rețetele de pe care au provenit o farmacie poate emite factura/facturile de decontare către Casa de Asigurări, împreună cu borderourile însoțitoare.

Metoda *getRegisterFeedback*

```
String[] getRegisterFeedback ( String filename )
```

Metoda are un parametru de intrare:

- parametrul ***fileName*** de tip șir de caractere reprezintă numele fișierului de raportare trimis de aplicație pentru care se cere borderoul de decontare.

Metoda întoarce un vector de șiruri de caractere de lungime doi. Primul șir din acest vector reprezintă URL-ul de la care se face descărcarea fișierului, iar cel de-al doilea șir reprezintă dimensiunea fișierului care trebuie descărcat.

Dacă nu există un fișier de raportare procesat cu numele dat, metoda întoarce ***null***.

Numele fișierului de raportare identifică în mod unic o raportare efectuată, astfel încât alți parametri, cum ar fi tipul de furnizor, nu sunt necesari pentru această metodă. Aplicația client trebuie să țină evidența fișierelor de raportare trimise pentru a putea cere borderourile corespunzătoare acestor fișiere.

Metoda *getRegisterFeedbackAggregated*

```
String[] getRegisterFeedbackAggregated (
 String partnerUic,
 String partnerWorkplace,
 DateTime start,
 DateTime stop )
```

Metoda are patru parametri de intrare:

- parametrul ***partnerUic*** de tip șir de caractere reprezintă codul unic de identificare fiscală al furnizorului (farmaciei);
- parametrul ***partnerWorkplace*** de tip șir de caractere reprezintă codul punctului de lucru al farmaciei (acest parametru trebuie să aibă valoarea din contractul încheiat cu CAS, iar dacă farmacia nu are punct de lucru se va trimite string vid "").
- parametrul ***start*** de tip dată calendaristică reprezintă data de început a perioadei pe care se face agregarea borderourilor;

- parametrul **stop** de tip dată calendaristică reprezintă data de sfârșit a perioadei pe care se face agregarea borderourilor.

Metoda întoarce un vector de șiruri de caractere de lungime doi. Primul șir din acest vector reprezintă URL-ul de la care se face descărcarea fișierului, iar cel de-al doilea șir reprezintă dimensiunea fișierului care trebuie descărcat.

Dacă nu există un fișier de raportare procesat cu numele dat, metoda întoarce **null**.

Această metodă permite preluarea datelor de pe mai multe raportări dintr-o perioadă calendaristică și agregarea borderourilor pentru rețetele de pe toate aceste raportări, spre deosebire de prima metodă care permite preluare borderourilor pentru o singură raportare.

Instrucțiuni de folosire

Aplicația client trebuie să folosească URL-ul rezultat pentru a descărca fișierul cu nomenclatoarele. Dimensiunea fișierului poate fi folosită pentru a verifica completitudinea fișierului descărcat. Fișierul descărcat este o arhivă ZIP care conține un fișier XML cu rezultatul procesării raportării în SIUI.

Schema de validare pentru fișierul transmis din sistemul central este prezentată în anexa corespunzătoare furnizorilor se servicii farmaceutice cu circuit deschis, și se numește **ExportPharmacyInv.xsd**.

Un exemplu tipic de algoritm pentru actualizarea nomenclatoarelor este:

Se apelează metoda *getRegisterFeedback* cu parametrii corespunzători.

Dacă se întoarce un vector de șiruri de caractere de lungime 2 atunci:

- Se consideră primul șir ca fiind *url*-ul pentru descărcarea fișierului.
- Se descarcă fișierul (care este o arhivă *ZIP*).
- Dacă dimensiunea fișierului descărcat coincide cu valoarea celui de-al doilea element din vector atunci:
 - Se dezarchivează fișierul *ZIP* descărcată și rezultă un fișier *XML*.
 - Se validează fișierul *XML* cu schema de validare *XSD* corespunzătoare.
 - Dacă fișierul este valid atunci:
 - Se parcurge fișierul și se actualizează tabela de erori din baza de date.
 - Altfel se afișează mesaj de eroare "Fișier invalid".
- Altfel se afișează mesaj de eroare de comunicație.

Altfel se afișează un mesaj de eroare de comunicație.

Observații

În cazul în care conexiunea nu a putut fi efectuată, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

Serviciul pentru activarea cardurilor electronice de asigurări de sănătate

Acest serviciu este folosit pentru a permite unei medicilor de familie să activeze cardurile electronice de asigurări de sănătate și să completeze date cu caracter medical pe aceste carduri. Completarea datelor medicale se face numai cu acordul pacientului, în baza unui document semnat de acesta.

Acest serviciu expune două metode, una pentru transmiterea propriu-zisă a datelor medicale după activarea cu succes a unui card, și cealaltă pentru semnalarea unui card inscripționat cu date incorecte, care nu poate fi activat în consecință.

Metoda *sendMedicalData*

```
Integer sendMedicalData (  
 String cid,  
 String medicalDataRequest )
```

Metoda are doi parametri de intrare:

- parametrul *cid* de tip șir de caractere reprezintă numărul (codul) de asigurat înscris pe card activat cu succes pentru care se transmit datele medicale.
- parametrul *medicalDataRequest* de tip șir de caractere reprezintă conținutul fișierului de cerere în format XML, care se validează cu schema *ActivateSmartCard.xsd*.

Metoda întoarce o valoare întreagă indicând dacă cererea a fost procesată cu succes, caz în care valoarea este 1, altfel apelul întorcându-se cu eroare.

Metoda se apelează pentru transmiterea în sistemul central a datelor medicale inscripționate cu acordul pacientului de către medic pe cardul electronic după activarea cu succes a acestuia.

Metoda *setInvalidCardData*

```
Integer setInvalidCardData (  
 String cid,  
 String cardNo,  
 String motivation )
```

Metoda are trei parametri de intrare:

- parametrul *cid* de tip șir de caractere reprezintă numărul (codul) de asigurat înscris pe card pentru care se transmite cererea de semnalare a datelor incorecte.
- parametrul *cardNo* de tip șir de caractere reprezintă numărul cardului de asigurări de sănătate pentru care se transmite cererea de semnalare a datelor incorecte.

- parametrul *motivation* de tip șir de caractere reprezintă motivația declarată de medic pentru care se transmite cererea de semnalare a datelor incorecte.

Metoda întoarce o valoare întreagă indicând dacă cererea a fost procesată cu succes, caz în care valoarea este 1, altfel apelul întorcându-se cu eroare.

Metoda se apelează pentru semnalarea unui card inscripționat cu date incorecte, care nu poate fi activat în aceste condiții.

Serviciul pentru transmiterea facturilor electronice

Prin intermediul acestui serviciu furnizorii pot transmite online facturi electronice pentru decontarea serviciilor medicale sau farmaceutice prestate într-un anumit interval. Acest interval se suprapune de regulă cu o perioadă de raportare. Serviciul expune o singură metodă pentru transmiterea facturii în format electronic, care preia un fișier XML care trebuie să respecte structura descrisă în anexa specifică fiecărui tip de furnizor.

Metoda *sendEInvoice*

```
Integer sendEInvoice (  
 String invoiceFile )
```

Metoda un singur parametru de intrare :

- parametrul ***invoiceFile*** de tip șir de caractere reprezintă conținutul unui fișier XML semnat electronic conform ***CMS (RFC3852)***, arhivat în formatul ***ZIP (JavaZip)*** și codat apoi utilizând formatul ***Base64***.

Metoda întoarce o valoare numerică ce reprezintă valoarea numărului de înregistrare alocat unic de sistemul central pentru cererea de transmitere a facturii electronice. Acest număr este returnat doar pentru cererile ce conțin un fișier valid pentru un furnizor aflat în relații contractuale cu CAS, în caz contract fiind întors un mesaj de eroare corespunzător.

Instrucțiuni de folosire

Un exemplu tipic de algoritm pentru transmiterea facturilor electronice este:

```
Utilizatorul completează factura electronică asistat de calculator, iar apoi inițiază procedura de transmitere online:  
Aplicația apelează metoda sendEInvoice cu parametrii corespunzători (vezi lista de mai sus).  
Sistemul central validează cererea, iar dacă cererea este validă, întoarce o valoare ca răspuns, pe care aplicația o  
asociază facturii electronice, pentru identificarea ulterioară.  
Altfel se afișează un mesaj de eroare de comunicație sau mesajul de avertizare la validarea cererii în sistemul  
central.
```

Observații

În cazul în care conexiunea nu a putut fi efectuată sau parametrii nu întrunesc condițiile necesare pentru procesare, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

Fișierul XML trebuie să respecte structura descrisă în anexele specifice fiecărui tip de furnizor, aceasta fiind identică pentru toate tipurile de furnizor, diferențele constând în tipurile de articole care pot fi facturate de fiecare tip de furnizor.

Serviciul pentru anularea facturilor electronice

Prin intermediul acestui serviciu furnizorii pot transmite online cereri de anulare a unei facturi electronice transmisă anterior în sistemul central, identificată prin serie și număr, unice la nivelul furnizorului conform Codului Fiscal. Serviciul expune o singură metodă conform specificației de mai jos:

Metoda *cancelEInvoice*

```
Integer cancelEInvoice (  
 String serialCode,  
 String serialNumber,  
 String providerFiscalCode,  
 DateTime cancellationDate,  
 String cancellationReason )
```

Metoda are trei parametri de intrare:

- parametrul *serialCode* de tip șir de caractere reprezintă seria de identificare a facturii electronice;
- parametrul *serialNumber* de tip șir de caractere reprezintă numărul de identificare a facturii electronice;
- parametrul *providerFiscalCode* de tip șir de caractere reprezintă codul fiscal al furnizorului (CUI);
- parametrul *cancellationDate* de tip dată calendaristică reprezintă data cererii de anulare a facturii;
- parametrul *cancellationReason* de tip șir de caractere reprezintă motivația anulării facturii.

Metoda întoarce o valoare numerică indicând dacă cererea a fost procesată cu succes, caz în care valoarea este *1*, altfel apelul întorcându-se cu eroare.

Instrucțiuni de folosire

Un exemplu tipic de algoritm pentru anularea unei facturi electronice este:

Utilizatorul dorește să anuleze o rețetă electronică:

Aplicația apelează metoda *cancelEInvoice* cu parametrii corespunzători (vezi lista de mai sus).

Sistemul central validează cererea și întoarce o valoare numerică ca răspuns.

- Dacă cererea a fost procesată cu succes (valoarea întoarsă este 1):

- atunci aplicația afișează un mesaj care indică succesul operației;

- Altfel se afișează un mesaj de eroare de comunicație sau mesajul de eroare transmis de sistemul central cu privire la motivul din care anularea nu a reușit.

Observații

În cazul în care conexiunea nu a putut fi efectuată sau parametrii nu întrunesc condițiile necesare pentru procesare, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

Anularea este posibilă doar dacă nu a fost deja inițiat procesul de plată al facturii electronice.

serviciul pentru preluarea notelor de refuz ale facturilor

Prin intermediul acestui serviciu furnizorii pot prelua online notele de refuz asociate facturilor electronice după ce acestea au fost procesate în sistemul central. Serviciul expune o singură metodă conform specificației de mai jos:

Metoda *getEInvoiceClearingNote*

```
String[] getEInvoiceClearingNote (  
 String serialCode,  
 String serialNumber,  
 String providerFiscalCode )
```

Metoda are trei parametri de intrare:

- parametrul *serialCode* de tip șir de caractere reprezintă seria de identificare a facturii electronice;
- parametrul *serialNumber* de tip șir de caractere reprezintă numărul de identificare a facturii electronice;
- parametrul *providerFiscalCode* de tip șir de caractere reprezintă codul fiscal al furnizorului (CUI).

Metoda întoarce un vector de șiruri de caractere de lungime doi. Primul șir din acest vector reprezintă URL-ul de la care se face descărcarea fișierului de răspuns, iar cel de-al doilea șir reprezintă dimensiunea fișierului care trebuie descărcat.

URL-ul de mai sus va fi generat pentru fiecare cerere și are o perioadă de valabilitate limitată după trecerea căreia nu va mai fi disponibil pentru a nu permite aplicațiilor de raportare să descarce accidental un fișier mai vechi folosind un URL memorat.

Instrucțiuni de folosire

Un exemplu tipic de algoritm pentru descărcarea notei de refuz asociate unei facturi electronice este:

```
Utilizatorul dorește preluarea notei de refuz pentru o factură electronică.  
Aplicația apelează metoda getEInvoiceClearingNote cu parametrii corespunzători (vezi lista de mai sus).  
Dacă se întoarce un vector de șiruri de caractere de lungime 2 atunci:  
- Se consideră primul șir ca fiind url-ul pentru descărcarea fișierului.  
- Se descarcă fișierul (care este o arhivă ZIP).  
- Dacă dimensiunea fișierului descărcat coincide cu valoarea celui de-al doilea element din vector atunci:  
  - Se dezarchivează arhiva descărcată și rezultă un fișier PDF.  
  - Se afișează conținutul fișierului PDF folosind aplicația de vizualizare instalată (ex. Acrobat Reader).  
- Altfel se afișează mesaj de eroare de comunicație.  
Altfel se afișează un mesaj de eroare de comunicație.
```

Observații

În cazul în care conexiunea nu a putut fi efectuată sau parametrii nu întrunesc condițiile necesare pentru procesare, rezultatul apelului metodei Web va fi un mesaj de eroare (o excepție).

ANEXA 2 - Standarde de integrare DES

Obiectiv document

Acest document conține descrierea standardelor de interfațare și integrare dintre sistemul Dosarul Electronic de Sănătate (DES) și sisteme medicale informatice externe.

Standardele de interfațare sunt bazate pe servicii WEB – descrise în cadrul acestui document. Pentru realizarea integrării este necesară însă înțelegerea conceptelor DES și compatibilizarea sistemelor medicale externe cu aceste concepte.

Conceptele medicale (cum ar fi: document medical, boli, proceduri, medici, pacienți etc) sunt modelate în sistemul DES conform standardului HL7.

Datele vehiculate între sistemul DES și sistemele externe sunt modelate sub forma de ”document medical” mai precis sub forma ClinicalDocument conform cu arhitectura acestuia descrisă de HL7 (Clinical Document Architecture – CDA release 2). Specificațiile pentru implementarea documentelor medicale conform DES sunt furnizate sub formă de ”Ghid implementare” – documentație furnizată separat.

Sunt furnizate două ghiduri de implementare:

- Pentru implementarea documentelor medicale (folosit la transmitere din aplicații externe către DES precum și la primirea în aplicații externe a anumitor documente medicale)
- Pentru implemenatrea datelor medicale relevante (folosit pentr primirea în aplicații externe a conținutului unui dosar medical anume)

Aplicabilitate

Documentul de față se aplică interfețelor expuse de către sistemul DES altor sisteme medicale.

Continutul pachetului de documentatie

Standarde de integrare.pdf – prezentul document

Anexa Ghid implementare CDA – anexa tehnica privind implementarea CDA in DES

Offline Codesystems – extras de valori pentru sisteme de codificare DES la data publicarii

wSDL – descrierea serviciilor web DES

XSD – descrierea mesajelor utilizate de serviciile web DES (doar mesaje ce nu sunt deja cuprinse in WSDL).

XSLT – scheme de transformare in HTML a documentelor CDA ce respecta ghidul de implementare DES. Aceste transformari sunt furnizate ca atare, cu titlu exemplificativ, spre a fi utilizate ca punct de plecare in afisarea dosarului medical si nu isi propun sa respecte formularistica aflata in vigoare sau sa o inlocuiasca.

Funcționalitățile suportate prin Interfața Automată

Sistemul DES implementează o serie de funcționalități și printr-o interfață automată destinată sistemelor medicale terțe. Aceste funcționalități sunt oferite și în cadrul portalului extern DES direct utilizatorilor umani (medici, pacienți)

Inregistrare apartinator

Funcționalitatea permite solicitarea de adăugare a unui reprezentant pentru un pacient. Reprezentantul astfel adăugat va putea apoi accesa dosarul de sănătate al reprezentaților. Reprezentantul poate fi adăugat numai de către un medic.

La solicitarea de adăugare reprezentant următoarele situații sunt acceptate de sistemul DES.

1. Atât reprezentantul cât și reprezentatul au deja dosar de sănătate – sistemul DES creează legătura de reprezentare între cele 2 persoane
2. Numai reprezentantul are dosar de sănătate – sistemul DES creează dosarul reprezentatului și apoi legătura cu reprezentantul.
3. Numai reprezentatul are dosar de sănătate – sistemul DES adaugă ca persoană reprezentantul dar nu-i creează și dosar de sănătate. Sistemul DES creează legătura între cele două persoane
4. Nici una dintre cele 2 persoane nu are dosar de sănătate - sistemul DES creează dosarul reprezentatului, adaugă reprezentantul fără a-i crea dosar și apoi legătura între cele două persoane.

Notă: la crearea oricărui dosar sistemul DES importă datele medicale istorice din sistemul SIUI și din SIPE dacă sunt regăsite astfel de date. Perioada de timp din urmă este reglată printr-un parametru de sistem (de exemplu 6 luni)

Dosarul de sănătate este creat în mod automat la primul document medical transmis pentru un pacient sau atunci când este declarat un reprezentant al său.

Transmiterea documentelor medicale

Funcționalitatea permite transmiterea de către o aplicație externă a documentelor medicale referitoare la un pacient.

Lista documentelor medicale care pot fi transmise:

1. **Fișa de observație – internare continuă**
 - a. se transmite parțial la internare (**HospitalAdmissionDocument**)
 - b. și completă la externare (**InpatientDischargeDocument**)
2. **Fișa de observație - internare de zi**, se transmite după fiecare vizită (**OutpatientDischargeDocument**)
3. **Fișa de consultație – specialist**, se transmite după consultație (**ConsultationDocument**)
4. **Fișa de consultație – medic familie**, se transmite după consultație (**PrimaryCareConsultationDocument**)
5. **Trimitere clinică**, se transmite după emitere (**ClinicalReferralDocument**)
6. **Trimitere paraclinică**, se transmite după emitere (**LaboratoryReferralDocument**)
7. **Recomandare îngrijire la domiciliu**, se transmite după emitere (**HomeCareReferralDocument**)
8. **Recomandare proteze și dispozitive**, se transmite după emitere (**MedicalDevicesReferralDocument**)
9. **Rețete prescrise** setransmit direct în DES, eliberate se afișează din SIPE (**MedicationPrescriptionDocument**)

Pentru fiecare dintre aceste documente medicale ”Ghidul de implementare” specifică conținutul, forma, regulile de validare, cardinalități, exemple etc.

Funcționalitatea permite:

- A. Trimiterea documentului inițial
- B. Trimiterea unor versiuni noi. Acest lucru se face prin trimiterea unui nou document care îl va înlocui pe cel de dinainte. Așadar, documentul curent indică, atunci când este cazul, identificatorul documentului înlocuit.

Efectul transmiterii unui document care înlocuiește alt document este următorul:

- Datele consolidate în Dosarul de Sănătate din documentul înlocuit sunt șterse

- Datele din documentul care îl înlocuiește sunt adăugate

Documentul înlocuit este acceptat de sistem dacă următoarele condiții sunt respectate:

- dacă semnatarul electronic al acestuia se regăsește și printre authenticators sau legalAuthenticator din documentul de înlocuit
- dacă prin schimbarea specialității medicale în baza carei se face documentul nu reflecta o schimbare de profil medic în sensul medic spital sau medic de familie.
- dacă se referă la același CID, dacă specialitatea medicului din "encompassingEncounter > assignedEntity" este aceeași cu cea din documentul de înlocuit și dacă specialitatea medicului "author" a rețetei este aceeași cu cea din documentul de înlocuit.

Dacă aceste reguli nu pot fi îndeplinite documentul de înlocuit va trebui anulat și trimis unul nou.

Documentele înlocuite sunt menținute în sistem în scop de audit.

Anulare document medical

Funcționalitatea permite transmiterea de către o aplicație externă a unei cereri de anulare a unui document medical deja transmis.

Această funcționalitate se utilizează atunci când documentul trimis a fost complet greșit.

Această funcționalitate se utilizează și atunci când documentul trimis avea CID-ul greșit sau specialitatea medicului care a făcut actul medical greșită sau a medicului autor al rețetei. În acest caz:

- Se anulează documentul cu datele greșite (de exemplu cu CID-ul greșit)
- Se trimite un document nou cu CID-ul corect

Pentru cazul în care alte date erau greșite se utilizează funcționalitatea de Transmitere documente medicale cu indicația de ”înlocuire”.

Efectul anulării în DES:

- Datele consolidate în Dosarul de Sănătate din documentul anulat precum și din versiunile anterioare ale lui (dacă este cazul) sunt șterse

Pentru ca cererea de anulare să fie acceptată:

- Autorul cererii trebuie să fie unul dintre ”authenticators” sau ”legal authenticator” din documentul de anulat
- Instituția medicală de unde se trimite cererea să fie aceeași cu cea care a transmis documentul original
- Documentul indicat pentru anulare să fie cel curent (ultima versiune în cazul în care au fost mai multe versiuni)

Documentele anulate sunt menținute în sistem în scop de audit.

Interogare document medical

Această funcționalitate permite unei aplicații externe să obțină din sistemul DES un anumit document medical.

Ca și în cazul transmisiei documentul este furnizat în format HL7 CDA.

Ca regulă generală, pentru a putea primi un document medical aplicația și medicul care îl solicită trebuie să îndeplinească criteriile de securitate impuse de DES și să fie autorizate să primească acel document.

Pe scurt:

- Aplicația trebuie să fie certificată și conectată la DES
- FSM-ul să fie autentificat
- Medicul să fie autentificat
- Medicul să aibă dreptul de a primi acel document:
 - o Are acces la dosar conferit de politicile de securitate alese de pacient
 - o Are acces la dosar conferit direct de pacient
 - o Este documentul său (este autorul acestuia)
 - o Este unul dintre semnatarii documentului original declarat ca autenticator sau legalAutheticator în CDA
 - o Are acces conferit de pacient pe loc (prin coautentificare cu card de sănătate sau matrice de securitate)

Nu pot fi obținute documentele care au fost înlocuite și nici cele anulate.

Interogare trimiteri medicale ale pacientului pentru o specialitate

Funcționalitatea permite unei aplicații externe să obțină lista de trimiteri medicale pe o anumită specialitate și pentru un anumit pacient.

Pentru ca DES să furnizeze aceste date medicul care face solicitarea trebuie să aibă specialitatea din trimitere și pacientul să activeze politica de securitate prin care acordă acest gen de permisiune.

După obținerea listei aplicația poate solicita o anumită trimitere prin funcționalitatea de ”Interogare document medical”. DES o va furniza însă numai dacă se îndeplinesc condițiile descrise mai sus.

Interogare listă documente emise de un medic

Funcționalitatea permite unei aplicații externe să obțină lista de documente medicale emise de un anumit medic.

Medicul care face cererea va obține lista documentelor transmise în DES pentru care a fost declarat "author" în header-ul CDA

Perioada pentru care pot fi cerute documente per cerere este reglată printr-un parametru de sistem (de exemplu maxim 30 de zile începând cu perioada de start a căutării). În cazul în care intervalul de interogare $dataStart - dataStop > N (=30)$ zile, utilizatorul nu primește vreă atenționare, dar intern serviciul limitează perioada maximă de căutare la $N(=30)$ de zile relativ la data de start. N – reprezintă un număr exprimat în zile și configurabil la nivel de sistem.

Interogare documente vechi

Funcționalitatea permite unei aplicații terțe să obțină liste de documente vechi de un anumit tip, pentru o anumită perioadă și pentru un anumit pacient care au fost transmise în DES.

”Documente vechi” sunt acele documente transmise în DES dar care nu mai apar în ”Interogare date consolidate/Istoric evenimente”.

Vechime este reglată printr-un parametru de sistem (de exemplu mai vechi de 6 luni). Obiectivul este de a menține în datele consolidate, pentru interogare rapidă acele date medicale considerate ca fiind relevante la momentul accesării dosarului.

Perioada pentru care pot fi cerute per cerere este reglată printr-un parametru de sistem (de exemplu maxim 1 lună).

Cererea va fi respinsă dacă se încearcă obținerea de documente care sunt în datele consolidate sau nu se respectă perioada maximă. Documentele din datele consolidate se obțin prin metoda de interogare date consolidate.

Interogare date consolidate (Date medicale relevante – DMR)

Această funcționalitate permite unei aplicații externe să obțină datele medicale din dosarul de sănătate al unui pacient.

Interogarea se face pentru fiecare secțiune în parte.

Pentru a primi o anumită secțiune aplicația și medicul care face solicitarea trebuie să îndeplinească criteriile de securitate DES și să fie autorizate să primească acele date.

Sumarul de urgență (EmergencySummaryOutDocument)

Sumarul de urgență poate fi interogată din orice aplicație autenticată și autorizată de sistemul DES și de către orice medic autentificat și autorizat de sistemul DES.

Istoricul medical (MedicalHistoryOutDocument)

La interogarea istoricului medical trebuie furnizate și datele de coautentificare ale pacientului (card de sănătate sau matrice).

Atunci când medicul are drept de acces la întreg dosarul, conferit de pacient prin politicile de acces sau direct, nu mai este necesară furnizarea coautentificării pacientului.

La coautentificare, poziția furnizată din matricea de securitatea a unui pacient anume poate fi utilizată un timp limitat de către un medic (reglat prin parametru de sistem – de exemplu 20 minute). După acest timp trebuie furnizată o altă poziție din matricea de securitate și nu se mai poate reutiliza vechea poziție).

Dacă se încearcă obținerea acelor date fără coautentificare și fără ca medicul să aibă dreptul sistemul DES va respinge cererea cu un mesaj de eroare specific.

Antecedente declarate de pacient (ReportedMedicalHistoryOutDocument)

Se obțin în aceleași condiții ca istoricul medical.

Documente medicale (MedicalEventsOutDocument)

Se obțin în aceleași condiții ca istoricul medical.

Date personale (PatientInformationOutDocument)

Se obțin în aceleași condiții ca istoricul medical.

Genereaza pozitie sugerata din matricea de securitate

Această funcționalitate permite unei aplicații terțe să obțină din DES o sugestie de poziție din matricea de securitate a unui pacient care să poată fi folosită de un medic.

Funcționalitatea este necesară deoarece o aplicație nu poate cunoaște pozițiile deja utilizate de acel medic ("arse") dacă medicul a accesat dosarul pacientului și din alte aplicații.

Export cataloage

Funcționalitatea permite unei aplicații terțe să obțină din DES cataloagele utilizate.

Autorizare

Autorizarea in DES este realizata sub forma unui pipe-line de verificari ce impreuna definesc contextul operatiei apelate.

Ca nota de ordin general apelurile serviciilor DES vor contine datele de identificare ale pacientului sau ale medicului, chiar daca acestea sunt furnizate in contextul de autentificare iar DES va corela si verifica informatiile.

Autentificare FSM

Se realizeaza prin transmiterea unui mesaj de la modulul OCSP al PIAS ce contine certificatul, user, parola. Clientul va furniza credentialele asociate furnizorului de servicii medicale (user si parola) precum si token-ul obtinut de la OCSP.

Pentru autorizare tokenul poate fi obtinut de la oricare din serviciile OCSP oferite de platforma PIAS (SIUI, SIPE, CEAS, DES).

Pentru a putea obține jetonul de sesiune serviciul de autentificare necesită transmiterea ca parametru a numelui utilizatorului SIUI care se solicită accesul, ca în exemplul următor:

https://www.siui.ro/OCSP/validator?username=1234567_CODCAS

De notat că acest token are o perioadă de valabilitate limitată, după care expiră, fiind necesară obținerea unui nou jeton.

Tokenul astfel obtinut va fi pus pe headerul http la crearea apelului catre DES dupa cum urmeaza:

Header HTTP	Valoare
OCSP_RESPONSE	token-ul obtinut de la serviciul web OCSP al oricarora din sistemele SIUI, SIPE, CEAS, DES.
Authorization	<p>Cuvantul „Basic” urmat de un token obtinut prin encodarea Base64 a valorilor user si parola concatenate prin „:”</p> <p>Exemplu:</p> <p>User: user1 Parola: pass</p> <p>Se concateneaza valorile: user1:pass</p> <p>Se aplica Base64(„user:pass”) -></p> <p>dXNlcjE6cGFzcw==</p> <p>Valorea trimisa este:</p> <p>Basic dXNlcjE6cGFzcw==</p>

Autentificare medic

Se realizeaza prin utilizarea unui certificat digital calificat pentru stabilire conexiune SSL mutual.

DES utilizeaza certificatele digitale al medicilor inrolate in SIUI.

Autenticitate

Se realizeaza prin semnarea mesajului relevant utilizand standardul PKCS7, mecanismul de semnatura detasata.

La sosirea unui mesaj ce are semnatura digitala (doar documentele medicale care afecteaza istoricul pacientului sau afecteaza aspectele administrative ale contului – spre exemplu adaugare apartinator) se despacheteaza documentul, se valideaza semnatura, se valideaza certificatul folosit pentru semnare, si se verifica revocarea acestuia la OCSP STS.

Se utilizeaza la apelurile serviciilor web DES ce afecteaza istoricul pacientului sau inroleaza un apartinator pentru un dosar.

Se vor transmite:

- archivedDocument: documentul CDA se compreseaza cu algoritm ZLIB (RFC 1950)

- Framework-ul WS folosit va face mai departe encodarea in base64 pentru transmisie
- Atentie: nu se transmite un fisier ZIP continand la randul lui un fisier. Se transmite continutul CDA arhivat in format ZIP
- pkcs7signature: semnatura digitala asupra vectorului de octeti obtinut dupa compresia ZIP
 - Semnatura include doar certificatul utilizat pentru semnare (nu intregul lant de certificate)

```
<pkcs7signature>...</pkcs7signature>
```

Pe baza datelor din certificate se determina identitatea persoanei semnate.

In cazul transmiterii documentelor CDA catre DES se va verifica ca semnatura sa fie a unui dintre urmatorii actori:

- Unul din medicii enumerati in authenticator
- Medicul precizat in legalAuthenticator

Semnatura va include timestamp.

CoAutentificarea pacient

Co-autentificarea este mecanismul prin care se demonstreaza acceptul pacientului pentru executia unei operatii in DES.

Utilizarea unui challenge inclus in mesajul transmis pe care il poate furniza doar pacientul

- Un cod din matricea de securitate
- Un token semnat cu cardul sa sanatate CEAS

Apelurile ce necesita coautentificare sunt:

- Interogare document medical pe baza de ID
- Interogarile de date consolidate
- Interogare lista documente medicale din dosar pacient mai vechi decat cele prezente in sectiunea „Documente medicale”

Recomandare implementare: in cazul utilizarii CEAS recomandam transmiterea challenge-ului de fiecare data. Altfel, daca interogarea fara nici un challenge intoarce SOAP fault continand codul de eroare “ACCES-2” in elementul detail (vezi capitolul Exceptii SOAP), se solicita co-autentificare.

Accesul la dosar este guvernata, din punct de vedere al acceptului pacientului, de urmatoarele reguli:

- Sumarul de urgenta este accesibil oricarui medic
- Dosarul integral sau documentele medicale ce constituie dosarul sunt accesibile fara restrictii unui medic doar daca interogarea face obiectului unei politici de securitate la care pacientul a ales sa adere sau daca pacientul a conferit drepturi de acces complete pentru codul de parafa al medicului utilizand portalul dedicat pacientilor
- Documentele medicale pot fi accesate de medic fara restrictii daca medicul este unul dintre participanti in documentul transmis: author, autenticator sau legalAuthenticator.

Pacientul poate adera sa nu la urmatoarele politici:

- Medicul de familie poate accesa dosarul in lipsa pacientului
- Medicul specialist ce are pacientul pe lista, intr-un program de sanatate national integrat in DES
- Pe durata internarii orice medic din spital are acces la dosar
- Medicul specialist poate vedea o trimitere medicala catre propria specialitate cunoscand CID-ul pacientului

CoAutentificare pacient utilizand CEAS

Documentul de mai jos reprezinta descrierea caracteristicilor de interfatare cu SDK-ul implementat in cadrul CEAS pentru cititoarele de smart-card:

- http://siui.casan.ro/cnas/siui_3.5/docs/specificatii/Specificatie%20Interfatare%20SIUI%20-%20Anexa%20102%20-%20Specificatii_eCard_SDK.pdf

Operatia de semnare electronica se poate realiza numai cu un card activ si se face numai prin apelul metodei ComputeHash expusa de SDK.

Metoda are urmatoare definitie:

```
byte[] ComputeHash( byte[] buffer )
```

```
buffer - byte array to compute
```

```
returns - computed hash code
```

Scenariul de utilizare este urmatorul:

1. Se primește token software (session-id-hash) de la serverul de autentificare OCSP denumit in continuare *ocspToken*
2. Se formează un șir de caractere de forma: `cid|cardNo|evidenceDate|ocspToken`, unde *evidenceDate* este in format *XmlDateTime*.
3. Șirul de caractere se transformă într-un array de bytes.

4. Se apelează metoda *computeHash* expusă de SDK, iar rezultatul în format base64 se completează în atributul *evidenceHash* la apelul către DES.

```
<patientCoAuthentication>
  <ns2:ceasChallenge>
 <cardNo></cardNo>
 <evidenceDate>...</evidenceDate>
 <evidenceHash>...</evidenceHash>
  </ns2:ceasChallenge>
  <coAuthenticatorCID>...</coAuthenticatorCID>
</patientCoAuthentication>
```

CoAutentificare pacient utilizand matricea de securitate

Se realizeaza prin utilizarea unui challenge inclus in mesajul transmis pe care il poate furniza doar pacientul – fie un cod din matricea de securitate.

Apelurile ce necesita coautentificare sunt:

- Interogare document medical pe baza de ID
- Interogare lista documente medicale mai vechi
- Interogările de date consolidate – mai puțin sumarul de urgenta

Elementul de coautentificare are forma:

- Pentru autentificare cu matrice de securitate

```
<patientCoAuthentication>
  <coAuthenticatorCID>...</coAuthenticatorCID>
  <ns2:matrixChallenge>
 <x>..</x>
 <y>..</y>
 <value>..</value>
  </ns2:matrixChallenge>
</patientCoAuthentication>
```

Pozitiile transmise in momentul coautentificarii se obtin invocand operatia **Genereaza pozitie sugerata din matricea de securitate**

Astfel un apel securizat de preluare a istoricului medical cu coautentificare are forma:

```
<?xml version="1.0" encoding="UTF-8"?>
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Header>
 <ns2:desClientSoftwareAuthentication
 xmlns:ns2="core.des.uti.ro">
 <challengeResponse>GPI50F0FNTU4G3VxWGGMebgfdRFGzwWxXkMfrQ08xpEscJI
 uftg+...<challengeResponse>
 <clientCode>testApp1</clientCode>
 </ns2:desClientSoftwareAuthentication>
 </S:Header>
 <S:Body>
 <ns2:getConsolidatedMedicalHistoryS
 xmlns:ns2="core.des.uti.ro">
 <consolidatedMedicalHistory>
 <patientCid>12345678901234567890</patientCid>
 <patientCoAuthentication>
 <ns2:matrixChallenge>
 <value>44</value>
 <x>5</x>
 <y>7</y>
 </ns2:matrixChallenge>
 <coAuthenticatorCID>1111111111111111</coAuthenticatorCID>
 </patientCoAuthentication>
 <physicianStencilNo>243234</physicianStencilNo>
 </consolidatedMedicalHistory>
 </ns2:getConsolidatedMedicalHistoryS>
 </S:Body>
  </S:Envelope>
```

Autentificare client software

Se realizeaza prin transmiterea codului de furnizor si al unui hash obtinut prin aplicarea AES cu o cheie specifica furnizorului asupra unui token cu valabilitate limitata.

Tokenul este format din codul operatiei SOAP si data curenta, in acest fel un cod poate fi utilizat pentru un anumit tip de operatie o perioada limitata de timp configurata la nivelul sistemului. Valabilitatea este stabilita de data transmisa in tokenul de autentificare si trebuie sa fie incadrata intr-un interval de incredere +/- minute configurat fata de ora serverului catre care se transmite cererea (ex: +/- 60 minute).

Exemplu de token valid pentru operatia de salvare document:

```
storeClinicalDocument#2013-11-23T12:34:23
```

Denumirile de operatii ce se vor folosi pentru apelurile DES sunt asadar urmatoarele:

```
getClinicalDocument -> preluare document medical
storeClinicalDocument -> salvare document medical
removeDocumentSet -> anulare document medical
initializeMedicalFile -> initializare dosar
getPhysicianClinicalDocuments -> documentele mele
getRelevantReferrals -> trimiteri pe specialitate
getMedicalFileOlderDocuments -> preluare documente mai vechi
getConsolidatedAntecedents -> preluare antecedente
getConsolidatedEventsHistory -> preluare evenimente medicale
getConsolidatedMedicalHistory -> preluare istoric medical
getConsolidatedPatientIdentity -> preluate identitate pacient
getConsolidatedSummary -> preluare sumar de urgenta
suggestMatrixCoordinates -> sugestie coordonate matrice
exportSystemCodesSummary -> export nomenclator cataloage
exportCodeSystem -> exportul unui catalog
```

Numele operatiei poate contine si sufixul „S” pentru a permite ca numele serviciului sa corespunda cu numele metodei. Spre exemplu se poate folosi *removeDocumentSetS* in loc de *removeDocumentSet*, sau *storeClinicalDocumentS* in loc de *storeClinicalDocument*.

Exemplu de constructie a hash-ului trimis catre DES (Java):

```
//Initialization Vector preluat din certificat
byte iv[] = new byte[] {0,0, 0, 0, 0,0, 0, 0, 0,0, 0, 0, 0, 0, 0};
String keyBase64 = "some key"; //cheia encodata base64 preluata din
certificat
Byte[] key = Base64.decodeBase64(keyBase64);
String message = "storeClinicalDocument#2013-11-23T12:34:23";
byte[] symKeyData = key;//DatatypeConverter.parseHexBinary(key);
SecretKeySpec symKey = new SecretKeySpec(symKeyData, "AES");
//initializeaza cifrul
Cipher cipher = Cipher.getInstance("AES/CBC/PKCS5Padding");
cipher.init(Cipher.ENCRYPT_MODE, symKey, iv);
// cripteaza mesaj
```


```
byte[] encrypted = cipher.doFinal(message.getBytes());
```

Se foloseste **CBC** la criptare astfel incat este nevoie de un **Initialization Vector** pentru a evita criptarea in mod identic a blocurilor identice.

Rezultatul este pus in headerul mesajului SOAP impreuna cu identificatorul software-ului extern

```
<S:Header>
  <ns2:desClientSoftwareAuthentication xmlns:ns2="core.des.uti.ro">
 <challengeResponse>fPJ91Eg0GXtZ0mSJHyjqTFuQggOzUNfJY+HqQ45gRlxC+xV
 TQTcyYBUTkuY39lCm</challengeResponse>
 <clientCode>testApp1</clientCode>
  </ns2:desClientSoftwareAuthentication>
</S:Header>
```

Servicii web

DES expune un set de servicii web ce pot fi utilizate pentru a transmite date medicale in DES, pentru a interoga datele din dosarele de sanatate sau pentru a executa operatii administrative. Portalul DES este client al acestor servicii. Serviciile web sunt destinate aplicatiilor pentru medici.

DES se va folosi in regim on-line, ideal documentele medicale sunt transmise imediat dupa intalnirea medicala.

La baza proiectarii DES a stat analiza unei comisii de medici ce au stabilit Datele Medicale Relevante. Acestea reprezinta un subset din documentele medicale. Relevanta acestor date are in unele situatii caracter temporar - unele informatii isi “pot pierde” relevanta in acceptiunea acestei proiectari.

DES este optimizat pentru a furniza sectiunile DMR, dar permite cautarea documentelor medicale ce nu mai sunt cuprinse in DMR.

Securitatea operatiilor

Operatie logica	Token operatie construire token autentificare software	Autenticitate (Semnatura digitala) cerere	Autenticitate (Semnatura digitala) raspuns	Co-Autentificare
Inregistrare apartinator	initializeMedicalFile	Da	Nu	Nu
Salvare document	storeClinicalDocument	Da	Nu	Nu
Anulare document medical	removeDocumentSet	Da	Nu	Nu
Preluare document pe baza de id	getClinicalDocument	Nu	Da	Da
Interogare trimiteri medicale ale pacientului pentru o specialitate	getRelevantReferrals	Nu	Nu	Nu
Documente emise de un medic	getPhysicianClinicalDocuments	Nu	Nu	Nu
Interogare documente vechi	getMedicalFileOlderDocuments	Nu	Da	Da

Preluare antecedente	getConsolidatedAntecedents	Nu	Da	Da
Istoric medical	getConsolidatedMedicalHistory	Nu	Da	Da
Date personale	getConsolidatedPatientIdentity	Nu	Da	Da
Sumarul de urgenta	getConsolidatedSummary	Nu	Da	Nu
Documente medicale	getConsolidatedEventsHistory	Nu	Da	Da
Sugereaza pozitie neutilizata din matricea de securitate	suggestMatrixCoordinates	Nu	Nu	Nu
Sumar cataloage exportabile	exportCatalogsSummary	Nu	Nu	Nu
Export catalog dupa nume	exportCatalog	Nu	Nu	Nu

Tipuri de date des utilizate

Implementarea CDA in Dosarul Electronic de Sanatate

DES utilizeaza standardul CDA pentru a modela documentele medicale ce fac obiectul DES dar si sectiunile dosarelor medicale electronice consolidate.

Documentele CDA, pentru a fi valide trebuie sa respecte urmatoarele reguli:

- Sa respecte structura descrisa de schema XSD din directorul [Schema_CDA_rev2\infrastructure\cda\CDA.xsd](#)
- Sa respecte constrangerile de multiplicitate si regulile de compozitie din ghidul de implementare al CDA in DES din directorul [Guides](#)
- Sa utilizeze nomenclatoarele (codesystem) indicate in GHID cu versiunea valabila la data documentului

Schema CDA cuprinsa in acest pachet de documentatie este extrasa de pe site-ul www.hl7.org. Pachetul de documentatie complet al CDA poate fi descarcat de la adresa http://www.hl7.org/implement/standards/product_brief.cfm?product_id=7, documentul "CDA Release 2". Pentru a descarca aceste fisiere trebuie sa va inregistrati gratuit pe site-ul www.hl7.org.

Ghidul de implementare CDA prezent in pachetul de documentatie prezinta atat informatii generale despre standard cat si cum este acesta folosit pentru a modela datele ce fac obiectul DES.

Important

Unele sisteme de codificare (codesystem) utilizate in documentele CDA au fost proiectate in alte sisteme ale CNAS si in unele cazuri nu respecta regulile exprimate in CDA.xsd.

Pentru a fi utilizate in DES este obligatoriu ca toate codurile utilizate in elemente CE (coded element), CD (coded description), CV (coded value) sa fie in prealabil encodeate utilizand algoritmul de encodare RFC 2396 (cunoscut ca url-encode).

Urmatorul tabel prezinta sursa codificarii sistemelor de codificare utilizate in implementarea CDA pentru DES.

Codesystem	Descriere	Codificat de	OID
ActiveSubstances	Substante active	SIUI	2.16.840.1.113883.3.3368.6.11
AdministrativeGender	Sexul pacientului	HL7	2.16.840.1.113883.5.1
AdmissionTypes	Tip internare	DES (via DRG)	2.16.840.1.113883.3.3368.6.20
BloodABO	Grupa sanguina ABO	HL7	2.16.840.1.113883.3.3368.6.33
BloodRh	Tip Rh	HL7	2.16.840.1.113883.3.3368.6.34
CANAMED	Catalogul national medicamentel e de uz uman eliberate cu prescriptie medicala, autorizate de punere pe piata	SIUI	2.16.840.1.113883.3.3368.6.24
Cities	Catalogul de localitati al SIUI	SIUI	2.16.840.1.113883.3.3368.6.4
ClinicalServices	Servicii clinice	SIUI	2.16.840.1.113883.3.3368.6.7
ClinicalServicesMF	Servicii clinice MF	SIUI	2.16.840.1.113883.3.3368.6.43
Concentrations	Concentratii medicamente	SIUI	2.16.840.1.113883.3.3368.6.13
DeathCause	Tip deces	DES (via DRG)	2.16.840.1.113883.3.3368.6.30
Diag999	Diagnostice 999	SIUI	2.16.840.1.113883.3.3368.6.1
DischargeStatus	Stare la externare	DES	2.16.840.1.113883.3.3368.6.16
DischargeType	Tip externare	DES	2.16.840.1.113883.3.3368.6.19
Districts	Catalogul de judete al SIUI	SIUI	2.16.840.1.113883.3.3368.6.3
DocumentTypeSources	Tipuri de documente folosite ca	DES	2.16.840.1.113883.3.3368.6.36

	sursa de informatie			
Drugs	Nomenclator de medicamente SIUI	SIUI		2.16.840.1.113883.3.3368.6.5
FamilyMemberRelationType	Lista de relatii familiale pentru specificarea istoricului de boli familiale (4 concepte): mama naturala, tata natural, frate natural, sora naturala	HL7		2.16.840.1.113883.3.3368.6.25
HomeCareMedicalServices	Servicii de ingrijire la domiciliu	SIUI		
HospitalServices	Servicii spitalicesti	SIUI		2.16.840.1.113883.3.3368.6.42
ICD10AM	Clasificarea statistica internationala a bolilor si a problemelor de sanatate inrudite, modificarile australiene (ICD-10-AM)	SIUI		2.16.840.1.113883.3.3368.6.18
Immunizations	Imunizari	DES (via RENV)		2.16.840.1.113883.3.3368.6.29
InsuranceHouses	Case de asigurari de sanatate	SIUI		2.16.840.1.113883.3.3368.6.35
LaboratoryServices	Servicii paraclinice	SIUI		2.16.840.1.113883.3.3368.6.8.1
LocationType	Tip locatie pentru consultatie MF	DES		2.16.840.1.113883.3.3368.6.21
MedicalDeviceLaterality	Tipuri de dispozitive medicale	DES		2.16.840.1.113883.3.3368.6.14

MedicalDevices	Dispozitive medicale	SIUI	2.16.840.1.113883.3.3368.6.2
MedicalProcedures	Proceduri medicale	SIUI	2.16.840.1.113883.3.3368.6.17
MedicalProcedureTypes	Tipuri de proceduri medicale	DES	2.16.840.1.113883.3.3368.6.41
MedicalSpecialities	Specialitati medicale	SIUI	2.16.840.1.113883.3.3368.6.9
NationalHealthProgrammes	Nomenclator Programe Nationale de Sanatate	SIUI	2.16.840.1.113883.3.3368.6.6
OtherSectionCodes	Extensie LOINC	DES	2.16.840.1.113883.3.3368.6.26
PharmaceuticalForms	Forme farmaceutice	SIUI	2.16.840.1.113883.3.3368.6.12
PrescriptionTypes	Tipuri de retete	SIUI	2.16.840.1.113883.3.3368.6.10
ProsthesisTypes	Tipuri de proteze	DES	2.16.840.1.113883.3.3368.6.15
SectionTypeSources	Tipuri de sectiuni din documentele folosite ca sursa de informatie	DES	2.16.840.1.113883.3.3368.6.37

Tipul de surse de date pentru dosarul de sanatate

In toate interogariile campul „documentType” poate lua una din urmatoarele valori:

```

67852-4 -> HospitalAdmission //PrezentareLaInternare

34108-2 -> OutpatientDischarge
//FisaDeSpitalizareDeZiPrezentareVizita

46458-1 -> OutpatientDischarge //ExtrasFisaSpitalizareContinua

11488-4 -> Consultation //FisaConsultatie

29551-9 -> MedicationPrescription //Reteta emisa in sistemul DES

57133-3 -> ClinicalReferral //TrimitereClinica

57133-2 -> LaboratoryReferral //TrimitereParaclinica

57133-5 -> HomeCareReferral //RecomandarePentruIngrijiriLaDomiciliu

57133-4 -> MedicalDevicesReferral
//RecomandarePentruDispozitiveMedicale

```


```
68834-1 -> PrimaryCareConsultation
//FisaConsultatieMedicinaDeFamilie
```

```
SIPE -> SIPE (atunci cand este vorba de o reteta emisa in SIPE)
```

Operatiile

Operatie logica	WSDL 1.1	Serviciu	Port	Operatie
Inregistrare apartinator	/desws/ManageMedicalFile/ManageMedicalFile.wsdl	ManageMedicalFile	ManageMedicalFilePort	initializeMedicalFileS
Salvare document	/desws/StoreClinicalDocument/StoreClinicalDocument.wsdl	StoreClinicalDocument	StoreClinicalDocumentPort	storeClinicalDocumentS
Anulare document medical	/desws/StoreClinicalDocument/StoreClinicalDocument.wsdl	StoreClinicalDocument	StoreClinicalDocumentPort	removeDocumentSetS
Preluare document pe baza de id	/desws/ClinicalDocument/ClinicalDocument.wsdl	ClinicalDocument	ClinicalDocumentPort	getClinicalDocumentS
Preluare antecedente	/desws/ConsolidatedClinicalDocument/ConsolidatedClinicalDocument.wsdl	ConsolidatedClinicalDocument	ConsolidatedClinicalDocumentPort	getConsolidatedAntecedentsS
Date personale	/desws/ConsolidatedClinicalDocument/ConsolidatedClinicalDocument.wsdl	ConsolidatedClinicalDocument	ConsolidatedClinicalDocumentPort	getConsolidatedMedicalHistoryS

Identitate Pacient	/ desws/ConsolidatedClinicalDocument/ConsolidatedClinicalDocument.wsdl	ConsolidatedClinicalDocument	ConsolidatedClinicalDocumentPort	getConsolidatedPatientIdentityS
Sumarul de urgenta	/ desws/ConsolidatedClinicalDocument/ConsolidatedClinicalDocument.wsdl	ConsolidatedClinicalDocument	ConsolidatedClinicalDocumentPort	getConsolidatedSummaryS
Documente medicale	/ desws/ConsolidatedClinicalDocument/ConsolidatedClinicalDocument.wsdl	ConsolidatedClinicalDocument	ConsolidatedClinicalDocumentPort	getConsolidatedEventsHistoryS
Genereaza pozitii sugerata din matricea de securitate	/ desws/SecurityMatrix/SecurityMatrix.wsdl	SecurityMatrix	SecurityMatrixPort	suggestMatrixCoordinates
Interogare trimiteri medicale ale pacientului pentru o specialitate	/ desws/ClinicalDocument/ClinicalDocument.wsdl	ClinicalDocument	ClinicalDocumentPort	getRelevantReferrals
Documente emise	/ desws/ClinicalDocument/ClinicalDocument.wsdl	ClinicalDocument	ClinicalDocumentPort	getPhysicianClinicalDocuments
Interogare documente vechi	/ desws/ClinicalDocument/ClinicalDocument.wsdl	ClinicalDocument	ClinicalDocumentPort	getMedicalFileOlderDocuments

Sumar cataloage exportabile	/ desws/ExportCodingS ystem/ExportCodingS ystem.wsdl	ExportCodingSy stem	ExportCoding SystemPort	getCatalogsSu mmary
Export catalogdupa nume	/ desws/ExportCodingS ystem/ExportCodingS ystem.wsdl	ExportCodingSy stem	ExportCoding SystemPort	exportCodeSys tem

Inregistrare apartinator

Exemplu apel SOAP:

```
<?xml version="1.0" encoding="UTF-8"?>
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Header>
 <ns2:desClientSoftwareAuthentication
 xmlns:ns2="core.des.uti.ro">
 <challengeResponse>fPJ91Eg0GXtZ0mSJHyjqTFuQggOzUNfJY+HqQ45gRlwWfLd
 K3BApfA6yqZFpNAtR</challengeResponse>
 <clientCode>testApp1</clientCode>
 </ns2:desClientSoftwareAuthentication>
  </S:Header>
  <S:Body>
 <ns2:initializeMedicalFileS xmlns:ns2="core.des.uti.ro">
 <initMedicalFileRequest>
 <archivedDocument>eJzFUtFqgzAU/...</archivedDocument>
 <pkcs7signature>MIAGCSqGS Ib3DQEHAqCAMIACAQExD...</pkcs7signature>
 </initMedicalFileRequest>
 </ns2:initializeMedicalFileS>
  </S:Body>
```

```
</S:Envelope>
```

Descriere:

1) Headerul SOAP ce contine valorile necesare autentificarii software:

```
<S:Header>  
  
  <ns2:desClientSoftwareAuthentication xmlns:ns2="core.des.uti.ro">  
  
 <challengeResponse>fPJ91Eg0GXtZ0mSJHyjqTFuQggOzUNfJY+HqQ45gRlxC+xV  
 TQTcyYBUTkuY39lCm</challengeResponse>  
  
 <clientCode>testApp1</clientCode>  
  
  </ns2:desClientSoftwareAuthentication>  
  
</S:Header>
```

Exemplu de token pentru challengeResponse ce trebuie criptat:

```
initializeMedicalFile#2013-11-23T12:34:23
```

2) O versiune arhivata a formularului de initializare dosar:

```
<archivedDocument>eJzFUtFggzAU/...</archivedDocument>
```

Explicatie:

Se construiesc un xml de forma:

```
<initMedicalFileRequest>
  <physician>
 <fullName>Georgescu Ion</fullName>
 <stencilNo>424334</stencilNo>
  </physician>
  <relationType>CARER</relationType>
  <requestPerson>
 <icExpiration>2014-01-31T00:00:00.000+02:00</icExpiration>
 <icNumber>24534323</icNumber>
 <icSeries>rt</icSeries>
 <personData>
 <birthDate>2012-11-06T00:00:00.000+02:00</birthDate>
 <cid>12345678901234567890</cid>
 <firstName>Ion</firstName>
 <lastName>Popescu</lastName>
 </personData>
  </requestPerson>
  <subject>
 <birthDate>2014-01-31T00:00:00.000+02:00</birthDate>
 <cid>12345678901234567890</cid>
 <firstName>Vasile</firstName>
 <lastName>Ionescu</lastName>
  </subject>
</initMedicalFileRequest>
```

Observatie: Detalii despre structura XML-ul care trebuie impachetat si semnat pentru a face aceasta operatie se regasesc in anexa atasata documentatiei (InitMedicalFileRequest_schema.xsd)

2.1) Doctorul ce solicita operatia:

```
<physician>
<fullName>Georgescu Ion</fullName>
<stencilNo>424334</stencilNo>
</physician>
```

2.2) Tipul de relatie dintre solicitant si subiect:

```
<relationType>CARER</relationType>
```

pentru relatie de custodie, sau

```
<relationType>CHILD</relationType>
```

pentru legatura parinte-copil.

2.3) Persoana ce solicita cererea (reprezentantul)

```
<requestPerson>
<icExpiration>2014-01-31T00:00:00.000+02:00</icExpiration>
<icNumber>24534323</icNumber>
<icSeries>rt</icSeries>
<personData>
  <birthDate>2012-11-06T00:00:00.000+02:00</birthDate>
<cid>23443432</cid>
<firstName>Ion</firstName>
<lastName>Popescu</lastName>
</personData>
</requestPerson>
```

Descriere date solicitant:

- icExpiration – data exiprarii CI
- icSeries – serie CI
- icNumber – numar CI
- birthDate – data nasterii
- cid – cid

- firstName – prenume
- lastName – nume

2.4) Persoana pentru care se face cererea (reprezentatul)

```
<subject>
  <birthDate>2014-01-31T00:00:00.000+02:00</birthDate>
  <cid>23443432</cid>
  <firstName>Vasile</firstName>
  <lastName>Ionescu</lastName>
</subject>
```

Descriere date subiect pentru care se solicita crearea unui dosar:

- birthDate –data nasterii
- cid – cid
- firstName – prenume
- lastName – nume

XML-ul este apoi comprimat (zip) si encodat Base64

3) Semnatura continutului:

```
<pkcs7signature>MIAGCSqGS Ib3DQEHAqCAMIACAQExD...</pkcs7signature>
```

- pkcs7signature este semnatura detasata base64 pt sirul de octeti prezentat de archivedDocument

Raspuns:

Servicul intoarce o exceptie SOAP in caz de esec.

Transmitere document medical

Exemplu apel SOAP:

```
<?xml version="1.0" encoding="UTF-8"?>
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Header>
 <ns2:desClientSoftwareAuthentication
 xmlns:ns2="core.des.uti.ro">
```


```

<challengeResponse>ZkZyfRvBcDkG77xCAe1ZJ0jWR8ycCamj+eOTmT4TwlE64GV
q2R3Z0jU8j+HgvXIo</challengeResponse>

 <clientCode>testApp1</clientCode>

</ns2:desClientSoftwareAuthentication>

</S:Header>

<S:Body>

 <ns2:storeClinicalDocumentS xmlns:ns2="core.des.uti.ro">

 <storeClinicalDocument>

<archivedDocument>eJwryi8tSVVITe1RMDQ30jO01DPQM1DITSzOVjAyNdU...</
archivedDocument>

<pkcs7signature>MIAGCSqGSIB3DQEHAqCAMIACAQExDzANBglghkgBZQMEAgEFA.
..</pkcs7signature>

 </storeClinicalDocument>

 </ns2:storeClinicalDocumentS>

</S:Body>

</S:Envelope>

```

Descriere:

1) Headerul SOAP ce contine valorile necesare autentificarii software:

```

<S:Header>

 <ns2:desClientSoftwareAuthentication xmlns:ns2="core.des.uti.ro">

<challengeResponse>fPJ91Eg0GXtZ0mSJHyjqTFuQggOzUNfJY+HqQ45gRlxC+xV
TQTcyYBUTkuY39lCm</challengeResponse>

 <clientCode>testApp1</clientCode>

 </ns2:desClientSoftwareAuthentication>

</S:Header>

```

Exemplu de token pentru challengeResponse ce trebuie criptat:

```
storeClinicalDocument#2013-11-23T12:34:23
```

2) O versiune arhivata a documentului:

```
<archivedDocument>eJzFUtFggzAU/...</archivedDocument>
```

Explicatie:

Se arhiveaza documentul (zip) si se encodeaza base64.

3) Semnatura continutului:

```
<pkcs7signature>MIAGCSqGSIB3DQEHAqCAMIACAQExD...</pkcs7signature>
```

- pkcs7signature este semnatura detasata base64 pt sirul de octeti prezentat de archivedDocument

Raspuns:

Servicul intoarce o exceptie SOAP in caz de esec.

In caz de succes se va intoarce un raspuns:

```
<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Body>
 <dlwmin:storeClinicalDocumentsResponse
 xmlns:dlwmin="core.des.uti.ro"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <return/>
 </dlwmin:storeClinicalDocumentsResponse>
  </soapenv:Body>
</soapenv:Envelope>
```

Anulare document medical

Exemplu apel SOAP:

```
<?xml version="1.0" encoding="UTF-8"?>
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Header>
 <ns2:desClientSoftwareAuthentication
 xmlns:ns2="core.des.uti.ro">
 <challengeResponse>fPJ91Eg0GXtZ0mSJHyjqTFuQggOzUNfJY+HqQ45gRlwWfLd
 K3BApfA6yqZFpNAtR</challengeResponse>
 <clientCode>testApp1</clientCode>
 </ns2:desClientSoftwareAuthentication>
  </S:Header>
```

```

<S:Body>
  <ns2:removeDocumentSetSxmlns:ns2="core.des.uti.ro">
 <removeClinicalDocumentRequest>
 <archivedDocument>eJzFUtFqgzAU/...</archivedDocument>
 <pkcs7signature>MIAGCSqGS Ib3DQEHAqCAMIACAQExD...</pkcs7signature>
 </removeClinicalDocumentRequest >
  </ns2:removeDocumentSetS>
</S:Body>
</S:Envelope>

```

Descriere:

1) Headerul SOAP ce contine valorile necesare autentificarii software:

```

<S:Header>
  <ns2:desClientSoftwareAuthentication xmlns:ns2="core.des.uti.ro">
 <challengeResponse>fPJ91Eg0GXtZ0mSJHyjqTFuQggOzUNfJY+HqQ45gRlxC+xV
 TQTcyYBUTkuY39lCm</challengeResponse>
 <clientCode>testApp1</clientCode>
  </ns2:desClientSoftwareAuthentication>
</S:Header>

```

Exemplu de token pentru challengeResponse ce trebuie criptat:

```
removeDocumentSet#2013-11-23T12:34:23
```

2) O versiune arhivata a formularului de initializare dosar:

```
<archivedDocument>eJzFUtFqgzAU/...</archivedDocument>
```

Explicatie:

Se construiesc un xml de forma:

```

<removeClinicalDocumentRequest>
  <authorName>Georgescu Ion</authorName>
  <authorStencilCode>424334</authorStencilCode>
  <dateTime>2012-11-06T00:00:00.000+02:00</dateTime>

```

```

<documentType>67852-4</documentType>

<uicMedicalServiceProvided>123456</uicMedicalServiceProvided>

<patientCID>12345678900987654321</patientCID>

<removedDocumentID>f47ac10b-58cc-4372-a567-
 0e02b2c3d479</removedDocumentID>

</removeClinicalDocumentRequest>

```

Observatie:

Detalii despre structura XML-ul care trebuie impachetat si semnat pentru a face aceasta operatie gasiti in anexa atasata documentatiei (RemoveClinicalDocumentRequest_schema.xsd)

Descriere:

- authorName – Numele doctorului
- authorStencilCode – Parafa doctor
- dateTime – Data solicitarii anularii documentului
- uicMedicalServiceProvided – CUI furnizor de servicii medicale
- removedDocumentID – Id-ul documentului ce va fi anulat
- documentType – Tipul documentului ce va fi anulat
- patientCID – CID-ul pacientului pentru care se solicita anulara documentului

XML-ul este apoi comprimat (zip) si encodat Base64

3) Semnatura continutului:

```

<pkcs7signature>MIAGCSqGSIB3DQEHAqCAMIACAQExD...</pkcs7signature>

```

- pkcs7signature este semnatura detasata base64 pt sirul de octeti prezentat de archivedDocument

Raspuns:

Servicul intoarce o exceptie SOAP in caz de esec.

Interogare document medical pe baza de ID

Exemplu apel SOAP:

```

<?xml version="1.0" encoding="UTF-8"?>

<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">

  <S:Header>

 <ns2:desClientSoftwareAuthentication
 xmlns:ns2="core.des.uti.ro">

```

```

<challengeResponse>jlWgkn4svSyV5HbbqhaONFBJvqUgyXFnrQqmwa0DEijURec
2jKV8sOtniDsQ/b5W</challengeResponse>

 <clientCode>testApp1</clientCode>

</ns2:desClientSoftwareAuthentication>

</S:Header>

<S:Body>

 <ns2:getClinicalDocumentS xmlns:ns2="core.des.uti.ro">

 <clinicalDocumentRequest>

 <desDocumentUUID>4312321</desDocumentUUID>

 <patientCid>12345678901234567890</patientCid>

 <physicianStencilNo>123123</physicianStencilNo>

 </clinicalDocumentRequest>

 </ns2:getClinicalDocumentS>

</S:Body>

</S:Envelope>

```

Descriere:

1) Headerul SOAP ce contine valorile necesare autentificarii software:

```

<S:Header>

 <ns2:desClientSoftwareAuthentication xmlns:ns2="core.des.uti.ro">

 <challengeResponse>fPJ91Eg0GXtZ0mSJHyjqTFuQggOzUNfJY+HqQ45gRlxC+xV
TQTcyYBUTkuY39lCm</challengeResponse>

 <clientCode>testApp1</clientCode>

 </ns2:desClientSoftwareAuthentication>

</S:Header>

```

Exemplu de token pentru challengeResponse ce trebuie criptat:

```
getClinicalDocument#2013-11-23T12:34:23
```

2) Parametrii necesari aducerii documentului:

```
<clinicalDocumentRequest>
<desDocumentUUID>4312321</desDocumentUUID>
<patientCid>12345678901234567890</patientCid>
<physicianStencilNo>123123</physicianStencilNo>
</clinicalDocumentRequest>
```

Descriere:

- desDocumentUUID – uuid document pentru care se face cererea
- patientCid – cid pacient
- physicianStencilNo – parafa doctorului ce efectueaza cererea

Raspuns:

Servicul intoarce o exceptie SOAP in caz de esec.

In caz de succes se va intoarce un raspuns:

```
<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Body>
 <dlwmin:getClinicalDocumentsResponse
 xmlns:dlwmin="core.des.uti.ro"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <return>
 <archivedDocument>KIESA76ASDIUSADI...</archivedDocument>
 </return>
 </dlwmin:getClinicalDocumentsResponse>
  </soapenv:Body>
</soapenv:Envelope>
```

Continutul decompimat reprezinta documentul clinic

Interogare trimiteri medicale ale pacientului pentru o specialitate

Exemplu:

```
<?xml version="1.0" encoding="UTF-8"?><soap:Envelope
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <soap:Header>

 <desClientSoftwareAuthentication xmlns="core.des.uti.ro">

 <challengeResponse>
LpEqQq/0u2C3hIFEq+d8a0+J6IQXbz67wZA8tRC8hcB0xj+cYHBorKHqetcnybxZ</
challengeResponse>

 <clientCode>testApp1</clientCode>

 </desClientSoftwareAuthentication>

  </soap:Header>

  <soap:Body>

 <getRelevantReferrals xmlns="core.des.uti.ro">

 <clinicalDocumentRequest xmlns="">

 <patientCid>12345678901234567890</patientCid>

 <physicianSpecialtyCode>Medicina
Familie</physicianSpecialtyCode>

 <physicianStencilNo>324234</physicianStencilNo>

 </clinicalDocumentRequest>

 </getRelevantReferrals>

  </soap:Body>

</soap:Envelope>
```

Descriere:

1) Headerul SOAP ce contine valorile necesare autentificarii software:

```
<soap:Header>

  <desClientSoftwareAuthentication xmlns="core.des.uti.ro">

 <challengeResponse>
LpEqQq/0u2C3hIFEq+d8a0+J6IQXbz67wZA8tRC8hcB0xj+cYHBorKHqetcnybxZ</
challengeResponse>

 <clientCode>testApp1</clientCode>

  </desClientSoftwareAuthentication>
```

```
</soap:Header>
```

Exemplu de token pentru challengeResponse ce trebuie criptat:

```
getRelevantReferrals#2013-11-23T12:34:23
```


2) Parametrii necesari pentru cerere:

```
<soap:Body>
  <getRelevantReferrals xmlns="core.des.uti.ro">
 <clinicalDocumentRequest xmlns="">
 <patientCid>12345678901234567890</patientCid>
 <physicianSpecialtyCode>Medicina
Familie</physicianSpecialtyCode>
 <physicianStencilNo>324234</physicianStencilNo>
 </clinicalDocumentRequest>
  </getRelevantReferrals>
</soap:Body>
```

Descriere:

- patientCid – cid pacient
- physicianSpecialtyCode – codul specialitatii
- physicianStencilNo – parafa doctorului ce efectueaza cererea

Raspuns:

Servicul intoarce o exceptie SOAP in caz de esec.

In caz de succes se va intoarce un raspuns:

```
<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Body>
 <ns2:getRelevantReferralsResponse xmlns:dlwmin="core.des.uti.ro"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <return xmlns:ns2="core.des.uti.ro">
 <relevantReferralsResponse>
 <documents>
 <documentReferralMetadata>
 <authorStencilNo>23423423</authorStencilNo>
 </documentReferralMetadata>
 <medicalServiceProdiderName>324235325</medicalServiceProdiderName>
 </documents>
 </relevantReferralsResponse>
 </return>
 </ns2:getRelevantReferralsResponse>
  </soapenv:Body>
</soapenv:Envelope>
```

```

 <documentUUID>londsas-dsk-asdasd-
sad</documentUUID>

 <documentType>67852-4</documentType>

 <createTime>2014-02-
15T00:00:00.000+02:00</createTime>

 <effectiveTime>2014-02-
15T00:00:00.000+02:00</effectiveTime>

 <medicalServiceProdiderUic>324234</medicalServiceProdiderUic>

 <patientCid>12345678901234567890</patientCid>

 <documentNumber>76</documentNumber>

 <documentSeries>1</documentSeries>

 </documentReferralMetadata>

 <documentReferralMetadata>

 ...

 </documentReferralMetadata>

 ...

</documents>

</relevantReferralsResponse>

</return>

</ns2:getRelevantReferralsResponse>

</soapenv:Body>

</soapenv:Envelope>

```

Raspunsul reprezinta o lista de metadata pentru documente

Fiecare intrare contine:

- authorStencilNo -> parafa doctor
- medicalServiceProdiderName ->nume spital
- documentUUID -> UUID document
- documentType -> tip document
- createTime -> data crearii
- effectiveTime -> data
- medicalServiceProdiderUic ->UIC spital
- patientCid -> cid pacient

documentNumber ->numar document

documentSeries ->serie document

Documente emise

Exemplu:

```
<?xml version="1.0" encoding="UTF-8"?>
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Header>
 <ns2:desClientSoftwareAuthentication xmlns:ns2="core.des.uti.ro">
 <challengeResponse>JcARv7JRPhrnWxaS952Zy15wjbGr9RQs5Wp6Ru1p...<challenge
 Response>
 <clientCode>testAppl</clientCode>
 </ns2:desClientSoftwareAuthentication>
  </S:Header>
  <S:Body>
 <ns2:getPhysicianClinicalDocuments xmlns:ns2="core.des.uti.ro">
 <clinicalDocumentRequest>
 <documentType>68834-1</documentType>
 <patientCid>40114157747268213406</patientCid>
 <startDate>2014-01-01T00:00:00.000+02:00</startDate>
 <endDate>2014-07-01T00:00:00.000+02:00</endDate>
 <uicMedicalServiceProvider>20576955</uicMedicalServiceProvider>
 <physicianStencilNo>221628</physicianStencilNo>
 </clinicalDocumentRequest>
 </ns2:getPhysicianClinicalDocuments>
  </S:Body>
</S:Envelope>
```

Descriere:

1) Headerul SOAP ce contine valorile necesare autentificarii software:

```
<S:Header>
  <ns2:desClientSoftwareAuthentication xmlns:ns2="core.des.uti.ro">
```

```
<challengeResponse>LpEqQq/0u2C3hIFEq+d8a0+J6IQXbz67wZA8tRC8hcB0xj+
cYHBorKHqetcnybxZ</challengeResponse>

  <clientCode>testApp1</clientCode>

</ns2:desClientSoftwareAuthentication>

</S:Header>
```

Exemplu de token pentru challengeResponse ce trebuie criptat:

```
getPhysicianClinicalDocuments#2013-11-23T12:34:23
```

2) Parametrii necesari pentru cerere:

```
<S:Body>
<ns2:getPhysicianClinicalDocuments xmlns:ns2="core.des.uti.ro">
  <clinicalDocumentRequest>
 <documentType>68834-1</documentType>
 <patientCid>40114157747268213406</patientCid>
 <startDate>2014-01-01T00:00:00.000+02:00</startDate>
 <endDate>2014-07-01T00:00:00.000+02:00</endDate>

 <uicMedicalServiceProvider>20576955</uicMedicalServiceProvider>

 <physicianStencilNo>221628</physicianStencilNo>
  </clinicalDocumentRequest>
</ns2:getPhysicianClinicalDocuments>
</S:Body>
```

Descriere:

- patientCid – cid pacient
- documentType – tipul documentului
- uicMedicalServiceProvider – UIC serviciu medical
- startDate – data inceput
- endDate – data stop
- physicianStencilNo – parafa doctor

Raspuns:

Servicul intoarce o exceptie SOAP in caz de esec.

In caz de succes se va intoarce un raspuns:

```
<?xml version="1.0" encoding="UTF-8"?>

<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

  <soapenv:Body>

 <ns2:getPhysicianClinicalDocumentsResponse
 xmlns:dlwmin="core.des.uti.ro"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <return xmlns:ns2="core.des.uti.ro">

 <clinicalDocuments>

 <documentMetadata>

 <authorStencilNo>23423423</authorStencilNo>

 <medicalServiceProdiderName>324235325</medicalServiceProdiderName>

 <documentUUID>londsas-dsk-asdasd-
 sad</documentUUID>

 <documentType>67852-4</documentType>

 <createTime>2014-02-
 15T00:00:00.000+02:00</createTime>

 <effectiveTime>2014-02-
 15T00:00:00.000+02:00</effectiveTime>

 <medicalServiceProdiderUic>324234</medicalServiceProdiderUic>

 <patientCid>12345678901234567890</patientCid>

 <documentNumber>76</documentNumber>

 <documentSeries>1</documentSeries>

 </documentMetadata>

 <documentMetadata>

 ...

 </documentMetadata>

 ...

 </clinicalDocuments>

 </return>

 </ns2:getPhysicianClinicalDocumentsResponse>

  </soapenv:Body>

</soapenv:Envelope>
```

```
</ns2:getPhysicianClinicalDocumentsResponse>
</soapenv:Body>
</soapenv:Envelope>
```

Raspunsul reprezinta o lista de metadate pentru documente

Fiecare intrare contine:

authorStencilNo -> parafa doctor

medicalServiceProviderName -> nume spital

documentUUID -> UUID document

documentType -> tip document

createTime -> data crearii

effectiveTime -> data

medicalServiceProdiderUic -> UIC spital

patientCid -> cid pacient

documentNumber -> numar document

documentSeries -> serie document

Interogare documente vechi

Exemplu:

```
<?xml version="1.0" encoding="UTF-8"?>
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
  <S:Header>
 <desClientSoftwareAuthentication xmlns="core.des.uti.ro">
 <challengeResponse xmlns="">
 LpEqQq/0u2C3hIFEq+d8a0+J6IQXbz67wZA8tRC8hcB0xj+cYHBorKHqetcnybxZ
 </challengeResponse>
 <clientCode xmlns="">testApp1</clientCode>
 </desClientSoftwareAuthentication>
  </S:Header>
  <S:Body>
 <getMedicalFileOlderDocuments xmlns="core.des.uti.ro">
 <olderDocumentsRequest xmlns="">
 <endDate>2013-11-15T00:00:00+02:00</endDate>
```

```

 <patientCid>40876229893134684887</patientCid>

 <startDate>2013-10-16T00:00:00+03:00</startDate>

 <physicianStencilNo>985632</physicianStencilNo>

 </olderDocumentsRequest>

</getMedicalFileOlderDocuments>

</S:Body>

</S:Envelope>

```

Descriere:

1) Headerul SOAP ce contine valorile necesare autentificarii software:

```

<S:Header>

 <desClientSoftwareAuthentication xmlns="core.des.uti.ro">

 <challengeResponse xmlns="">

 LpEqQq/0u2C3hIFEq+d8a0+J6IQXbz67wZA8tRC8hcB0xj+cYH-
 BorKHqetcnybxZ

 </challengeResponse>

 <clientCode xmlns="">testApp1</clientCode>

 </desClientSoftwareAuthentication>

</S:Header>

```

Exemplu de token pentru challengeResponse ce trebuie criptat:

```
getMedicalFileOlderDocuments#2013-11-23T12:34:23
```

2) Parametrii necesari pentru cerere:

```

<S:Body>

 <getMedicalFileOlderDocuments xmlns="core.des.uti.ro">

 <olderDocumentsRequest xmlns="">

 <endDate>2013-11-15T00:00:00+02:00</endDate>

 <patientCid>40876229893134684887</patientCid>

 <startDate>2013-10-16T00:00:00+03:00</startDate>

 <physicianStencilNo>985632</physicianStencilNo>

 </olderDocumentsRequest>

 </getMedicalFileOlderDocuments>

</S:Body>

```

Descriere:

- patientCid – cid pacient
- documentType – tipul documentului
- startDate – data inceput
- endDate – data stop
- physicianStencilNo – codul de parafa al medicului care face interogarea

Raspuns:

Servicul intoarce o exceptie SOAP in caz de esec.

In caz de succes se va intoarce un raspuns:

```
<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<soapenv:Body>
<ns2: getMedicalFileOlderDocumentsResponse
  xmlns:dlwmin="core.des.uti.ro"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
<return xmlns:ns2="core.des.uti.ro">
 <clinicalDocuments>
 <documentMetadata>
 <authorStencilNo>23423423</authorStencilNo>
 <medicalServiceProdiderName>324235325</medicalServiceProdiderName>
 <documentUUID>londsas-dsk-asdasd-
sad</documentUUID>
 <documentType>67852-4</documentType>
 <createTime>2014-02-
15T00:00:00.000+02:00</createTime>
 <effectiveTime>2014-02-
15T00:00:00.000+02:00</effectiveTime>
 <medicalServiceProdiderUic>324234</medicalServiceProdiderUic>
 <patientCid>12345678901234567890</patientCid>
 <documentNumber>76</documentNumber>
```


```

 <documentSeries>1</documentSeries>

 </documentMetadata>

 <documentMetadata>

 ...

 </documentMetadata>

 ...

 </clinicalDocuments>

</return>

</ns2:getMedicalFileOlderDocumentsResponse>
</soapenv:Body>
</soapenv:Envelope>

```

Raspunsul reprezinta o lista de metadate pentru documente

Fiecare intrare contine:

- authorStencilNo -> parafa doctor
- medicalServiceProdiderName -> nume spital
- documentUUID -> UUID document
- documentType -> tip document
- createTime -> data crearii
- effectiveTime -> data
- medicalServiceProdiderUic -> UIC spital
- patientCid -> cid pacient
- documentNumber -> numar document
- documentSeries -> serie document

Interogare date consolidate

Sumar de urgenta

La fel ca **Preluare antecedente** doar body-ul difera:

```

<S:Body>

 <ns2:getConsolidatedSummaryS xmlns:ns2="core.des.uti.ro">

 <consolidatedSummaryRequest>

 <patientCid>12345678901234567890</patientCid>

 <physicianStencilNo>234234</physicianStencilNo>

```

```
</consolidatedSummaryRequest>

</ns2:getConsolidatedSummaryS>

</S:Body>
```

precum si numele operatiei folosit la creare tokenului pentru autentificarea software:

```
getConsolidatedSummary#2013-11-23T12:34:23
```

Raspuns:

Servicul intoarce o exceptie SOAP in caz de esec.

In caz de succes se va intoarce un raspuns:

```
<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Body>
 <dlwmin:getConsolidatedSummarySResponse
 xmlns:dlwmin="core.des.uti.ro"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <return>
 <archivedDocument>KIESA76ASDIUSADI...</archivedDocument>
 </return>
 </dlwmin:getConsolidatedSummarySResponse>
  </soapenv:Body>
</soapenv:Envelope>
```

Continutul decompimat reprezinta documentul clinic

1.1.1.1 Istoric medical

La fel ca **Preluare antecedente** doar body-ul difera:

```
<S:Body>
  <ns2:getConsolidatedMedicalHistoryS xmlns:ns2="core.des.uti.ro">
 <consolidatedMedicalHistory>
 <patientCid>12345678901234567890</patientCid>
 <physicianStencilNo>234234</physicianStencilNo>
 </consolidatedMedicalHistory>
  </ns2:getConsolidatedMedicalHistoryS>
</S:Body>
```

precum si numele operatiei folosit la crearea tokenului pentru autentificarea software:

```
getConsolidatedMedicalHistory#2013-11-23T12:34:23
```

Raspuns:

Servicul intoarce o exceptie SOAP in caz de esec.

In caz de succes se va intoarce un raspuns:

```
<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

  <soapenv:Body>

 <dlwmin:getConsolidatedMedicalHistorySResponse
 xmlns:dlwmin="core.des.uti.ro"

 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <return>

 <archivedDocument>KIESA76ASDIUSADI...</archivedDocument>

 </return>

 </dlwmin:getConsolidatedMedicalHistorySResponse>

 </soapenv:Body>

  </soapenv:Envelope>
```

Continutul decompimat reprezinta documentul clinic

1.1.1.2 Preluare antecedente

Exemplu apel SOAP:

```
<?xml version="1.0" encoding="UTF-8"?>

<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">

  <S:Header>

 <ns2:desClientSoftwareAuthentication
 xmlns:ns2="core.des.uti.ro">

 <challengeResponse>Cq6m8MZJIvNMn3JS/ZGzKN3r6xE2VefYru9jvb8enLNwHIId
 5sOTIauWYmjvzaAq</challengeResponse>

 <clientCode>testApp1</clientCode>

 </ns2:desClientSoftwareAuthentication>

  </S:Header>

  <S:Body>
```

```

 <ns2:getConsolidatedAntecedentsS xmlns:ns2="core.des.uti.ro">
 <consolidatedAntecedentsRequest>
 <patientCid>12345678901234567890</patientCid>
 <physicianStencilNo>234234</physicianStencilNo>
 </consolidatedAntecedentsRequest>
 </ns2:getConsolidatedAntecedentsS>
  </S:Body>
</S:Envelope>

```

Descriere:

1) Headerul SOAP ce contine valorile necesare autentificarii software:

```

<S:Header>
  <ns2:desClientSoftwareAuthentication xmlns:ns2="core.des.uti.ro">
 <challengeResponse>fPJ91Eg0GXtZ0mSJHyjqTFuQggOzUNfJY+HqQ45gRlxC+xV
 TQTcyYBUTkuY39lCm</challengeResponse>
 <clientCode>testApp1</clientCode>
  </ns2:desClientSoftwareAuthentication>
</S:Header>

```

Exemplu de token pentru challengeResponse ce trebuie criptat:

```
getConsolidatedAntecedents#2013-11-23T12:34:23
```

2) Datele necesare interogarii

```

<consolidatedAntecedentsRequest>
<patientCid>12345678901234567890</patientCid>
<physicianStencilNo>234234</physicianStencilNo>
</consolidatedAntecedentsRequest>

```

Descriere:

- patientCid – cid pacient
- physicianStencilNo – parafa doctor

Raspuns:

Servicul intoarce o exceptie SOAP in caz de esec.

In caz de succes se va intoarce un raspuns:

```

<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  <soapenv:Body>
 <dlwmin:getConsolidatedAntecedentsSResponse
 xmlns:dlwmin="core.des.uti.ro"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <return>
 <archivedDocument>KIESA76ASDIUSADI...</archivedDocument>
 </return>
 </dlwmin:getConsolidatedAntecedentsSResponse>
  </soapenv:Body>
</soapenv:Envelope>

```

Continutul decomprimat reprezinta documentul clinic

1.1.1.3 Documente medicale

La fel ca **Preluare antecedente** doar body-ul difera:

```

<S:Body>
  <ns2:getConsolidatedEventsHistoryS xmlns:ns2="core.des.uti.ro">
 <consolidatedEventsHistory>
 <patientCid>12345678901234567890</patientCid>
 <physicianStencilNo>234234</physicianStencilNo>
 </consolidatedEventsHistory>
  </ns2:getConsolidatedEventsHistoryS>
</S:Body>

```

precum si numele operatiei folosit la crearea tokenului pentru autentificarea software:

```
getConsolidatedEventsHistory#2013-11-23T12:34:23
```

Raspuns:

Servicul intoarce o exceptie SOAP in caz de esec.

In caz de succes se va intoarce un raspuns:

```

<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  <soapenv:Body>

```

```
<dlwmin:getConsolidatedEventsHistorySResponse
xmlns:dlwmin="core.des.uti.ro"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

  <return>

 <archivedDocument>KIESA76ASDIUSADI...</archivedDocument>

  </return>

</dlwmin:getConsolidatedEventsHistorySResponse>

</soapenv:Body>

</soapenv:Envelope>
```

Continutul decomprimat reprezinta documentul clinic

1.1.1.4 Date personale

La fel ca **Preluare antecedente** doar body-ul difera:

```
<S:Body>
  <ns2:getConsolidatedPatientIdentityS xmlns:ns2="core.des.uti.ro">
 <consolidatedPatientIdentityRequest>
 <patientCid>12345678901234567890</patientCid>
 <physicianStencilNo>234234</physicianStencilNo>
 </consolidatedPatientIdentityRequest>
  </ns2:getConsolidatedPatientIdentityS>
</S:Body>
```

precum si numele operatiei folosit la creare tokenului pentru autentificarea software:

```
getConsolidatedPatientIdentity#2013-11-23T12:34:23
```

Raspuns:

Servicul intoarce o exceptie SOAP in caz de esec.

In caz de succes se va intoarce un raspuns:

```
<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Body>
 <dlwmin:getConsolidatedPatientIdentitySResponse
 xmlns:dlwmin="core.des.uti.ro"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <return>
 <archivedDocument>KIESA76ASDIUSADI...</archivedDocument>
 </return>
 </dlwmin:getConsolidatedPatientIdentitySResponse>
  </soapenv:Body>
</soapenv:Envelope>
```

Continutul decomprimat reprezinta documentul clinic

Genereaza pozitie sugerata din matricea de securitate

Exemplu apel SOAP:

```
<?xml version="1.0" encoding="UTF-8"?>
```

```

<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">

  <S:Header>

 <ns2:desClientSoftwareAuthentication
 xmlns:ns2="core.des.uti.ro">

 <challengeResponse>LpEqQq/0u2C3hIFEq+d8a0+J6IQXbz67wZA8tRC8hcB0xj+
 cYHBorKHqetcnybxZ</challengeResponse>

 <clientCode>testApp1</clientCode>

 </ns2:desClientSoftwareAuthentication>

  </S:Header>

  <S:Body>

 <ns2:suggestMatrixCoordinates xmlns:ns2="core.des.uti.ro">

 <patientCid>12345678901234567890</patientCid>

 <physicianStencilNo>C55428</physicianStencilNo>

 </ns2:suggestMatrixCoordinates>

  </S:Body>

</S:Envelope>

```

Descriere:

1) Headerul SOAP ce contine valorile necesare autentificarii software:

```

<S:Header>

  <ns2:desClientSoftwareAuthentication xmlns:ns2="core.des.uti.ro">

 <challengeResponse>LpEqQq/0u2C3hIFEq+d8a0+J6IQXbz67wZA8tRC8hcB0xj+
 cYHBorKHqetcnybxZ</challengeResponse>

 <clientCode>testApp1</clientCode>

  </ns2:desClientSoftwareAuthentication>

</S:Header>

```

Exemplu de token pentru challengeResponse ce trebuie criptat:

```
suggestMatrixCoordinates#2013-11-23T12:34:23
```

2) Parametrii necesari pentru a genera coordonatele:

```

<ns2:suggestMatrixCoordinates xmlns:ns2="core.des.uti.ro">
<patientCid>12345678901234567890</patientCid>

```


```
<physicianStencilNo>C55428</physicianStencilNo>
</ns2:suggestMatrixCoordinates>
```

Descriere:

- patientCid – cid pacient
- physicianStencilNo – parafa doctorului ce efectueaza cererea

Raspuns:

Servicul intoarce o exceptie SOAP in caz de esec.

In caz de succes se va intoarce un raspuns:

```
<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Body>
 <ns2:suggestMatrixCoordinatesResponse xmlns:dlwmin="core.des.uti.ro"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <return xmlns:ns2="core.des.uti.ro">
 <matrixPos>
 <XCoord>3</XCoord>
 <YCoord>4</YCoord>
 </matrixPos>
 </return>
 </ns2:suggestMatrixCoordinatesResponse>
  </soapenv:Body>
</soapenv:Envelope>
```

Raspunsul reprezinta coordonatele unei pozitii din matrice ce pot fi folosite in procesul de autentificare

- **Xcoord** reprezinta numarul liniei din matrice: 1, 2, 3
- **Ycoord** reprezinta numarul coloanei din matrice, valoarea primita corespunde unei litere asociata coloanei din matrice. 1 ->A, 2 ->B, 3 ->C etc.

Exemplu:

X=1	X=1						X=1
y=1(A)	y=2(B)						y=8(H)
X=2	X=2						X=2

y=1(A)	y=2(B)						y=8(H)
X=8 y=1(A)	X=8 y=2(B)						X=8 y=8(H)

Dupa introducerea valorii corecte corespunzatoare pozitiei, acea pozitie este „arsa” adica nu mai poate fi refolosita decat un anumit interval de timp configurat pe server (de exemplu 10 minute). Daca se doreste efectuarea altor operatii dupa trecerea acestui interval de timp trebuie utilizata alta pozitie „nearsa” care poate fi obtinuta prin mecanismul de sugestie pozitii.

Fiecare pozitie este „arsa” in functie de medic si nu pentru toti medicii. Exemplu: daca Medic 1 utilizeaza pozitia (X,Y):(1,A) acesta dupa trecerea celor N minute nu o mai poate utiliza, dar un alt medic, Medic 2, o poate utiliza fara probleme, pentru acesta din urma fiind „nearsa”.

In procesul de sugestie de pozitii precum si in cel de autentificare pot aparea urmatoarele evenimente/exceptii:

1. Sugestie pozitii:

- a. NO_MORE_DIGITS – inseamna ca pentru medicul curent toate pozitiiile sunt arse si este nevoie de o regenerare a matricei de securitate care se face conform protocolului stabilit, descris la capitolul corespunzator. Aceasta exceptie mai poate insemna ca pacientul nu are generata o matrice de securitate inca, care conduce in acelasi proces de generare a matricei de securitate pentru pacientul in cauza.
- b. StencilNo inexistent: se incearca sugestia de pozitie pentru o parafa inexistentă
- c. cid inexistent: se incearca sugestia unei pozitii din matrice folosind un CID inexistent.

2. Raspunsuri la autentificare:

- a. SecurityMatrixBussinessException: Parametrii de apel metoda gresiti – daca unul din parametrii de autentificare lipsesc: pacinet,medic sau valoarea corespunzatoare din matricea de securitate.
- b. SecurityMatrixBussinessException: Coordonatele sunt gresite – daca una sau amandoua coordonatele sunt gresite.

- c. BRUTE_FORCE: in caz ca toate autentificarile incercate consecutive (in numar de 5) intr-un timp de N(=10) minute au fost gresite. In acest caz trebuie sa se astepte N(=10) min pentru a putea face o noua incercare. Ori ce incercare facuta intr-un timp mai scurt, chiar daca datele sunt corecte, este respinsa, codul returnat fiind BRUTE_FORCE.
- d. INCORRECT: este returnat in cazul cand datele introduse pentru autentificare sunt incorecte.
- d. DUPLICATE: in caz ca se incearca refolosirea aceleiasi pozitii dincolo de cele N(=10) minute permise dupa ce aceasta a fost arsa (prima autentificare corecta pentru acea pozitie din matrice)
- e. CORRECT: este returnat in momentul cand toate datele introduse sunt corecte, dupa acest moment aceasta pozitie poate fi refolosita timp de N(=10) minute.

Export cataloage

1.1.1.5 Sumar cataloage exportabile

Exemplu:

```
<?xml version="1.0" encoding="UTF-8"?>
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
<S:Header>
<ns2:desClientSoftwareAuthentication xmlns:ns2="core.des.uti.ro">
<challengeResponse>oDLxRAB0gpm5Q5LIrxL70gvuuLtxnBTVindSbZ14Nqzd-
jrYj9KPI6ANCr+cBpOwl</challengeResponse>
<clientCode>testApp1</clientCode>
</ns2:desClientSoftwareAuthentication>
</S:Header>
<S:Body>
<ns2:exportSystemCodesSummary xmlns:ns2="core.des.uti.ro"/>
</S:Body>
</S:Envelope>
```

Descriere:

1) Headerul SOAP ce contine valorile necesare autentificarii software:

```
<S:Header>
<ns2:desClientSoftwareAuthentication xmlns:ns2="core.des.uti.ro">
```

```

<challengeResponse>fPJ91Eg0GXtZ0mSJHyjqTFuQggOzUNfJY+HqQ45gRlxC+xVTQTcyY
  BUTkuY39lCm</challengeResponse>

  <clientCode>testApp1</clientCode>

</ns2:desClientSoftwareAuthentication>

</S:Header>

```

Exemplu de token pentru challengeResponse ce trebuie criptat:

```
exportSystemCodesSummary#2013-11-23T12:34:23
```

Raspuns:

- In caz de exceptie serviciul intoarce o eroare SOAP
- In caz de succes este intors raspunsul:

```

<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Body>
 <dlwmin:exportSystemCodesSummaryResponse
 xmlns:dlwmin="core.des.uti.ro"

 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <return>
 <dlwmin:systemCodesSummary>
 <dlwmin:summaryDate>2014-04-10
 17:53:26</dlwmin:summaryDate>
 <dlwmin:systemCodes>
 <dlwmin:codeSystem>
 <dlwmin:codeSystem>2.16.840.1.113883.3.3368.6.25</dlwmin:codeSystem>
 </dlwmin:codeSystem>
 <dlwmin:codeSystemName>FamilyMemberRelationType</dlwmin:codeSystemName>
 <dlwmin:lastModifyDate>2013-01-01
 00:00:00</dlwmin:lastModifyDate>
 </dlwmin:codeSystem>
 <dlwmin:codeSystem>

```

<dlwmin:codeSystem>2.16.840.1.113883.3.3368.6.26</dlwmin:codeSystem>

<dlwmin:codeSystemName>OtherSectionCodes</dlwmin:codeSystemName>

<dlwmin:lastModifyDate>2013-01-01
00:00:00</dlwmin:lastModifyDate>

</dlwmin:codeSystem>

<dlwmin:codeSystem>

<dlwmin:codeSystem>2.16.840.1.113883.3.3368.6.19</dlwmin:codeSystem>

<dlwmin:codeSystemName>DischargeType</dlwmin:codeSystemName>

<dlwmin:lastModifyDate>2010-11-13
00:00:00</dlwmin:lastModifyDate>

</dlwmin:codeSystem>

<dlwmin:codeSystem>

<dlwmin:codeSystem>2.16.840.1.113883.3.3368.6.20</dlwmin:codeSystem>

<dlwmin:codeSystemName>AdmissionTypes</dlwmin:codeSystemName>

<dlwmin:lastModifyDate>2000-01-01
00:00:00</dlwmin:lastModifyDate>

</dlwmin:codeSystem>

<dlwmin:codeSystem>

<dlwmin:codeSystem>2.16.840.1.113883.3.3368.6.14</dlwmin:codeSystem>

<dlwmin:codeSystemName>MedicalDeviceLaterality</dlwmin:codeSystemName>

<dlwmin:lastModifyDate>2013-01-01
00:00:00</dlwmin:lastModifyDate>

</dlwmin:codeSystem>

<dlwmin:codeSystem>

<dlwmin:codeSystem>2.16.840.1.113883.3.3368.6.15</dlwmin:codeSystem>

<dlwmin:codeSystemName>ProsthesisTypes</dlwmin:codeSystemName>

<dlwmin:lastModifyDate>2014-02-27
00:00:00</dlwmin:lastModifyDate>

</dlwmin:codeSystem>

<dlwmin:codeSystem>

<dlwmin:codeSystem>2.16.840.1.113883.3.3368.6.29</dlwmin:codeSystem>

<dlwmin:codeSystemName>VaccineTypes</dlwmin:codeSystemName>

<dlwmin:lastModifyDate>2013-01-01
00:00:00</dlwmin:lastModifyDate>

</dlwmin:codeSystem>

<dlwmin:codeSystem>

<dlwmin:codeSystem>2.16.840.1.113883.5.1</dlwmin:codeSystem>

<dlwmin:codeSystemName>AdministrativeGender</dlwmin:codeSystemName>

<dlwmin:lastModifyDate>2013-01-01
00:00:00</dlwmin:lastModifyDate>

</dlwmin:codeSystem>

<dlwmin:codeSystem>

<dlwmin:codeSystem>2.16.840.1.113883.3.3368.6.33</dlwmin:codeSystem>

<dlwmin:codeSystemName>BloodABO</dlwmin:codeSystemName>

<dlwmin:lastModifyDate>2013-01-01
00:00:00</dlwmin:lastModifyDate>

</dlwmin:codeSystem>

<dlwmin:codeSystem>

<dlwmin:codeSystem>2.16.840.1.113883.3.3368.6.34</dlwmin:codeSystem>

<dlwmin:codeSystemName>BloodRH</dlwmin:codeSystemName>

<dlwmin:lastModifyDate>2013-01-01
00:00:00</dlwmin:lastModifyDate>

</dlwmin:codeSystem>

<dlwmin:codeSystem>

<dlwmin:codeSystem>2.16.840.1.113883.3.3368.6.41</dlwmin:codeSystem>

<dlwmin:codeSystemName>MedicalProcedureTypes</dlwmin:codeSystemName>

<dlwmin:lastModifyDate>2013-02-01
00:00:00</dlwmin:lastModifyDate>

</dlwmin:codeSystem>

<dlwmin:codeSystem>

<dlwmin:codeSystem>2.16.840.1.113883.3.3368.6.37</dlwmin:codeSystem>

<dlwmin:codeSystemName>SectionTypeSources</dlwmin:codeSystemName>

<dlwmin:lastModifyDate>2014-03-11
00:00:00</dlwmin:lastModifyDate>

</dlwmin:codeSystem>

<dlwmin:codeSystem>

<dlwmin:codeSystem>2.16.840.1.113883.3.3368.6.21</dlwmin:codeSystem>

<dlwmin:codeSystemName>LocationType</dlwmin:codeSystemName>

<dlwmin:lastModifyDate>2013-01-01
00:00:00</dlwmin:lastModifyDate>

</dlwmin:codeSystem>

<dlwmin:codeSystem>

```

<dlwmin:codeSystem>2.16.840.1.113883.3.3368.6.16</dlwmin:codeSystem>

<dlwmin:codeSystemName>DischargeStatus</dlwmin:codeSystemName>

 <dlwmin:lastModifyDate>2000-01-01
00:00:00</dlwmin:lastModifyDate>

 </dlwmin:codeSystem>

 <dlwmin:codeSystem>

<dlwmin:codeSystem>2.16.840.1.113883.3.3368.6.30</dlwmin:codeSystem>

<dlwmin:codeSystemName>DeathCause</dlwmin:codeSystemName>

 <dlwmin:lastModifyDate>2000-01-01
00:00:00</dlwmin:lastModifyDate>

 </dlwmin:codeSystem>

 </dlwmin:systemCodes>

 </dlwmin:systemCodesSummary>

  </return>

</dlwmin:exportSystemCodesSummaryResponse>

</soapenv:Body>

</soapenv:Envelope>

```

1.1.1.6 Export catalog dupa nume

Exemplu:

```

<?xml version="1.0" encoding="UTF-8"?>
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/">
<S:Header>
<ns2:desClientSoftwareAuthentication xmlns:ns2="core.des.uti.ro">
<challengeResponse>vLuTpnZhO3yM4lVqQzpS+42ZHf3j2nYOiaYbWDyTbBGiXfMDR-
fRT3fMwfo+306UB</challengeResponse>
<clientCode>testApp1</clientCode>
</ns2:desClientSoftwareAuthentication>
</S:Header>

```


```

<S:Body>

<ns2:exportCodeSystem xmlns:ns2="core.des.uti.ro">

<exportCodeSystemRequest>

<codeSystemName>AdministrativeGender</codeSystemName>

</exportCodeSystemRequest>

</ns2:exportCodeSystem>

</S:Body>

```

Descriere:

1) Headerul SOAP ce contine valorile necesare autentificarii software:

```

<S:Header>

  <ns2:desClientSoftwareAuthentication xmlns:ns2="core.des.uti.ro">

 <challengeResponse>fPJ91Eg0GXtZ0mSJHyjqTFuQggOzUNfJY+HqQ45gRlxC+xV
 TQTcyYBUTkuY39lCm</challengeResponse>

 <clientCode>testApp1</clientCode>

  </ns2:desClientSoftwareAuthentication>

</S:Header>

```

Exemplu de token pentru challengeResponse ce trebuie criptat:

```
exportCodeSystem#2013-11-23T12:34:23
```

2) Parametrii necesari pentru identificarea catalogului:

```

<S:Body>

<ns2:exportCodeSystem xmlns:ns2="core.des.uti.ro">

<exportCodeSystemRequest>

<codeSystemName>AdministrativeGender</codeSystemName>

</exportCodeSystemRequest>

</ns2:exportCodeSystem>

</S:Body>

```

Descriere:

CodeSystemName – nume catalog

Raspuns:

In caz de exceptie serviciul intoarce o eroare SOAP

In caz de succes este intors raspunsul:

```
<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
<soapenv:Body>
<ns2:exportCodeSystemResponse xmlns:dlwmin="core.des.uti.ro"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
<return xmlns:ns2="core.des.uti.ro">
<archivedFile>eJy9k01uwyAQha...</archivedFile>
</return>
</ns2:exportCodeSystemResponse>
</soapenv:Body>
</soapenv:Envelope>
```

Raspunsul reprezinta continutul comprimat al unui catalog

Continutul decompimat are forma:

```
<?xml version="1.0" ?>
<codeSystem>
  <codeSystemMetadata>
 <codeSystem>2.16.840.1.113883.3.3368.6.37</codeSystem>
 <codeSystemName>SectionTypeSources</codeSystemName>
 <description>SectionTypeSources</description>
 <exportDate>2014-02-26 16:16:56</exportDate>
 <lastModifyDate>2014-02-25 00:00:00</lastModifyDate>
  </codeSystemMetadata>
  <values>
 <value validFrom="2014-01-04 00:00:00.0"
description="testtrecv" code="1"></value>
 <value validFrom="2014-02-25 00:00:00.0" description="SectÃunea
1" code="1889-1"></value>
 <value validFrom="2014-01-04 00:00:00.0"
description="testtrecv" code="1"></value>
 <value validFrom="2014-01-04 00:00:00.0"
description="testtrecv" code="1"></value>
```

```
<value validTo="2014-01-16 15:34:02.0" validFrom="2014-01-01
00:00:00.0" description="test" code="2"></value>

<value validTo="2014-01-01 00:00:00.0" validFrom="2014-01-01
00:00:00.0" description="test" code="111"></value>

<value validTo="2014-01-01 00:00:00.0" validFrom="2014-01-01
00:00:00.0" description="test" code="111"></value>

<value validFrom="2014-02-25 00:00:00.0" description="Sectiunea
1" code="1889-1"></value>

</values>

</codeSystem>
```

Observatie: Detalii despre structura XML-ul care trebuie impachetat si semnat pentru a face aceasta operatie se regasesc in anexa atasata documentatiei (CatalogExport_schema.xsd)

Exceptii SOAP

Sunt de doua feluri:

- **DesException** – aruncata in momentul in care datele sunt incorecte/invalide (contine motivul pentru care apelul a fost respins)

```
<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Body>
 <soapenv:Fault>
 <faultcode>soapenv:Server</faultcode>
 <faultstring>Medicul autentificat
nu...</faultstring>
 <detail>
 <ns2:DesRuntimeException
xmlns:ns2="core.des.uti.ro">
 <code>REQ-VAL-ERROR-1</code>
 <message>Medicul autentificat nu este
corespunde cu medicul din request.{msgId=36357P}
 </message>
 </ns2:DesRuntimeException>
 </detail>
 </soapenv:Fault>
  </soapenv:Body>
</soapenv:Envelope>
```

- **DesRuntimeException** – aruncata in momentul in care are loc o exceptie pe server (nu a putut fi accesata o resursa, probleme tehince...).

```
<?xml version="1.0" encoding="UTF-8"?>
<soapenv:Envelope xmlns:soapenv =
  "http://schemas.xmlsoap.org/soap/envelope/">
  <soapenv:Body>
 <soapenv:Fault>
 <faultcode>soapenv:Server</faultcode>
 <faultstring>Eroare interna pe server</faultstring>
 <detail>
 <ns2:DesRuntimeException xmlns:ns2 = "core.des.uti.ro">
 <code>INTERNAL-ERROR</code>
 <message>Operatia nu a putut fi efectuata din cauza
unor erori interne. Contactati echipa de
suport: suport.des@casan.ro. {msgId=46674C}</message>
 </ns2:DesRuntimeException>
```

```

 </detail>
 </soapenv:Fault>
</soapenv:Body>
</soapenv:Envelope>

```

Observatie:

Fiecare identificator de mesaj este sufixat de o particula care indica mediul pe care s-a inregistrat problema:

P - productie

C- certificare

Structural exceptia este compusa din:

- faultcode: codul ce descrie eroarea
- faultstring: contine un preview al mesajului de eroare(numarul de caractere este limitat)
- detail
 - o code: contine codul de eroare intern al aplicatiei (Ex: DMR_AGGREG-4, CDA_STORE-2, ...)
 - o message: contine intrega descriere a exceptiei

Important

Elementul msgId plasat la sfarsitul mesajului de eroare din „detail” este utilizat in DES pentru a asigura trasabilitatea erorii.

Este obligatoriu ca acesta sa fie furnizat in cazul raportarii unor probleme catre suportul DES.

Valori posibile pentru faultcode sunt:

Cod	Descriere
VersionMismatch	Namespace invalid in mesajul SOAP
Client	Mesajul a fost format incorect sau contine informatie incorecta
Server	Serverul nu a putut procesa mesajul

Valorilele posibile ale detail/code sunt:

Prefix Cod	Descriere
------------	-----------

DMR-AGGREG	Exceptie la agregare
DMR-CONSOL	Exceptie la consolidare
ACCESS	Exceptie la autorizare
CDA-VLD-ENT	Exceptie la validarea entitatii din document
CDA-VLD-SEM	Exceptie la validarea semantica a documentului
EHR-INIT	Exceptie la initializarea dosarului
CDA-VLD-CAT	Exceptie la validarea catalogului
CDA-VLD-STR	Exceptie la validarea structurala
CDA-TPL	Sablon gresit
EHR-STAT	Fisier medical invalid
SEC	Exceptie de securitate
AUDIT	Exceptie la auditarea datelor
AUTH	Exceptie la autentificare
EHR-DATA	Date medicale gresite
SGN-VLD	Semnatura invalida
SGN	Exceptie la utilizarea semnaturii
CDA-STORE	Exceptie la salvarea documentului
MATRIX	Exceptie la folosirea matricei
MATRIX-SEC	Exceptie la operatiile ce implica matricea de securitate
PKI	Exceptie la validarea certificatului
PERS-REL	Relatie gresita intre persoane
MATRIX-VLD	Nu mai exista pozitii valide in matricea de securitate
EHR-SIPE	Eroare la apelarea serviciului SIPE
EHR-INIT-EXT	Exceptie la initializarea inregistrarilor medicale

GENERAL-ERROR	Exceptie generala DES
APP-CERT-ERROR	Exceptie la verificarea certificatului software
REQ-VAL-ERROR	Exceptie la validarea cererii
MSG_STORE_ERROR	Exceptie la salvarea cererii/raspunsului
CAT-EXPORT	Exceptie la exportul de cataloage
CEAS	Exceptie la coautenticarea cu CEAS

Cod exemplificativ si informatii privind abordarea integrarii

DES se bazeaza pe doua tehnologii importante:

- Servicii web ca mecanism de interactiune si transport de date
- Documente CDA revision 2 (HL7 v3), in fapt documente XML guvernate de restrictii si conventii specifice documentului medical

Tehnologiile de dezvoltare ce permit lucrul cu documentele CDA se bazeaza pe cateva paradigme:

- Message Driven
 - o presupune utilizarea unor librarii care asista in constructia CDA-ului
 - o automatizeaza intr-o masura constructia
- Model Driven
 - o presupune proiectarea restrictiilor asupra schemei CDA in UML (definirea restrictiilor template-uri, reguli de cardinalitate)
 - o model sintactic si semnificativ suprapus peste CDA.xsd
- Existenta implementarilor mai complexe, tip middleware
 - o atat open source (eventual cu suport comercial) cat si comerciale

Exemple de astfel de tehnologii sunt:

- Message Driven
 - Class generation based on XSD
 - Ex JAXB (Java), XSD.exe (.net)
 - Marc Everest
 - Platforma Microsoft .NET
- Model Driven (MIF sau UML)
 - MDHT
 - Platforma Java
 - JavaSIG
 - RIMBAA
 - Platforma Java
- Middleware

- Mirth
- Majoritatea vendorilor mari au solutii sau adaptoare

Urmatoarele doua capitole expun exemple de cod ce asigura invocarea operatiilor importante expuse de sistemul DES.

Exemple .NET

În continuare prezentăm câteva exemple cod sursă .NET/C# pentru conectarea la DES și transmiterea către acesta a documentelor medicale, dar și pentru consultarea datelor medicale relevante din dosarul unui pacient.

Exemplele folosesc tipurile de date definite în WSDL-urile publice ale DES.

La sfârșitul secțiunii sunt prezentate câteva exemple de cod ajutător pentru realizarea unor operații specifice, cum ar fi semnarea electronică a documentului medical, obținerea codului de autorizare a aplicației și al *challenge*-ului de autorizare a aplicației.

Generarea claselor proxy din WSDL

Clasele proxy pentru serviciile web pot fi generate utilizând `wSDL.exe` sau wizard-ul din Visual Studio.

Utilizarea Visual Studio 2008/2010/2012/2013

Utilizarea `wSDL.exe`

Nota: pentru generare trebuie să furnizați toate fișierele `wSDL` și `xSD` necesare. În cazul acesta se vor furniza `wSDL`-ul și `xSD`-ul ce are un nume similar.

Spre exemplu

`WSDL.exe ClinicalDocument.wsdl ClinicalDocument_schema1.xsd`

Transmitere document medical CDA către DES

```
string CallWebServiceMethod( StoreClinicalDocument webService,
 string cdaFilePath,
 X509Certificate2 certificate )
{
 // set auth header

 webService.desClientSoftwareAuthenticationValue = new
 desClientSoftwareAuthentication
```

```

 {
 clientCode = DesKeyGen.AppKey(),
 challengeResponse =
DesKeyGen.ComputeAuth( "storeClinicalDocument" )
 };
// prepare method params
var zipBuffer = ZipArchive.ZipBuffer( File.ReadAllBytes( cdaFilePath
) );
var signBuffer = DigitalSignature.ApplySignature( certificate,
zipBuffer, true );
// init method params
var storeClinicalData = new storeClinicalDocuments
{
 storeClinicalDocument = new storeClinicalDocumentRequest
 {
 archivedDocument = zipBuffer,
 pkcs7signature = signBuffer
 }
};
// call ws method
var response =
webService.storeClinicalDocuments( storeClinicalData );
// return warnings, if any
return response.@return.warnings;
}

```

Consultare date medicale relevante din DES

```

string CallWebServiceMethod( ConsolidatedClinicalDocument webService,
 string dmrFilePath )
{
 // set auth header
webService.desClientSoftwareAuthenticationValue = new
desClientSoftwareAuthentication

```

```

 {
 clientCode = DesKeyGen.AppKey(),
 challengeResponse =
DesKeyGen.ComputeAuth( "getConsolidatedSummary" )
 };
// init method params
var webServiceInput = new getConsolidatedSummaryS
 {v
 consolidatedSummaryRequest = new
getConsolidatedSummaryRequest
 {
 physicianStencilNo = "123456", // id of physician
 patientCid = "40251225216312512354", // id of
patient
 patientCoAuthentication =
GetPatientCoAuthentication()
 }
 };
// call ws method
var response =
 webService.getConsolidatedSummaryS( webServiceInput );
// process response
var response =
 ZipArchive.UnzipBuffer( response.@return.archivedDocument );
File.WriteAllBytes( dmrFilePath, response );
// return contents
return Encoding.UTF8.GetString( response );
}

```

Consultare documente medicale emise de medic existente în DES

```

documentMetadata[] CallWebServiceMethod( ClinicalDocument webService )
{
 // set auth header

```

```

webService.desClientSoftwareAuthenticationValue = new
 desClientSoftwareAuthentication
 {
 clientCode = DesKeyGen.AppKey(),
 challengeResponse =
 DesKeyGen.ComputeAuth( "getPhysicianClinicalDocuments" )
 };
// init method params
var clinicalDocumentsRequest = new getPhysicianClinicalDocuments
 {
 clinicalDocumentRequest = new getClinicalDocumentsRequest
 {
 physicianStencilNo = "123456",
 uicMedicalServiceProvider = "987654321",
 startDate = new DateTime( 2014, 1, 1 ),
 startDateSpecified = true,
 endDate = new DateTime( 2014, 1, 31 ),,
 endDateSpecified = true,
 }
 };
// call ws method
var result =
 webService.getPhysicianClinicalDocuments( clinicalDocumentsRequest
 );
// return documents array
return result.@return.clinicalDocuments;
}

```

Clasă utilitară pentru autorizarea aplicației de raportare

```

public static class DesKeyGen
{
 public static string AppKey()
 {

```

```

 return "SIUIMF"; // se completează cu valoarea specifică
 fiecărei aplicații
}

public static byte[] ComputeAuth( string methodName )
{
 string seed = string.Format( "{0}#{1:yyyy-MM-ddTHH:mm:ss}",
 methodName, DateTime.Now );

 return EncryptDataAES( Encoding.UTF8.GetBytes( seed ) );
}

private static byte[] EncryptDataAES( byte[] toEncrypt )
{
 using( var aes = SymmetricAlgorithm.Create() )
 {
 aes.Mode = CipherMode.CBC;

 aes.Key = Convert.FromBase64String( key ); // key este o
 constantă de tip string

 aes.IV = Convert.FromBase64String( iv ); //iv este o
 constantă de tip string

 aes.Padding = PaddingMode.PKCS7;

 using( var mStream = new MemoryStream() )
 {
 using( var cStream = new CryptoStream( mStream,
 aes.CreateEncryptor(), CryptoStreamMode.Write ) )
 {
 cStream.Write( toEncrypt, 0, toEncrypt.Length );

 cStream.FlushFinalBlock();

 return mStream.ToArray();
 }
 }
 }
}

```

```
}  
}
```

Exemplu de realizare a semnăturii digitale

```
byte[] ApplySignature( X509Certificate2 certificate,  
 byte[] message,  
 bool detached = false )  
{  
 // create content info wrapper  
 var contentInfo = new ContentInfo( message );  
 // create non-detached CMS signed message (to include original  
 content)  
 var signedCms = new SignedCms( contentInfo, detached );  
 // create CMS signer, using certificate issuer and serial number  
 var signer = new  
 CmsSigner( SubjectIdentifierType.IssuerAndSerialNumber,  
 certificate );  
 // include only subject certificate info (not the whole trust chain)  
 signer.IncludeOption = X509IncludeOption.EndCertOnly;  
 if( detached ) signer.SignedAttributes.Add( new  
 Pkcs9SigningTime() );  
 // sign message with certificate / silent-mode false, to allow prompt  
 for password  
 signedCms.ComputeSignature( signer, false );  
 // encode the CMS message, original content is included in this byte  
 array.  
 return signedCms.Encode();  
}
```

Notă: această metodă poate fi utilizată și pentru realizarea semnăturii digitale pentru celelalte sisteme ale platformei PIAS, și anume SIUI, SIPE și CEAS folosind parametrul *detached* cu valoarea *false*. Pentru DES, se folosește parametrul *detached* cu valoarea *true*, așa cum se vede în exemplele anterioare.

Exemple de librării cu care se poate realiza o compresie compatibilă ZLIB sunt: DotNetZip - <http://dotnetzip.codeplex.com> sau #ziplib <http://www.icsharpcode.net>.

Exemple JAVA

Autentificare Software

Exemplu de constructie a hashului trimis catre DES (Java):

```
//Initializare Vector preluat din certificat
byte iv[] = new byte[] {0,0, 0, 0, 0,0, 0, 0, 0,0, 0, 0, 0, 0, 0, 0};

String keyBase64 = "some key"; //cheia encodata base64 preluata din
 certificat
Byte[] key = Base64.decodeBase64(keyBase64);

String message = "storeClinicalDocument#2013-11-23T12:34:23";
byte[] symKeyData = key;//DatatypeConverter.parseHexBinary(key);
SecretKeySpec symKey = new SecretKeySpec(symKeyData, "AES");

//initializeaza cifrul
Cipher cipher = Cipher.getInstance("AES/CBC/PKCS5Padding");
cipher.init(Cipher.ENCRYPT_MODE, symKey, iv);

// cripteaza mesaj
byte[] encrypted = cipher.doFinal(message.getBytes());
```

Algoritmul de criptare este **AES128**, cypher se realizeaza cu AES/CBC/PKCS5Padding. PKCS7Padding, fiind un subset al PKCS5, poate fi deasemenea folosit.

Se foloseste **CBC** la criptare astfel incat este nevoie de un **Vector de initializare** peru a evita criptarea in mod identic a blocurilor identice.

Rezultatul este pus in headerul mesajului SOAP impreuna cu identificatorul software-ului extern

```
<S:Header>
 <ns2:desClientSoftwareAuthentication xmlns:ns2="core.des.uti.ro">
 <challengeResponse>fPJ91Eg0GXtZ0mSJHyjqTFuQggOzUNfJY+HqQ45gR1xC+xV
 TQTcyYBUTkuY39lCm</challengeResponse>
```


```
<clientCode>testApp1</clientCode>
</ns2:desClientSoftwareAuthentication>
</S:Header>
```

Compresia date (constructia campului <archivedDocument>)

```
import java.io.ByteArrayOutputStream;
import java.util.zip.DataFormatException;
import java.util.zip.Deflater;
import java.util.zip.Inflater;

public static byte[] compress(byte[] data) {
 Deflater deflater = new Deflater();
 deflater.setInput(data);

 ByteArrayOutputStream outputStream = new
 ByteArrayOutputStream(data.length);

 deflater.finish();

 byte[] buffer = new byte[1024];
 while (!deflater.finished()) {
 int count = deflater.deflate(buffer);
 outputStream.write(buffer, 0, count);
 }

 byte[] output = outputStream.toByteArray();

 return output;
}
```

Decompresie date

```
import java.io.ByteArrayOutputStream;
import java.util.zip.DataFormatException;
import java.util.zip.Deflater;
import java.util.zip.Inflater;

public static byte[] decompress(byte[] data) throws DataFormatException
{
```

```

Inflater inflater = new Inflater();

inflater.setInput(data);

ByteArrayOutputStream outputStream = new
ByteArrayOutputStream(data.length);

byte[] buffer = new byte[1024];

while (!inflater.finished()) {

 int count = inflater.inflate(buffer);

 outputStream.write(buffer, 0, count);

}

byte[] output = outputStream.toByteArray();

return output;

}

```

Generare semnatura pkcs7

Semnatura poate fi creata cu unul din algoritmi de hash-ing: sha1, sha256, sha384, sha512. Conform legii trebuie folosit alg de criptare RSA cu unul din alg de hash de mai sus. Semnatura bruta (raw) este adaugata intr-un mesaj alaturi de alte informatii utile pentru verificare, cum ar fi: algoritm semnare, algoritm hash, data semnare, cheia publica etc. Rezultatul final este un CMS (cryptographic message syntax).

Atentie!

Unele probleme care pot interveni in construirea semnaturii care pot fi cauzate de alterarea datelor (extrem de rar) sau encoding de caractere.

Mesajul CMS trebuie codat base64. In generarea mesajului base64 trebuie folosit charsetul utf8.

Functie de limbajul de programare folosit (Java, C# etc) sa luam exemplul de mai jos:

...

1. byte[] cms = // genereaza semnatura
2. String str = new String(cms);
3. String base64 = Base64.encode(str); // semnatura codata base64

...

In acest exemplu, la linia 2 se creeaza un string cu octetii semnaturii, dar constructorul String va folosi charsetul default, care poate fi ISO-8859-1.

Aceasta poate fi o cauza in care semnatura nu poate fi validata, pentru ca la decodare se extrag octetii folosind charsetul UTF-8 cand se decodeaza base64.

Din cauza asta se obtine un alt CMS decat cel transmis si apare o eroare la validarea semnaturii.

```

import java.io.FileInputStream;

import java.io.InputStream;

```

```

import java.security.KeyStore;

import java.security.PrivateKey;

import java.security.Security;

import java.security.cert.Certificate;

import java.security.cert.X509Certificate;

import java.util.ArrayList;

import java.util.List;

import org.bouncycastle.cert.jcajce.JcaCertStore;

import org.bouncycastle.cms.CMSProcessableByteArray;

import org.bouncycastle.cms.CMSSignedData;

import org.bouncycastle.cms.CMSSignedDataGenerator;

import org.bouncycastle.cms.CMSTypedData;

import org.bouncycastle.cms.jcajce.JcaSignerInfoGeneratorBuilder;

import org.bouncycastle.jce.provider.BouncyCastleProvider;

import org.bouncycastle.operator.ContentSigner;

import org.bouncycastle.operator.jcajce.JcaContentSignerBuilder;

import
 org.bouncycastle.operator.jcajce.JcaDigestCalculatorProviderBuilder;

import org.bouncycastle.util.Store;

import org.bouncycastle.util.encoders.Base64;

public final class Signer {

 private static final String PATH_TO_KEYSTORE = "/path/to/keyStore";

 private static final String KEY_ALIAS_IN_KEYSTORE =
 "My_Private_Key";

 private static final String KEYSTORE_PASSWORD = "MyPassword";

 private static final String SIGNATUREALGO = "SHA1withRSA";

 public Signer() {

 }

 KeyStore loadKeyStore() throws Exception {

```

```

 KeyStore keystore = KeyStore.getInstance("JKS");

 InputStream is = new FileInputStream(PATH_TO_KEYSTORE);

 keystore.load(is, KEYSTORE_PASSWORD.toCharArray());

 return keystore;
}

CMSSignedDataGenerator setUpProvider(final KeyStore keystore) throws
Exception {

 Security.addProvider(new BouncyCastleProvider());

 Certificate[] certchain = (Certificate[])
keystore.getCertificateChain(KEY_ALIAS_IN_KEYSTORE);

 final List<Certificate> certlist = new ArrayList<Certificate>();

 for (int i = 0, length = certchain == null ? 0 :
certchain.length; i < length; i++) {

 certlist.add(certchain[i]);

 }

 Store certstore = new JcaCertStore(certlist);

 Certificate cert =
keystore.getCertificate(KEY_ALIAS_IN_KEYSTORE);

 ContentSigner signer = new
JcaContentSignerBuilder(SIGNATUREALGO).setProvider("BC").

 build((PrivateKey)
(keystore.getKey(KEY_ALIAS_IN_KEYSTORE,
KEYSTORE_PASSWORD.toCharArray())));

 CMSSignedDataGenerator generator = new CMSSignedDataGenerator();

 generator.addSignerInfoGenerator(new
JcaSignerInfoGeneratorBuilder(new

JcaDigestCalculatorProviderBuilder().setProvider("BC").build()).bu
ild(signer, (X509Certificate) cert));

 generator.addCertificates(certstore);

 return generator;
}

```

```

byte[] signPkcs7(final byte[] content, final CMSSignedDataGenerator
generator) throws Exception {

 CMSTypedData cmsdata = new CMSProcessableByteArray(content);

 CMSSignedData signeddata = generator.generate(cmsdata, true);

 return signeddata.getEncoded();

}
}

```

Generare header HTTP „Authorization”

```

import org.apache.commons.io.IOUtils;

import org.apache.commons.codec.binary.Base64;

import java.io.ByteArrayInputStream;

public String getAuthorizationHeader(String username, String password) {

 String basic = username + ":" + password;

 String headerBasicAuth = "Basic " + IOUtils.toString(new
ByteArrayInputStream(Base64.encodeBase64(basic.getBytes())));

 return headerBasicAuth;

}

//rezultatul se pune pe headerele HTTP cu cheia "Authorization"

```