

CAIET DE SARCINI

Obiectul contractului:

Servicii de consultanta pentru pregatirea si managementul proiectului, precum si achizitia infrastructurii hardware si software necesare pentru realizarea proiectului, respectiv a serviciilor de dezvoltare si implementare a Sistemului Informatic de culegere, evaluare, analizare si raportare a datelor din Registrul Agricol National (analiza cerintelor, proiectare, implementare, testare sistem informatic, inclusiv portal web, precum si instruirea personalului care va utiliza produsele software implementate si a celui care va asigura mentenanta sistemului informatic integrat dezvoltat)

Proiect “MODERNIZAREA MODALITATILOR DE CULEGERE, EVALUARE, ANALIZARE SI RAPORTARE A DATELOR DIN REGISTRUL AGRICOL NATIONAL PRIN UTILIZAREA TEHNOLOGIEI INFORMATIEI”

Cuprins

1	Prezentarea proiectului.....	5
1.1	Beneficiarul proiectului.....	5
1.2	Situația existentă și contextul proiectului.....	6
1.3	Obiectivele proiectului.....	10
1.4	Necesitatea implementării proiectului.....	12
1.5	Conformitatea cu obiectivele strategiei “Agenda Digitală pentru România”	14
1.6	Grupurile țintă.....	15
2	Cerinte tehnice sistem informatic.....	16
2.1	Cerinte generale.....	16
2.1.1	Managementul utilizatorilor și accesul la sistem.....	17
2.1.2	Back-up și înaltă disponibilitate.....	17
2.1.3	Administrarea infrastructurii și găzduirea fizică a echipamentelor.....	18
2.2	Arhitectura funcțională a sistemului.....	18
2.3	Componentele sistemului.....	20
2.3.1	Introducere.....	20
2.3.2	Componenta portal.....	22
2.3.3	Componenta de introducere și gestionare a datelor primare aferente registrului Agricol Național	25
2.3.4	Componenta de integrare și interfațare.....	28
2.3.5	Dezvoltarea serviciilor web expuse de către sistemele existente ale ANCPI, APIA, INS și ANARZ nu intră în atribuțiile Furnizorului sistemului care face obiectul prezentei achiziții. Acesta este responsabil numai pentru asigurarea capabilităților de integrare ale sistemului prezentat în acest caiet de sarcini.Componenta de agregare, raportare și BI.....	31
2.3.6	Componenta de corelare cadastrală.....	33
2.3.7	Componenta geospațială.....	35
2.3.8	Componenta de document management.....	37
2.4	Componente hardware.....	38
2.4.1	Șasiu modular pentru servere blade.....	39
2.4.2	Server Blade tip I.....	41
2.4.3	Server Blade tip II.....	43
2.4.4	Sistem de stocare centralizată tip SAN.....	44

2.4.5	Echipament UTM.....	48
2.4.6	Complet administrare și securizare rețea.....	51
2.4.7	Rack.....	53
2.4.8	UPS.....	54
2.4.9	Imprimanta rețea.....	54
2.4.10	Multifuncționala rețea.....	54
2.4.11	Laptop tip I.....	55
2.4.12	Laptop tip II.....	57
2.5	Componente software.....	60
2.5.1	Platformă de virtualizare și sisteme de operare.....	62
2.5.2	Sistem Antivirus și Antimalware.....	64
2.5.3	Baza de date.....	73
2.5.4	GIS.....	82
2.5.5	Portal cu Server Web și server Aplicații.....	89
2.5.6	Platforma BI (Business Intelligence).....	96
2.5.7	Platformă de management al documentelor.....	98
2.5.8	Software management și backup.....	104
2.5.9	Software de integrare și interfațare.....	108
2.5.10	Platforma validare documente semnate electronic și a mărcii temporale.....	114
2.5.11	Licențe pentru semnarea automatizată a documentelor.....	115
2.6	Cerințe de securitate.....	116
3	Instruirea utilizatorilor.....	121
4	Resurse.....	122
4.1	Resurse materiale.....	122
4.2	Responsabilitățile experților principali.....	122
5	Cerinte privind asigurarea managementului contractului de finantare.....	129
5.1	Elaborarea rapoartelor de progres si alte rapoarte.....	130
5.2	Asigurarea suportului pentru fundamentarea si elaborarea cererilor de rambursare.....	130
5.3	Managementul financiar al proiectului.....	130
5.4	Monitorizarea activitatii de informare si publicitate a proiectului.....	131
5.5	Elaborarea sistemului de arhivare a documentației proiectului.....	131
5.6	Alte activitati.....	132
6	Cerințe de implementare ale proiectului.....	132

6.1	Management de proiect.....	132
6.2	Analiza.....	133
6.3	Proiectare.....	135
6.4	Dezvoltare, configurare.....	136
6.5	Implementare.....	136
6.6	Testarea și asigurarea calității.....	136
6.7	Teste operaționale.....	137
7	Garanție și mentenanță.....	137
8	Gestionarea incidentelor.....	141
9	Livrabile.....	142
10	Acceptanța livrabilelor.....	143
11	Modul de prezentare al ofertei tehnice.....	144

1 Prezentarea proiectului

1.1 Beneficiarul proiectului

Potrivit Legii nr. 7/1996 a cadastrului și publicității imobiliare, republicată, cu modificările și completările ulterioare, Agenția Națională de Cadastru și Publicitate Imobiliară este instituție publică, cu personalitate juridică, aflată în subordinea Ministerului Dezvoltării Regionale și Administrației Publice (MDRAP), unica autoritate în domeniile cadastru, publicitate imobiliară, geodezie, cartografie, fotogrammetrie și teledetecție.

Instituția are în subordine 42 de oficii teritoriale (OCPI) înființate în fiecare județ și municipiul București, precum și Centrul Național de Cartografie (CNC) – instituții publice cu personalitate juridică. La rândul lor, oficiile coordonează unul sau mai multe birouri de cadastru și publicitate imobiliară.

Agenția Națională de Cadastru și Publicitate Imobiliară a fost înființată în anul 2004, sub îndrumarea Băncii Mondiale, prin reorganizarea Oficiului Național de Cadastru, Geodezie și Cartografie și preluarea activității privind publicitatea imobiliară de la Ministerul Justiției.

ANCPI își desfășoară activitatea în baza Legii nr. 7/1996 a cadastrului și publicității imobiliare, republicată, cu modificările și completările ulterioare, a legislației cu incidență în domeniile specifice de activitate precum și a actelor normative privind organizarea și funcționarea acesteia.

Agenția Națională de Cadastru și Publicitate Imobiliară a apărut ca urmare firească a dezvoltării conceptului de proprietate în România și a necesității creării unei baze solide pentru garantarea proprietății conform Constituției. Unificarea cadastrului cu publicitatea imobiliară sub o autoritate unică, creează premisele unei evidențe corecte și transparente tuturor proprietăților imobiliare la nivel național.

Scopul ANCPI este să poată furniza informații de calitate într-un mod eficient și transparent pentru toți cetățenii și să asigure o bază reală pentru dezvoltarea pieței imobiliare, a programelor guvernamentale și internaționale în domeniul cadastrului și publicității imobiliare.

În același timp ANCPI acordă o deosebită atenție reglementărilor din domeniul specific, în așa fel încât firmele de specialitate, persoanele fizice autorizate, instituțiile de profil să-și poată desfășura activitatea într-un cadru legal corespunzător, adaptat permanent la tendințele pe plan european și internațional.

Sintetizând prevederile Hotărârii de Guvern nr. 1288/2012 pentru aprobarea Regulamentului de organizare și funcționare a Agenției Naționale de Cadastru și Publicitate Imobiliară, cu modificările și completările ulterioare, ANCPI și instituțiile sale subordonate au următoarele atribuții principale:

- garantarea proprietății conform Constituției;
- participarea la securitatea circuitului juridic al proprietății și al sistemelor de creditare și ipotecare;
- realizarea unui sistem echitabil de evaluare și impozitare a imobilelor;
- proiectarea, execuția și întreținerea rețelelor geodezice naționale și a sistemului național de stații permanente GNSS;
- realizarea și întreținerea hărților oficiale ale României în format analogic și digital și a modelului digital al terenului;
- crearea infrastructurii naționale de informații spațiale, crearea geo-portalului național și racordarea României la infrastructura existentă la nivelul Uniunii Europene (Directiva INSPIRE);
- atribuții trasate prin Programul de Guvernare referitor la intabularea tuturor suprafețelor agricole și forestiere, sprijinirea autorităților executive ale administrației publice locale pentru întocmirea registrelor parcelare ale terenurilor.

1.2 Situația existentă și contextul proiectului

La baza organizării registrului agricol se află Ordonanța Guvernului nr. 28/2008, cu modificările și completările ulterioare și normele tehnice de completare a registrului agricol pentru perioada 2010 – 2014, aprobate prin Ordinul comun al ministrului agriculturii și dezvoltării rurale, ministrului finanțelor publice, ministrului administrației și internelor și președintelui Institutului Național de Statistică nr. 95/1.998/153/3.241/2010.

Registrul agricol constituie documentul oficial de evidență primară unitară, în care se înscriu date cu privire la gospodăriile populației și la societățile/asociațiile agricole, precum și la orice alte persoane fizice și/sau juridice care au teren în proprietate/folosință și/sau animale, și anume:

- a) capul gospodăriei și membrii acesteia, după caz; reprezentantul legal al societății/asociației agricole sau al persoanei juridice care are teren în proprietate/folosință;
- b) terenurile pe care le dețin în proprietate sau folosință, pe categorii de folosință, suprafețe cultivate cu principalele culturi și numărul de pomi, pe specii. Pentru terenurile înscrise în cartea funciară se va menționa numărul cadastral sau topografic și numărul de carte funciară, după caz;

- c) efectivele de animale, pe specii și categorii, existente la începutul fiecărui an; evoluția anuală a efectivelor de bovine, porcine, ovine, caprine, cabaline, măgari, catâri, iepuri de casă, animale de blană, păsări, familii de albine, precum și alte animale domestice sau sălbatice crescute în captivitate, în condițiile legii, ce fac obiectul înscrierii în registrul agricol;
- d) clădirile cu destinația de locuință și construcții-anexe;
- e) mijloacele de transport cu tracțiune animală;
- f) mijloacele de transport cu tracțiune mecanică, respectiv: tractoarele, autovehicule pentru transportat mărfuri, mașinile și utilajele pentru agricultură și silvicultură;
- g) orice instalații pentru agricultură și silvicultură.

Fiecare proprietate situată în intravilanul localităților se identifică, potrivit nomenclurii stradale, prin adresa acesteia, individualizată prin denumirea proprie a străzii și a numărului poștal atribuit.

În cazul blocurilor de locuințe, precum și în cel al clădirilor alipite situate în cadrul aceleiași curți-lot de teren, care au un sistem constructiv și arhitectonic unitar și în care sunt situate mai multe apartamente, datele despre domiciliu/reședință/sediul cuprind strada, numărul, blocul, scara, etajul, apartamentul.

Fiecare proprietate situată în extravilanul localităților, atât în cazul clădirilor, cât și în cel al terenurilor, cu sau fără construcții, se identifică prin denumirea parcelei, numărul topografic al parcelei/tarlalei/solei, acolo unde este posibil, sau prin denumirea locului, potrivit toponimiei/denumirii specifice zonei respective, astfel cum este cunoscută de localnici.

Terenurile, cu sau fără construcții, situate în intravilanul localităților sau în extravilan, care sunt înscrise în cartea funciară, se identifică prin numărul cadastral sau topografic și numărul de carte funciară, după caz, potrivit prevederilor Legii cadastrului și a publicității imobiliare nr. 7/1996, republicată.

Colectarea datelor se bazează pe sistemul declarativ în baza căruia reprezentatul gospodăriei sau, după caz, posesorul de terenuri, animale și/sau utilaje declară pe proprie răspundere datele referitoare la proprietățile pe care le deține. Pentru persoanele juridice datele se înscriu în registrul agricol pe baza declarațiilor date de reprezentantul legal respectiv, însoțite de documente. Conform art. 18 din O.G. nr. 28/2008, cu modificările și completările ulterioare, registrul agricol se completează pentru o perioadă de 5 ani și se actualizează în fiecare an.

Înscrierea în registrul agricol a datelor privind clădirile și terenurile, a titularului dreptului de proprietate asupra acestora, precum și schimbarea categoriei de folosință se pot face numai pe bază de documente anexate la declarația făcută sub semnătura proprie a capului de gospodărie sau, în lipsa acestuia, a unui membru major al gospodăriei, sub sancțiunea nulității. În cazul în care nu se poate face dovada dreptului de proprietate prin documente, înregistrarea în registrul agricol a datelor privind clădirile și terenurile, a

titularului dreptului de proprietate asupra acestora, precum și schimbarea categoriei de folosință se pot face pe baza declarației date sub semnătură proprie de capul gospodăriei.

În scopul asigurării unei evidențe unitare cu privire la categoriile de folosință a terenurilor, a mijloacelor de producție agricolă și a efectivelor de animale care contribuie la dezvoltarea agriculturii și buna utilizare a resurselor locale, autoritățile administrației publice locale ale comunelor, orașelor și municipiilor organizează întocmirea și ținerea la zi a registrului agricol, pe suport de hârtie și în format electronic, conform formularelor registrului agricol aprobate prin Hotărârea Guvernului nr. 1632/2009 privind registrul agricol pentru perioada 2010 -2014, pe unități administrativ-teritoriale și pe localități componente ale acestora. Prefecții și împuterniciții acestora sunt responsabili de respectarea prevederilor legale cu privire la întocmirea și ținerea evidenței registrului agricol, iar primarii și secretarii comunelor, orașelor, ai municipiilor și ai sectoarelor municipiului București, după caz, sunt responsabili cu privire la înscrierea corectă a datelor.

Datele centralizate pe comune, orașe, municipii se comunică de către secretarii acestora atât la direcțiile teritoriale de statistică, cât și la direcțiile agricole pentru dezvoltare rurală la termenele prevăzute în normele tehnice de completare a registrului agricol pentru perioada 2010-2014, aprobate prin Ordinul comun al ministrului agriculturii și dezvoltării rurale, ministrului finanțelor publice, ministrului administrației și internelor și președintelui Institutului Național de Statistică nr. 95/1.998/153/3.241/2010, atât pe suport de hârtie, cât și în format electronic, conform formularelor elaborate de Institutul Național de Statistică. Direcțiile teritoriale de statistică, în colaborare cu direcțiile agricole pentru dezvoltare rurală, verifică și centralizează pe județe, respectiv pe municipiul București, datele primite și le transmit Institutului Național de Statistică și prefecților, la termenele stabilite în sistemul informațional statistic, conform art. 17 din O.G 28/2008,cu modificările și completările ulterioare. Conform art. 2, din ordinul nr. 95/1.998/153/3.241/2010, Ministerul Agriculturii și Dezvoltării Rurale, Ministerul Administrației și Internelor, Ministerul Finanțelor Publice, Institutul Național de Statistică trebuie să asigure prin măsuri comune, elaborarea actelor normative pentru îndrumare și control privind întocmirea și ținerea la zi a registrului agricol.

Registrele agricole constituie:

- ✓ sursă de date pentru realizarea pe plan local a unor politici în domeniile: fiscal, agrar, al protecției sociale, edilitar-urbanistic, sanitar, școlar și altele asemenea;
- ✓ bază de date pentru satisfacerea unor solicitări ale cetățenilor, cum ar fi: eliberarea documentelor doveditoare privind proprietatea asupra animalelor și păsărilor, în vederea vânzării în târguri și oboare, privind calitatea de producător agricol, în vederea vânzării produselor la piață, privind

starea materială pentru situații de protecție socială, pentru obținerea unor drepturi materiale și/sau bănești și altele;

- ✓ sursă administrativă de date pentru sistemul informațional statistic, respectiv: statistica curentă, pregătirea și organizarea recensămintelor, organizarea unui sistem de anchete prin sondaj etc.;
- ✓ bază de date pentru realizarea, cu ajutorul sistemelor electronice de calcul, a verificărilor încrucișate între datele din registrul agricol și datele înscrise în registre specifice ținute de alte instituții, de exemplu bază de date a Sistemul Integrat de Administrare și Control – IACS- al Agenției de Plăți și Intervenție pentru Agricultură - APIA.

Problemele majore întâmpinate în sistemul actual de colectare a datelor în registrul agricol sunt generate de:

- ✓ dificultatea corelării datelor colectate cu date suplimentare (date cu aspect fiscal, date cu aspect funciar și cadastral, etc.) din cauza lipsei corelării cu alte sisteme informatice de gestiune a datelor suplimentare;
- ✓ dificultatea procesării datelor și obținerea rapoartelor la nivel național în timp real dat fiind faptul că în multe situații administrația locală utilizează exclusiv registrele fizice iar acolo unde au fost implementate sisteme informatice locale, acestea conțin doar datele de la nivelul U.A.T.-ului respectiv;
- ✓ riscul ridicat de pierdere iremediabilă a informațiilor în cazul distrugerii sau pierderii registrelor fizice;
- ✓ colectarea cu greutate a datelor la nivel central din cauza angrenării unui număr mare de resurse administrative, umane și financiare care ar trebui să fie alocate pentru colectarea, analiza, raportarea și publicarea acestor date aferente Registrului Agricol;
- ✓ realizarea cu foarte mare greutate și cu mare consum de timp și resurse, de situații și rapoarte complexe referitoare la o regiune care conține mai multe U.A.T.-uri;
- ✓ imposibilitatea exportului datelor aferente registrului agricol către alte sisteme informatice ale unor potențiali beneficiari din cauza lipsei unei baze de date electronice centrale;
- ✓ lipsa suportului geo-spațial, suport de maximă importanță în specificul lucrului cu registrul agricol (ex.: necesitatea vizualizării delimitărilor terenurilor agricole într-un instrument tip hartă);
- ✓ lipsa unei arhive electronice de date care să stocheze datele aferente unor perioade lungi de timp (ex.: 10-20 de ani) și care să poată fi accesată rapid în caz de necesitate;

Deși conform H.G. nr. 1632/2009 și, anterior, prevederilor O.G. nr. 28/2008, s-a stabilit ca întocmirea și ținerea la zi a registrului agricol să se facă atât pe suport de hârtie cât și în format electronic, pentru

evitarea degradării, distrugerii sau sustragerii acestuia, precum și pentru furnizarea datelor din registru, doar un număr foarte mic de autorități publice locale au reușit să respecte această obligație. Colectarea efectivă a datelor (chiar și pe suport de hârtie) este o provocare pentru administrațiile publice; la nivelul primului semestru al anului 2010, doar 18% din administrațiile locale reușiseră să completeze toate formularele aferente registrului agricol.

1.3 Obiectivele proiectului

Obiectivul general al proiectului constă în dezvoltarea instrumentelor și a unei culturi de monitorizare și evaluare a performanțelor în domeniul agricol (date specifice Registrului Agricol Național - RAN) adaptate la prioritățile economice și sociale actuale venite din partea cetățenilor, mediului de afaceri, precum și administrației publice locale și centrale. Proiectul urmărește dezvoltarea și implementarea unui sistem informatic național performant pentru colectarea, raportarea și analiza datelor aferente RAN care să faciliteze accesul la informații de interes public, transparența instituțională și optimizarea performanțelor administrației publice centrale în domeniul agricol.

Figura 1 Exemplificare fluxuri de lucru, actori si componente sistem

Sistemul informatic se adresează unui spectru larg de actori, atât cetățenilor României și administrațiilor publice locale, cât și administrațiilor publice centrale, respectiv ANCPI, Ministerul Agriculturii și Dezvoltării Durabile, APIA, Institutul Național de Statistică, ANARZ. Sistemul informatic va permite încărcarea datelor din fișiere care conțin declarațiile tip registrul agricol. Fișierele vor fi încărcate de către administrațiile publice locale sau cetățeni, în cazul rectificărilor pe baza declarațiilor. Sistemul va permite și preluarea prin fișiere standardizate XML a datelor specifice registrului agricol care în prezent sunt încărcate prin intermediul unor aplicații informatice locale sau comerciale, din piață. Este în responsabilitatea producătorilor respectivelor aplicații informatice să dezvolte mecanismele de export date în formatul standard care va fi publicat în urma derulării prezentului contract.

Cetățenii vor putea consulta în sistemul informatic propriile declarații din registrul agricol, vor putea consulta serviciile ANCPI de cadastru și publicitate imobiliară aferente elementelor din declarații și vor putea consulta analize geospațiale pe datele din registrul agricol.

Administrațiile publice locale și cele centrale vor putea consulta documente și date agregate în baza declarațiilor încărcate în sistem și vor putea accesa analize și rapoarte specifice domeniului agricol și complementar, precum analize statistice pe agricultură, identificare tendințe de folosință terenuri în agricultură, depistare neconformități.

1.4 Necesitatea implementării proiectului

Așa cum s-a arătat, sistemul actual de colectare a datelor din Registrul Agricol generează o serie de probleme legate de dificultatea centralizării și procesării datelor. Proiectul “Modernizarea modalităților de culegere, evaluare, analizare și raportare a datelor din Registrul Agricol Național prin utilizarea tehnologiei informației” vine în întâmpinarea problemelor identificate prin dezvoltarea unui sistem informatic la nivel național care, odată implementat, va constitui un instrument de analiză și măsurare pe verticală și orizontală a performanțelor din domeniul agricol. Implementarea prezentului proiect va agrega într-un sistem informatic, la nivel național, date cu privire la:

- componența gospodăriei / exploatației agricole fără personalitate juridică, după caz, reprezentantul legal al persoanei juridice;
- terenuri deținute în proprietate sau folosință;
- identificarea categoriilor de folosință a terenurilor aflate în proprietatea gospodăriei/exploatației agricole fără personalitate juridică și a unităților cu personalitate juridică;
- identificarea imobilelor înscrise în cartea funciară cu numărul cadastral/topografic și numărul de carte funciară;
- destinația construcțiilor;
- identificarea conform nomenclurii stradale a imobilelor situate în intravilan, prin adresă (denumirea străzii, număr poștal, bloc, scară, etaj, apartament, după caz);
- identificarea imobilelor situate în extravilan prin denumirea parcelei, numărul topografic, numărul tarlalei/solei, denumirea toponimică a zonei, acolo unde este posibil;
- identificarea pădurilor proprietate privată în raport cu grupa funcțională și vârsta;
- modul de utilizare a suprafețelor agricole situate pe raza localității;

- suprafața arabilă situată pe raza localității;
- suprafața cultivată în sere și solarii pe raza localității;
- suprafața cultivată cu legume în grădinile familiale pe raza localității;
- numărul pomilor răzleți pe raza localității;
- suprafața plantațiilor pomicole și numărul pomilor pe raza localității;
- alte plantații pomicole aflate în teren agricol pe raza localității;
- vii, pepiniere viticole și hameiști situate pe raza localității;
- suprafețe efectiv cultivate în câmp, situate pe raza localității;
- animale domestice și/sau animale sălbatice crescute în captivate;
- evoluția efectivelor de animale în cursul anului aflate în proprietatea gospodăriilor / exploataților agricole fără personalitate juridică cu domiciliul în localitate și/sau în proprietatea unităților cu personalitate juridică, care au activitate pe raza localității;
- utilaje, instalații pentru agricultură și silvicultură, mijloace de transport cu tracțiune animală și mecanică existente la începutul anului;
- aplicarea îngrășămintelor, amendamentelor și pesticidelor pe suprafețe situate pe raza localității;
- utilizarea îngrășămintelor chimice la principalele culturi;
- construcții existente la începutul anului pe raza localității;
- numărul pozițiilor înscrise în registrul agricol;
- producția vegetală obținută de gospodăriile / exploatațiile agricole fără personalitate juridică cu domiciliul /sediul în localitate și/sau unitățile cu personalitate juridică care au activitate pe raza localității;

- producția de fructe obținută de gospodăriile / exploatațiile agricole fără personalitate juridică cu domiciliul / sediul în localitate și/sau unitățile cu personalitate juridică care au activitate pe raza localității;
- producția de struguri obținută de gospodăriile / exploatațiile agricole fără personalitate juridică cu domiciliul /sediul în localitate și/sau unitățile cu personalitate juridică care au activitate pe raza localității;
- producția animală obținută de gospodăriile / exploatațiile agricole fără personalitate juridică cu domiciliul /sediul în localitate și/sau unitățile cu personalitate juridică care au activitate pe raza localității.

Un alt beneficiu major provine din integrarea în sistemul informatic a elementelor de identificare cadastrală a căror precizare este foarte importantă pentru fiecare gospodărie agricolă, așa cum este menționat și în normele registrului agricol.

Datele obținute prin implementarea proiectului vor fi valorificate atât prin integrarea cu sistemul cartografic național eTerra al Agenției Naționale de Cadastru și Publicitate Imobiliară cât și prin integrarea cu sistemele APIA și INS, iar rezultatele acestor interfațări vor genera un impact benefic în fundamentarea deciziilor Guvernului și politicilor naționale în ceea ce privește identificarea zonelor de risc în agricultură precum și combaterea vulnerabilităților socio-economice preponderente în mediul rural.

1.5 Conformitatea cu obiectivele strategiei “Agenda Digitală pentru România”

Acest proiect este în conformitate cu obiectivele Strategiei Agenda digitală pentru România, precum și cu Strategia națională de securitate cibernetică. Proiectul se adresează Domeniului de acțiune 1 – e-Guvernare, interoperabilitate, securitatea rețelelor și sistemelor informatice, cloud computing și media sociale, din cadrul Strategiei Agenda digitală pentru România.

Implementarea proiectului va duce la creșterea accesului la servicii publice digitalizate, prin creșterea numărului de servicii publice ce vor putea fi accesate online pentru vizualizarea de informație relevantă referitoare la Registrul Agricol, ceea ce va duce la creșterea accesului la servicii publice digitalizate.

Deoarece proiectul are în vedere implementarea unei platforme centralizate care va reduce birocrăția și va descongiona activitatea de raportare a datelor aferente Registrului Agricol, acesta va conduce la eficientizarea administrației publice și scăderea cheltuielilor administrației publice.

Referitor la strategia de securitate cibernetică a României scopul acesteia este de a defini și de a menține un mediu virtual sigur, cu un înalt grad de reziliență și de încredere, bazat pe infrastructurile ciberneticе naționale, care să constituie un important suport pentru securitatea națională și buna guvernare, pentru maximizarea beneficiilor cetățenilor, mediului de afaceri și ale societății românești, în ansamblul ei. În acest context, acest proiect conține prevederi cu privire la securitatea serviciilor și a datelor ce vor fi disponibile în sistemul informatic în cadrul capitolului „2.6 Cerințe de securitate”.

Prin măsurile de securitate prevăzute (a se vedea atât capitolul menționat anterior, cât și echipamentele speciale de securitate prevăzute a se achiziționa) sistemul va împiedica atacurile ciberneticе împotriva infrastructurii prevenind astfel întreruperea/ afectarea acestora înainte de a putea constitui un pericol la adresa securității naționale. Modificarea, ștergerea sau deteriorarea neautorizată de date informatice ori restricționarea ilegală a accesului la aceste date inclusiv a spionajului cibernetic va fi împiedicată prin mijloacele prevăzute în capitolul amintit mai sus.

Prezenta documentație propune măsuri de exploatare a oportunităților identificate în Strategia națională de securitate cibernetică, și anume:

- Susținerea politicilor și promovarea intereselor naționale;
- Creșterea calității vieții prin dezvoltarea serviciilor oferite de societatea informațională;
- Îmbunătățirea cunoașterii și susținerea deciziilor strategice naționale în era informațională prin asigurarea capacităților și instrumentelor ciberneticе adecvate;
- Creșterea nivelului de cunoaștere și a capacității de predicție în scopul avertizării timpurii privind riscurile și amenințările la adresa securității naționale;
- Creșterea capacităților tehnice și a competențelor resursei umane pentru realizarea obiectivelor de securitate națională.

1.6 Grupurile ținta

Grupurile ținta sunt formate din:

- **Agenția Națională de Cadastru și Publicitate Imobiliară**, care va beneficia de pe urma implementării proiectului prin faptul că își va îmbunătăți și diversifica calitatea serviciilor oferite cetățenilor/mediului de afaceri/instituțiilor publice.

- **Cetățenii României/Mediul de afaceri** din România care vor avea acces la informații de calitate în domeniul Registrului Agricol într-un mod eficient și transparent.
- **Autoritățile publice locale** care vor dispune de mecanisme de consolidare și agregare a datelor aferente Registrului Agricol cu informații conexe din domeniul fiscal și imobiliar, fapt ce va permite o mai bună evidență a aspectelor referitoare la taxele și impozitele datorate de contribuabilii aflați în zona de competență a autorității publice locale.
- **Instituțiile publice centrale (APIA-MADR, INS, Ministerul Finanțelor)** care vor avea acces la informații agregate și actualizate la nivel național, relevante pentru domeniul propriu de activitate.

2 Cerinte tehnice sistem informatic

2.1 Cerinte generale

Prin proiectul “Modernizarea modalităților de culegere, evaluare, analizare și raportare a datelor din Registrul Agricol Național prin utilizarea tehnologiei informației” trebuie dezvoltat un sistem informatic național performant pentru colectarea, raportarea și analiza datelor aferente Registrului Agricol Național. Baza de date centralizată realizată în cadrul proiectului trebuie să consolideze datele extrase din registrele agricole implementate la nivelul administrației locale și trebuie să permită, acolo unde administrațiile locale nu beneficiază de un sistem informatic de tip registru agricol, ca datele colectate să fie încărcate prin intermediul unor fișiere standardizate completate local către Sistemul Informatic de culegere, evaluare, analizare și raportare a datelor din Registrul Agricol Național. Din acest considerent, baza de date centrală trebuie să aibă o structură compatibilă cu normele de realizare a registrului agricol.

Sistemul informatic trebuie dezvoltat folosind o arhitectură centralizată, în care prelucrarea și stocarea datelor se face într-o singură locație. În cazul acestui proiect, infrastructura hardware se află poziționată la ANCPI, aceasta fiind și locația bazei de date a sistemului și a aplicațiilor.

Arhitectura centralizată prezintă avantajul unui bun control asupra dezvoltării și utilizării componentelor software, asupra integrității și securității datelor cât și unui mod facil de partajare a resurselor hard și soft între utilizatori. În același timp, prin acest tip de arhitectură se facilitează aplicarea schimbărilor la nivelul întregului ansamblu și sunt eliminate riscurile incompatibilităților hardware și software între utilizatori.

Platforma de bază a sistemului informatic va fi responsabilă pentru susținerea bazei de date și a aplicațiilor, pentru încărcarea și actualizarea datelor din sistemele informatice ale U.A.T.-urilor, pentru

prelucrarea acestora și pentru interacțiunea cu furnizorii de servicii publice împreună cu schimbul de informații utile sistemului informatic.

Comunicarea în cadrul sistemului trebuie realizată într-un sistem de tip VPN care trebuie să fie protejat printr-un sistem de firewall-uri care să limiteze traficul prin intermediul unor politici stricte acces asigurând funcționarea în condiții de securitate ridicată a aplicațiilor. Aceste aplicații trebuie să aibă un grad ridicat de disponibilitate obținută prin redundanță la nivelul:

- sistemului de stocare, care trebuie să fie de tip SAN centralizat (Storage Area Network);
- sistemelor de procesare a datelor, care trebuie să aibă surse și ventilatoare redundante și hot-plug;
- echipamentelor de rețea (switch-uri).

În afară de serverul de baze de date unde se impune o arhitectură nevirtualizată, în cluster, se vor folosi mașini virtuale pentru a profita de flexibilitatea oferită de acestea. Mașinile virtuale vor beneficia de o zonă de stocare comună fiind necesar ca echipamentul de tip storage centralizat SAN să fie complet redundant.

2.1.1 Managementul utilizatorilor și accesul la sistem

Procesul de gestiune a utilizatorilor sistemului informatic trebuie să asigure protecția informațiilor gestionate de acesta în conformitate cu prevederile actelor normative în vigoare.

Managementul accesului utilizatorilor funcționalităților sistemului trebuie să se facă la cel puțin două nivele:

- nivelul de autentificare al sistemului de operare, prin acesta asigurând protecția la accesul de către persoane neautorizate la nivelul rețelei interne ANCPI;
- autentificarea la nivelul componentei Portal a sistemului informatic, care asigură protecția accesului la procesele asistate de sistem. Managementul se realizează prin intermediul procedurilor care trebuie integrate la nivelul subsecțiunii administrative, acestea având ca scop distribuirea drepturilor și rolurilor utilizatorilor, precum și construirea inventarului personalizat de funcționalități alocate. Tot la nivelul acestei subsecțiuni se realizează legătura dintre cetățeanul utilizator și informația la care acesta are acces controlat.

Pentru utilizatorii care posedă drept de semnătură electronică sistemul trebuie să admită asocierea la procesul de autentificare și a procedurii specifice de autentificare în acest sens.

2.1.2 Back-up și înaltă disponibilitate

Pentru a asigura înalta disponibilitate a sistemului trebuie implementate mecanisme de asigurare a continuității în funcționare, care să completeze arhitectura hardware împreună cu soluțiile de backup și recovery corespunzătoare. În acest sens, pe lângă utilizarea unui cluster pentru serverele de baze de date și a unui sistem de stocare centralizată redundant, se impune:

- Implementarea redundantă a tuturor conexiunilor între echipamente, atât în rețeaua SAN cât și în rețeaua LAN, precum și a tuturor conexiunilor pentru alimentarea cu energie electrică.
- Implementarea alimentării cu energie electrică pe bază de UPS-uri dimensionate corespunzător.
- Utilizarea unei strategii de backup de tip disk to disk (D2D). În acest scop, sistemul de stocare trebuie prevăzut cu o zonă de discuri adecvate nivelului de back-up pe disc (capacitate mare, viteza redusă).

Soluția de back-up trebuie să fie gestionată prin intermediul unui software dedicat, capabil să se integreze cu baza de date pentru realizarea de backup online.

2.1.3 Administrarea infrastructurii și găzduirea fizică a echipamentelor

Pentru administrarea infrastructurii hardware și software trebuie folosită o aplicație unitară dedicată, capabilă să gestioneze echipamentele de tip server de la nivelul hardware până la nivelul sistemului de operare, incluzând și managementul mașinilor virtuale.

Echipamentele trebuie montate într-un rack standard 19” cu o capacitate de minim 42U. Pentru găzduirea rack-ului se va pune la dispoziție spațiul necesar în cadrul centrului de date al ANCPPI. Sunt necesare cel puțin următoarele operațiuni:

- Realizarea cablării pentru alimentarea cu energie electrică, inclusiv conectarea la tabloul de distribuție.
- Instalarea și configurarea sistemelor UPS în configurație redundantă.

2.2 Arhitectura funcțională a sistemului

Din punct de vedere funcțional, sistemul informatic se prezintă ca în schema de mai jos:

Figura 2 Arhitectura Funcțională

Aplicațiile trebuie să respecte următoarele cerințe de ordin general:

- Se va folosi tehnologie web care va implica resurse minime de calcul pe dispozitivele de tip client;
- Aplicațiile furnizate vor dispune de documentație de operare;
- **Disponibilitatea datelor** – datele vor fi salvate zilnic iar lucrul în cadrul sistemului trebuie să fie tranzacțional/concurent/multiuser. Sistemul de aplicații va fi modular și funcționarea unei componente nu va fi condiționată de funcționarea celorlalte componente;
- **Scalabilitate și flexibilitate** – Scalabilitate și flexibilitate în distribuirea sistemului, care să permită extinderea sau modificarea structurii organizatorice a utilizatorilor. Sistemul va trebui să prezinte un grad mare de parametrizare care să permită modificări rapide și facile în cadrul

aplicației. Să fie complet configurabil și capabil să facă față necesităților unui număr progresiv de utilizatori.

- **Interfața utilizator** – Aplicațiile sistemului informatic trebuie să folosească limba română pentru toate meniurile, ecranele, rapoartele de aplicație accesibile utilizatorului final. De asemenea, documentația și materialele pentru instruire pentru utilizatorii finali vor fi livrate în limba română. Aplicațiile vor asigura calitatea datelor introduse prin proceduri de validare (prin definirea câmpurilor obligatorii, a formatului acceptat pentru anumite câmpuri, a unor valori sau plaje de valori posibile pentru anumite câmpuri etc.) precum și prin verificarea și atenționarea utilizatorilor asupra incompatibilităților sau contradicțiilor dintre înregistrări. Să nu permită existența datelor dublate, să sesizeze datele inconsistente, datele lipsă sau deteriorate. Se va permite navigarea facilă în și între toate modulele și accesarea tuturor funcțiilor și comenzilor la care utilizatorul are acordate drepturi în cadrul aceleiași sesiuni de lucru;
- **Standardizare** – componentele software și platforma hardware trebuie să fie astfel proiectate pentru a respecta standardele de aplicație în domeniu - 3 niveluri: baze de date, server de aplicații și interfața utilizator. Disponerea componentelor aplicațiilor pe echipamente trebuie să se facă în conformitate cu specificul fiecărei componente: cele de baza de date pe serverul de baza de date, cele de aplicații pe serverele de aplicații, iar cele de interfață grafică pe calculatoarele operatorilor.

2.3 Componentele sistemului

2.3.1 Introducere

Componentele sistemului informatic trebuie să funcționeze unitar și să permită obținerea rezultatelor propuse prin implementarea proiectului. Sistemul informatic va fi compus din mai multe componente funcționale pentru preluarea datelor, componente pentru efectuarea de operațiuni specifice și componente pentru prezentarea datelor. Principial, reprezentarea componentelor sistemului este reprezentată mai jos:

Figura 3 - Reprezentare principală a componentelor sistemului și legăturilor dintre ele

Componenta portal este responsabilă cu accesul în sistem și mecanismul de prezentare atât pentru datele de intrare, cât și pentru vizualizarea rezultatelor.

Componenta de introducere și gestionare a datelor primare aferente Registrului Agricol Național este responsabilă cu preluarea datelor în baza de date și managementul acestora.

Componenta de integrare și interfațare este motorul de preluare și schimb de date între sistemul informatic și alte instrumente informatice externe.

Componenta de agregare, raportare și BI este responsabilă cu manipularea datelor în vederea extragerii și reprezentării informațiilor cu valoare adăugată.

Componenta de corelare cadastrală este un instrument pentru validarea calității datelor din registrele agricole din punct de vedere al elementelor cadastrale.

Componenta geospațială este instrumentul suport pentru reprezentarea și manipularea informațiilor cu reprezentare în spațiu (GIS).

Componenta de document management este instrumentul suport pentru prezentarea datelor validate, oficiale, inclusive cu suport de semnătură electronică.

Componentele sistemului sunt o colecție de seturi de date și operațiuni asupra acestora în vederea obținerii rezultatelor propuse prin implementarea proiectului, sistemul trebuind să asigure pentru cetățeni, mediul de afaceri și administrația publică mai multe tipuri de servicii, inclusiv:

- Posibilitatea cetățenilor de a consulta în orice moment informații gestionate în sistemul informatic prin intermediul portalului;
- Posibilitatea cetățenilor de a solicita actualizarea declarațiilor privitoare la exploatarea agricolă înregistrată în sistemul informatic, prin completarea de formulare online, posibilitatea de urmărire voluntară a statusului solicitării, posibilitatea de primire proactivă a statusului solicitărilor;
- Posibilitatea cetățenilor/mediului de afaceri de a accesa rapoarte care agregă după multiple criterii de grupare și de filtrare informațiile de bază, atât la cerere, cât și în mod proactiv, prin înscrierea cetățenilor în baza de date de „newsletters”;
- Posibilitatea cetățenilor/mediului de afaceri de a fi la curent cu prevederile legislative în domeniul de interes;

2.3.2 Componenta portal

Componenta Portal va avea un rol deosebit de important în cadrul sistemului electronic, în special prin prisma faptului că va reprezenta punctul de acces la sistemul informatic pentru toți utilizatorii funcționalităților back-office și front-office ale acestuia.

Portalul trebuie să aibă o **secțiune publică**, la care accesul se poate face fără autentificare, pentru facilitarea interacțiunii cu cetățeanul și mediul de afaceri, respectiv o **secțiune privată**, pentru asigurarea accesului utilizatorilor autorizați din UAT-uri și alte instituții implicate cât și a cetățenilor înregistrați, în calitate de cap al gospodăriei sau reprezentant legal al exploatarei.

Astfel, în cadrul **secțiunii publice** trebuie să fie evidențiate următoarele aspecte:

- Trebuie sa fie publicate informații de interes general: o prezentare a sistemului informatic, secțiuni care descriu funcționalităților acestuia, ultimele noutăți ,Întrebări Frecvente (FAQ – Frequently Asked Questions), legături către alte sisteme de interes ;
- Trebuie sa fie prezentă o subsecțiune conținând administrațiile locale de la care se colectează/care încarcă date în sistemul informatic
- Trebuie sa poată fi accesată o subsecțiune conținând o listă de rapoarte predefinite, cu date la nivel național;
- Trebuie sa fie prezentată grafic o sinteză a informațiilor conținute în RAN (acoperire, resurse agricole, etc);

În cadrul **secțiunii private** a portalului trebuie să fie prezente, în funcție de profilul utilizatorului autentificat, funcționalitățile descrise în continuare.

Pentru cetățenii înregistrați și autentificați în sistemul informatic, în calitate de cap al gospodăriei sau reprezentant legal al exploatației:

- Trebuie oferită posibilitatea consultării datelor evidenței “Registrului agricol” privitor la gospodăriile în care utilizatorul autentificat este membru;
- Trebuie sa contina reprezentarea grafica a tuturor uat-urilor printr-o harta grafica conforma cu cerintele de la capitolul 2.3.7 si aditional sa permita folosirea de ortofotoplanuri, puse la dispozitie de ANCPI
- Utilizatorul autentificat trebuie sa poata localiza gospodaria si parcelele care le are declarate sau care vor fi declarate. Pe harta vor fi afisate toate componentele din baza de date, informatii alfanumerice vor fi afisate doar pentru componentele asociate utilizatorului autentificat
- utilizatorul va avea posibilitatea de a raporta neconcordanțe gasite in datele existente prin marcarea aproximativa si explicarea directa pe harta.
- utilizatorul va putea incarca documentele referitoare la modificari in declaratiile anterioare direct in harta
- utilizatorul autentificat va putea genera un raport de tip harta care va cuprinde atat o reprezentare grafica, cat si detaliile proprii aferente registrului agricol. Raportul trebuie sa poata fi configurat de utilizator pentru a putea fi tiparit pe diverse dimensiuni prestabilite.

- utilizatorul trebuie sa poata face masuratori atat lungime, cat si arie.
- Trebuie oferita posibilitatea folosirii functiei de buffering - zona tampon
- Trebuie sa fie prezentă o subsecțiune de **documente online** care trebuie să permită:
 - înregistrarea solicitărilor de modificare a declarațiilor referitoare la tranzacțiile bunurilor anterior declarate, producția agricolă, evoluția animalelor și a celorlalte categorii de elemente care intră în categoria celor recenzabile, conform normelor legale în vigoare, privitor la gospodăriile în care utilizatorul autentificat este membru;
 - urmărirea modului de soluționare;
 - notificarea utilizatorului privind modul de rezolvare și, după caz, privind problemele întâmpinate;
 - asistarea utilizatorului pentru atingerea scopului urmărit de acesta în limita proceselor implementate;
 - furnizarea de modele de documente și informații privind modul de completare și depunere al acestora;

Pentru utilizatorii autorizați din cadrul UAT-urilor, utilizatorii interni ANCPI și alte categorii de utilizatori aparținând administrației publice, în funcție de rolul acestora:

- Trebuie sa integreze interfețe destinate administrării și monitorizării tuturor componentelor sistemului electronic RAN;
- Trebuie sa integreze interfețe dedicate utilizării celorlalte componente (sub-sisteme) ale sistemului precum componenta de **introducere și gestionare a datelor primare aferente Registrului Agricol Național**, componenta de **integrare și interfațare**, componenta de **agregare, raportare și BI**, componenta **geospațiala**, componenta de **corelare cadastrală** etc.;
- Trebuie să integreze interfețe de import și export a datelor din și către alte sisteme informatice aflate în folosință la nivelul ANCPI, dacă va fi cazul;
- Trebuie să permită publicarea conținutului electronic de importanță pentru utilizatori;

- Trebuie să integreze instrumentele specifice lucrului colaborativ (ex.: componenta de calendar comun de activități, forum, wiki, etc.) și în sistem flux de lucru (sarcini cu legături între ele, utilizatori asociați sarcinilor, termene de finalizare, nivele de aprobare, etc.);

Pentru utilizatorii cu drepturi administrative, trebuie sa ofere o subsecțiune care va oferi funcționalități pentru administrarea:

- parametrilor generali de funcționare a Portalului;
- utilizatorilor portalului, a drepturilor și rolurilor acestora;
- nomenclatoarelor implicate în procesele specifice Portalului;
- elementelor care definesc conținutul publicabil în portal.

Portalul trebuie să afișeze câte o interfață web personalizată pentru toate tipurile de utilizatori ale funcționalităților sistemului electronic RAN în funcție de nivelul de securitate definit precum și de nevoia de informație aferentă. Această componentă de tip Portal trebuie sa permită integrarea la rândul ei, dacă va fi nevoie, în cadrul unei componente majore de Portal, precum Portalul ANCPI.

2.3.3 Componenta de introducere și gestionare a datelor primare aferente registrului Agricol Național

Datele aferente registrului agricol păstrate în variantă electronică sau deja introduse într-un sistem informatic tip “registru agricol” la nivelul U.A.T.-urilor trebuie să poată fi transferate în baza de date centralizată la nivel național utilizându-se o interfața standard tip web de încărcare “bulk”. Interfața standard de încărcare a datelor trebuie să permită uniformizarea structurii de date sau metadate aferentă registrului agricol la nivelul administrației locale.

Interfața trebuie sa permită încărcarea datelor exportate local, în fiecare U.A.T., din sistemele informatice tip “Registru Agricol” și a celor în variantă electronică (fișierului) dacă acesta este într-un format compatibil (este realizat conform normelor tehnice de completare a registrului agricol);

Interfața standard de încărcare a datelor trebuie sa fie documentată, punându-se astfel la dispoziția personalului de la nivelul administrației locale toate informațiile necesare pentru reușita importului (ex. de informații ce se vor furniza: tipul datelor ce vor fi încărcate, procedurile pentru importul acestora, parametrii acestor proceduri, etc.).

Figura 4 - Exemplificare încărcare date UAT -uri

Încărcarea "bulk" a fișierelor va fi oferită ca serviciu de bază în cadrul sistemului informatic, printr-o interfață de tip web, iar preluarea datelor din registrele agricole actuale (aplicații software comerciale din piață sau alte instrumente informatice dezvoltate de către UAT -uri) va fi posibilă prin mecanisme standard de încărcare a fișierelor XML prin interfață web în cadrul sistemului informatic sau printr-un mecanism de tip SDK public, pus la dispoziție de către Beneficiar. Este în responsabilitatea

producătorilor respectivelor aplicații informatice să dezvolte mecanismele de export date în formatul standard pentru încărcare și a mecanismelor de interfațare prin SDK cu sistemul informatic de față.

Figura 5 - Exemplificare încărcare date cetățeni

În privința cetățenilor, aceștia vor putea încărca informații în sistem în vederea solicitării operării de modificări asupra datelor deja raportate în registrul agricol.

2.3.4 Componenta de integrare și interfațare

Componenta de **integrare și interfațare** este responsabilă pentru procesele de interconectare a sistemului informatic cu sistemele informatice partenere (sistemele informatice ale UAT-urilor, ANAF, INS, APIA, ANARZ care sunt deținători de informații complementare celor deținute în RAN și care sunt menite să întregescă cu informații și imagini geoprocesate acest fond de date) cât și cu alte sisteme funcționale în cadrul ANCPI (eTerra, RTI, DDAPT, CMS).

În scopul transferului datelor aferente registrului agricol în baza de date centralizată la nivel național aceasta componentă trebuie să permită, atunci când este posibil, interfațarea cu sistemele informatice de tip “registru agricol” existente în exploatare la nivelul U.A.T.-urilor. Procedura de interfațare cu sistemele informatice existente se va realiza numai dacă acestea îndeplinesc condițiile minime de calitate a datelor gestionate pe care le impune sistemul informatic ce se va realiza ca obiect al prezentului proiect și dacă furnizorii acelor sisteme își asumă responsabilitatea de a întreține în funcțiune respectivele produse pe durata de exploatare a sistemului informatic nou creat.

Figura 6 - Exemplificare integrare și interfațare cu alte sisteme

Integrarea cu alte sisteme informatice ca va fi realizată prin intermediul unor interfețe/API-uri ce vor trebuie realizate de către Prestator și vor face uz de mecanisme bazate pe servicii web.

Mecanismele de integrare cu aplicațiile informatice externe care manipulează date agricole sunt necesare în vederea preluării registrelor agricole locale, dar și punerea la dispoziția acestora de date agregate în funcție de UAT privind registrul agricol:

- preluare registre agricole locale;
- transmitere date agregate privind registrul agricol, minim:
 - modul de utilizare a suprafețelor agricole situate pe raza localității;
 - suprafața arabilă situată pe raza localității;
 - suprafața cultivată în sere și solarii pe raza localității;

- suprafața cultivată cu legume în grădinile familiale pe raza localității;
 - numărul pomilor răzleți pe raza localității;
 - suprafața plantațiilor pomicole și numărul pomilor pe raza localității;
 - alte plantații pomicole aflate în teren agricol pe raza localității;
 - vii, pepiniere viticole și hamești situate pe raza localității;
 - suprafețe efectiv cultivate în câmp, situate pe raza localității;
 - animale domestice și/sau animale sălbatice crescute în captivate;
 - numărul pozițiilor înscrise în registrul agricol;
 - producția vegetală obținută de gospodăriile / exploatațiile agricole fără personalitate juridică cu domiciliul / sediul în localitate și/sau unitățile cu personalitate juridică care au activitate pe raza localității;
 - producția de fructe obținută de gospodăriile / exploatațiile agricole fără personalitate juridică cu domiciliul / sediul în localitate și/sau unitățile cu personalitate juridică care au activitate pe raza localității;
 - producția de struguri obținută de gospodăriile / exploatațiile agricole fără personalitate juridică cu domiciliul / sediul în localitate și/sau unitățile cu personalitate juridică care au activitate pe raza localității;
 - producția animală obținută de gospodăriile / exploatațiile agricole fără personalitate juridică cu domiciliul / sediul în localitate și/sau unitățile cu personalitate juridică care au activitate pe raza localității.
- transmiterea de rapoarte specifice în vederea identificării ulterioare de către UAT-uri a discrepanțelor între datele raportate în registrul agricol și propriile sisteme de taxe și impozite locale.

Integrarea cu sistemele informatice APIA, INS, ANARZ și cele ale ANCPI sunt necesare în vederea implementării serviciilor electronice, printre care:

- verificarea datelor despre terenurile agricole raportate și datele proprii ANCPI;

- verificarea datelor despre terenurile silvice raportate și datele proprii ANCPI;
- posibilitatea accesării de către utilizatorii sistemului de servicii electronice de cadastru și publicitate imobiliară;
- verificarea datelor despre terenurile agricole raportate și datele proprii APIA;
- verificarea datelor despre culturile agricole raportate și datele proprii APIA;
- verificarea datelor despre terenurile agricole raportate și datele proprii ANARZ;
- verificarea datelor despre șeptelurile raportate și datele proprii ANARZ;
- verificarea datelor despre mecanizările raportate și datele proprii ANARZ;
- transmiterea datelor agricole agregate pe indicatori de raportare INS.

Rezultatele pe care sistemul informatic le va putea oferi utilizatorilor vor fi accesibile prin intermediul interfețelor de operare web ale portalului, dar vor putea fi transmise și prin intermediul serviciilor web, în mod programatic.

Componenta de integrare și interfațare pentru sistemele mai sus menționate va folosi servicii web. Pentru a putea fi implementate aceste preluări/verificări între prezentul sistem descris în caietul de sarcini și celelalte sisteme ANCPI va crea cadrul în baza căruia se vor defini protocoalele între ANCPI și APIA, INS și ANARZ; la definirea protocoalelor ofertantul va participa pe post de consultant, însă nu intră în responsabilitatea ofertanților crearea/semnarea lor. Ofertantul declarat câștigător va primi în etapa de analiză toate informațiile necesare implementării și integrării sistemului informatic solicitat.

Componentele de integrare ale sistemului RAN atât cu furnizorii informațiilor primare dar și cu beneficiarii (ANCPI, APIA, ANARZ, INS) acestui sistem, vor fi analizate în detaliu, aspectele tehnice necesare implementării cât și cadrul legal reglementativ necesar se vor detalia în etapa de analiză.

Dezvoltarea serviciilor web expuse de către sistemele existente ale ANCPI, APIA, INS și ANARZ nu intră în atribuțiile Furnizorului sistemului care face obiectul prezentei achiziții. Acesta este responsabil numai pentru asigurarea capacităților de integrare ale sistemului prezentat în acest caiet de sarcini.

2.3.5 Dezvoltarea serviciilor web expuse de către sistemele existente ale ANCPI, APIA, INS și ANARZ nu intră în atribuțiile Furnizorului sistemului care face obiectul prezentei achiziții. Acesta este responsabil numai pentru asigurarea capabilităților de integrare ale sistemului prezentat în acest caiet de sarcini. Componenta de agregare, raportare și BI

Componenta de **agregare, raportare și BI** asigură baza de date centralizată care consolidează datele de extrase din sistemele informatice tip registru agricol implementate la nivelul administrației locale și datele aferente RAN introduse de către administrațiile locale ce nu beneficiază de asemenea sisteme.

Baza de date trebuie să aibă structura compatibilă cu normele de realizare a registrului agricol astfel încât să stocheze totalitatea informațiilor specifice acestuia. Pentru perioada 2010-2014 formularele registrului agricol sunt aprobate prin hotărârea Guvernului nr.1632/2009, iar normele tehnice de completare a acestuia sunt aprobate prin Ordinul ministrului agriculturii și dezvoltării rurale, al ministrului administrației și internelor, al ministrului finanțelor publice și al președintelui Institutului Național de Statistică, nr. 153/3241/2010. Datele care vor fi gestionate trebuie să poată fi încărcate în registrul agricol prin intermediul componentelor de **introducere și gestionare a datelor primare aferente registrului Agricol Național** și de **integrare și interfațare**. Trebuie implementate mecanisme standard la nivelul bazei de date pentru validarea datelor introduse în scopul asigurării consistenței informațiilor la nivelul RAN.

Această componentă trebuie să conțină și mecanisme de raportare care vor facilita raportarea agregată multi-dimensională și analize complexe de date, inclusiv definirea indicatorilor de performanță aferenți RAN și urmărirea acestora în cazul unor scenarii care să surprindă cât mai exact specificul activității ANCPI.

Cel puțin următoarele tipuri de rapoarte trebuie să fie definite în sistem:

- suprafața agricolă după modul de folosință, culturi, mărime, producție;
- culturile pomicole, viticole și hamei la nivel de localitate, județ;
- efective de animale, producția agricolă animală, raportate la suprafața;
- parcurile de mașini agricole, instalații, mijloace de transport cu distribuția acestora pe zone;
- lucrări de aplicare a îngrășămintelor și pesticidelor, etc.

Analiza trebuie sa fie susținută de facilități de agregare a datelor pe diverse niveluri în cadrul unei ierarhii sau vizualizarea datelor multi-dimensionale din perspective diferite, grupându-le pe una sau mai multe dimensiuni.

Astfel, exemplele de rapoarte de mai sus trebuie să poată fi rulate la diferite niveluri (comună, oraș, municipiu, județ, național), trebuie să poată concentra diverse perioade de timp (lună, an) și trebuie să poată oferi sprijin pentru analiza decizională prin capacitățile de combinare și agregare a indicatorilor (metricelor). Totodată, reprezentarea grafică a rapoartelor trebuie să ofere o varietate de elemente de efect pentru utilizatori sau personal de conducere precum grafuri, chart-uri sau dashboard-uri.

Rapoartele trebuie sa urmeze indicatorii stabiliți prin H.G. nr. 1632/2009, vor fi publicate în componenta Portal a proiectului și trebuie să poată fi accesate, în funcție de drepturile și nivelurile de acces, de comune, orașe, municipii, direcțiile teritoriale de statistică, direcțiile județene agricole pentru dezvoltare rurală, alte instituții publice, mediul de afaceri, ONG-uri, cetățeni.

Rapoartele centralizate trebuie să poată fi accesate și de către direcțiile teritoriale de statistică în mod colaborativ cu direcțiile agricole pentru dezvoltare rurală. Acestea vor putea verifica și centraliza la nivel județean (și respectiv municipiul București) datele primite și le vor transmite Institutului Național de Statistică și prefecților la termenele stabilite.

2.3.6 Componenta de corelare cadastrală

Componenta de **corelare cadastrală** este responsabilă pentru asocierea informațiilor specifice Registrului Agricol cu datele referitoare la intabularea parcelelor. Componenta trebuie să permită exploatarea serviciilor sistemului informatic eTerra.

Figura 7 - Exemplificare corelare cadastrală

Componenta de corelare cadastrală va fi un instrument de lucru intern, numai pentru angajații ANCPPI, prin care se va putea efectua corelarea între datele raportate în registrul agricol și datele din sistemul eTerra, de cadastru și publicitate imobiliară. Rezultatele algoritmilor de corelare cadastrală vor fi aduse numai la cunoștința autorităților responsabile și proprietarilor de drept pentru aceste informații.

De asemenea operațiunile de corelare cadastrală vor fi realizate și cu evidențele APIA (prin corelări cu înregistrările din sistemele LPIS și IACS).

Datele de intrare ale componentei de corelare cadastrală sunt preluate prin intermediul componentei de introducere și gestionare a datelor primare, pentru datele venite de la UAT –uri, respectiv prin intermediul componentei de integrare și interfațare, pentru datele preluate în mod automat de alte sisteme informatice.

Această componentă, rolul și responsabilitățile instituțiilor și participanților la întocmirea și actualizarea acestor evidențe, precum și procesele administrative și tehnice necesare acestei corelări, vor fi stabilite în etapa de analiză, cu participarea celor implicați.

Etapa de proiectare va oferi soluțiile tehnice necesare implementării modalităților identificate în etapa de analiză.

2.3.7 Componenta geospațială

Componenta geospațială trebuie dezvoltată în cadrul proiectului și servește drept instrumentul suport pentru reprezentarea și manipularea informațiilor cu reprezentare în spațiu (GIS).

Din punct de vedere functional rolul componentei geospațiale este de a facilita vizualizarea într-o hartă geografică națională sau regională a datelor agregate (ex. matrice sau indicatori specifici) asociate perioadelor de timp, de a oferi suportul geospațial pentru analize ce implică identificări de zone sau terenuri agricole, de a permite asocierea zonală a diverselor informații utile, care pot avea caracter sintetic precum indicatorii, pot reprezenta diverse alte niveluri informaționale sau pot fi simple adnotări. De asemenea, componenta geospațială trebuie să ofere suport pentru analiză strategică prin importul în harta geografică (națională) a indicatorilor specifici (sau metricelor) calculați în sistemul de analiză și raportare a datelor agregate (acești indicatori pot fi individuali sau agregați și pot suferi o agregare suplimentară zonală în componența geospațială). Hartile cu informațiile asociate trebuie să poată fi publicate în cadrul Componentei Portal a sistemului informatic urmând a fi accesate conform drepturilor asociate de toate categoriile de utilizatori interesați.

Harta în format vectorial care va fi utilizată în cadrul componentelor de reprezentare geo-spațială a informațiilor gestionate de sistemul informatic trebuie să acopere întreaga suprafață a României de interes pentru Registrul Agricol Național, în sistem de referință național S-42 (RO)- proiecție Stereografică 1970, și trebuie să includă cel puțin următoarele straturi și atribute:

- localitățile ca poligon sau multipart poligon reprezentând perimetrul construit al localității având ca atribute denumirea cu diacritice a localității, codul SIRUTA al localității și codul SIRUTA al unității administrativ teritoriale, la precizia scării 1:10.000;
- limitele unităților administrativ teritoriale la nivel NUTS 5 reprezentate ca poligon cu indicarea denumirii și codului SIRUTA;
- drumurile naționale și județene la precizia scării 1:10.000, precum și alte categorii de drumuri care se reprezintă la scara 1:25.000 (ex: drumuri comunale, drumuri de exploatare): polilinie având ca atribute clasificarea drumului (ex: DN, DJ, DC), codul drumului (ex: 1A);
- căile ferate reprezentate ca polilinie la precizia scării 1:10.000, inclusiv zona de depou sau căi ferate industriale;

- gările reprezentate ca punct cu indicarea denumirii gării;
- toate râurile de ordin 1 – 6 conform clasificării utilizate în domeniu, la precizia scării 1:10.000, reprezentate ca polilinie cu indicarea denumirii cu diacritice;
- canale de irigație și desecare, precum și aducțiunile și derivațiile supraterane, reprezentate ca linie, scara 1:10000;
- limitele bazinelor hidrografice de ordinul 1-6, cu indicarea denumirii și codului bazinului hidrografic;
- lacurile reprezentate ca poligon la precizia scării 1:10.000, cu indicarea tipului (ex: lac de acumulare, natural) și denumirea cu diacritice;
- digurile;
- vegetația (ex: pădure, livezi, vii etc.);
- ariile naturale protejate inclusiv situri Natura 2000;
- vârfurile reprezentate ca punct cu indicarea înălțimii și denumirii cu diacritice;

Cantitativ straturile vor fi furnizate respectând minim următoarele cerințe:

- localități cel puțin cele din SIRUTA <http://colectaredate.insse.ro/senin/classifications.htm?selectedClassification=&action=&classificationName=SIRUTA> ;
- unitățile administrative teritoriale cel puțin cele din SIRUTA;
- drumurile și arterele cel puțin cele din HG 540/2000;
- căi ferate cel puțin cele din documentele oficiale din Documentul de Referință al Rețelei http://cfrsa.infofer.ro/index.php?option=com_content&task=view&id=22&Itemid=55&limit=1&limitstart=1 ;
- Gări cel puțin câte sunt în documentele oficiale din Documentul de Referință al Rețelei http://cfrsa.infofer.ro/index.php?option=com_content&task=view&id=22&Itemid=55&limit=1&limitstart=1 ;
- râuri cel puțin cele din Cadastrul apelor din România, ediția 1992 ;
- canalele de irigație și desecare cel puțin cele din Cadastrul apelor din România, ediția 1992;

- bazine hidrografice cel puțin cele din Cadastrul apelor din România, ediția 1992;
- lacuri cel puțin cele din Cadastrul apelor din România, ediția 1992;
- diguri cel puțin cele din Cadastrul apelor din România, ediția 1992;
- vârfuri cel puțin cele din hartă topografică scara 1:25.000 Direcția Topografică Militară;

Harta trebuie să respecte cel puțin următoarele reguli topologice:

- localitățile ca poligon nu trebuie să se suprapună între ele;
- localitățile ca poligon nu trebuie să se suprapună cu lacuri, păduri, vegetație;
- unitățile administrativ teritoriale nu trebuie să se suprapună între ele, să conțină goluri;
- drumurile și arterele nu trebuie să se suprapună între ele;
- căile ferate nu trebuie să se suprapună între ele;
- gările trebuie să intersecteze o cale ferată;
- râurile nu trebuie să se suprapună între ele;
- râurile trebuie să fie în interiorul bazinelor hidrografice aferente;
- canalele de irigație și desecare nu trebuie să se suprapună între ele;
- limitele bazinelor hidrografice nu trebuie să conțină goluri sau să se suprapună;
- lacurile nu trebuie să se suprapună între ele;
- digurile nu trebuie să se suprapună între ele;
- poligoanele de vegetație nu trebuie să se suprapună între ele;

În sprijinul realizării hărții necesare componentei geospatiale dezvoltate, ANCPI va pune la dispoziția ofertantului declarat câștigător toate hărțile și planurile disponibile în catalogul propriu conform informațiilor disponibile la adresa <http://ancpi.ro/pages/wiki.php?lang=ro&pnu=hartiSiPlanuri>

Componenta geospațială va fi analizată în etapa de analiză. Astfel, informațiile spațiale, criteriile de calitate pentru aceste informații, modalitățile de organizare (structura bazei de date spațiale) vor fi clarificate în etapa de analiză.

2.3.8 Componenta de document management

Rolul componentei de document management este de a gestiona și stoca diferitele versiuni de lucru ale documentelor, de a arhiva documentele, de a administra fluxurile de lucru, de administrare a înregistrărilor și de a permite căutări complexe. Platforma de document management trebuie să se integreze cu portalul astfel încât să permită accesul atât din interior cât și din exterior la zone diferite de informație și documente – ca atare modulul trebuie să fie dezvoltat în concordanță cu standardele și protocoale tehnologice internaționale, precum JSR168, HTML, XHTML, XML, XSL, WSDL, SOAP, LDAP. Componenta trebuie să înregistreze, scaneze și să stocheze în format electronic orice document gestionat în cadrul proiectului împreună cu orice alte atribute conexe care să ajute la o rapidă organizare și ordonare, după tip, dată, expeditor, destinatar persoană sau compartiment căruia îi este adresat explicit sau automat prin fluxul informațional definit pentru respectivul tip de document;

2.4 Componente hardware

Din punct de vedere al infrastructurii hardware, funcționalitățile necesare presupun existența unor echipamente de calcul, rețelistică, sisteme de operare și software de bază care să poată asigura lucrând împreună o continuitate a proceselor sistemului informatic.

Infrastructura de comunicații trebuie să permită accesul utilizatorilor la serviciile sistemului informatic, inclusiv conexiuni securizate pentru transferul de fișiere și imagini în format digital. Prin intermediul acestor conexiuni se va realiza interconectarea sistemului informatic cu celelalte sisteme ale instituțiilor de la care și către care se vor transmite date. Rețeaua va trebui să prezinte următoarele caracteristici minimale:

- conexiune permanentă la internet a centrului de date la o lărgime de bandă suficientă pentru buna funcționare a sistemului informatic (pusă la dispoziție de ANCPPI);
- trafic nelimitat;

- timp de întrerupere nu mai mare de 48 de ore pentru o defecțiune;

Astfel, infrastructura hardware necesară ANCPI pentru implementarea acestui proiect include echipamentele de mai jos, cu următoarele caracteristici tehnice:

Sisteme de procesare a datelor	Total
Sașiu modular pentru servere blade	1 buc
Server Blade tip I	2 buc
Server Blade tip II	5 buc
Sisteme de stocare a datelor	Total
Sistem de stocare centralizată tip SN	1 buc
Sisteme de comunicații	
Echipament UTM	2 buc
Complet administrare și securizare rețea	1 buc
Alte echipamente hardware	Total
Rack	1 buc
UPS	2 buc
Imprimantă rețea	2 buc
Multifuncțională rețea	2 buc
Laptop configurație medie	10 buc
Laptop configurație înalta	10 buc

2.4.1 Șasiu modular pentru servere blade

Serverele blade trebuie să fie acomodată într-un șasiu rack-abil, cu următoarele caracteristici minime:

- Sistemul trebuie să suporte blade-uri cu procesoare x86 sau echivalent și RISC/CISC;
- Sistemul trebuie să ofere minim 16 bay-uri pentru servere blade;
- Sursele de curent trebuie să fie în număr de minim 4 cu redundanță.

Interfețe I/O:

- Implementarea fizică a conexiunilor trebuie realizată printr-un back-plane de mare viteză și latență redusă care să asigure canale de comunicație redundante la nivelul fiecărui server blade.
- Tehnologia utilizată pentru conectivitate trebuie să permită gruparea logică a oricăror două sau mai multe porturi Ethernet / Fiber Channel, corespunzând oricărui slot pentru servere blade din sașiu, într-un singur port extern ale cărui caracteristici (MAC, WWN) nu se vor schimba atunci când un server blade este înlocuit.
- Interfețele I/O trebuie să fie consolidate cu ajutorul a minim 4 switch blade-uri (pentru redundanță) într-un număr de porturi externe după cum urmează:
 - Minim 20 porturi Gigabit Ethernet (cupru și/sau fibra optică)
 - Minim 16 porturi Fiber Channel împărțite pe 2 switch-uri pentru asigurarea redundanței tuturor conexiunilor SAN

Arhitectura sistemului trebuie să permită implementarea unor soluții de Load Balancing și FailOver pentru porturile de Ethernet și Fiber Channel.

Șasiul trebuie să poată acomoda cel puțin 8 switch blade-uri Ethernet, Fiber Channel, Infiniband QDR și FDR, SAS.

Administrare și interfața de management centralizat:

- Sistemul trebuie să beneficieze de o interfață de management centralizat capabilă să administreze și să controleze toate resursele și mecanismele integrate:
 - blade-uri (mașini fizice)
 - interfețe I/O
- Sistemul trebuie să suporte adăugare și integrarea ulterioară a blade-urilor, toate putând fi controlate de la aceeași interfață de management.
- Interfața de management trebuie să fie instalată pe o resursă hardware dedicată și complet redundanță, alta decât blade-urile solicitate a fi instalate.
- Interfața trebuie să fie accesibilă cu o consolă și ca serviciu WEB pe porturi dedicate.

- Sistemul trebuie să dispună de cel puțin 2 interfețe 1Gb Ethernet și 2 interfețe seriale dedicate pentru management.

Pentru a asigura atât managementul serverelor fizice cât și al serverelor virtuale într-un mod unitar șasiul trebuie să includă și o aplicație de management dedicată, compatibilă și certificată de către producătorul serverelor. Această aplicație trebuie să asigure vizibilitatea stării de funcționare pentru întreg ansamblul pe o pagina unică, permițând personalului de administrare să investigheze diferitele alarme prin accesarea detaliilor în mod ierarhic, prin selectări simple cu mouse-ul, fără a fi necesar să lucreze în aplicații multiple.

Aplicația trebuie să dispună de următoarele capacități:

- Un motor de căutare care trebuie să indexeze minim următoarele obiecte:
 - 1) adrese MAC și IP;
 - 2) rețele de tip VLAN;
 - 3) alerte generate de sistem;
 - 4) denumirile serverelor (hostname);
- Posibilitatea de asignare a alertelor generate către un utilizator definit în aplicație (administratori de sistem);
- Scalabilitate la minim 256 de servere gestionate de către aplicație în configurația oferită;
- Generarea de grafice cu nivele de încărcare și utilizare ale serverelor și un istoric pe o perioadă de minim 1 an;
- Posibilitatea setării unui nivel de bază al firmware-ului pentru întreaga infrastructură hardware, update-ul firmware-ului fiind realizat prin rețeaua de management a serverelor cu scopul eliberării lățimii de bandă din rețeaua de producție;
- Suport pentru definirea de șabloane pentru provizionarea și configurarea serverelor;
- Măsurarea condițiilor termice de operare și afisarea parametrilor echipamentelor prin intermediul unei interfețe 3D pentru a facilita identificarea punctelor reci/calde din interiorul unui rack/datacenter;

Software-ul de management trebuie să expună prin intermediul unei interfețe de programare aplicații instrucțiuni de tipul:

- Power ON/OFF;
- Setări de BIOS și adrese IP;
- Colectare de date și monitorizare de resurse;
- Monitorizare de alerte printr-o modalitate ce nu implică interogarea continuă pentru date/stări de sistem a software-ului de management de către aplicațiile externe;
- Export de date în diferite formate;

2.4.2 Server Blade tip I

Serverele blade tip I sunt destinate rulării sistemului de gestiune al bazelor de date și trebuie să aibă următoarele caracteristici minime:

Caracteristici	Cerințe minime
Procesor	Minim 2 procesoare instalate tip x86 fiecare cu minim doua nuclee de procesare, frecventa minim 3 GHz, 8GT/s, sau echivalent
Memorie cache (TLC)	Minim 5 MB
Memorie RAM	Minim 128 GB DDR3 EECC memorie disponibilă după configurarea unui mecanism de protecție (de tip mirroring sau rank sparing) a memoriei care sa asigure protectia contra erorilor pe un modul DIMM; Suport pentru protecție de tip memorie în oglindă (memory mirroring) sau rezerva caldă (hot spare memory) sau memory rank sparing sau mecanisme echivalente;
Placa rețea	Integrată, minimum 2 porturi 10 Gbit/s Ethernet
Placa fibra optică	Minimum 2 porturi x 8Gb/s
Sloturi	Minim 2 x slot-uri PCI Express pentru expansiune

Hard disk	Minim 2 x SSD 100 GB interne
Placa video	Integrată
Management	<p>Aplicație de management operațional dezvoltată de producătorul sistemului de calcul, cu următoarele funcții: monitorizarea stării sistemului, managementul evenimentelor și alarmelor, inventarul componentelor, inventarul și instalarea up-date-urilor și patch-urilor, analiza performanței, diagnoza on-line, restartarea și reconfigurarea automată a serverului, analiza și previzionarea defectării componentelor (PFA) sau mecanisme echivalente;</p> <p>Chipset pentru remote management integrat compatibil IPMI 2.0 cu acces prin web browser cu securizare prin criptare SSL 128 bit;</p>

2.4.3 Server Blade tip II

Serverele blade tip II sunt destinate rulării aplicațiilor virtualizate și trebuie să aibă următoarele caracteristici minime:

Caracteristici	Cerințe minime
Procesor	Minim 2 procesoare instalate tip x86 cu minim șase nuclee de procesare fiecare, frecvența minim 2.3 GHz, 7.2GT/s, sau echivalent
Memorie cache (TLC)	Minim 15 MB
Memorie RAM	<p>Minim 64 GB DDR3 EECC memorie disponibilă după configurarea unui mecanism de protecție (de tip mirroring sau rank sparing) a memoriei care să asigure protecția contra erorilor pe un modul DIMM;</p> <p>Suport pentru protecție de tip memorie în oglindă (memory mirroring) sau rezerva caldă (hot spare memory) sau memory</p>

	rank sparing sau mecanisme echivalente;
Placa rețea	Integrată, minimum 2 porturi 10 Gbit/s Ethernet
Placa fibra optică	Minimum 2 porturi x 8Gb/s
Sloturi	Minim 2 x slot-uri PCI Express pentru expansiune
Hard disk	Minim 2 x SSD 100 GB interne
Placa video	Integrată
Management	<p>Aplicație de management operațional dezvoltată de producătorul sistemului de calcul, cu următoarele funcții: monitorizarea stării sistemului, managementul evenimentelor și alarmelor, inventarul componentelor, inventarul și instalarea up-date-urilor și patch-urilor, analiza performanței, diagnoza on-line, restartarea și reconfigurarea automată a serverului, analiza și previzionarea defectării componentelor (PFA) sau mecanisme echivalente;</p> <p>Chipset pentru remote management integrat compatibil IPMI 2.0 cu acces prin web browser cu securizare prin criptare SSL 128 bit;</p>

2.4.4 Sistem de stocare centralizată tip SAN

Caracteristici	Cerințe minime
Descriere generală	<p>Sistem de stocare centralizată cu minim 2 controllere redundante și hot-plug, cu failover automat.</p> <p>Sistemul trebuie să suporte la nivel de controllere funcționarea în cluster de stocare cu minim 8 controllere redundante, cu fail-over automat și partajarea resurselor hardware: memorie cache, memorie flash , discuri pentru date.</p>
Protocoale de acces	Sistemul trebuie să suporte utilizarea simultană la nivel de controller a următoarelor protocoale: FCP, iSCSI, FCoE,

	NFS, CIFS, HTTP . Sistemul se va livra cel puțin cu următoarele protocoale activate : FCP și iSCSI .
Porturi de acces	<p>Minim 8 porturi FC 8Gbps, instalate , SFP-uri incluse</p> <p>Minim 4 porturi Ethernet 1Gbps, instalate, SFP-uri incluse</p> <p>Sistemul trebuie să suporte porturi 10Gbps Ethernet.</p> <p>Sistemul trebuie să suporte minim 20 porturi de conectare către serverele host.</p>
Memorie cache instalată	<p>Minim 24 GB, memoria cache trebuie să dispună de un mecanism de protecție cu baterie sau echivalent.</p> <p>Echipamentul trebuie să permită extinderea memoriei cache, prin adăugarea de memorie suplimentară sau prin adăugarea de memorie flash/SSD la minim 1TB, prin upgrade ulterior.</p>
Capacitate de stocare instalată	<p>Minim 12 discuri SATA fiecare cu capacitatea de 2TB, 7.200 RPM;</p> <p>Minim 60 discuri SAS fiecare cu capacitatea de 900GB, 10.000 RPM;</p>
Protecția datelor pe disc	<p>Sistemul trebuie să permită implementarea de matrici RAID și a discurilor de tip hot-spare.</p> <p>Echipamentul trebuie să asigure conectarea către fiecare unitate HDD prin intermediul a două căi de acces redundante cu fail over automat.</p> <p>Sistemul trebuie să suporte protecția datelor pe discuri în situația defectării oricăror trei discuri dintr-o matrice RAID.</p>
Redundanță sistemului și suportul pentru operațiuni de întreținere fără întreruperea serviciilor	<p>Sistemul trebuie să includă controllere redundante cu failover automat, alimentarea cu energie trebuie să fie redundanta – minim 2 surse de alimentare.</p> <p>Sistemul trebuie să includă controllere, surse de alimentare și discuri în tehnologie HotSwap – extragerea, completarea</p>

	<p>sau înlocuirea lor să poată fi realizată on line.</p> <p>Adăugarea unităților de expansiune trebuie să poată fi realizată online fără întreruperea conexiunilor cu unitățile de expansiune deja instalate.</p>
Conectivitate (hosts)	<p>Numărul minim de host-uri suportate trebuie să fie de cel puțin 512.</p> <p>Sistemul trebuie să suporte minim 4000 LUN-uri.</p>
Sisteme de operare (host) suportate și certificate	<p>Sistemele de operare minim certificate trebuie să fie: Microsoft Windows 2003, 2008, VMware ESX, RedHat Linux, Suse Linux, IBM AIX, HP-UX, SUN Solaris.</p> <p>Sistemul de stocare trebuie să fie livrat împreună cu driverele de multipath și load balancing incluse în configurația propusă.</p>
Sertare de expansiune	<p>Sertarele de expansiune trebuie să suporte cel puțin următoarele tipuri de discuri: SSD, FC, SAS, SATA și discuri cu autocriptare.</p> <p>Sistemul trebuie să suporte sertare de expansiune cu discuri de 3.5” , sertare de expansiune cu discuri 2.5”, și intermixarea acestora.</p>
Scalabilitate	<p>În configurația propusă sistemul trebuie să ofere suport pentru minim 450 HDD.</p> <p>Sistemul trebuie să fie capabil să scaleze fără migrarea datelor stocate până în acel moment, la minim 1400 HDD.</p>
Funcționalități software de copiere la nivel de controller	<p>Sistemul trebuie să permită realizarea copiilor locale instantanee – tip Snapshot</p> <p>Sistemul trebuie să suporte restaurarea instantanee a copiilor tip snapshot, fără copierea datelor salvate pe un alt suport de stocare.</p> <p>Sistemul trebuie să suporte realizarea copiilor locale integrale</p>

	<p>tip Clona.</p> <p>Sistemul trebuie să suporte realizarea de clone locale virtuale ale seturilor de date.</p> <p>Sistemul trebuie să suporte realizarea copiilor la distanță a seturilor de date, în maniera sincronă și asincrona, atât prin porturi FC cât și prin porturi Ethernet.</p> <p>Sistemul trebuie să suporte la nivel de controller o soluție de backup și restaurare disk-to-disk pe un echipament secundar din aceeași gamă.</p>
Integrarea serviciilor de copiere pentru back-up la nivel de aplicații	<p>Echipamentul trebuie să suporte la nivel de controler funcționalități de salvare și restaurare prin care să asigure protecția datelor în maniera consistenta cel puțin pentru: MS Windows , Linux , Exchange, SQL Server, SharePoint, Oracle, SAP, VMware și Hyper-V. Operațiunea de backup trebuie să se realizeze fără oprirea serviciilor la nivel de aplicație. Soluția software trebuie să dispună de plug-in pentru aplicațiile menționate.</p>
Funcționalități software de eficientizare a spațiului	<p>Echipamentul trebuie să permită alocarea capacității de stocare în maniera virtuală tip Thin Provisioning, și să permită reclamarea spațiului de stocare neutilizat.</p> <p>Echipamentul trebuie să permită deduplicarea datelor stocate atât la nivel de bloc cât și la nivel de fișier, în mod transparent pentru serverele host.</p> <p>Echipamentul trebuie să suporte compresia datelor stocate, în mod transparent pentru serverele host.</p> <p>Sistemul trebuie să suporte definirea de volume tip WORM.</p>
Optimizarea performanței	<p>Echipamentul trebuie să dispună de un mecanism de prioritizare a accesului aplicațiilor la volumele de date, cu cel puțin 5 nivele de prioritate implementate.</p>

	Sistemul trebuie să suporte mecanisme tip Automated Storage Tiering, mutarea datelor în mod automat de pe discuri SAS sau SATA pe discuri SSD, în funcție de cerințele de performanță la nivelul serverelor host.
Support tehnic	Furnizorul va livra serviciile de instalare și configurare conform specificațiilor producătorului echipamentului. Echipamentul va fi livrat cu 3 ani suport tehnic software și hardware cu timp de livrare pentru piese de schimb : următoarea zi lucrătoare.

2.4.5 Echipament UTM

Caracteristici	Cerințe minime
Arhitectura sistemului	Asigura în timp real protecție rețelei printr-o combinație de antivirus, filtrare pe email și web, firewall, vpn, detecția și prevenirea dinamică a intruziunilor, blocarea traficului spam, controlul aplicațiilor, prevenirea scurgerii informațiilor sensibile. Sistemul nu trebuie licențiat per număr de utilizatori (nu exista număr limitat de utilizatori).
Format	Montabil în rack
Interfețe de rețea modul de securitate	Cerințe minime: 16 interfețe cupru 10/100/1000 Base-T accelerate folosind ASIC-uri specializate; 4 interfețe cupru 10/100/1000 Base-T sau Gigabit Ethernet SFP accelerate folosind ASIC-uri specializate; 2 interfețe cupru 10/100/1000 Base-T cu funcționalitate bypass accelerate folosind ASIC-uri specializate;

	<p>2 porturi management 10/100/1000 Base-T;</p> <p>1 port USB 2.0 pentru management;</p> <p>Suport pentru adăugarea unei surse redundante de putere.</p>
Funcționalități suportate	<p>Echipamentul trebuie să asigure următoarele funcționalități:</p> <p>Protecție Antivirus (pentru protocoalele SMTP, POP3, IMAP, HTTP, FTP, ÎM, HTTPS, POP3S, IMAPS, SMTPS);</p> <p>Prevenirea intruziunilor (IPS și IDS);</p> <p>Inspecție conținut WWW cu filtre web;</p> <p>Protecție AntiSpam pentru SMTP, POP3, IMAP, SMTPS, POP3S, IMAPS;</p> <p>Control al aplicațiilor;</p> <p>Prevenirea scurgerilor de date confidențiale;</p>
Detectarea atacurilor	<p>Deteție și protecție împotriva atacurilor de tip IP Spoofing, SYN Attack, ICMP Flood, UDP Flood, Port Scan), Java Applet, Cookies și ActiveX.</p> <p>Conexiuni VPN protejate împotriva Replay Attacks.</p> <p>Limitarea noilor sesiuni deschise de la aceeași adresă IP;</p> <p>Actualizarea bazei de date manuală și automată;</p> <p>Deteția protocolului și anomaliilor de protocol;</p>
Domenii virtuale și routing	<p>Sistemul trebuie să ofere funcționalitatea de definire rutere/firewall-uri virtuale, în care fiecare să aibă tabela proprie de rutare. Echipamentul poate ruta traficul pe baza sursei și destinației adresei IP.</p> <p>Protocoale de rutare dinamica: RIPv2, OSPF, BGP-4 și PIM.</p>
Trafic suportat	<p>Sesiuni concurente: Minim 2800000;</p>

	<p>Sesiuni noi/secundă: Minim 65000;</p> <p>Firewall throughput: Minim 15 Gbps;</p> <p>IPSec VPN throughput: Minim 7 Gbps;</p> <p>IPS throughput: Minim 3.8 Gbps;</p> <p>AntiVirus Throughput: Minim 1 Gbps;</p> <p>Static IPSec VPN Tunnels : Minim 5000;</p> <p>SSL VPN Users : Minim 4800;</p> <p>Politici firewall : Minim 7000.</p>
Configurare și management	<p>Configurare prin port serial (RS-232) sau remote (telnet, ssh), GUI prin HTTPS. Sistemul trebuie să poată fi configurat de mai mulți administratori, fiecare cu profil individual de acces.</p> <p>Administratorii trebuie să fie autentificați cu parole statice sau dinamice (RADIUS, RSA SecureID).</p> <p>Trebuie să fie posibil upgrade-ul de firmware, salvarea și restaurarea configurației de pe USB</p>
Certificate	<p>Acuratețea filtrării componentelor trebuie să fie demonstrată de următoarele certificate:</p> <p>ICSA: Firewall, VPN, SSL/TLS, IPS, Antivirus;</p>
Servicii și suport	<p>Echipamentul trebuie să acopere serviciile de suport: 8x5 înlocuirea echipamentului, upgrade pentru firmware. 8x5 Suport extins pentru AntiVirus, IPS, Content Filtering, AntiSpam.</p>

2.4.6 Complet administrare și securizare rețea

Compus din cel puțin următoarele echipamente:

Echipament pentru analiză

Caracteristici	Cerințe minime
Caracteristici generale	<p>Echipamentul trebuie să permită analiza centralizată a logurilor din toate echipamentele de securitate și comunicații.</p> <p>Echipamentul trebuie să permită crearea de rapoarte centralizate furnizând informații asupra evenimentelor de securitate detectate;</p> <p>Echipamentul trebuie să permită colectarea centralizată a logurilor, corelarea și analiza acestora;</p> <p>Echipamentul trebuie să permită generarea de rapoarte grafice;</p> <p>Echipamentul trebuie să permită centralizarea mai multor tipuri de loguri incluzând loguri de trafic, evenimente ale sistemelor, viruși, atacuri informatice, evenimente generate de filtrele web.</p>
Performanța	<p>Echipamentul trebuie să permită analiza a cel puțin 13GB de informație pe zi;</p> <p>Echipamentul trebuie să permită cel puțin 50 milioane de conexiuni pe zi;</p> <p>Echipamentul trebuie să permită stocarea logurilor pentru cel puțin 3 luni;</p> <p>Echipamentul trebuie să permită colectarea logurilor de la cel puțin 180 de echipamente.</p>
Platforma hardware	<p>Minim 4 interfețe 10/100/1000 Gigabit Ethernet;</p> <p>Echipamentul trebuie să aibă cel puțin 2 TB spațiu de stocare;</p> <p>Echipamentul trebuie să fie certificat CE/FCC Class A, UL</p>

	Listed
--	--------

Echipament pentru administrare

Caracteristici	Cerințe minime
Caracteristici generale	<p>Echipamentul trebuie să permită managementul centralizat al echipamentelor de securitate și comunicații.</p> <p>Echipamentul trebuie să permită configurarea de profile de echipamente;</p> <p>Echipamentul trebuie să permită crearea de politici de securitate centralizate;</p> <p>Echipamentul trebuie să permită provizionarea automată a echipamentelor de securitate și comunicații;</p> <p>Echipamentul trebuie să permită administrarea echipamentelor în funcție de rolurilor definite pentru administratori;</p> <p>Echipamentul trebuie să permită crearea de domenii virtuale de administrare.</p>
Performanța	<p>Echipamentul trebuie să permită managementul centralizat pentru minim 25 de echipamente de securitate și comunicații;</p> <p>Echipamentul trebuie să permită definirea a cel puțin 25 de domenii virtuale ce pot fi administrate.</p>
Platforma hardware	<p>Minim 4 interfețe 10/100/1000 Gigabit Ethernet;</p> <p>Echipamentul trebuie să aibă cel puțin 1 TB spațiu de stocare;</p> <p>Echipamentul trebuie să permită funcționalitatea high-availability;</p>

	Echipamentul trebuie să fie certificat CE/FCC Class A, UL Listed.
--	---

2.4.7 Rack

Caracteristici	Cerințe minime
Dimensiuni	19 inch, 42U
Caracteristici funcționale	Sistem de management al cablurilor Panouri laterale detașabile
Securitate	Suporta securizare cu cheie
Compatibilitate	Rack-ul trebuie să fie compatibil cu toate echipamentele rack-abile furnizate și să permită instalarea acestora, conform cu cerințele de instalare și ventilare. Suport pentru standardele românești de alimentare cu energie electrică: 220 VAC/50 Hz
Accesorii	Se vor livra toate accesoriile necesare instalării echipamentelor în rack și conectării acestora la sistemele UPS și la rețeaua electrică

2.4.8 UPS

Caracteristici	Cerințe minime
Capacitate	8000 VA, 6400W
Conectori	4 x IEC320 C13 și 4 x IEC320 C10
Administrare	Placa pentru remote management integrată
Dimensiune	Maximum. 6U

2.4.9 Imprimanta rețea

Caracteristici	Cerințe minime
Tehnologie	Laser alb negru
Rezoluție fizică tipărirea	Minim 1200 x 1200 dpi
Viteză tipărire	Minim 20 ppm
Duplex	Automat
Memorie	Minim 16MB
Interfață	USB 2.0, Ethernet

2.4.10 Multifuncționala rețea

Caracteristici	Cerințe minime
Funcții	Tipărire, copiere, fax, scanare color
Tehnologie tipărire	Laser color
Rezoluție fizică tipărirea	Minim 1200 x 1200 dpi
Viteză tipărire	Minim 20 ppm
Duplex	Automat
Memorie	Minim 16MB
Rezoluție optică scanare	Minim 600 dpi
Interfață	Ethernet

2.4.11 Laptop tip I

Caracteristici	Cerințe minime
Chipset	Intel QM77 sau echivalent
Procesor	Intel Core i5-3320, sau echivalent

Memorie cache	3MB
Memorie RAM	4 Gb DDR3,1600 Mhz Suport pentru 16 Gb memorie DDR3.
HDD	500 GB (7200 rpm) SATA
Unitate optică	DVD - RW
Placa video	integrată, Intel HD Graphics sau echivalent
Placa audio	Integrată
Placa rețea	Integrată, 10/100/1000 Gigabit Ethernet
Conectivitate	1 x Modul WLAN 802.11 a/b/g/n, 1 x Modul Bluetooth V4.0 1 x Modul UMTS
Porturi	1 x audio ouț, 1 x audio în 2 x USB 2.0 2 x USB 3.0 1 x VGA sau DisplayPort 1 x LAN (RJ-45)
Sloturi integrate (nu se accepta adaptoare)	1 x Express card 1 x Memory card slot
Greutate	Maxim 2,5 Kg, inclusiv prima baterie
Sursa de alimentare	- baterie Li-Ion, 6 celule. Autonomie până la 10 ore cu o singură baterie - posibilitate de a folosi 2 baterii
Caracteristici de securitate	- Cititor de amprente integrat - Posibilitatea de a seta parole diferite pentru boot, BIOS și Hard-disk

	- Modul TPM integrat
Sistem de operare	Windows 8 Professional cu licență
Facilități de management	Aplicație de monitorizare și management local și de la distanță, dezvoltată de producătorul sistemului de calcul, cu cel puțin următoarele funcționalități : Management de la distanță atât online cât și offline Rapoarte detaliate despre componentele sistemului Bios management Remote power management
Conformitate cu standarde europene și internaționale	Certificare CE conform directivelor UE: - CE (Emission/Immunity) Certificări internaționale: - ROHS / WEEE - Energy Star - WiFi certified - EPEAT
Display	15,6” 39,6 cm HD, rezoluție 1600 x 900 pixeli, iluminare LED, anti-glare, carcasa magneziu
Tastatura	- Tastatura integrată (bloc numeric integrat) - Touchpad
Accesorii incluse	Stație de andocare, mouse

2.4.12 Laptop tip II

Caracteristici	Cerințe minime
Chipset	Intel QM77 sau echivalent
Procesor	Intel Core i7-3610 2.3GHz, sau echivalent ;
Număr Core-uri pentru Procesor	Minim 4
Memorie cache	6 MB
Memorie	8 GB SDRAM DDR3 1600 Mhz; Suport pentru cel puțin 32 GB RAM.
HDD	2 x SATA 500 GB în RAID mirroring
Unitate optică	DVD-RW intern
Placa video	Dedicată, 2Gb VRAM
Placa audio	Integrată; 2 boxe stereo integrate
Placa rețea	Integrata 10/100/1000 Gigabit Ethernet, WoL
Placa rețea wireless	1 x WLAN 802.11 b/g/n 1 x Modul UMTS
Bluetooth	Integrat, ver. 4.0
Porturi	3 x USB 2.0 1 x USB 3.0 1 x VGA sau DisplayPort 1 x LAN RJ-45 1 x Audio-in 1 x Audio-out
Sloturi	1 x Express card 1 x Card Reader

Display	17.3-inch TFT, Full HD 1920 x 1080 pixels
Greutate	max. 4.3 kg (cu bateria instalată)
Sursa de alimentare	Baterie Li-Ion, 8 celule, cu autonomie minim 3 ore
Caracteristici de securitate	- Posibilitatea de a seta parole diferite pentru boot, BIOS și Hard-disk - Cititor de amprente digitale integrat - Modul TPM
Sistem de operare	Microsoft Windows 8 Professional cu licență
Caracteristici de management	Aplicație de monitorizare și management local și de la distanță, dezvoltată de producătorul sistemului de calcul, cu cel puțin următoarele funcționalități : <ul style="list-style-type: none"> • Management de la distanță • Rapoarte detaliate despre componentele sistemului • Bios management • Remote power management
Conformitate cu standarde europene	Certificare CE conform directivelor UE: ROHS CE Energy Star
Tastatura	Tastatura integrată Touchpad
Accesorii	Mouse, stație de andocare
Garanție	3 ani

2.5 Componente software

Din punct de vedere al aplicațiilor, sistemul informatic trebuie să asigure următoarele funcționalități back-office și front-office, primele ca suport pentru activitățile de operare ale proceselor desfășurate în cadrul ANCPI și cele din urmă către cetățeni, mediul de afaceri, administrația centrală și locală și celelalte instituții implicate.

Funcționalități back-office:

- să permită administrarea utilizatorilor și a accesului acestora la funcționalitățile sistemului;
- să asigure funcționalitățile specifice pentru încărcarea, actualizarea și vizualizarea informațiilor legate de Registrul agricol și realizarea sintezelor conform normelor metodologice în vigoare;
- să asigure gestiunea fluxurilor de date și de documente, evidența înregistrării solicitărilor și a stadiului de rezolvare a acestora, gestiunea arhivelor documentelor și a accesului utilizatorilor la acestea;
- să realizeze analize spațiale având ca suport informațiile spațiale furnizate de serviciile puse la dispoziție de ANCPI prin sistemul informatic eTerra și ca subiect datele achiziționate la nivelul registrului agricol;
- să permită interfațarea cu RTI (Sistemul Național de Gestiune a Registrelor de Transcripțiuni și Inscriptiuni) al ANCPI utilizând informațiile puse la dispoziție de acesta pentru sincronizarea atributelor corespunzătoare parcelelor;
- să permită interfațarea cu DDAPT (Sistemul Național de Gestiune a Titlurilor de Proprietate) al ANCPI. Prin comunicarea bidirecțională cu DDAPT se vor putea transmite și primi informații referitoare la parcele (tarla, suprafață, tipul parcelei, titlul de proprietate, proprietari, vecinătăți, coordonate geografice, etc.);
- să asigure interfațarea cu sistemul CMS (Catalog Management System) al ANCPI pentru sincronizarea nomenclatoarelor comune DDAPT, RTI, eTerra și RAN.
- să permită utilizarea informațiilor disponibile în sistemul informatic al A.N.A.R.Z și realizarea de analize și verificări ale datelor colectate în cadrul RAN folosind datele furnizate de A.N.A.R.Z;
- să utilizeze informațiile disponibilizate din sistemul informatic al APIA și furnizarea către această, la cerere, a informațiilor asociate gospodăriilor și exploatațiilor agricole;

- să permită procedura de semnătură electronică în procesele de autentificare utilizatori și generare documente;

Funcționalități front-office:

- să permită administrarea utilizatorilor și a accesului acestora la funcționalitățile de administrare și exploatare ale componentei Portal;
- să permită utilizatorilor interacțiunea bidirecțională cu ANCPI prin:
 - depunerea online de solicitări adresate ANCPI;
 - notificarea prin mijloace electronice privind starea de rezolvare a solicitărilor înregistrate de la cetățeni;
 - informarea privind bunurile declarate în registrul agricol, la nivel de date cu acoperire națională;
 - declararea modificărilor privind bunurile aparținând gospodăriei sau exploatației agricole;
- facilitarea accesului cetățeanului la informare și documentare pentru asigurarea transparenței privind activitatea autorităților publice;

Licențele necesare implementării funcționalităților de tip back-office și front-office sunt după cum urmează:

Tipul licenței	Număr de licențe
Pachet licențe platformă de virtualizare și sisteme de operare	1
Pachet licențe sistem Antivirus și Antimalware	1
Pachet licențe baza de date	1
Pachet licențe GIS	1
Pachet licențe Portal cu Server Web și server Aplicații	1
Pachet licențe platformă BI (Business Intelligence)	1
Pachet licențe platformă de management al documentelor	1
Pachet licențe software management și backup	1

Pachet licențe software de integrare și interfațare	1
Pachet licențe platforma validare documente semnate electronic și a mărcii temporale	1
Pachet licențe pentru semnarea automatizată a documentelor	1

Pentru comunicarea inter-sisteme, componentele care susțin activitatea acestor sisteme vor fi integrate folosind standardele în domeniu:

- Pentru transferul de date inter-componente: XML;
- Pentru apelul de proceduri inter-componente: SOAP/WSDL;

2.5.1 Platformă de virtualizare și sisteme de operare

Platforma de virtualizare trebuie să permită rularea a mai multe partiții virtuale cu sisteme de operare distincte pentru fiecare din serverele incluse în soluție ce vor fi virtualizate. Sistemul de virtualizare trebuie să se instaleze direct pe serverul fizic, să permită scalabilitate ridicată, și trebuie să conțină unelte de gestiune pentru resursele virtuale și fizice.

Platforma de virtualizare trebuie să permită:

- Rularea pe servere fizice cu minim 2 procesoare fizice și minim 32 GB RAM;
- Configurarea și rularea de mașini virtuale cu memorie de minim 16 GB;
- Configurarea și rularea de mașini virtuale cu 8 procesoare virtuale;
- Administrarea centralizată a tuturor mașinilor virtuale;
- Automatizarea procesului de actualizări software a sistemului de virtualizare;
- Migrarea online a uneia sau mai multor mașini virtuale, fără întreruperea funcționării mașinii virtuale, de pe un server fizic pe altul;
- Migrarea online a uneia sau mai multor mașini virtuale, fără întreruperea funcționării mașinii virtuale, de pe un sistem de stocare extern (SAN) pe altul;

- Asigurarea unei disponibilități ridicate pentru toate mașinile virtuale, chiar și în cazul defectării serverului fizic pe care acestea rulau, prin repornirea lor automată pe un alt server fizic disponibil;
- Funcționarea fără întrerupere a mașinilor virtuale critice chiar și în cazul defectării serverului fizic pe care acestea rulau, prin rularea în paralel a acelor mașini virtuale pe 2 servere fizice și comutarea instantanee pe celălalt server fizic în cazul defectării unuia dintre ele;
- Crearea de "snapshots" pentru mașinile virtuale;

Se vor include în soluția ofertată licențe pentru platforma de virtualizare suficiente pentru a acoperi întreaga putere de procesare a serverelelor blade tip II ce sunt destinate rulării aplicațiilor virtualizate.

Toate sistemele de operare necesare pentru funcționarea soluției propusă de ofertant se vor include în propunerea tehnică. Sistemele de operare vor asigura rularea nivelului aplicativ și de baze de date ale soluției propusă de ofertant.

Sistemele de operare care rulează pe servere vor fi de nivel enterprise și de la un producător recunoscut internațional. Sistemele de operare vor asigura un suport complet al infrastructurii hardware și vor furniza un nivel înalt de scalabilitate și fiabilitate.

Sistemele de operare ce vor fi instalate pe echipamentele de tip server trebuie să aibă următoarele caracteristici minimale:

- să permită rularea pe procesoare cu 64 biți;
- să permită folosirea unor cantități mari de memorie cel puțin conform capacității serverelor oferite;
- să permită folosirea pe numărul de procesoare și nuclee de procesare ale serverelor oferite;
- să ofere instrumente care pot fi rulate din linia de comandă pentru administrarea sistemului;
- să ofere instrumente de diagnosticare, care vă oferă vizibilitate asupra mediului serverului, pentru a identifica și rezolva rapid problemele care apar;
- să aibă suport pentru Internet Protocol versiunea 6 (IPv6);
- suport pentru SAN (Storage Area Network);

- să permită configurarea de cluster fail-over sau să permită rularea de cluster load balancing în funcție de necesități;
- să ofere suport pentru Network Load Balancing (NLB) sau echivalent;
- să aibă suport pentru acces la memorie de tip NUMA;
- integrare cu sistem de tip Active Directory sau echivalent;
- posibilitatea de a rula aplicații într-un domeniu de securitate controlat fără a afecta sistemul în ansamblul lui;
- conectare automată și obținerea adresei automate la conectarea în rețea;
- să aibă funcționalități privind sistemele de fișiere;
- să aibă funcționalități de management al accesului;
- să aibă funcționalități de tipărire;
- să aibă funcționalități de stocare;
- să aibă funcționalități privind rețele și comunicații;
- să aibă funcționalități privind securitatea;
- să aibă funcționalități privind administrarea remote;
- să funcționeze în medii virtualizate;

Sistemele de operare oferite trebuie să fie compatibile cu produsele software și aplicațiile furnizate pentru fiecare mașină conform arhitecturii propuse de ofertant.

2.5.2 Sistem Antivirus și Antimalware

Soluția antivirus trebuie să aibă următoarele caracteristici minime:

- Trebuie să fie integrabilă cu soluții de administrare antivirus și antimalware pentru medii virtualizate (precum VMware vShield 5 sau echivalent) și să ofere posibilitatea de scanare antimalware fără a instala un antivirus pe o mașină virtuală;

- Consola de management trebuie să fie livrata sub forma unui virtual appliance;
- Componenta de management centralizat a soluției trebuie să se integreze cu componente de administrare a infrastructurilor virtualizate (precum VMware vCenter sau echivalent).
- Trebuie să permită scanarea proceselor și memoriei unei stații, atât pentru sistemele de operare rulant Windows dar și pentru cele care rulează Linux sau Solaris.
- Trebuie să includă o singură mașină virtuală de scanare care: să conțină toate semnăturile antimalware, să ofere protecție completă și la zi în momentul deschiderii unei stații (mașina virtuală) și să ofere scanare optimizată;

Caracteristici generale :

- Trebuie să ofere metode de detecție a virusilor, a programelor spion, a rootkit-urilor, și a altor programe cu potențial malicios.
- Trebuie să permită update-ul automat al aplicației virtuale pentru securitate (Security Virtual Appliance), semnăturilor antivirus, al feature-urilor (update de produs) și al sistemului de operare pe baza căruia este construit virtual appliance-ul.
- Consola de management trebuie să aibă posibilitatea de raportare a epidemiilor de malware (malware outbreak detection).
- Trebuie să raporteze situația curentă a securității datacenterului – mașini virtuale protejate/neprotejate și aplicații virtuale (Security Virtual Appliance-uri).
- Trebuie să permită update-ul individual pentru fiecare aplicație virtuală pentru securitate (Security Virtual Appliance).
- Trebuie să trimită alerte și notificări prin email.
- Consola de management trebuie să înregistreze toate operațiile efectuate de utilizatori într-un jurnal de audit.

Caracteristici și funcționalități principale ale modulului antivirus:

- Trebuie să ofere scanarea automată “on acces” (în timp real) a fișierelor care se copiază de pe suport extern și din LAN sau WAN;

- Trebuie să ofere scanarea automată “on acces” (in timp real) a fișierelor care trebuie să poată fi setată să scaneze numai anumite tipuri de fișiere, definite de administrator
- Trebuie să ofere scanarea automată “on acces” (in timp real) a fișierelor și trebuie să poată fi setat să nu scaneze arhive mai mari de « x » Kb, mărimea fișierelor putând fi definită de administratorul soluției
- Clientii antivirus pentru workstation trebuie să permită scanarea transferurilor de fișiere la comunicatii P2P (instant messaging)
- Trebuie să permită scanarea euristica comportamentală prin simularea unui calculator virtual în interiorul căruia sunt rulate aplicații cu potențial periculos protejând sistemul de virusii necunoscuți prin detectarea codurilor periculoase a căror semnătură nu a fost lansată încă;
- Trebuie să permită scanarea la cerere și la acces a oricărui suport de stocare a informației (HDD, CD-ROM, USB Flash Memory);
- Trebuie să permită scanarea în următoarele arhive și efectuarea dezinfectării într-o serie de formate uzuale (arj, ace, cab, dbx, docfile, gzip, lha, mbx, mime, pdf, pst, rar, rpm, rtf, sfx, tar, zip, thebat, sau formate echivalente);
- La scanarea la cerere trebuie să fie scanate și arhivele e-mail ;
- Trebuie să ofere posibilitatea selectării tipului principal și secundar de acțiune la detectarea unui mesaj infectat;
- Trebuie să permită configurarea căilor ce urmează să fie scanate, inclusiv la nivel de fișiere;
- Clientii antivirus pentru workstation trebuie să permită excluderea de la scanarea “on-access” (in timp real) a fișierelor de anumite dimensiuni, cu posibilitatea definirii dimensiunilor respective;
- Clientii antivirus pentru workstation trebuie să permită definirea unor liste de excludere de la scanarea “on-access” și “on demand” (in timp real și la cerere) a anumitor directoare, discuri, fișiere sau extensii;
- Clientii antivirus pentru workstation trebuie să conțină opțiunea de pauză și reluare a scanărilor;
- Cu ajutorul unei baze de date complete cu semnături de spyware și a euristicii de detecție a acestui tip de programe, produsul trebuie să ofere protecție anti-spyware și să permită prevenirea furtului de date confidențiale;

- Pentru a nu incarca resursele sistemului produsul antivirus trebuie sa contina un singur motor de scanare si să poată rula scanarile programate cu prioritate redusa;
- Pentru o mai mare protectie, solutia antivirus trebuie sa aiba minim 3 tipuri de detectie: bazata pe semnături, bazata de comportmantul fisierelor si bazata pe monitorizarea proceselor;

Carantina:

- Produsul antivirus trebuie să permita stergerea automata a fisierelor duplicate sau a celor carantinate mai vechi de o anumita perioada, pentru a nu incarca inutil spatiul de stocare ;
- Trebuie să ofere posibilitatea de a muta un fisier din carantina in locatia lui originala;

Administrare si instalare remote:

- Security Virtual Appliance-ul trebuie să poată fi customizat inainte de deployment. El trebuie să se dimensioneze automat in functie de mai multe caracteristici: cel putin in functie de numarul de masini virtuale de pe host, retele, IP-uri, resurse alocate (CPU RAM).
- Consola de management trebuie să poată raporta numarul statiilor de lucru care au instalată si neinstalată solutia de protectie antivirus ;
- Posibilitatea consolei de a raporta daca modulul antivirus este sau nu este activ la nivelul statiei de lucru
- In cazul in care clientul antivirus pentru statie nu a fost actualizat sau a fost actualizat corespunzator, consola de management va trebui să poată raporta acest aspect
- Consola de management va trebui sa gestioneze numarul licentelor active si va putea raporta numarul licentelor utilizate
- Detectare automata a statiilor nou intrate in retea cu posibilitatea de instalare automata a protectiei antivirus pe acestea
- Clientii antivirus pentru workstation sa permita scanarea programata, respectiv verificarea, periodica sau numai la anumite momente, a sistemului fara interventia utilizatorului
- Protejarea prin parola a accesului la consola de management a solutiei antivirus

Rapoarte, grafice si alerte:

- Posibilitatea de a crea rapoarte pe baza unor sabloane de rapoarte definite in consola de management.
- Clientii antivirus pentru workstation sa permita generarea de rapoarte complete privind rezultatele scanarii si infectiilor detectate
- Generarea rapoartelor in mod programat Rapoartele vor putea fi exportate in vederea vizualizarii/imprimarii in urmatoarele formate: CSV si PDF

Actualizare:

- Actualizarea antivirus să poată fi facuta automat la un interval de maxim 1 ora, on demand
- Posibilitatea efectuării update-ului la nivel de client de workstation in mod silentios (fara avertizare)
- Posibilitatea stabilirii intervalului de descarcare a actualizarilor
- In vederea securizarii sistemului de update, fisierele de update vor fi semnate de producator

Soluția antivirus pentru statiile de lucru trebuie sa aibă următoarele caracteristici minimale:

Firewall:

- protectie a datelor si filtrarea traficului la intrare si la iesire, controland fisierele de tip cookie, blocand scripturile malitioase si programele de tipul „XXX-dialer”.
- Suport pentru predefinirea setului de reguli ce urmeaza a fi aplicate in mod automat;
- Suport pentru controlul fisierele de tip script si cookie;
- Trebuie sa ofere posibilitatea de a stabili tipul de lucru „invizibil” la nivelul retelei locale sau Internet;
- Trebuie sa ofere posibilitatea definirii perioadei de timp in care o regula poate fi activa sau inactiva ;
- Modulul trebuie să poată fi instalat/dezinstalat in functie de preferinta administratorului;

Antispam:

- Tehnologiile antispam implementate de solutie trebuie sa permita adaptarea la noile tehnici de lansare a spam-ului, analizand si memorand preferintele utilizatorului, reducand astfel la minim numarul mesajelor legitime etichetate ca spam.
- Filtrul antispam trebuie să poată fi antrenat de catre utilizator, prin simpla clasificare a catorva e-mail-uri ca spam sau legitime ;
- Trebuie sa ofere posibilitatea de filtrare a mesajelor Spam de tip imagine;
- Trebuie sa ofere posibilitatea blocarii mesajelor e-mail cu caractere Cyrilice;
- Trebuie sa ofere posibilitatea golosirii filtrului antispam “antrenat” pe baza unei serii de mesaje spam astfel incat acesta să poată recunoaste noile mesaje de acest tip prin identificarea asemanarilor cu cele pe care le-a examinat deja;
- Modulul trebuie să poată fi instalat/dezinstalat in functie de preferinta administratorului;

Carantina:

- Produsul antivirus trebuie sa permita trimiterea manuala si automata a fisierului din carantina catre laboratorul antivirus;
- Trimiterea continutului carantinei trebuie să poată fi realizata in mod automat, la un numar de minute definit de administrator;
- Produsul antivirus trebuie sa permita stergerea automata a fisierelor duplicate sau a celor carantinate mai vechi de o anumita perioada, pentru a nu incarca inutil spatiul de stocare;
- Trebuie sa ofere posibilitatea de a muta un fisier din carantina in locatia lui originala;

Administrare si instalare remote:

- Trebuie sa ofere posibilitatea de a avea o consola centrala care la randul ei să poată avea subordonate mai multe console care pot indeplini aceleasi functii
- Consola de management trebuie să poată raporta numarul statiilor de lucru care au instalata si neinstalata solutia de protectie antivirus ;
- Trebuie sa ofere posibilitatea consolei de a raporta daca modulul antivirus este sau nu este activ la nivelul statiei de lucru;

- In cazul in care clientul antivirus pentru statie nu a fost actualizat sau a fost actualizat corespunzator, consola de management trebuie să poată raporta acest aspect;
- Consola de management trebuie sa gestioneze numarul licentelor active si va putea raporta numarul licentelor utilizate;
- Trebuie sa ofere posibilitatea de instalare a clientilor antivirus doar cu anumite module (ex: fara antiphising);
- Trebuie sa ofere posibilitatea crearii unui singur kit de instalare, utilizabil atat pentru sistemele de operare 32-bit cat si pe 64-bit;
- Trebuie sa ofere detectare automata a statiilor nou intrate in retea cu posibilitatea de instalare automata a protectiei antivirus pe acestea;
- Trebuie sa permita detectia statiilor de lucru fara protectie dupa numele acestora si dupa plaja de adrese IP;
- Clientii antivirus pentru workstation trebuie sa permita scanarea programata, respectiv verificarea, periodica sau numai la anumite momente, a sistemului fara interventia utilizatorului;
- Trebuie sa permita protejarea prin parola a accesului la consola de management a solutiei antivirus;
- Trebuie sa asigure respectarea politicilor de securitate ale companiei de catre utilizatorii statiilor de lucru mobile, chiar si atunci cand acestea nu sunt conectate la retea;
- trebuie sa fie compatibil si integrabil cu Microsoft Active Directory sau echivalent;
- Consola de management a solutiei antivirus trebuie sa aiba suport integrat pentru scripturi WMI cu urmatoarele particularitati:
 - minim 30 de sarcini de retea predefinite, pentru o cat mai buna administrare a retelei
 - suporta instalarea/dezinstalarea programelor (instalate cu MSI installer) de pe statiile client

- Oferă posibilitatea de a colecta informații legate de componentele stațiilor de lucru: cantitate memorie RAM, spațiu existent pe harddisk, procesor, sistem operare și procesele care rulează la nivelul sistemului de operare
 - Permite blocarea porturilor USB
 - Permite trimiterea de mesaje către utilizatorii stațiilor de lucru
 - Permite oprirea și restartarea sistemului de operare
 - Permite oprirea anumitor procese la nivelul stațiilor de lucru pe care rulează clientul antivirus
- Consola trebuie să aibă integrat un modul dedicat controlului utilizator cu următoarele particularități :
- Suportă blocarea accesului la Internet pentru anumiți clienți sau grupuri de clienți
 - Suportă blocarea accesului la Internet pentru anumite aplicații
 - Suportă blocarea accesului la Internet pentru anumite perioade de timp
 - Suportă blocarea paginilor web care conțin anumite cuvinte cheie
 - Permite acces numai la anumite pagini web specificate de administrator
 - Suportă blocarea accesului la aplicații
 - Restrictionare acces internet între anumite intervale orare
 - Permite stabilirea a două tipuri de utilizatori - clienții autorizați, cu acces nelimitat la interfață și setări de produs și clienții restricționați, cu acces limitat, fără acces la setările produsului
 - Oferă posibilitatea de notificare a administratorului în cazul în care clienții de workstation au fost inactivi un număr de zile predefinit
 - Permite integrare cu soluțiile de securitate pentru servere ale aceluiași producător
- Consola trebuie să poată grupa și gestiona grupările clientilor antivirus pentru stații sau servere conform următoarelor criterii:

- Gruparea clientilor dupa numarul statiilor sau serverelor care au sau nu au protectia instalata
- Gruparea clientilor dupa numarul statiilor care au fost excluse de la instalarea protectiei
- Gruparea clientilor dupa numarul statiilor care au clientul antivirus restrictionat si nerestricționat

Rapoarte, grafice si alerte:

- Oferă posibilitatea de a crea rapoarte pe baza unor sabloane de rapoarte definite in consola de management.
- Clientii antivirus pentru workstation trebuie sa permita generarea de rapoarte complete privind rezultatele scanarii si infectiilor detectate dar si a tuturor obiectelor scanate
- Oferă posibilitatea trimiterii de mesaje alerta in mod automat catre adresa de e-mail a administratorului in caz de detectie a unui mesaj infectat.
- Oferă posibilitatea setarii dimensiunii mesajului de alerta. Livrarea mesajelor se va face indiferent de dimensiunea stabilita de administrator, dimensiunea mesajului
- Permite generarea rapoartelor in mod programat si expedierea lor in mod automat catre administratorul solutiei
- Oferă posibilitatea ca rapoartele sa fie exportate in vederea vizualizarii/imprimarii in urmatoarele formate: HTML si PDF
- Oferă minim 20 de sabloane de rapoarte predefinite, atat despre starea produselor, cat si despre evenimente malware

Audit rețea:

- Solutia antivirus trebuie sa aiba un colector configurabil si automat al informatiilor hardware si software ale statiilor, care sa permita colectarea automata la un anumit interval de timp si pentru anumite caracteristici
- Datele colectate in vederea auditului trebuie să poată fi arhivate automat prin intermediul unui arhivator programabil (perioada, locatie, parolabil)

- Oferă multiple șabloane de raportare în vederea auditului (rapoarte personalizate, rapoarte de tip istoric și de tip comparative)
- Modulul de audit trebuie să permită transmiterea rapoartelor prin e-mail, la adresa stabilită de administrator, la intervalul de timp stabilit de acesta
- Auditul trebuie să poată fi efectuat în mod independent de instalarea soluției antivirus pe stațiile din rețea

Backup

- Oferă posibilitatea realizării unor copii de rezervă a datelor importante la nivel local, pe stațiile de lucru sau direct pe medii de stocare externe: CD, DVD, Usb-flash
- Oferă posibilitatea consolei de management de realiza o copie de siguranță a setărilor efectuate de administrator la nivelul soluției antivirus

Actualizare:

- Actualizarea antivirus trebuie să poată fi făcută automat la un interval de maxim 1 oră, on demand
- Oferă posibilitatea efectuării update-ului la nivel de client de workstation în mod silențios (fără avertizare)
- Oferă posibilitatea de a aștepta restartarea calculatorului după efectuarea actualizării fără a notifica utilizatorul
- Oferă posibilitatea stabilirii intervalului de descărcare a actualizărilor
- Oferă un sistem de actualizare cascadat
- În vederea securizării sistemului de update, fișierele de update trebuie să fie semnate de producător

Se vor include în soluția oferită licențe antivirus suficiente pentru a proteja toate serverele și stațiile de lucru oferite.

2.5.3 Baza de date

Aceste licențe trebuie să asigure platforma de gestionare, tranzacționare și stocare a informațiilor vehiculate în cadrul sistemului și păstrate pe echipamentul de tip storage. Acest server trebuie să fie un produs software care să aibă următoarele caracteristici:

- să fie un sistem de gestiune a bazelor de date de tip relațional;
- posibilitatea rulării pe arhitecturi cu procesoare pe 64 biți;
- posibilitatea definirii de indecși pentru accesarea rapidă a datelor;
- posibilitatea stocării datelor în mod tranzacțional cu asigurarea proprietăților ACID;
- asigurare nivelelor de izolare ANSI SQL;
- posibilitatea de a face salvare și restaurare automate de date ;
- căutare complexă la nivel de text, folosind indecși specializați și efectuarea rapidă a căutărilor în acest tip de date;
- posibilitatea stocării datelor mari, păstrând consecvența tranzacțională;
- managementul performant al coloanelor cu valori rare pentru administrarea spațiilor necompletate dintr-o bază de date relațională, astfel încât valorile lipsă să nu consume spațiu fizic;
- să ofere scheme de prioritate în modul de accesare a bazei de date în funcție de tipul de utilizator;
- să ofere suport date multimedia;
- să permită în mod nativ stocarea și gestiunea de structuri de date de tip XML;
- să ofere suport pentru proceduri stocate și triggeri;
- să ofere suport pentru tranzații;
- să permită execuția operațiilor de tip SELECT, INSERT, UPDATE, DELETE;
- să permită definirea de tabele de tip index pentru acces rapid la anumite tabele;
- să permită limitarea numărului de conexiuni la baza de date prin folosirea unui mecanism de tip database connection pooling;
- să ofere suport pentru folosirea de expresii regulate sau pattern-uri de căutare;

- să permită recuperarea tranzacțiilor aflate în lucru în momentul intervenirii unei căderi;
- să aibă suport Unicode UTF-8 sau echivalent;
- să ofere suport pentru replicarea bidirecțională a datelor între două instanțe ale bazei de date;
- să permită restricționarea accesului la nivelul obiectelor bazei de date;
- să ofere mecanisme native de restricționare a accesului utilizatorilor ;
- să permită salvarea/restaurarea și arhivarea/dezarhivarea datelor în regim de lucru online;
- să permită efectuarea de backup automat într-o formă unitară, centralizată și ușor de administrat;
- să permită instalarea bazei de date pe mai multe noduri (arhitectura de tip cluster) pentru a asigura toleranță la defecte hardware sau nefuncționare planificată și disponibilitatea crescută a sistemului;
- să ofere securitate tranzacțională în cazul apariției unor erori hardware sau software în clusterul de baza de date;
- să permită minimizarea conflictelor de acces la date și garantarea simultaneității accesului la date;
- să aibă posibilitatea de a suspenda temporar operații consumatoare de resurse (de exemplu încărcări masive de date), cu reluarea ulterioară a acestora;
- să ofere scheme de prioritate în modul de accesare a bazei de date în funcție de tipul de utilizator;
- să aibă suport Unicode UTF-8 sau echivalent;
- trebuie să utilizeze o infrastructură software consolidată (baza de date și servere de aplicații unice) care asigură calitatea datelor, în sensul că acestea vor fi stocate o singură dată, cu eliminarea valorilor diferite și posibil conflictuale;
- să poată rula pe toate distribuțiile majore de sisteme de operare prezente pe piață de tip Windows și Linux;
- infrastructura de baze de date trebuie să fie conectată într-o arhitectură specifică de balansare a încărcării și clustering pentru a asigura disponibilitate maximă și scalabilitatea soluției. Numărul de licențe software oferite de furnizor trebuie să acopere în totalitate capacitatea de procesare

specificată în cadrul secțiunii destinate infrastructurii hardware și să fie calculat astfel încât să satisfacă un minim de licențe software pe respectiva configurație;

- nivelul bazei de date este primul nivel al sistemului, fiind responsabil în principal cu stocarea informației, fără însă a se limita la aceasta. Astfel baza de date oferită va trebui să aibă următoarele caracteristici:
 - suport stocare date structurate (relațional / obiectual);
 - suport nativ XML;
 - suport pentru stocare informații multimedia (audio, video, imagine, etc.);
 - suport pentru stocare informații geospațiale (GIS) inclusiv date de tip vector sau rastru cu suport atât pentru modele 2D cât și 3D;
 - messaging & Queueing integrat;
 - workflow integrat sau soluții software care permit dezvoltarea de workflow-uri care se integrează cu sistemul de baze de date, nefiind incluse în aceasta, și care au același rol funcțional;
- să fie un sistem de gestiune a bazelor de date de tip relațional ;
- să permită minimizarea conflictelor de acces la date și garantarea simultaneității accesului la date;
- să permită reorganizarea, mutarea și redefinirea de tabele fără blocarea activității;
- să aibă posibilitatea de a suspenda temporar operații consumatoare de resurse (de exemplu încărcări masive de date), cu reluarea ulterioară a acestora;
- să ofere scheme de prioritate în modul de accesare a bazei de date în funcție de tipul de utilizator;
- să ofere suport pentru tranzacții autonome;
- să ofere suport nativ pentru cel puțin următoarele funcții de analiză geospațială: indexare, interogare, intersecție, reuniune și agregare;
- să permită execuția paralelă a operațiilor de tip SELECT, INSERT, UPDATE, DELETE, MERGE, cu blocarea doar a înregistrărilor afectate, nu a întregii tabele;

- să permită definirea de tabele de tip index pentru acces rapid la anumite tabele;
- să ofere mecanisme de restaurare rapidă în caz de eroare, la nivel de tranzacție, tabelă sau bază de date, fără a fi necesară întreruperea activității pe baza de date și fără a fi necesară restaurarea dintr-un backup sau întreținerea prin proceduri de utilizator a unor copii ale datelor;
- să permită 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;
- să permită notificări asincrone de evenimente către clienți fără a fi necesară interogarea periodică de către aceștia;
- să permită limitarea numărului de conexiuni la baza de date prin folosirea unui mecanism de tip database connection pooling;
- să ofere suport complet pentru folosirea de expresii regulate;
- să permită recuperarea tranzacțiilor aflate în lucru în momentul intervenirii unei căderi (roll-forward);
- să ofere suport pentru replicarea bidirecțională a datelor între două instanțe ale bazei de date;
- să permită restricționarea accesului la nivelul obiectelor bazei de date;
- să ofere suport pentru analize geografice 3D, cum ar fi modele urbane, modele de teren sau nori de puncte;
- să ofere suport pentru geocodare de adrese;
- să ofere un format deschis pentru stocarea, administrarea și interogarea datelor de tip referință de locație;
- să furnizeze un model deschis pentru stocarea și administrarea grafurilor;
- să ofere funcționalități analitice pentru aplicații de tip business intelligence care să includă capacități de clasificare, aranjare, asociere și corelare geografică;
- să furnizeze un tip de date pentru obiecte de tip geografic pentru stocarea, indexarea și efectuarea de operațiuni cu acest tip de date, împreună cu setul asociat de operatori;
- să ofere posibilitatea de expunere ca servicii web a informațiilor geografice;

- să ofere un model deschis pentru stocarea și administrarea de topologii;
- să ofere suport pentru versionarea datelor, punând la dispoziție atât versiunea curentă, cât și cea istorică a datelor;
- să ofere posibilitatea de efectuare de calcule precise pe datele geografice, luând în considerare și curbura pământului pentru funcțiile de tip lungime, distanță sau arie;
- să permită aplicarea simultană a mai multor politici de securitate pe un același obiect al bazei de date;
- să ofere o listă cu operațiile pe care un grup sau o clasă de utilizatori le poate executa;
- să permită definirea de niveluri multiple de autorizare asupra datelor dintr-o tabelă în funcție de nivelul de autorizare al utilizatorului;
- să permită modificarea dinamică a parametrilor în cazul suplimentării sistemului cu memorie, procesoare și spațiu de stocare, baza trebuind să se ajusteze în mod automat la aceste modificări
- să ofere securitate tranzacțională în cazul apariției unor erori hardware sau software în clusterul de bază de date
- să permită salvarea/restaurarea și arhivarea/dezarhivarea datelor în regim de lucru online; arhivarea/dezarhivarea datelor se referă la salvarea și compresia/decompresia anumitor date care au depozitat un termen prestabilit și care nu mai sunt de actualitate. Acestea trebuie selectate după anumite criterii și arhivate într-o zonă de memorie separate pentru a putea fi dezarhivată și consultată la un anumit moment. Scopul acestei cerințe este de a elibera sistemul de datele mai vechi și care nu mai sunt folosite în mod curent, pentru a mări viteza și spațiul de lucru.
- să permită salvarea totală și/sau parțială a bazei de date;
- să permită efectuarea de backup automat într-o formă unitară, centralizată și ușor de administrat;
- să permită efectuarea de backup numai pentru fișierele care au suferit schimbări de la ultimul backup și pentru fișierele nou create;
- să ofere rapoarte locale și consolidate asupra întregului mediu de backup, cât și a operațiilor de backup;

- să permită înregistrarea tuturor modificărilor bazei de date pentru a permite recuperarea bazei de date (înregistrarea tranzacțiilor);
- să permită recuperarea totală și/sau parțială a bazei de date de la un moment de timp specificat de utilizator;
- să permită salvarea pentru unul sau mai multe spații alocate tabelor așa cum este specificat de către administratorul bazei de date;
- să permită compresia datelor stocate în tabele pentru a minimiza spațiul de stocare;
- să ofere capabilități incluse de optimizare automată a instrucțiunilor SQL, prin mecanisme de indexare sau modificare a planului de execuție;
- să suporte mecanisme de tip cluster;
- să poată rula pe sisteme de tip cluster în mod activ-activ (topologie de înaltă disponibilitate);
- soluția oferită va avea o configurație de tip cluster activ-activ;
- sistemul trebuie să fie disponibil și 100% funcțional pentru utilizatori și să asigure securitate tranzacțională în cazul apariției unei defecțiuni hardware sau software la unul din serverele cluster-ului;
- să asigure partajarea automată a încărcării între nodurile cluster-ului în vederea măririi productivității;
- să permită stoparea temporară a unui nod pentru mentenanță și suport, sistemul în acest timp să rămână disponibil;
- să permită reconectarea automată la nodul sau nodurile ramase disponibile în cluster, după apariția unei defecțiuni hardware sau software;
- să permită modificarea dinamică a parametrilor bazei de date în cazul suplimentării sistemului cu memorie, procesoare și spațiu de stocare;
- sistemul de gestiune de baze de date să conțină propriul soft de clusterware integrat;
- să asigure suport pentru baze de date mari cu capabilități de gestiune automată a spațiului de stocare fără necesitatea utilizării produselor software de tip volume manager Sistemul trebuie să

suporte aplicații ce rulează pe un sistem non-cluster fără modificarea lor la migrarea pe sisteme de tip cluster, fără rescriere parțială a codului aplicației;

- sistemul trebuie să rămână operațional în timpul operațiilor de upgrade sau când anumite module sunt înlocuite sau dezactivate;
- fiecare componentă a arhitecturii soluției trebuie să fie capabilă de a fi configurată pentru failover;
- să ofere posibilitatea de definire de tabele de tip index pentru acces rapid la anumite tabele;
- să permită partiționare;
- să ofere posibilitatea de partiționare logică a tabelor mari în scopul reducerii timpului de acces la date după diverse criterii de partiționare (list, range, hash) și combinații ale acestora (range-list, range-hash, etc.);
- tabelele partiționate să ofere facilitatea de indexare la nivel global și la nivel de partiție (indecși locali) ;
- să permită accesul cât mai rapid la informații prin utilizarea diferitelor tipuri de indecși, cum ar fi B-Tree, bitmap, partitioned, function based, domain sau similari;
- să permită definirea de partiționare de tip referință a tabelor, prin utilizarea ca și criteriu de partiționare a tabelii copil, în cazul existenței unei relații de tip referință părinte-copil între două tabele, a aceleiași coloane după care a fost partiționată tabela părinte, fără a fi necesară prezența acelei coloane în tabela copil;
- să permită crearea de cuburi OLAP și să ofere o interfață SQL la cuburi și dimensiuni;
- să ofere suport pentru agregări ierarhice și măsuri calculate (dinamice);
- să permită crearea de view-uri relaționale ale cuburilor de tip OLAP;
- să permită păstrarea, administrarea și actualizarea unei cantități mari de date (cel puțin 500.000 de înregistrări);
- să ofere capacități incluse și automate de monitorizare și diagnosticare continuă a stării bazei de date în scopul identificării potențialelor probleme de performanță și a factorilor de degradare a

acesteia, iar motorul bazei de date, pe baza acestor informații, să poată optimiza în mod automat interogările efectuate de utilizatori în baza de date;

- să aibă mecanisme de tip “wizard” pentru preluarea rapidă a datelor și evidențierea structurii acestora;
- să aibă posibilitatea organizării surselor de date și a datelor efective în structuri ierarhice de acces la date;
- să permită evidențierea surselor de date și a datelor conținute de acestea;
- să asigure în mod transparent către utilizator a mecanismelor de tip backup, în vederea eliminării eventualelor pagube datorate operării defectuoase asupra datelor cu posibilitatea restaurării structurii și valorilor datelor;
- să ofere posibilitatea investigării, vizualizării și operării de modificări asupra datelor;
- să permită vizualizarea datelor în format tabelar;
- să aibă posibilitatea rulării de scripturi de prelucrare a datelor;
- să ofere unelte pentru căutarea și filtrarea surselor de date și a datelor efective după criterii statice și dinamice;
- să ofere instrumente grafice pentru modificarea datelor: inserție la nivel de sursă de date, la obiect de tip tabelă și/sau aplicarea de algoritmi pentru modificarea valorilor câmpurilor singulare;
- să includă limbaje de interogare și extragere a datelor și informațiilor din baze de date de tip “enterprise”;
- să ofere posibilitatea evidențierii rezultatelor rulării scripturilor asupra datelor;
- să evidențieze diferențiat rezultatele în funcție de parametri de intrare dinamici și să aibă posibilitatea comparării în timp real a rezultatelor;
- să aibă suport/ajutor în timp real în folosirea și utilizarea cuvintelor și expresiilor cheie de limbaj;
- să aibă posibilitatea procesării datelor în cascadă, rulării de operațiuni pe seturi de date obținute în urma altor procesări;

- oferă suport în elaborarea scripturilor de prelucrare ale datelor și pentru îmbunătățirea performanțelor scripturilor;
- să aibă mecanisme de vizualizare și raportare grafică, inclusiv raportări sub formă de grafice
- să ofere grafice de tip de tip “pie-chart” , manometru, bară, 2D, 3D;
- să ofere raportări alternative pe același set de date;
- să ofere posibilitatea configurării culorilor, textelor și a dimensiunii obiectelor;
- să ofere posibilitatea exportării graficelor în formate de tip imagine;
- să ofere instrumente pentru definirea și lansarea de raportări dinamice și agregate, prin acces dinamic și programatic la sursele de date;
- să ofere instrumente pentru raportări în cascadă și manipularea obiectelor în cadrul altor obiecte;
- să permită revizuirea în format grafic a structurii datelor, reproiectarea și conversia datelor;
- să permită editarea surselor de date în formate grafice, folosind primitive grafice precum: dreptunghiuri, linii, arce, cercuri, etc.;
- să aibă posibilitatea manipulării datelor prin mecanisme de tipul “drag&drop”;
- să aibă posibilitatea editării structurii surselor de date, definirea tipurilor de date pentru fiecare obiect în parte, definirea de relații între obiecte;
- să ofere instrumente de comparare pentru evidențierea modificărilor privind structura surselor de date și a valorilor din baze de date sau tabele diferite;
- să permită vizualizarea comparată a structurilor de date;
- să permită maparea grafică a elementelor de intrare și de ieșire;
- să aibă posibilitatea integrării mai multor seturi de date, inclusiv prelucrări ale rezultatelor folosind algoritmi și expresii specifice;
- să ofere mecanisme de transfer a datelor și informațiilor în formate standard cum ar fi XML.

Serverul se va licenția pentru a putea fi folosit pe 8 nuclee de procesare (8 core), de către un număr nelimitat de utilizatori ai aplicațiilor care folosesc baza de date și cel puțin 5 administratori.

2.5.4 GIS

Pentru a susține componenta geospațială soluția informatică trebuie să includă licențele necesare pentru utilizarea unei aplicații server GIS pe cel puțin 8 core-uri de procesor și a unei aplicații desktop GIS pentru cel puțin un utilizator. Aplicațiile server și desktop GIS trebuie să aibă următoarele caracteristici minimale:

a) bazele de date geospațiale trebuie să poată fi stocate în dubla precizie, eliminând astfel inconsistențele în ceea ce privește precizia datelor ;

b) fișierul unei baze de date geospațiale trebuie să poată fi stocat sub forma unui folder de fișiere;

c) conținutul fișierului unei baze de date geospațiale trebuie să poată fi de asemenea comprimat.

- Replicarea bazelor de date geospațiale trebuie să permită crearea și gestionarea de replici ale acestora în întregime sau în parte; acest proces trebuie să permită și accesul distribuit la baza de date geospațiale centralizată; o parte sau toate seturile de date geospațiale ale unei versiuni ale bazei de date geospațiale trebuie să poată fi replicate, și să se asigure restricționarea la datele ce trebuie replicate prin intermediul interogărilor spațiale și a celor bazate pe atribute;
- Să permită actualizarea periodică a bazei de date geospațiale master imediat ce s-au operat schimbări asupra unei versiuni a acestora (așa numitul procedeu “check-in/check-out”).
- Trebuie să asigure stocarea, interogarea și gestionarea istoricității bazelor de date geospațiale, prin intermediul unui mecanism de transfer automat ale schimbărilor efectuate către tabelele arhivă și să ofere o interfață de interogarea a acestor schimbări;
- Să permită un număr nelimitat de conectări simultane (multiutilizator) la baza de date;
- Să permită o capacitate nelimitată de stocare pentru datele geospațiale într-o bază de date multiutilizator;
- Să permită conectarea la următoarele sisteme relaționate de baze de date:
 - Microsoft SQL Server
 - Oracle

- IBM, DB2
 - Informix
 - PostgreSQL
- Editarea bazelor de date geospațial trebuie să se poată efectua și fără versionarea acestora prin intermediul unui mod de editare cu tranzacționare redusă pentru bazele de date cu obiecte spațiale ; acest mod de editare va trebuie să simplifice gestionarea datelor în cazul utilizării aceleiași baze de date atât de aplicații GIS, cât și non-GIS;
 - să permită dezvoltarea de aplicații server cu funcționalități GIS, distribuite în mediile client/server și de servicii Web, folosind standardele cheie cum ar fi: Java, .NET, COM și XML/Simple Object Access Protocol (SOAP) pentru transferul de date și mesagerie pe Internet (HTTP) și arhitectura REST (REpresentational State Transfer);
 - suport pentru format KML (citire și publicare de servicii tip KML care să poată fi accesate de client web și desktop ce suportă formatul KML);
 - Să permită gestionarea detectării modificărilor și conflictelor pentru versiuni anterioare ale bazelor de date geospațiale fără a fi necesară reconcilierea sau existența unei sesiuni de editare deschise;
 - Trebuie să permită rezolvarea conflictelor de versiuni atât la nivelul versiunii ”parent” a bazei de date, cât și în cadrul sesiunii de editare;
 - Vizualizarea datelor din perspectiva globală sau locală;
 - să ofere o gamă largă de instrumente destinate explorării datelor spațiale, identificării abaterilor, predicției, și creării suprafețelor;
 - Să permită publicarea serviciilor de harta care conțin analize de tip rețea;
 - Să asigure interoperabilitatea cu diverse aplicații gis avansate enterprise și cu aplicații web de cartografiere profesionale;
 - Crearea de cache-uri pentru serviciile webgis publicate

- Să permită publicarea datelor geospațiale cu ajutorul unui wizard, construit cu Microsoft Silverlight sau echivalent, fără a scrie linii de cod sau editarea fișierelor de configurare care să îndeplinească următoarele caracteristici:
 - adauga și configura instrumente (căutare adresa, nume de locuri, etc.)
 - personalizare cu add-in-uri
 - publicare rapidă a documentelor hartă ca servicii web
 - vizualizare date tabelare pentru seturile de date din cadrul hărții
 - zoom în /ouț
 - imprimare rapidă
 - personalizare aspect aplicație intuitiv prin vizualizarea aplicației în timpul personalizării
 - modificarea aplicației după realizarea acesteia cu vizualizarea aplicației în timpul personalizării
 - navigare în hartă
 - interogarea datelor geospațiale
 - Geocodare, cartografiere, interogare spațială, editare avansată, geoprosesare centralizată, capacități de analize geostatistice spațiale, vizualizare, analiza spațială și generalizare avansată în asistarea procesului decizional din cadrul sistemului;
 - Să permită construirea de aplicații server cu funcționalități GIS distribuite în mediile client/server și de servicii Web GIS (cum ar fi servicii web de date geospațiale, servicii web de hartă
 - Acces la funcționalitățile GIS folosind o aplicație tip browser și posibilitatea publicării de servicii Web. Dezvoltarea rapidă de servicii și aplicații cu ajutorul exemplurilor și a template-urilor reducând costurile dedicate dezvoltării și administrării aplicațiilor
 - Să permită utilizatorului să specifice filtre temporale
 - Să dispună de medii de dezvoltare a aplicațiilor web ce permit aplicarea regulilor de integritate asupra elementelor geospațiale în momentul editării acestora
 - Să ofere suport API pentru fuzionarea serviciilor web GIS integrare cu alte servicii web

- geospațiale oferite de Google, Yahoo, Microsoft și JavaScript incluzând funcționalități de navigare în hartă, interogare, etc;
- Servicii Web XML – ce trebuie să permită publicarea bazelor de date geospațiale sub formă de servicii geospațiale, oferind astfel și accesul direct la aceste baze de date distribuite cât și replicarea și sincronizarea bazelor de date geospațiale. Aceste servicii trebuie să ofere posibilitatea agregării într-o hartă a datelor spațiale provenite din baze de date geospațiale existente în cadrul unei rețele LAN, WAN și Internet. În plus, acest serviciu trebuie să asigure posibilitatea realizării de conectări multiple la nivelul aceleiași baze de date geospațiale ale diferiților utilizatori cu diferite versiuni ale acesteia. Aplicațiile client conectate la aceeași bază de date geospațiale să poată efectua operații de extragere de date, creare de replici, importul, exportul și reconcilierea versiunilor existente la nivelul replicilor;
 - Să ofere un cadru de lucru scalabil pentru publicarea pe Internet a harților interactive, datelor geospațiale, serviciilor Web GIS și accesul utilizatorilor la toate acestea, atât din cadrul organizației, cât și la nivel global;
 - Să asigure integrarea cu alte tipuri de servicii web precum cele oferite de Google, Yahoo, Microsoft Virtual Earth, etc;
 - Capabilități cheie de publicare pe Internet, precum: randare de imagini, interogare date, extragere și descărcare date, geocodare, servicii Web GIS, etc;
 - Să ofere suport pentru JPIP (JPEG 2000 Interactive Protocol) Streaming sau echivalent: procedeu ce permite livrarea datelor JPEG 2000 (JP2 și JPX) sau echivalente către aplicațiile client;
 - Realizarea de hărți tematice profesionale și posibilitatea de tipărire, export în formate GIS, CAD, și alte formate inclusiv XML, salvarea și încorporarea acestora în alte aplicații sau documente;
 - Să se poată conecta la seturi de date CAD asigurându-se importul și exportul către CAD (dxf);
 - Să permită adăugarea și atașarea de fișiere (imagine, text etc.) pentru obiectele spațiale;
 - Trebuie să suporte minimum următoarele topologii: puncte, linii, poligoane;
 - Să asigure integritatea spațială prin intermediul:
 - Topologiei bazei de date geospațiale, în special construirea și întreținerea relațiilor spațiale între obiectele geospațiale folosind regulile topologice și a procesului de validare;
 - Rețelelor geometrice, asigurând modelarea conectivității specifice acestora.

- Să furnizeze capacități de cartografiere completă, inclusiv legende dinamice, reprezentarea corectă a diferitelor sisteme de coordonate, scalare corectă, redarea corectă a hărții în concordanță cu proiecția selectată;
- Să permită rularea de analize de geoprosesare în background, astfel, în timpul rulării acestora, operatorul GIS să poată executa și alte comenzi;
- Să permită amplasarea automată a etichetelor de tip text și editarea cartografică profesională de tip „WYSIWG - What You See Is What You Get”;
- Să permită amplasarea etichetelor în funcție de reguli de etichetare;
- Să permită folosirea de diverse modalități de amplasare precum: stivuirea, reducerea dimensiunii font-ului, abrevierea, suprapunerea cu limita obiectului sau amplasarea textului înafara acestuia;
- Să permită detectarea conflictelor în afișarea etichetelor pentru toate straturile de hartă și să țină cont de proprietățile de amplasare și rangurile elementelor definite;
- Să permită aplicarea următoarelor reguli de etichetare disponibile dinamic:
 - Deplasarea etichetelor;
 - Stivuirea;
 - Curbarea;
 - Micșorarea fontului;
 - Abrevieri personalizate;
 - Amplasarea contururilor;
 - Etichetarea repetată;
 - Spațierea dintre caractere;
 - Suprapunerea etichetelor peste elementele din harta;
 - Prioritatea elementelor de hartă;
 - Prioritatea limitelor.
- Să asigure stocarea etichetelor și simbolizării cartografice direct în baza de date geospațială, inclusiv actualizarea automată în cazul modificării poziției spațiale și a atributelor obiectelor spațiale modificate;
- Să permită redarea hărților la scara reală, de la diferite formate până la A0. Desenele să poată fi redare prin imprimare/ plottare, ca de altfel și prin formate digitale (ex.TIF). Mărimea simbolului (ex. lățimea liniei) să poată varia automat în funcție de scara utilizată;

- Gestionarea, crearea, utilizarea și organizarea datelor spațiale, datelor tabelare și metadatelor în vederea vizualizării, cartografierii, interogării și analizei spațiale ale acestora;
- Să dispună de instrumente de editare, culegere, întreținere, integrare, analiză, cartografiere și vizualizare a datelor geospațiale în cât mai multe formate diferite;
- Să dispună de o aplicație viewer pentru vizualizarea hărților autorizate cu aplicațiile software GIS desktop. Această aplicație viewer trebuie să includă de asemenea și instrumente de explorare și interogare a hărților;
- Să includă instrumente și proceduri de analiză și geoprocесare oferind astfel evaluarea, interpretarea, compararea și înțelegerea cât mai corectă a procesului decizional folosind hărțile și informația geospațială;
- Să permită automatizarea proceselor și diagramelor complexe precum și a modelelor de analiză a datelor geospațiale;
- Să ofere suport pentru sisteme de baze de date DBMS (SQL Server, Oracle, Informix, SQL Server Express etc.);
- Să permită personalizarea interfeței utilizator prin adăugarea sau eliminarea barelor de instrumente, butoane, meniuri și aplicații cu funcționalități noi, folosind limbaje standard de programare, precum: Visual Studio .NET, C++, Perl, VBScript, Visual Basic, JavaScript, VBA;
- Să permită editarea de precizie ridicată cu ajutorul mouse-ului asemănătoare celei oferite de programele CAD;
- Să dispună de instrumente de editare avansată (cum ar fi traverse, fillet, proportion etc.), de copiere, remodelare (smooth) și generalizare a obiectelor geospațiale;
- Să permită crearea, validarea și gestionarea topologiei pentru simplificarea operațiilor de editare, localizare și eliminare imediată a erorilor de editare, stabilirea de reguli și comportamente ale obiectelor spațiale;
- Să asigure integritatea spațială prin intermediul:
 - Topologiei bazei de date geospațiale, în special construirea și întreținerea relațiilor spațiale între obiectele geospațiale folosind regulile topologice și a procesului de validare;
 - Rețelelor geometrice, asigurând modelarea conectivității specifice acestora.
- Să ofere posibilitatea de stabilire a regulilor de integritate ale atributelor;

- Să ofere posibilitatea de versionare pentru sistemele multi-utilizator în cazul editării continue a bazelor de date geospațiale în același timp, fără a fi nevoie de blocarea vreunui utilizator la editare;
- Să asigure instrument pentru încărcarea obiectelor spațiale din OGC-WFS în baza de date geospațială și includerea acestor procese de prelucrare în modele de geoprelucrare și script-uri;
- Să asigure managementul prelucrării proceselor de lucru, a editărilor efectuate în teren prin intermediul editării deconectate;
- Să ofere posibilitatea implementării procedurilor de asigurare a calității în vederea validării editărilor efectuate de către utilizator;
- Să asigure editarea deconectată a unei baze de date de tip enterprise direct în teren. Toate regulile de integritate să fie disponibile în cazul editării deconectate;
- Să asigure instrumentele de etichetare necesare plasării verticale a textului, etichetare pe contur;
- Să asigure referențierea liniară și segmentarea dinamică pentru gestionarea rețelelor de utilități, conducte, de transport, a dezastrelor și a aplicațiilor de protecție a mediului.

2.5.5 Portal cu Server Web și server Aplicații

Acest server va fi destinat rulării portalului (server web) și aplicațiilor și trebuie să fie un produs software care să aibă următoarele caracteristici:

- trebuie să fie o platformă robustă și agilă cu suport pentru rularea de aplicații J2EE, .NET sau o alta platforma tip enterprise;
- trebuie să ofere suport pentru tehnologii standard și cadre de dezvoltare de programare;
- trebuie să respecte standardul Java EE 5 sau .NET 4, să ofere suport pentru EJB 3.0, JPA (Java Persistence API) și JDK 6.0 sau echivalente;
- trebuie să permită interoperabilitatea prin suport pentru servicii web incluzând JAX-WS, SOAP 1.2, MTOM, XOP;

- trebuie să permită securizarea serviciilor web folosind standardele WS-ReliableMessaging, WS-Trust, WS-SecureConversation, WS-Policy;
- trebuie să ofere suport pentru WEB 2.0;
- trebuie să ofere suport pentru Session Initiation Protocol (SIP);
- trebuie să permită comunicare prin mesaje asincrone utilizând un provider integrat de Java Message Service (JMS) cu respectarea standardului JMS 1.1, Windows Communication Foundation (WCF) sau echivalent;
- trebuie să ofere suport pentru Java EE Connector Architecture (JCA) 1.5 pentru conectivitatea între serverele de aplicații și diferite Enterprise Information Systems (EIS) sau echivalente;
- trebuie să ofere suport pentru Java Transaction API (JTA) 1.1, Distributed Transaction Coordinator (DTC) sau echivalent pentru gestionarea tranzacțiilor;
- trebuie să ofere acces autentificat și autorizat pentru a securiza funcții administrative și aplicațiile;
- trebuie să ofere suport pentru registru de tip LDAP, registru extern personalizat (custom), registru bazat pe stocare informații în fișiere pe disc și registru de utilizatori de tip federativ;
- trebuie să ofere suport pentru Java Authorization Contract for Containers (JACC) 1.1 sau echivalent, care să ofere securizarea resurselor gestionate de către server-ul de aplicație;
- trebuie să ofere suport pentru dezvoltare bazată pe modele cum ar fi Spring Framework;
- trebuie să permită instalarea într-un singur pas (fără a mai necesita intervenția administratorului în timpul instalării);
- trebuie să permită instalarea de noi versiuni ale unei aplicații fără întreruperea utilizatorilor conectați asigurând astfel continuitatea activităților;
- trebuie să ofere integrare nativă cu o platforma de dezvoltare compatibilă;
- trebuie să permită expunerea securizată a serviciilor intranet către utilizatorii de internet;

- trebuie să permită utilizare securizată a serviciilor web externe de către sistemele localizate în intranet;
- trebuie să poată funcționa ca un server web sau să includă o componentă de tip server web, care să direcționeze cererile din browser către aplicațiile ce rulează pe server-ul de aplicații;
- trebuie să permită structuri de tip cluster;
- trebuie să permită distribuția sarcinilor de lucru în cluster;
- trebuie să poată realiza balansarea traficului ce intră în sistem;
- trebuie să ofere disponibilitate ridicată (high availability) și rezervă (backup) în interiorul clusterului;
- trebuie să ofere disponibilitate ridicată a tranzacțiilor și backup pentru tranzacții prin replicarea informațiilor referitoare la tranzacțiile în lucru pe toate nodurile active;
- trebuie 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;
- trebuie să includă facilități de modificare dinamică (self-tuning) a numărului de sesiuni concurente acceptate funcție de gradul de încărcare al sistemului exploatat;
- trebuie să ofere o componenta server web care să fie instalată în fața server-ului de aplicații, pentru balansarea nodurilor de aplicații;
- configurația oferită trebuie să funcționeze în mod balansare activ-activ cu toate componentele acesteia;

Acces universal de date și persistență:

- trebuie să suporte standardul Java DataBase Connectivity (JDBC) API 4.0 sau ODBC sau echivalent pentru conectare la orice tip de bază de date;
- trebuie să suporte Java Persistence API (JPA) sau ADO.NET sau echivalent pentru a asigura persistența și reutilizarea obiectelor;

Securitatea aplicațiilor:

- trebuie să ofere o granularitate ridicată pentru configurarea securității la nivel de aplicație;
- trebuie să ofere flexibilitate de definire și control al utilizatorilor;
- trebuie să ofere capabilități de auditare pentru a asigura respectarea regulilor și standardele existente în domeniu;
- trebuie să permită implementări de tip secure proxy pentru a putea configura mai ușor serverul de aplicații când acesta este utilizat în DMZ;
- trebuie să ofere funcționalități Single Sign-On pentru interoperabilitate între diferite aplicații și medii;
- trebuie să permită auditarea informațiilor de securitate a acțiunilor administrative respectiv modificări de configurări de securitate, gestionare de chei și certificate, modificări de politici de control al accesului;
- trebuie să ofere administrarea securității la nivelul consolei de administrare, cu acces pe bază de drepturile în funcție de roluri la nivelul nod, cluster sau aplicație;
- trebuie să ofere servicii de protecție la atacuri de tip „DoS”;

Administrare:

- trebuie să ofere o infrastructură simplă și flexibilă care să permită controlul eficienței mediilor de rulare;
- trebuie să ofere administrarea de la distanță a mai multor servere de aplicații;
- trebuie să ofere controlul mediilor complexe cu topologii complexe, respectiv topologii ce includ mai multe servere de aplicații și/sau web;
- trebuie să ofere posibilitatea de administrare pentru aplicațiile de tip “multi-component”;
- 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;

- trebuie să permită gestionarea centralizată a transferului de informații între medii cum ar fi: instalare (deploy), start, stop aplicații și distribuirea fișierelor în topologii complexe, respectiv ce includ mai multe servere de aplicații și/sau web;
- trebuie să ofere capabilitatea de a realiza instalări centralizate către diferite medii distante (remote);
- trebuie să ofere posibilitatea de a grupa și gestiona mai multe artefacte Java EE sau .NET sub o singură definiție 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 producție (deployment);
- trebuie să ofere scripturi de administrare, care să permită accelerarea automatizării implementărilor;
- 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;
- trebuie să ofere suport pentru standarde de servicii web respectiv minim:
 - 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.

Monitorizare:

- soluția trebuie să ajute managerii IT și de aplicație să înțeleagă nivelele acceptate ale serviciilor livrate către utilizatorii finali, pentru a asigura continuitatea serviciilor oferite de instituție în condiții optime;
- soluția trebuie să ofere minim următoarele capabilități:
 - monitorizare și corelare între nivelul business și componentele de infrastructură;
 - monitorizarea tranzacțiilor și corelarea între ce face utilizatorul final și comenzile care ajung la baza de date;
 - modelarea dependențelor între aplicații;
 - detectare rapidă a cauzei primare a unei probleme și rezolvarea acesteia;
 - analiza cererilor (request-urilor) individuale până la nivel de metodă și până la nivel de fraze SQL trimise către baza de date de respectivele cereri;
 - să dispună de un mecanism de alertare bazat pe reguli;
 - să dispună de un set de reguli standard care să poată fi personalizate. De asemenea să permită crearea de reguli noi;
 - să dispună de un mecanism avansat de notificare și de acțiuni la apariția unei alerte. Să poată face alertare pe mail către destinatarii aleși în mod dinamic în funcție de sistemele afectate, de serviciile de business din care fac parte respectivele sisteme, de perioada din zi (de exemplu alarmele care vin noaptea să fie trimise către persoana care este de serviciu);
 - să permită executarea de scripturi automate la apariția alarmelor (de exemplu să poată elimina automat un proces care consuma 99% CPU și nu este rulat de contul “root”);

- să permită trimiterea unui mesaj SNMP de notificare (SNMP trap) la apariția alarmelor;
 - să permită autentificarea integrată cu sisteme LDAP cel puțin versiunea 3, dar cel puțin cu produsul Active Directory folosit în instituție dar și cu alte produse similare de pe piață. Trebuie să ofere posibilitatea mapeării utilizatorilor și a grupurilor din LDAP cu utilizatori și roluri din sistemul de monitorizare;
 - să permită crearea de panouri personalizate cu acces bazat pe roluri;
 - consola de acces trebuie să fie web, să nu necesite instalare de plugin-uri pentru funcționare și să permită rularea minim în Internet Explorer, Mozilla Firefox, Google Chrome, Opera și Safari;
 - să aibă o singură consolă pentru a vizualiza întregul sistem (aplicații, infrastructură, etc.);
 - să permită vizualizarea dependențelor între servicii și legăturile între servicii și componentele sistemelor. Aceste dependențe trebuie să poată fi personalizate în interfața de configurare a sistemului;
- soluția trebuie să permită monitorizarea serverelor de aplicații Java sau .Net (precum Websphere, WebLogic, Tomcat, JBoss, IIS, etc.);
 - să fie capabilă să descopere automat aplicațiile publicate în serverele de aplicații;
 - să fie capabilă să descompună fiecare apel (request) individual până la nivel de metodă Java/.Net și să măsoare timpii de execuție pentru fiecare din acestea;
 - să fie capabilă să ofere informații detaliate despre containerele Java /.Net:
 - detalii despre memorie (Heap, sau non-Heap);
 - detalii despre procesele de recuperare a memoriei eliberate (“Garbage Collector”);
 - detalii despre fire de execuție;
 - să ofere informații privind consumurile de resurse pentru fiecare cerere individuală, descompuse pe tehnologii (HTTP, ODBC/JDBC sau echivalent, etc.);

- să ofere pentru fiecare cerere individuală frazele SQL către bazele de date, inclusiv cu vizualizarea valorii variabilelor utilizate (parametrilor).
- să fie posibilă alinierea sistemelor Java (J2EE) / .Net cu obiective serviciilor oferite și SLA-uri definite, corelarea modificărilor și metricile de performanță ale aplicațiilor J2EE / .Net și se vor putea utiliza funcționalități de tip “trace”;
- să fie posibilă adresarea proactivă a problemelor de performanță;
- să ofere o interfață intuitivă (cu capacități drag-and-drop) pentru administrarea mediului;
- să facă posibilă urmărirea cererilor (request-uri) provenite de la un singur utilizator în mediul J2EE / .Net, de la cerere până la componentă, metodă, variabile (parametrii) SQL trimise către baza de date;
- monitorizarea memoriei tip heap, obiectele alocate și activitatea de recuperare a memoriei eliberate (“Garbage Collector”) grupate după tranzacție și utilizator pentru a identifica problemele de memorie.

Serverul se va licenția pentru a putea fi folosit pe 16 nuclee de procesare (16 core) și de către un număr nelimitat de utilizatori.

2.5.6 Platforma BI (Business Intelligence)

Sistemul pentru raportare are ca rol reprezentare grafică și analiză respectiv extragerea, consolidarea, prelucrarea datelor, transformarea lor în informații și transmiterea acestora către utilizatori sub formă de rapoarte, analize, indicatori sintetici. Aceste informații stau la baza proceselor suport al analizei datelor în vederea luării unor decizii corecte, bazate pe informație.

Sistemul trebuie să cuprindă funcționalități de raportare statică sub formă de tabele sau / și grafice și analiză vizuală.

Sistemul trebuie să aibă posibilități de modelare și raportare intuitive, prin intermediul unei interfețe web. Raportarea trebuie să fie făcută prin intermediul unui browser fără a fi nevoie să fie instalate componente

desktop. Datele de raportare trebuie să poată fi filtrate și personalizate în funcție de drepturile și rolurile persoanei ce accesează raportul.

Soluția de raportare trebuie să permită rularea unor rapoarte predefinite, dar și crearea de rapoarte noi. Toate rapoartele trebuie să poată fi distribuite și exportate în formatele uzuale precum pdf, excel, text, XML, csv, etc. De asemenea trebuie să fie posibilă generarea de rapoarte în format XML și HTML.

Sistemul de raportare trebuie să permită folosirea de formule de calcul. În cazul folosirii de formule de calcul pentru anumite componente, acestea trebuie să permită vizualizarea formulei.

Subsistemul trebuie să conțină un modul de raportare ad-hoc care să permită utilizatorilor crearea și utilizarea rapoartelor fără a fi nevoie de cunoștințe de SQL, accesul trebuie să se facă prin intermediul unui browser web, iar componentele ce vor fi folosite pentru raportare să fie entități mapate cu sursele de date. Sistemul trebuie să permită abonarea unui utilizator la un anumit raport și livrarea acestuia automat prin e-mail.

Modulul de raportare și analiză trebuie să permită :

- rapoarte predefinite, precum și posibilitatea de a crea rapoarte noi;
- rapoartele să poată fi distribuite și exportate în formatele cunoscute: pdf, excel, text, XML, csv, etc.;
- generarea de grafice de tip hărți, pie, charturi sau combinații în cadrul unui raport a mai multor astfel de elemente;
- vizualizarea trasabilității componente dintr-un raport (sursa de date), și dacă aceasta este o măsură calculată să permită vizualizarea formulei de calcul;
- autorizarea utilizatorilor la funcționalitatea de raportare trebuie să se poată face printr-un registru central de resurse LDAP și trebuie să fie controlat prin mecanismul de control al accesului pe baza de rol al utilizatorului din sistem;
- să pună la dispoziție un sistem de auditare a accesului și a activității la nivelul sistemului de raportare;
- posibilitatea de drill-up, drill-down;

- posibilitatea de a interactiona cu sistemul de raportare doar prin intermediul unui browser web, fără a fi necesară instalarea unui software pe sistemele utilizatorilor finali;
- arhivarea rapoartelor statice si vizualizare unui istoric al rulării raportului;
- capabilitatea de ‘drill through’ (deschiderea unui raport diferit din cel curent pe baza unor parametrii) de la un raport la altul. Raportul sursă poate să difere de cel destinatie si crearea unui astfel de raport nu va implica cunostinte de programare sau utilizarea unui limbaj de tipul javascript;
- capabilitatea de a genera rapoarte in mod automat pe baza de orar predefinit si sa le trimita catre anumiti utilizatori prin email sau prin publicare într-o locatie definita;
- definirea de grupuri de utilizatori si roluri;
- administrarea si utilizarea prin intermediul interfetei web;
- adăugarea filtrelor de sumarizare (ex: filtre aplicate după însumarea înregistrărilor individuale);
- utilizarea unor template-uri predefinite în sistem sau de către utilizatori;
- înlocuirea anumitor componente dintr-un raport de tip template cu orice alt tip de element;
- crearea de rapoarte cu mai multe pagini, unde datele de pe a doua pagină să provină dintr-o sursa de date diferită si independentă;
- să conțină un modul de raportare ad-hoc care să permită utilizatorilor crearea si utilizarea rapoartelor fără a fi nevoie de cunostinte de SQL, accesul să se facă prin intermediul unui browser web, iar componentele ce vor fi folosite pentru raportare să fie entități mapate cu sursele de date;
- conectarea la diverse surse relationale de date de la vendori precum Oracle, Microsoft, IBM, Teradata si Sybase (cel puțin baza de date ofertată este minim necesară), precum și accesibilitatea surselor prin intermediul ODBC sau echivalent;
- generarea de rapoarte pe baza informatiei de accesare si utilizare a sistemului de raportare;

- generarea cererii către sursa de date (query-ului către sursa de date) automată, prin drag and drop al componentelor, fără a fi nevoie să fie creată în prealabil și conectarea componentelor de prezentare la acel query;
- adăugarea a cel puțin două filtre pe aceeași coloană în cadrul unui raport;
- adăugarea unui filtru pentru coloana de sumarizare;
- adăugarea de hărți și colorarea regiunilor, similar folosirii unui grafic de tip Pie;
- interfață în limba Română.

Serverul se va licenția pentru a putea fi folosit pe 6 nuclee de procesare (6 core) și de către 25 de utilizatori din care minim 5 utilizatori cu drepturi de editare a rapoartelor.

2.5.7 Platformă de management al documentelor

Componenta de document management trebuie să aibă următoarele caracteristici și funcționalități:

- Să permită definirea de fluxuri de lucru folosind un designer grafic web based;
- Pentru fluxurile de lucru definite să se poată crea formulare care să poată fi completate de-a lungul activităților care sunt îndeplinite de participanții la flux;
- Formularele trebuie să poată fi create utilizând un designer grafic web based, integrat în soluție;
- Sistemul trebuie să aibă integrat un generator de documente editabile. Acest generator trebuie să permită adăugarea de șabloane de documente editabile și posibilitatea de creare documente editabile pe baza șabloanelor și metadatelor introduse. Metadatele vor fi adăugate în câmpurile definite în fișier și vor fi asociate în funcție de tipul de document asociat cu șablonul. Generatorul de documente trebuie să fie disponibil din interfața web;
- să dispună de facilitatea de a prezenta un raport cu documentele aflate curent în lucru la un utilizator, starea acestora și timpul afectat rezolvării lor, precum și o listă cu documente cu termen de rezolvare depășit;
- Să permită regăsirea rapidă a documentului prin metode de căutare moderne, după oricare dintre atributele asociate acestuia;

- Criteriile de căutare vor fi: după metadate, comentarii, versiune, adnotări și conținut.;
- să ofere posibilitatea de a reutiliza indecșii de căutare, de a filtra rezultatele căutărilor dacă numărul de documente este prea mare, precum și de a sorta rezultatele căutărilor;
- Să permită stocarea tuturor documentelor interne în format electronic într-un depozit accesibil on-line și cu o structură ce asigură evidențierea versiunilor intermediare de lucru, împreună cu atributele lor, astfel încât să se poată găsi repede informația necesară;
- să permită atât vizualizarea documentelor în fereastra de lucru cât și posibilitatea de a vizualiza informațiile asociate acestuia (atributele documentului), precum și informații referitoare la versiunile intermediare de lucru;
- Să permită lucrul pe comisii de specialitate de la distanță prin prezentarea electronică a documentelor și preluarea propunerilor și observațiilor făcute;
- Să prezinte documentele în format electronic spre consultare, în conformitate cu rolurile și drepturile asociate utilizatorilor;
- Interfața să se afișeze în funcție de drepturile de acces și rolurile asociate utilizatorilor;
- să ofere posibilitatea stocării documentelor într-un spațiu centralizat și organizat, indiferent de tipul documentului;
- să fie integrat cu suite de tip Office sau echivalent;
- Să ofere posibilitatea de asociere pe fiecare document în parte a unor informații auxiliare despre data creării, autor, cuvinte cheie, tipul documentului și descriere pe fiecare versiune în parte;
- Să dispună de un modul de tip „enterprise search” care să permită căutarea atât în depozitul propriu cât și pe siturile interne ale instituției sau în exterior și organizarea rezultatelor astfel încât să permită regăsirea după cuvinte cheie și ordonarea răspunsurilor în funcție de relevanța rezultatelor;
- Să permită păstrarea de profile de căutare și definirea de căutări personalizate. Sistemul de căutare trebuie să dețină facilități de rafinare a rezultatelor afișate;
- Sistemul de căutare trebuie să ofere următoarele funcționalități Componente de căutare oferite utilizatorilor:

- Auto-completare (afișarea unei liste de cuvinte care încep cu caracterele deja introduse);
 - Auto-corectie (corectarea automată a termenilor de căutare);
 - Căutare booleană folosind operatori logici de tip AND, OR, excludere termen, fraza exactă, interval de căutare, ignorare majuscule;
 - Activare indecși document ca filtre de căutare;
 - Căutare în câmpuri suplimentare predefinite;
 - Căutare în tezaur;
 - Evidențierea termenilor căutați;
 - Căutare inflexată (sistemul va folosi automat toate inflexiunile termenilor căutați ex. „a scrie” => „scriu”;
 - Posibilitatea căutării cu wildcard-uri (caractere tip „*” care înlocuiesc porțiuni);
 - Căutare utilizând game de valori;
 - Atunci când se efectuează căutarea după un cuvânt, alte cuvinte cheie similare pot să aducă rezultate relevante. Utilizând căutarea după sinonime, motorul de căutare trebuie să poată sugera termeni de căutare pentru utilizator. De exemplu, dacă se efectuează o căutare după cuvântul „polița”, motorul de căutare poate sugera alternative ca „înțelegere” sau “contract”;
 - Motorul de căutare trebuie să ofere informații legate logic de cererea de căutare.
- Pentru fiecare document în parte se dorește ca sistemul să stocheze versiunile ce sunt create la fiecare modificare făcută de către utilizatorii care au drept de modificare. Acest lucru este necesar pentru a se putea urmări trasabilitatea pe fiecare document în parte;
 - Să fie document centric, permițând tuturor utilizatorilor cu drepturi să intervină asupra unui document electronic, în funcție de regulile prestabilite;
 - Să fie capabil să atenționeze automat utilizatorii, prin notificarea pe e-mail, asupra necesității intervenției asupra unui document și să actualizeze automat stadiul documentului;

- Pentru îmbunătățirea comunicației și a mecanismului de transmitere a informațiilor lor este necesară integrarea Modulului de gestiune a documentelor și a fluxurilor de lucru cu sisteme de e-mail printr-un sistem de notificări la cerere;
- Să permită transmiterea informațiilor despre activitatea ce trebuie realizată de către un utilizator prin mesaje e-mail astfel încât acesta să primească aceste informații chiar dacă nu este conectat în permanență la sistemul;
- Să dispună de funcționalitatea de expunere a depozitului de documente și a activităților de workflow în format RSS;
- Să pună automat la dispoziția utilizatorului responsabil de prelucrare, documentele necesare în vederea operării lor;
- Conținutul documentelor trebuie să poată fi încărcat în baza de date, pentru a asigura controlul accesului la documente, dar totodată să se ofere și posibilitatea încărcării numai a unei referințe la un document electronic sau în format hârtie;
- Să ofere facilități de management de înregistrări (Records Management) conform ISO15489 și Moreq2 sau echivalent. Aceste funcționalități trebuie să fie accesibile din interfața de bază și nu dintr-o interfață separată;
- Să permită introducerea metadatelor unui document fără obligativitatea introducerii conținutului. De exemplu, dacă nu există posibilitatea de scanare a documentelor, atunci se pot introduce doar metadatele asociate, care să identifice documentul și locația în care se afla, pentru a avea o referință electronică a acestuia. În acest caz prin intermediul fluxurilor de documente sunt transmise doar referințele, urmând că documentele în format hârtie să fie transmise pe căile uzuale.
- Să poată defini și utiliza exact structura organizatorică a organizației;
- Accesul trebuie să se facă în mod controlat și sigur prin definirea de utilizatori, grupuri de utilizatori și drepturi de acces la diferite funcționalități și documente sau dosare. Pentru a putea obține informații din sistem, un utilizator va trebui să se autentifice la conectare. După închiderea sesiunii (prin acțiunea explicită a utilizatorilor sau prin închiderea aplicației client), sistemul nu va permite re folosirea sesiunii încheiate (de exemplu: Prin funcționalitatea de „Back” a navigatoarelor Web);
- Un utilizator poate aparține de unul sau mai multe grupuri de securitate;

- Fiecare utilizator va avea acces doar la documentele și informațiile la care i-a fost permis explicit accesul;
- Pentru fiecare din funcționalitățile componente, utilizatorul cu drept de administrare va defini drepturile de acces pentru utilizatori, aceștia putând avea sau nu drept de vizualizare asupra funcționalităților;
- De asemenea, drepturile de acces trebuie specificate și la nivel de folder, dosar sau document. Trebuie să se permită moștenirea drepturilor de acces în structura ierarhică a spațiului de stocare a documentelor;
- Să permită accesarea tuturor funcționalităților sale, în funcție de drepturile de acces ale utilizatorilor, prin realizarea unei singure acțiuni de autentificare. Nu se dorește ca această accesare să se facă prin deschiderea mai multor module separate ci să fie prezentată o interfață unică;
- Să conțină suport pentru mecanisme de autentificare cel puțin bazate pe standardul LDAP, pentru a permite conectarea utilizatorilor folosind mecanismele de conectare în domeniu;
- Să permită criptarea documentelor pe 128 biți și utilizarea de chei de criptare;
- Să permită transmiterea documentelor pe fax, email, imprimanta direct din interfața acestuia;
- Să ofere posibilitatea utilizatorilor de a se conecta folosind un client smartphone non-web (Windows, Java, iPhone sau echivalent);
- Să permită pornirea de fluxuri ad-hoc de tip informare/distribuire sau de tip avizare/aprobare cu selectarea utilizatorilor sau grupurilor de utilizatori care vor fi implicați. De asemenea, trebuie să permită salvarea acestor fluxuri ad-hoc pentru re folosirea ulterioară;
- Sistemul trebuie să permită nativ integrarea cu LDAP pentru autentificarea și managementul centralizat al utilizatorilor;
- Componenta va permite scanarea direct din cadrul soluției, fără necesitatea apelării unei aplicații externe. Sistemul va fi compatibil cu driverele TWAIN și ISIS sau echivalent, să permită realizarea de profiluri de scanare, configurarea unor facilități precum: stabilirea nivelului de alb din pagina, rezoluție, calitatea imaginii, setarea formatului imaginii și al compresiei acesteia, dimensiunea paginii scanate, să permită setarea scanării duplex sau simplex;

- Facilitățile de administrare vor fi permise inclusiv din interfața Web;
- Să permită oferirea de drepturi multiple de acces în cadrul soluției, adăugare de noi utilizatori, moștenirea de drepturi, gruparea utilizatorilor în grupuri, asocierea de administratori de grupuri de utilizatori;
- Necesitățile de securitate la nivelul instituției impun o granularitate avansată a drepturilor utilizatorilor asupra anumitor acțiuni. În acest sens s-au identificat următoarele permisiuni speciale:
 - *Editare document*: utilizatorul poate crea și edita documente;
 - *Modificare parametri stare document*: utilizatorul poate schimba statusul unui obiect (să nu fie controlat din punct de vedere al versiunii, să fie controlat din punct de vedere al versiunii, read-only);
 - *Administrare flux de lucru*: utilizatorul are posibilitatea de a crea și administra fluxurile de lucru;
 - *Lansare fluxuri de lucru*: utilizatorul poate inițializa fluxuri de lucru;
 - *Editare formulare cuvinte cheie*: utilizatorul poate crea, edita și modifica formulare de indexare cu cuvinte cheie;
 - *Editare data de expirare*: utilizatorul poate edita și seta data expirării documentelor;
 - *Administrare cale de îndosariere*: utilizatorul poate modifica setările caii de stocare a documentelor în meniul;
 - *Ștergere versiuni*: utilizatorul poate șterge versiunile unui document ce are opțiunea de control a versiunilor activată;
 - *Autor pentru versiuni limitate*: permite crearea și editarea unui număr limitat de documente;
- Să prezente facilități de recunoaștere OCR, BCR;
- Să permită notificări automate ca e-mail sau task;
- Să permită integrarea cu cel puțin următoarele tipuri de aplicații: ERP, CRM, CAD;

- Să permită definirea de template-uri de documente;
- Sistemul trebuie să ofere o interfață de tip API, care să ofere suport pentru dezvoltarea/integrarea cu alte sisteme folosind limbajele de programare Java și .NET;
- Să dețină facilități de restaurare a elementelor șterse;
- Sistemul vă prezintă facilități de replicare între client și server și server-server;
- Să permită adăugarea de "voice notes" ca atașament la documentul respectiv (de exemplu o înregistrare vocală care să stabilească instrucțiuni cu privire la acel document);
- Să ofere funcționalități native de semnătura digitală.

2.5.8 Software management și backup

Soluția de backup trebuie să asigure o protecție eficientă a datelor împotriva erorilor și a dezastrelor prin stocarea copiilor de salvare și arhivare pe medii de stocare pentru copii de rezervă. Trebuie să fie un produs scalabil și să poată asigura protecția tuturor serverelor incluse în proiect și pentru toate sistemele de operare ofertate conectate pe rețele LAN sau SAN și să ofere posibilitatea de administrare centralizată prin Web, tehnici de stocare și mutare inteligentă date și automatizare bazată pe politici, pentru a reduce costurile de administrare și impactul asupra serverelor și rețelei.

Soluția de backup trebuie să îndeplinească următoarele cerințe:

- Administrare centralizată direct dintr-un browser web;
- Suport pentru toate echipamentele hardware incluse în soluție;
- Scalabilitate ridicată;
- Automatizarea proceselor de backup, arhivare și restaurare bazată pe șabloane de configurare;
- Capabilități pentru recuperarea în caz de dezastru;
- Capabilități de restaurare rapidă prin intermediul tehnologiilor de tip "captură continuă a schimbărilor de date la nivel de bloc" cu impact minim asupra sistemului de operare;
- Soluția trebuie să asigure salvarea și restaurarea datelor și arhivarea și extragerea acestora;

- Aplicația trebuie să permită efectuarea backup-ului doar pentru fișierele care au suferit schimbări de la ultimul backup și pentru fișierele nou create. Pentru sistemul de fișiere FAT/NTFS, soluția trebuie să fie capabilă de a salva doar porțiunea modificată a unui fișier;
- Administrarea soluției de backup trebuie să se poată realiza prin intermediul unei interfețe web pentru mai multe servere de backup, indiferent de platformele pe care rulează acestea;
- Clienții de backup trebuie să fie accesibili prin intermediul unei interfețe web, astfel încât administratorii să aibă la dispoziție un mecanism facil de operare de la distanță;
- Soluția trebuie să dispună de un model de administrare flexibil și să permită accesul mai multor utilizatori (administratori și operatori), fiecare cu nivel de autorizare diferit;
- Soluția de backup trebuie să asigure copii de siguranță pentru mai multe versiuni ale aceluiași fișier, astfel încât să ofere posibilitatea restaurărilor selective;
- Soluția trebuie să fie capabilă de a șterge copiile de siguranță ale versiunilor expirate ale fișierelor (în conformitate cu politica de backup) astfel încât să se elibereze spațiu pe mediile de stocare (benzi);
- În cazul în care în timpul procesului de backup/restore conexiunea dintre client și server se întrerupe, soluția trebuie să fie capabilă de a relua acest proces din momentul întreruperii și nu de la început;
- Securitate: soluția trebuie să fie capabilă să cripteze datele schimbate între client și server în timpul procesului de backup/restore;
- Aplicația trebuie să permită setarea perioadelor de păstrare a datelor salvate, în funcție de timpul la care a fost realizat backup-ul;
- Soluția trebuie să conțină mecanisme de restaurare a sistemelor de operare la starea identică înainte de apariția unei defecțiuni majore sau dezastru;
- Soluția trebuie să ofere mecanisme de salvare și restaurare pentru NAS fillere folosind protocolul NDMP;
- Salvare via SAN (Storage Area Network); soluția trebuie să permită serverelor și clienților care se conectează la SAN să folosească această conexiune directă cu mediul de stocare, astfel încât procesele de salvare/restaurare și arhivare/dezarhivare să se desfășoare prin intermediul SAN în loc de LAN, sau direct pe benzi sau în storage pool-ul de discuri al serverului.

- Soluția trebuie să permită salvare/restaurare fără încărcare LAN și accesul clienților la biblioteca de benzi conectată la SAN;
- Soluția trebuie să asigure salvarea și restaurarea fără oprirea serviciilor a bazelor de date oferite;
- Soluția trebuie să ofere mecanisme de migrare automată, bazată pe șabloane de configurare, a fișierelor de date neutilizate sau utilizate rar de pe disc (“online”) pe benzi (“offline”). Acest mecanism trebuie să fie transparent pentru utilizatorul final: fișierele migrate trebuie să fie vizibile pe mediul online (ca și când ele s-ar afla fizic în acel loc) deși fizic ele se afla pe medii “offline” (de exemplu pe benzi de backup);
- Soluția trebuie să ofere mecanisme pentru automatizarea restaurării datelor de pe medii offline (de exemplu benzi) în caz de dezastru;
- Soluția trebuie să suporte de mediile de stocare oferite precum și mediile de stocare existente la Beneficiar;
- Soluția va utiliza o bază de date de tip relațional pentru stocarea metadatelor și a informațiilor despre obiectele supuse operațiunilor de salvare-restaurare;
- Soluția va oferi facilitatea de restaurare pe mai multe nivele de granularitate:
 - o La nivel de fișier;
 - o La nivel de volum;
 - o La nivel de mașină virtuală;
- Soluția va oferi mecanisme de compresie și deduplicare pentru utilizarea eficientă a rețelei și a spațiului de stocare;
- Serverul soluției de salvare-restaurare va oferi posibilitatea de replicare automată, incrementală, către un sistem aflat la distanță (sistem “țintă”), în scopul implementării unei soluții de tip Disaster Recovery (hot standby). Se vor replica doar fișierele și directoarele care nu există pe sistemul “țintă” și se vor șterge cele care au fost eliminate de pe serverul sursă.
- Soluția trebuie să ofere un modul propriu de monitorizare a soluției de backup în ansamblu (server de backup, clienți, dispozitive SAN etc); vor fi disponibile rapoarte pentru cel puțin următoarele tipuri de informații:
 - o Informații clienți de backup
 - Detalii activitate client

- Istoric activitate client
- Recurenta activitatilor de backup
- Fisiere carora nu s-a putut face backup
- Situatia curenta a planificarilor activitatilor de backup
- Sumarul storage
- Rapoarte de tip Top N
- Informații server backup
 - Detalii ale bazei de date server
 - Resurse utilizate de server
 - Throughput server
 - Utilizare benzi
 - Utilizare volume bandă
 - Analiză capacitate utilizată
- Datele culese de modulul de monitorizare vor fi păstrate într-o bază de date de tip Data Warehouse în scopul construirii de rapoarte istorice complexe, pentru determinarea tendințelor și planificare de capacitate. Baza de date Data Warehouse aferentă modului de monitorizare platformă backup, va fi inclusă în soluția de monitorizare;
- Aplicația trebuie să genereze rapoarte cu privire la operațiunile de salvare / restaurare. Modulul de raportare al soluției de backup (și inclusiv pentru modulul de monitorizare al soluției de backup în ansamblu) va pune la dispoziția administratorilor o aplicație de tip BI (Business Intelligence), cu ajutorul căreia se vor putea modifica rapoartele oferite disponibile la instalare, sau se vor putea contrui rapoarte noi, în funcție de necesitățile interne. Aplicația va fi disponibilă prin intermediul unei interfețe web, și va fi inclusă în soluție. Rapoartele generate vor putea fi prezentate cel puțin în formatele: PDF, Office tip Excel și HTML.

Soluția se va licenția în funcție de capacitatea prelucrată în serverul de salvare-restaurare sau în funcție de numărul de servere / aplicații cărora li se face backup în funcție de arhitectura propusă de ofertant. În cazul licențierii în funcție de capacitate, se va licenția pentru jumătate din capacitatea utilă în sistem RAID 5 corespunzătoare tuturor discurilor lente (SATA) ale sistemului de stocare centralizată tip SAN

ofertat. În cazul licențierii în funcție de număr de servere / aplicații / componente se va licenția pentru toate echipamentele / componentele incluse în ofertă.

2.5.9 Software de integrare și interfațare

În cadrul sistemului informatic, rolul soluției de integrare este de a conecta multiplele aplicații funcționând ca un comutator de proceduri și mesaje, permițând conectarea la diferite aplicații și baze de date care rulează pe platforme diferite, ajutând la transformarea și rutarea informației disponibile în diferite formate, oriunde este necesar.

Soluția de integrare trebuie să ofere posibilitatea de transformare a datelor dintr-un format în altul, oferind o integrare rapidă a aplicațiilor ce utilizează formate și structuri de date diferite.

Soluția de integrare trebuie să ofere minim următoarele funcționalități:

- Suport pentru transformarea semantică între diferite formate și structuri de date incluzând instrumente ușor de folosit pentru definirea regulilor de transformare, având atât un set predefinit de funcții de transformare, cât și posibilitatea de extindere a acestora prin definirea de funcții de transformare particularizate.
- Suport pentru o gamă largă de formate de date: Binar, XML, SOAP, CSV, formate standard (de exemplu EDI), IDoc, definite de utilizator;
- Suport pentru crearea de tipuri și structuri de date predefinite (metadate) cu posibilitatea de versionare a acestora
- Suport pentru transformări utilizând diferite tehnologii precum: XSLT, Java și C;
- Posibilitatea de a citi și interpreta mesaje în următoarele formate: CSV (Comma Separated Values), "Fix Length", "Multi-char Delimited"
- Instrumente grafice pentru definirea regulilor de transformare, care oferă funcționalități de tip "drag and drop" și capabilități de a defini atât reguli simple, cât și reguli complexe de manipulare și transformare a câmpurilor de date
- Suport pentru generarea automată de mapări între structuri/substructuri de date similare ca definiție

- Suport pentru conversie automată a câmpurilor de date care sunt transferate între scheme de date bine definite
- Suport pentru investigarea regulilor de mapare și transformare (debugg) în mod vizual
- Suport pentru validarea regulilor și rutinelor de transformare definite
- Suport pentru manevrarea datelor de intrare și de ieșire definite în diferite reprezentări de date (encoding) și seturi de caractere (character set)
- Suport atât pentru standardul Unicode (versiunea 2.1 sau mai mare) și pentru conversiile asociate, cât și pentru mai multe reprezentări de date (encoding) și limbaje pentru stocare de date
- Suport pentru importul structurilor de date standard precum: XML, CSV, scheme de baze de date și alte scheme standard;
- Suport pentru biblioteci Java/.NET standard care pot fi folosite pentru definirea regulilor de transformare (Ex: pentru efectuarea funcțiilor comune de transformare precum formatul datei și al orei, funcții de conversie, expresii regulate, sortări și algoritmi avansați de transformare)
- Să ofere implementări native predefinite pentru utilizarea bazelor de date pentru funcții de tip “lookup” sau pentru transformări complexe a datelor, cu acces la baza de date direct din platforma de integrare și cu posibilitatea de îmbogățire/completare a mesajelor cu informații din baze de date, cât și de a scrie informații în bazele de date, fără să necesite scriere de cod sau pentru creare de adaptoare la bazele de date;
- Să ofere implementări native predefinite pentru a permite operațiile de update, delete, insert la baza de date, fără să necesite scriere de cod sau pentru creare de adaptoare la de bazele de date;
- Sa ofere posibilitatea dezvoltarii de servicii apelabile de pe dispozitive mobile, cu trimitere de notificari spre aplicatiile mobile;
- Sa ofere patern-uri predefinite pentru aplicatiile mobile
- Să permită jurnalizarea informațiilor nativ, fără să necesite scriere de cod sau crearea de adaptoare specializate;
- Suport pentru folosirea Java, Mapping, XSL, JAXB, C, .NET și PHP în instrumentul de definire al regulilor de transformare și de rutare;

- Suport pentru deployment automat al codului PHP, .NET și Java;
- Suport pentru integrare și căutare staică și dinamică (la rulare) într-un catalog de servicii, pentru descoperirea serviciilor pe bază de anumite proprietăți
- Suport pentru dezvoltare pe bază de pattern-uri predefinite, cum ar fi: Virtualizare Servicii, Procesare Fișiere, Integrare pe bază de evenimente, Integrare pe bază de mesaje sau gruparea de fluxuri de mesaje ca un pattern pentru a se reutiliza
- Mediul de dezvoltare trebuie să ofere unelte vizuale și ajutoare pentru crearea de medieri pe bază de aceste pattern-uri
- Gestionarea pattern-urilor pentru a crea, șterge, porni sau opri toate mesajele dintr-un pattern

Cerinte specifice privind modelarea și crearea de servicii bazate pe XML:

- Soluția trebuie să permită maparea grafică a datelor în format XML;
- Soluția trebuie să permită transformarea de date XML;
- Soluția trebuie să permită crearea de mapări complexe XML în care datele de ieșire ale unei mapări devin date de intrare pentru alte mapări;
- Soluția trebuie să permită crearea de mapări pe baza unor surse de date provenite din baze de date;
- Soluția trebuie să permită crearea de mapări din baza de date către date XML;
- Soluția trebuie să permită construirea de servicii web pornind de la surse de date;
- Soluția trebuie să permită conectarea la servicii web bazate pe WSDL 1.1 or 2.0 și integrării funcționalităților direct în mapările XML destinate;
- Soluția trebuie să permită generarea automată de cod într-un limbaj de tip enterprise pentru crearea de mapări;
- Soluția trebuie să permită folosirea de semnături digitale XML.

Soluția de integrare trebuie să filtreze și direcționeze mesajele transferate pe baza conținutului acestora, să proceseze transferul de informații pe bază de evenimente, în timp real, și trebuie să ofere minim următoarele funcționalități:

- Suport pentru cozi de mesaje ca și protocol principal pentru livrarea de mesaje
- Suport pentru o gama largă de protocoale, pentru primire și transmitere de mesaje: cozi de mesaje MQ, JMS / AQ/ MSMQ sau echivalente, HTTP(S), Web Services (SOAP, REST), File (FTP, SFPT), ERP (SAP, SIEBEL), TCP/IP, SCA;
- Suport pentru definirea de clustere pentru cozile de mesaje, pentru a folosi soluții de disponibilitate ridicată (High Availability);
- Suport pentru salvarea mesajelor expirate sau a celor procesate cu eroare, pentru rapoartarea și analizarea ulterioară;
- Suport pentru definirea tipurilor de mesaje ce trebuie salvate, pentru a fi folosite în rapoartele și analizele ulterioare.
- Seturi API pentru integrarea cu instrumente/aplicații externe de raportare și analiză a mesajelor stocate intern;
- Suport pentru ca mesajele transferate să poată fi citite de aplicații care rulează în regim continuu sau oferă posibilitatea de a porni aplicațiile în mod automat la sosirea mesajelor ce le sunt destinate;
- Suport pentru direcționarea mesajelor pe bază de evenimente;
- Permite dezvoltatorilor testarea și optimizarea regulilor de direcționare în mod dinamic, fără a fi necesară repornirea sau reîncărcarea componentelor;
- Suport pentru procesarea în mod corect un set de mesaje ce trebuie transferat într-o ordine strict specifică;
- Suport pentru declanșarea anumitor procesări, nu doar pe baza unui eveniment, ci și pe baza unui set complex de evenimente, care pot să apară la momente de timp diferite și în diferite contexte;
- Suport pentru efectuarea transferului de informații în mod tranzacțional, posibilitatea de a defini tranzații peste platforma de integrare și provideri JMS 1.1;
- Suport pentru rutarea de mesaje în mod paralel;
- Suport pentru o gamă largă de operații și interacțiuni: Rutare, Filtrare, Transformare, Imbogățire, Monitorizare, Distribuire, Descompunere, Secvențialitate, Corelare, Detectare, etc;

- Suport pentru siguranță mesajelor, oferind posibilitatea de a defini un timp de viață pentru mesajele neprelucrate de aplicațiile destinație într-un anumit interval de timp;
- Suport pentru livrarea la destinație a mesajelor, și livrarea unui mesaj doar o singură dată;
- Suport pentru autentificare și criptare la nivelul de transport;
- Posibilitatea de generare de rapoarte privitoare la diferitele stadii de livrare a mesajului (livrare către aplicație, expirare, eroare, etc);
- Suport pentru versionare, incluzând capacitatea de rollback;
- Soluția de integrare trebuie să permit conectarea la un catalog de servicii, pentru gestionare politici și guvernare;
- Soluția de integrare trebuie să permită selectarea în mod dinamic a End Point WebService dintr-un catalog de servicii;
- Mediul de dezvoltare trebuie să ofere noduri predefinite pentru integrare cu un catalog de servicii;

Din punct de vedere al conectării aplicațiilor la hub-ul de integrare, soluția de integrare trebuie să ofere minim următoarele capabilități:

- posibilitatea de interacțiune cu aplicațiile integrate, folosind următoarele modele de programare: sincron, asincron, managed FTP, publish and subscribe, Web Services
- API-uri Java, C++, .NET, PHP, pentru dezvoltarea de module de conectare particularizate
- Suport pentru conectarea atât la un număr cât mai larg de aplicații standardizate (tip ERP, CRM precum SAP, SIEBEL, PeopleSoft, etc), cât și conectarea la aplicații bazate pe tehnologii: MQ, JMS 1.1, HTTP(S), SOAP, REST, File (incl. FTP), DB, TCP/IP, Mobile, .NET, SCA, email, asigurând securitate și tranzacționabilitate la nivelul soluției de integrare;
- suport pentru accelerarea procesului de integrare a aplicațiilor, conectorii utilizând metadata, permițând atât definirea cât și generarea metadatelor, în mod automat, pe baza informațiilor din aplicațiile existente. Metadatale utilizate de conectori trebuie să poată fi reutilizate în hub-ul de integrare;

Din punct de vedere administrare și monitorizare de sistem și platforme suportate, soluția de integrare trebuie să ofere minim următoarele capabilități:

- Suport pentru platformele: cel puțin Windows și Linux ;
- Suport direct pentru bazele de date: Oracle, DB2, Sybase, SQL Server, Informix;
- Să ofere instrumente grafice pentru dezvoltare și administrare, ușor de utilizat ;
- Suport pentru analize de impact ale unor modificări în fluxurile de integrare;
- Sa ofere posibilitate de înregistrare a mesajelor în timp real pentru auditare sau retransmiterea lor pe fluxuri;
- Să ofere posibilitatea de a măsura parametrii de performanță pe baza: utilizării discului, utilizarea memoriei, raportului I/O, intervalelor de citire a evenimentelor, dimensiunii pachetelor de informații, etc;
- Să ofere posibilitatea de dimensionare/redimensionare, atât pe verticală cât și pe orizontală ;
- Să ofere posibilitatea de a extrage rapoartele de performanță privitoare la timpul de procesare a mesajelor;
- Să ofere posibilitatea de a emite evenimente de monitorizare și auditare din diferite noduri ale fluxului de integrare, pentru a putea avea vizibilitate asupra unor parametrii, cum ar fi atribuirea unor KPI-uri pe anumite fluxuri sau secțiuni din flux.;
- Să ofere detalii despre procesare în fișiere de log și mecanisme de raportare a erorilor disponibile la nivel de sistem;
- Suport pentru arhitecturi de tip cluster, atât la nivel de produs cât și prin folosirea sistemelor de cluster externe;
- Sa ofere un mecanism robust de caching, care sa ofere capabilitati robuste de tip data grid;
- Sa ofere capabilitatea de a distribui si balansa cache-ul între mai multe noduri în cazul unui cluster;

Din punctul de vedere al managementului tranzacțiilor, soluția trebuie să ofere minim următoarele funcționalități:

- Trebuie să ofere funcționalități de orchestrare și automatizare a proceselor de integrare;
- Trebuie sa ofere o interfața grafică Web pentru administrare și monitorizare a tranzacțiilor;

- Trebuie sa suporte configurare programabila folosind “triggeri” pentru rularea job-urilor;
- Trebuie sa suporte configurarea mai multor triggeri pentru acelasi job;
- Trebuie sa permita rularea mai multor triggeri simultan;
- Trebuie sa permita functii de tip “precaching” al datelor pentru tranzactiile consumatoare de resurse sau timp;
- Trebuie sa ofere posibilitatea generarii de log-uri pentru toate job-urile executate;
- Trebuie sa permita configurarea unor containere pentru stocarea maparilor, profilelor si datelor stocate pentru fiecare utilizator;
- Trebuie sa suporte configuratii de tip “multi-tenant” intr-o singura instanta pentru a permite folosirea de mai multe departamente sau utilizatori a solutiei;
- Trebuie sa permita configurarea de alerte e-mail pentru toti pasii de executie;
- Trebuie sa permita rularea fluxurilor din interfata grafica sau direct din consola (CLI);

Solutia se va licenția pentru a putea fi folosită pe 4 nuclee de procesare (4 core), nu trebuie să impună limitări privind sursele sau destinațiile de integrare și de către un număr de cel puțin 5 utilizatori pentru administrare.

2.5.10 Platforma validare documente semnate electronic și a mărcii temporale

Pentru a asigura un nivel înalt de securitate a documentelor este necesară o soluție pentru validarea documentelor semnate electronic și a mărcii temporale și o aplicație pentru semnarea automatizată a documentelor electronice. Aplicațiile software furnizate în cadrul acestei soluții de securitate vor trebui să îndeplinească următoarele condiții minime obligatorii:

- să respecte standardul RFC 5652 (Cryptographic Message Syntax);
- să permită crearea atât de semnături digitale cât și de contra-semnături asociate (cf. RFC 5652.). Acest lucru este necesar în cazul implementării unor fluxuri organizaționale în cadrul sistemului Beneficiarului;
- să poată utiliza, în cadrul procesului de criptare, certificate digitale atât din depozite locale cât și de pe servere LDAP;

- să fie interoperabile cu dispozitivele de tip smart card folosind interfața PKCS#11;
- să permită semnarea sau criptarea mesajelor electronice în conformitate cu standardul S/MIME v.3;
- validarea semnăturii digitale să poată fi realizată prin cel puțin două din cele trei metode enumerate:
 - local;
 - prin accesarea unui server de tip LDAP;
 - prin folosirea unui serviciu specializat de tip OCSP.

Soluția pentru validarea documentelor semnate electronic și a mărcii temporale trebuie în plus să respecte următoarele cerințe:

- Să permită monitorizarea automată a unuia sau mai multor cont-uri de e-mail în vederea identificării mesajelor care au atașamente semnate electronic și marcate temporal;
- Să valideze în mod automat atașamentele semnate electronic și marcate temporal atât din punct de vedere al integrității acestora cât și din punct de vedere al validității certificatelor digitale cu care a fost realizată semnătura electronică și marca temporală;
- Să valideze în mod automat documente semnate electronic și marcate temporal, aflate în diferite directoare care pot fi configurate din aplicație;
- Să salveze în mod automat fișierele valide semnate electronic și marcate temporal, în clar, într-un director (directoare) configurabil(e). Directorul trebuie să poată fi configurat de către administratorul aplicației;
- Să permită integrarea în mai multe fluxuri de validare, fie prin monitorizarea mai multor directoare și salvarea fișierelor validate în directoare parametrizabile în funcție de sursa monitorizată, fie prin rularea unei instanțe pentru fiecare flux de validare;
- Să ridice alertă în cazul în care nu se poate efectua validarea documentelor; administratorul să poată configura trimiterea de mesaje automate de avertizare către compartimentele ANCPPI implicate și către emitenții documentelor;

- Să permită validarea certificatelor digitale cu care s-a realizat semnarea digitală și marcarea temporală prin toate cele trei opțiuni enumerate mai jos:
 - Off-line – presupune că toate certificatele din lanțul de certificare precum și listele de certificate revocate să fi fost preinstalate;
 - LDAP – prin căutarea automată pe un director LDAP a lanțului de certificare precum și a listelor de certificate revocate; aplicația trebuie să permită atât configurarea adresei de căutare în directorul LDAP cât și utilizarea adresei de căutare menționate în certificatul digital;
 - Utilizând un server OCSP – aplicația trebuie să permită configurarea adresei de conectare la server-ul OCSP.
- Să jurnalizeze toate acțiunile efectuate și să permită obținerea de rapoarte referitor la acestea;
- În cazul fișierelor semnate multiplu în sensul standardului RFC 5652, aplicația va trebui să valideze fiecare certificat în parte;
- Să suporte sistemele de operare Windows.

Se dorește utilizarea unei aplicații mature, existentă în piață de minim 3 ani și utilizată deja de cel puțin 2 alți clienți.

2.5.11 Licențe pentru semnarea automatizată a documentelor

Aplicația pentru semnarea automatizată a documentelor electronice trebuie să aibă următoarele funcționalități:

- Fișierele procesate să aibă o nouă extensie (*.p7s) și pictograma fișierului să fie modificată;
- Noile fișiere semnate să poată fi procesate utilizând orice altă aplicație compatibilă cu standardul PKCS#7;
- Semnarea se va realiza în mod automat pe baza unui token criptografic care conține certificatul de semnare;
- Să poată semna documentele identificate într-un anumit director;
- Fișierele care au fost semnate se vor muta într-un alt director și se șterg din directorul curent;

- Să fie compatibilă cu dispozitive de tip HSM (Hardware Secure Module) pentru semnarea unui volum mare de documente;
- Să permită operatorului întreruperea procesului de semnare și reluarea acestuia de la momentul opririi;
- Aplicația trebuie să fie capabilă să transmită fișierele semnate către anumite adrese de e-mail configurabile de administratorul aplicației;
- Toate acțiunile aplicației vor fi logate în mod amănunțit în fișier dedicat, care va avea o structură ce va permite exportul facil al acestor loguri în fișiere de tip tabelar, sau într-o bază de date.

Se dorește utilizarea unei aplicații mature, existentă în piață de minim 3 ani și utilizată deja de cel puțin 2 alți clienți. Aplicația trebuie să poată semna și marca temporal cel puțin 80 de documente/secundă.

2.6 Cerințe de securitate

Sistemul Informatic de culegere, evaluare, analizare și raportare a datelor din Registrul Agricol Național trebuie să asigure standardele de securitate și confidențialitate a informațiilor, de prelucrare a datelor cu caracter personal conform Legii nr. 677 din 21 noiembrie 2001 pentru protecția persoanelor cu privire la prelucrarea datelor cu caracter personal și libera circulație a acestor date, cu modificările și completările ulterioare și conform Legii nr. 506 din 17 noiembrie 2004 privind prelucrarea datelor cu caracter personal și protecția vieții private în sectorul comunicațiilor electronice, cu modificările și completările ulterioare.

Sistemul Informatic de culegere, evaluare, analizare și raportare a datelor din Registrul Agricol Național vă trebui să includă minim următoarele elemente software sau hardware de protecție și confidențialitate a informațiilor înmagazinate și tranzacționate:

- existența unui protocol care să asigure faptul că datele sunt „servite” numai către persoanele autorizate;
- să nu ofere acces persoanelor dintr-un mediu extern la date dintr-un mediu considerat intern;
- informațiile care se transmit să fie criptate până la livrare, astfel încât să nu poată fi interceptate și utilizate;
- informațiile trebuie să poată fi protejate în permanență pentru acces neautorizat;
- grupurile de utilizatori trebuie să poată fi setate pentru nivele diferite de acces în sistem.

Sistemul Informatic de culegere, evaluare, analizare și raportare a datelor din Registrul Agricol Național trebuie să fie protejat împotriva încercărilor deliberate sau accidentale de acces neautorizat la datele pe care aceasta le gestionează. Designul soluției de securitate trebuie să fie astfel conceput încât să asigure securitatea și confidențialitatea atât a datelor personale ale utilizatorilor, dar și a conținutului și a anumitor funcționalități ale aplicației, astfel încât utilizatorii să acceseze doar acele secțiuni și conținut care le este permis prin apartenența la un profil sau machete de securitate.

Soluția de securitate vă fi astfel configurată încât:

- să nu permită persoanelor neautorizate modificarea sau alterarea semantică a informațiilor din sistem;
- să asigure consistența datelor și să permită identificarea sursei datelor inițiale și a persoanelor care au accesat sau au înregistrat aceste date în sistem;
- să asigure securizarea/protecția datelor vehiculate în sistem pe mai multe niveluri – la nivel de acces în rețea, la nivel de aplicație și la nivel de baza de date.

Prevederile de securitate vor fi implementate la următoarele niveluri ale soluției informatice propuse:

Controlul Accesului Logic

- Nu se permite acces neautentificat la date și informații (mai puțin secțiunea publică a portalului). Orice acces în aplicație, atât la nivelul utilizatorilor cât și la nivelul altor module de aplicație, este precedat de identificarea, autentificarea și autorizarea accesului;
- Parolele utilizatorilor sunt stocate criptat;
- Parolele de acces între modulele aplicației (de ex : la baza de date) sunt stocate criptat în fișierele de configurare;
- Credentialele de acces (username, parola) nu se transmit în clar prin rețea la autentificarea utilizatorilor sau între componentele sistemului;
- Sesiunile de lucru inactive ale utilizatorilor trebuie să expire după o perioadă de timp configurabilă (implicit 10 minute);
- Serviciile și porturile de comunicație folosite vor fi documentate într-o listă a serviciilor utilizate. Serviciile și porturile neutilizate vor fi dezactivate;

- Sistemul informatic și componentele acestuia se vor instala și configura numai pe sisteme care au aplicate ultimele patch-uri de securitate.

Autentificare

Autentificările pe bază de ușer / parola

- Autentificarea utilizatorilor cu drepturi administrative la funcționalitățile de management se realizează pe bază de ușer/parola.
- Autentificarea utilizatorilor la Portal se va realiza pe baza unui nume și a unei parole proprii fiecăruia după completarea unei proceduri de solicitare/acceptare. Numele de utilizator poate să fie adresa de mail a utilizatorului. Nu se vor admite utilizatori cu mai multe identități ale aceleiași persoane.

Administrarea accesului și a drepturilor utilizatorilor

- Gestionarea tuturor utilizatorilor se va face în mod centralizat prin intermediul interfeței de administrare a sistemului;
- Se folosesc profile de securitate (machete, template) asociate utilizatorilor ;
- Înrolarea utilizatorilor/ crearea ID-urilor se va face prin asocierea/atașarea utilizatorului la un profil de utilizator (machetă, template);
- Privilegiile acordate profilelor/utilizatorilor se vor aloca respectând principiul “strict necesar pentru a-și desfășura activitatea”;

Asigurarea confidențialității și integrității informațiilor

Confidențialitatea și integritatea comunicațiilor

- Transmisiile de credențiale (username și parola) între componentele sistemului său cu alte aplicații prin flux-urile de date definite se realizează numai în mod criptat (SSL v3)
- Utilizatorii cu drepturi administrative vor accesa interfața aplicației folosind un canal securizat end-to-end (HTTPS)
- Certificatul SSL la nivel de server web va fi emis de o autoritate publică de certificare recunoscută;

Confidențialitatea și integritatea datelor

- Validarea tuturor datelor de intrare transmise de client înainte de procesarea lor, incluzând toți parametrii, adrese URL, headere HTTP (de ex. Cookie, User Agent):
- Validarea tipului de date: (integer, alpha, alnum ,digit, etc.);
- Sintaxa corectă (regexp);
- Limita de lungime ;
- Filtrarea caracterelor speciale precum: <> " ' % () & + \ \ ' \ " ;
- Utilizarea de "Stored precedures" și/sau "Prepared statemens" pentru interogările SQL;
- Sistemul nu va păstra informații reziduale (fișiere temporare, copii de siguranță, etc.) care ar putea fi accesate prin interfața web;

Non-repudierea activităților

- Orice activitate, input sau modificare de date care impactează datele utilizatorilor va avea atașat ID-ul ușerului care a efectuat modificarea, adresa IP și un timestamp conținând data și ora la care a fost efectuată.
- Orice ștergere de date prin intermediul aplicației este evidențiată în fișiere de log/jurnale, având atașat ID-ul ușerului care a efectuat operațiunea, adresa IP și un time stamp conținând data și ora la care a fost efectuată.

Jurnalizare, monitorizare, auditare

Jurnalizarea evenimentelor semnificative legate de controlul accesului

- înregistrarea în jurnal a logărilor soldate cu success (dată, oră, user id, adresa IP)
- înregistrarea în jurnal a logărilor soldate cu insuccess (dată, oră, user id, adresa IP)
- înregistrarea în jurnal a încercărilor repetate eșuate, soldate cu blocarea id-ului;
- înregistrarea în jurnal a reactivării id-urilor blocate;
- Aceste jurnale vor fi disponibile în aplicație doar pentru vizualizare de către administratorii sistemului.

Jurnalizarea evenimentelor semnificative din punct de vedere al managementului utilizatorilor

- înregistrarea în jurnal a evenimentelor: creare /stregere/modificare utilizatori
- înregistrarea în jurnal a evenimentelor: creare/modificare/ștergere profile (machete) utilizator
- înregistrarea în jurnal a evenimentelor: modificare corespondență utilizator-profil alocat
- înregistrarea în jurnal a activității utilizatorilor cu profile administrative
- înregistrarea în jurnal a modificărilor de profile de securitate
- înregistrarea în jurnal a trecerii unui utilizator de pe un profil pe alt profil
- Aceste jurnale trebuie să fie disponibile în aplicație doar pentru vizualizare pentru administratorii sistemului.
- Accesul la informațiile jurnalizate va fi restricționat la nivelul sistemului de operare și la nivelul bazei de date, pentru a preveni consultarea și modificarea neautorizată.

Se va lua în considerare arhivarea jurnalelor pe o perioadă configurabilă (minim un an).

Testare de securitate

Aplicația va fi supusă unor verificări riguroase de securitate (auditare de securitate și test de penetrare) pentru a se identifica și elimina orice vulnerabilități înainte de a se utiliza în producție. Testele vor respecta cel puțin metodologiile OSSTM (Open Source Security Testing Methodology) sau OWASP (Open Web Applications Security Project). Raportul final de testare de securitate vă cuprinde vulnerabilitățile existente în cadrul sistemului și componentelor acestuia, și va fi structurat astfel:

- Sumar Executiv;
- Obiectivele și scopul evaluării;
- Prezentare succintă a metodologiei utilizate;
- Descrierea contextului în care s-a desfășurat evaluarea;
- Lista testelor de securitate efectuate;

Prezentarea individuală a vulnerabilităților descoperite după cum urmează:

- descrierea vulnerabilității;

- catalogarea vulnerabilității;
- descrierea tehnică;
- analiza severității și probabilității;
- calcularea riscului;
- contramăsuri recomandate pentru remediere;
- Alte detalii și recomandări.

Componentele Sistemului Informatic de culegere, evaluare, analizare și raportare a datelor din Registrul Agricol Național trebuie să asigure protecția datelor cu caracter personal conform Legii nr. 677 din 21 noiembrie 2001 pentru protecția persoanelor cu privire la prelucrarea datelor cu caracter personal și libera circulație a acestor date, cu modificările și completările ulterioare și conform Legii nr. 506 din 17 noiembrie 2004 privind prelucrarea datelor cu caracter personal și protecția vieții private în sectorul comunicațiilor electronice, cu modificările și completările ulterioare.

3 Instruirea utilizatorilor

Pentru punerea în funcțiune și exploatarea sistemului este necesară instruirea utilizatorilor acestuia. Instruirea trebuie realizată de către personalul Furnizorului soluției pentru cel puțin următoarele grupuri de utilizatori:

- administratori de sistem și de baze de date – instruire de specialitate (administrare sistem și baze de date, generare rapoarte etc.);
- utilizatori cheie;

Instruirea administratorilor are în vedere dobândirea cunoștințelor necesare:

- a) administrării utilizatorilor și permisiunilor asociate acestora în cadrul aplicației;
- b) verificării realizării back-upului aplicației;
- c) consultării jurnalelor de auditare a accesului și operațiunilor desfășurate în cadrul sistemului.

Instruirea utilizatorilor cheie va avea în vedere familiarizarea cunoștințelor privind:

- a) adăugarea/modificarea/ștergerea datelor în cadrul sistemului;

- b) gestionarea nomenclatoarelor;
- c) consultarea rapoartelor specifice;
- d) generarea de rapoarte dinamice, altele decât cele predefinite și construite de către furnizor.

Sesiunile de instruire se vor desfășura în limba română.

Beneficiari direcți sunt cei **25 de participanți la cursurile de instruire** ce vor fi organizate prin proiect:

- **20 de utilizatori cheie** vor fi instruiți în vederea dobândirii de competențe de utilizare a sistemului informatic rezultat din proiect; durata instruirii va fi de 3 zile x 6 ore/zi; instruirea se va realiza la sediul ANCPI;
- **5 administratori de sistem** Va fi organizată o singură sesiune de instruire cu o durată de 3 zile/6 ore/zi. Instruirea va avea loc într-o locație pusă la dispoziție de ANCPI.

Furnizorul serviciilor de instruire va pune la dispoziția utilizatorilor o documentație de instruire care va include:

- manuale/ghiduri de utilizare în limba română, atât în format fizic (hârtie), cât și în format electronic, pe categorii de utilizatori, purtând însemnele de vizibilitate ale UE (20 de manuale);
- manuale/ghiduri de administrare/configurare pentru persoanele care vor administra și opera sistemul. Manualele vor fi disponibile atât în format fizic, cât și electronic, în limba română, purtând însemnele de vizibilitate ale UE (5 manuale).

4 Resurse

4.1 Resurse materiale

Pentru buna derulare a proiectului ANCPI va asigura o serie de resurse, respectiv:

spațiul necesar echipamentelor achiziționate în cadrul centrului de date al ANCPI;

o sală dotată cu *videoproiector* pusă la dispoziția Furnizorului și pe care ANCPI o va rezerva pentru realizarea activităților de formare profesională a administratorilor și utilizatorilor sistemului;

un *spațiu* pentru vizitatori (personalul Furnizorului, personalul echipei de management) care vor veni la sediul beneficiarului (ANCPI) pentru derularea activităților proiectului. În această incintă se vor face disponibile un *PC* conectat în rețea și un *birou* la care vizitatorii pot lucra;

4.2 Responsabilitățile experților principali

Responsabilitățile experților din echipa de implementare a contractului sunt prezentate în cele ce urmează:

I. Echipa implementare contract de finanțare:

Managerul de proiect va avea cel puțin următoarele activități în cadrul contractului:

- Monitorizarea implementării proiectului;
- Coordonarea echipei de consultanță responsabilă cu asigurarea managementului contractului de finanțare;
- Asigurarea planificării activităților pentru atingerea rezultatelor activității de consultanță în management de proiect;
- Elaborarea planului revizuit de activități și identificarea principalelor jaloane (milestones) ale proiectului, precum și înaintarea spre aprobare Coordonatorului de proiect propus de Beneficiar;
- Coordonarea elaborării Rapoartelor de progres ce vor fi înaintate spre aprobare către O.I.P.S.I.;
- Monitorizarea managementului financiar, incluzând verificarea cheltuielilor;
- Elaborarea sistemului de arhivare a documentelor și asigurarea pistei de audit aferente;
- Asistență în elaborarea cererilor de rambursare;
- Propunerea de soluții în vederea evitării și diminuării riscurilor aferente activității de consultanță în management de proiect;
- Managementul echipelor, planificarea activităților, managementul riscurilor, managementul comunicării, managementul calității;
- Asigurarea accesului ușor la documentația proiectului în vederea realizării auditurilor financiare și tehnice parțiale și finale.

Expertul financiar va avea cel puțin următoarele activități în cadrul contractului:

- Elaborarea, împreună cu Managerul de proiect, a planului de cheltuieli;
- Verificarea disponibilității resurselor financiare necesare inițierii proiectului;
- Verificarea cheltuielilor;

- Verificarea aspectelor financiare ale contractelor de achiziții publice;
- Elaborarea dosarului de rambursare;
- Contribuție la elaborarea rapoartelor de progres;
- Asigurarea accesului la documentația financiar-contabilă pentru auditorul extern;
- Transfer de cunoștințe specifice de management financiar către echipa de implementare;

Expertul IT in domeniul sistemelor informatice va avea cel puțin următoarele activități în cadrul contractului:

- Participarea la recepția echipamentelor hardware achiziționate;
- Monitorizarea activităților de implementare a soluției/soluțiilor software achiziționate;
- Monitorizarea activităților de instalare și configurare a soluțiilor software;
- Raportarea către Managerul de proiect și către Coordonatorul de proiect privind implementarea sistemului informatic.

Expertul IT soluție de management de documente și flux informațional va avea cel puțin următoarele activități în cadrul contractului:

- Participarea la recepția echipamentelor hardware achiziționate;
- Monitorizarea activităților de implementare a soluției/soluțiilor software achiziționate;
- Monitorizarea activităților de instalare și configurare a de management al documentelor precum și monitorizarea proiectării și dezvoltării bazelor de date aferente;
- Asigură suport echipei de implementare a Beneficiarului privind implementarea soluției de management de documente și flux informațional;
- Raportarea către Managerul de proiect și către Coordonatorul de proiect privind implementarea sistemului informatic.

II. Echipa implementare sistem informatic:

Managerul tehnic de proiect va avea cel puțin următoarele activități în cadrul contractului:

- Asigurarea managementului activității de implementare a sistemului informatic RAN conform unei metodologii de management de proiect recunoscute;
- Coordonarea echipei de implementare pentru realizarea activităților de analiza, dezvoltare, configurare, testare, implementare, integrare, instruire, etc.;
- Alocarea resurselor pentru activitatea de implementare a sistemului informatic RAN;

- Asigurarea corelării interdisciplinare pentru definirea arhitecturii de sistem, administrarea și controlul sistemelor informatice;
- Coordonarea activităților pentru asigurarea managementului serviciilor IT;
- Monitorizarea și raportarea progresului realizat pentru activitatea de implementare a sistemului informatic;
- Urmărirea respectării tuturor livrărilor și termenelor limită;
- Asigurarea calității livrabilelor, a codului livrat și a componentelor dezvoltate;
- Identificarea și monitorizarea riscurilor și problemelor tehnice, precum și mecanismelor de reacție și soluțiilor de rezolvare a acestora aferente activității de implementare RAN.

Expertul realizare arhitectura software va avea cel puțin următoarele activități în cadrul contractului:

- Colaborarea cu factorii de răspundere, experții în materie și personalul implicat în proiect, pentru a defini arhitectura de tip enterprise a soluției în conformitate cu strategia instituției, procesele, informațiile și tehnologia potrivit conceptelor arhitecturii complexe de tip enterprise, cu abordări globale de proiectare, planificare și implementare de sisteme informatice;
- Supervizarea dezvoltării aplicațiilor software folosind limbaje de programare;
- Definirea arhitecturii de integrare a componentelor sistemului;
- Identificarea riscurilor și a problemelor tehnice precum și a soluțiilor de rezolvare a acestora;
- Definirea principiilor de securitate și asigurarea securității adecvate a sistemului;

Coordonatorul echipa analiza de business va avea cel puțin următoarele activități în cadrul contractului:

- Coordonarea și supervizarea echipei tehnice planificarea, monitorizarea și extragerea cerințelor de business, managementul și comunicarea cerințelor, analiza organizațională și a cerințelor, evaluarea și validarea soluțiilor de business;
- Asigurarea analizei proceselor de lucru (business analysis) în contextul sistemelor informatice conform unei metodologii de lucru recunoscute;
- Analiza procedurilor și a regulamentului de organizare și funcționare al Beneficiarului în vederea stabilirii funcționalităților sistemului;
- Participarea la ședințele de analiză cu responsabilii din partea Beneficiarului;
- Realizarea documentației de analiză și specificații a soluției;
- Modelarea proceselor și activităților de business pentru sistemul informatic.

Expertul platforma de virtualizare va avea cel puțin următoarele activități în cadrul contractului:

- Asigurarea instalării și configurării sistemelor de virtualizare ale soluției informatice;
- Asigurarea instalării și configurării soluției de management al resurselor virtualizate, și integrarea cu celelalte componente ale sistemului;
- Asigurarea implementării, configurării și administrării echipamentelor de stocare centralizată a datelor;
- Crearea planului de instalare și configurare, având în vedere fluxurile și procesele de tehnologie din cadrul instituției și modalitatea în care resursele informatice trebuie organizate pentru atingerea performanței sistemului.

Expertul sistem de gestiune al bazelor de date va avea cel puțin următoarele activități în cadrul contractului:

- Instalarea, configurarea, întreținerea și diagnosticarea bazelor de date;
- Realizare tuning și optimizare baze de date;
- Asigurarea instalării și configurării sistemelor de operare ale soluției informatice, necesare rulării bazelor de date;
- Gestionarea infrastructurii de sistem și de rețea necesare rulării bazelor de date;
- Implementarea sistemului de înaltă disponibilitatea bazelor de date (tip cluster);
- Îmbunătățirea performanțelor bazelor de date și realizarea configurațiilor de detaliu;
- Diagnosticarea problemelor bazelor de date și repararea acestor probleme;
- Supervizarea testelor bazei de date;
- Suport pentru soluționarea problemelor tehnice și funcționale la nivelul bazelor de date;

Expertul sistem GIS va avea cel puțin următoarele activități în cadrul contractului:

- Analiza, proiectare, dezvoltare și gestiunea aplicațiilor și bazelor de date GIS;
- Generarea de grafice, schite, planuri, harti și rapoarte privind datele spațiale;
- Instalarea și configurarea aplicațiilor web GIS care integrează funcționalitățile precum și API-urile necesare;
- Prelucrarea și transformarea datelor GIS;
- Verificarea și corelarea datelor spațiale necesare sistemului;

- Dezvoltarea fluxurilor de date GIS;
- Dezvoltarea analizelor geospatiale GIS;

Expertul portal va avea cel puțin următoarele activități în cadrul contractului:

- Dezvoltarea aplicațiilor software din portal pe baza documentelor de analiza, specificații funcționale, specificații tehnice, arhitectură sistem;
- Dezvoltarea și implementarea soluției de tip portal, adaugarea, organizarea și clasificarea conținutului, implementarea capacităților de cautare în cadrul portalului;
- Dezvoltarea și implementarea serviciilor web și clienților de servicii web;
- Programarea folosind limbaje de programare a aplicațiilor web din portal;
- Construirea bazei de date a portalului;
- Testarea unitară a soluției de tip portal (internă);
- Suport acordat utilizatorilor cheie pentru testarea funcțională;
- Rezolvarea disfuncționalităților (bug-uri);

Expertul BI (Business Intelligence) va avea cel puțin următoarele activități în cadrul contractului:

- Analiza datelor și necesităților de analiză și raportare pe baza analizei generale de business;
- Crearea modelelor de date/metadate pentru analiză și raportare;
- Activități de proiectare, dezvoltare și implementare a soluției de analiză și raportare;
- Instalarea și configurarea soluției de analiză și raportare;
- Folosirea limbajelor de programare specifice bazelor de date pentru manipularea datelor și preluarea datelor personalizate, afișarea datelor din mai multe tabele, crearea de rapoarte de date sortate;
- Dezvoltarea rapoartelor și preluarea datelor din diverse surse;
- Documentarea pentru utilizarea soluției de analiză și raportare.

Expertul platforma de management al documentelor va avea cel puțin următoarele activități în cadrul contractului:

- Asigurarea planificării, implementării și configurării platformei de management al documentelor;
- Instalarea, administrarea și customizarea platformei de management al documentelor;
- Dezvoltarea aplicațiilor software necesare pentru implementarea platformei de management al documentelor;

- Documentarea pentru utilizarea platformei de management al documentelor.

Expertul managementul utilizatorilor și accesul la sistem va avea cel puțin următoarele activități în cadrul contractului:

- Asigurarea planificării și implementării platformei pentru managementul utilizatorilor și a accesului la sistem;
- Configurarea platformelor pentru managementul utilizatorilor și a accesului la sistem;
- Asigurarea planificării și implementării metodelor de autentificare centralizată la toate componentele sistemului unde este necesar;
- Instalarea și configurarea aplicațiilor web și a serviciilor, configurarea mașinilor virtuale, a clusterelor și configurarea securității SSL pentru infrastructura de aplicații;
- Contribuie la proiectarea detaliată a arhitecturii rețelei pentru sistemul implementat;
- Monitorizarea și gestiunea infrastructurii de rețea;
- Monitorizarea procesului de instalare a componentelor soluției informatice, asigurând integrarea tuturor componentelor cu sistemul de gestiune al utilizatorilor, astfel încât soluția informatica implementata să asigure securitatea și performanța sistemului.

Expertul securitate informatică și informațională va avea cel puțin următoarele activități în cadrul contractului:

- Planificarea activităților de testare în ceea ce privește asigurarea securității soluției;
- Implementarea și gestiunea calității serviciilor IT în raport cu necesitățile proiectului și ale Beneficiarului;
- Identificarea și exploatarea controlată a vulnerabilităților sistemului înainte de punerea în producție;
- Auditarea planului de securitate după instalarea componentelor de securitate;
- Auditarea, controlul și evaluarea securității sistemelor informatice;
- Livrarea rapoartelor de securitate informațională;
- Implementarea procedurilor de asigurare a securității informației pe parcursul desfășurării proiectului
- Managementul serviciilor IT necesare pentru asigurare a securității informației;
- Coordonează activitatea de protecție a informațiilor din cadrul proiectului;

Expertul hardware va avea cel puțin următoarele activități în cadrul contractului:

- Contribuie la întocmirea planurilor de instalare și punere în funcțiune a sistemului;
- Instalarea, configurarea și administrarea echipamentelor hardware livrate și software aferent;
- Supervizarea funcționării echipamentelor în perioada testelor;
- Suport pentru soluționarea problemelor tehnice pentru echipamentele hardware;
- Elaborarea documentației cu privire la echipamentele hardware inclusiv a documentației de administrare;
- Crearea arhitecturii generale hardware luând în considerare echipamentele oferite și rețeaua existentă la beneficiar;
- Elaborarea planului de instalare și configurare în raport cu constrângerile tehnice și corelat cu componente software ale sistemului;
- Documentarea arhitecturii sistemului;

Specialist suport tehnic va avea cel puțin următoarele activități în cadrul contractului:

- Asigurarea analizei, planificarea, administrarea, rezolvarea, monitorizarea progresului, prioritizarea cererilor de suport;
- Asigurarea rezolvării cererilor de suport sau escaladarea acestora la un nivel superior pentru rezolvare;
- Identificarea problemelor și propune soluții pentru problemele identificate;
- Asigurarea suportului pentru baza de date a sistemului;
- Asigurarea suportului tehnic pentru soluțiile de business intelligence livrate;
- Asigurarea suportului tehnic pentru soluțiile de management al documentelor livrate;
- Asigurarea bunei funcționari a sistemului;
- Efectuarea de verificări periodice ale funcționării sistemului.

Expertul comunicații va avea cel puțin următoarele activități în cadrul contractului:

- Instalarea și configurarea infrastructurii IT de comunicații;
- Identificarea și soluționarea incidentelor apărute în funcționarea rețelei;
- Suport pentru soluționarea problemelor tehnice pentru infrastructura de comunicații;
- Elaborarea de recomandări de bună practică pentru buna funcționare și corecta utilizare a echipamentelor de conectare la rețea și a celor destinate comunicațiilor;
- Proiectarea, implementarea, și urmărirea aplicării stricte a regulilor de securitate ce guvernează accesul la resursele rețelei;

- Proiectarea, implementarea, si urmărirea aplicării stricte a masurilor specifice obținerii transmisiilor sigure de informații;

5 Cerinte privind asigurarea managementului contractului de finantare

În vederea asigurării unui management functional al proiectului cu titlul “Modernizarea modalităților de culegere, evaluare, analizare și raportare a datelor din Registrul Agricol Național prin utilizarea tehnologiei informației” si implementării proiectului conform contractului de finantare, Autoritatea contractanta a decis contractarea serviciilor de management de proiect. Prestatorul serviciilor de consultanță în management de proiect va sprijini echipa de proiect a Autorității Contractante în vederea administrării eficiente a proiectului și îndeplinirii corespunzătoare a responsabilităților față de AM POS CCE, și va asigura transferul de cunoștințe în domeniul managementului de proiect către membrii echipei de proiect din partea Beneficiarului.

Activitățile pe care Prestatorul va trebui să le realizeze în vederea atingerii rezultatelor prevăzute pentru activitatea de management al contractului de finanțare sunt după cum urmează:

5.1 Elaborarea rapoartelor de progres si alte rapoarte

Această activitate va consta în aprecierea periodică a măsurii în care au fost atinse obiectivele și s-au obținut rezultatele preconizate, utilizând resursele prevăzute în proiect. Va consta în:

- elaborarea unui număr de rapoarte de progres intermediar și a unui raport de progres final, care vor însoți cererile de rambursare, număr de rapoarte în conformitate cu Graficul de rambursare în vigoare la data semnării Contractului de servicii;
- elaborarea unui număr de rapoarte trimestriale de progres tehnic care să prezinte progresul fizic al proiectului, număr de rapoarte în conformitate cu prevederile Contractului de finanțare coroborat cu data semnării Contractului de servicii;
- în cadrul Contractului de servicii, elaborarea rapoartelor lunare de activitate cu privire la derularea activităților proiectului;

Rapoartele elaborate vor respecta întocmai cerințele prevăzute în Ghidul Solicitantului și în contractul de finanțare semnat cu OIPSI și vor fi depuse în termenele stabilite conform contractului, împreună cu celelalte documente solicitate în mod expres în contractul de finanțare.

5.2 Asigurarea suportului pentru fundamentarea si elaborarea cererilor de rambursare

Aceasta activitate va consta in:

- elaborarea unui număr de cereri de rambursare intermediare si a unei cereri de rambursare finală, număr de cereri de rambursare în conformitate cu Graficul de rambursare în vigoare la data semnării Contractului de servicii;

Dosarul de rambursare va fi pregătit în conformitate cu cerințele specificate în Contractul de finanțare și va conține toate documentele justificative necesare verificării eligibilității cheltuielilor efectuate.

5.3 Managementul financiar al proiectului

Pentru gestionarea eficientă a bugetului alocat, până la rambursarea sumelor solicitate, Prestatorul, împreună cu reprezentanți ai Beneficiarului, vor elabora (sau, dacă va fi cazul, va actualiza) un registru de cheltuieli pentru înscrierea cronologică a tuturor cheltuielilor efectuate, defalcate în cheltuieli eligibile și cheltuieli neeligibile, precum și a detaliilor documentelor justificative și a datelor efectuării plăților. Totodată, aceasta activitate va cuprinde și elaborarea previziunilor privind fluxurile de plăți și a graficului de rambursare astfel încât să fie respectate condițiile impuse în Contractul de finanțare și verificarea documentelor de plată depuse în cadrul contractelor de prestare de servicii.

5.4 Monitorizarea activității de informare și publicitate a proiectului

Prestatorul serviciilor de consultanță în management de proiect va monitoriza activitatea de informare și publicitate a proiectului, astfel încât aceasta să respecte reglementările Uniunii Europene. De asemenea, Prestatorul va oferi puncte de vedere, dacă este cazul, autorității contractante cu privire la materialele de vizibilitate și publicitate realizate în cadrul proiectului, în sensul verificării corectitudinii informațiilor și a respectării regulilor din manualul de vizibilitate aferent POS CCE.

5.5 Elaborarea sistemului de arhivare a documentației proiectului

Conform regulamentelor comunitare, circuitul auditului (pista de audit) reprezintă stabilirea fluxurilor informațiilor, atribuțiile și responsabilitățile referitoare la acestea, precum și arhivarea documentației justificative complete pentru toate stadiile desfășurării unei acțiuni, care să permită totodată reconstituirea operațiunilor de la suma totală până la detalii individuale și invers. Pista de audit este deci o înregistrare cronologică a activităților din proiect pentru a permite reconstrucția și examinarea succesiunii de evenimente și/sau schimbări. Prestatorul serviciilor de consultanță în management de proiect, împreună

cu Beneficiarul, vor pregăti/actualiza și asigura o pistă de audit adecvată prin măsuri de păstrare și arhivare a documentelor astfel încât acestea să nu fie alterate de factorul uman și de timp.

Astfel, vor fi întreprinse următoarele măsuri:

- exemplarele originale ale facturilor și documentelor care atestă efectuarea plăților vor fi păstrate de către Solicitantul finanțării, la locația proiectului;
- documentele elaborate în cadrul proiectului vor fi păstrate astfel: 1 exemplar original și 1 copie în format fizic, cât și în variantă electronică;
- rapoartele, cererile de rambursare și alte documente oficiale solicitate de către OIPSI vor fi elaborate în original și în numărul de copii stabilite prin contractul de finanțare, care vor fi predate la OIPSI, câte o copie certificată a acestora păstrându-se la sediul proiectului;
- arhivarea se va face la finalizarea proiectului, dosarul complet cu documentele în original vor fi păstrate într-un spațiu protejat, împreună cu un CD/DVD cu toate documentele scanate, acesta rămânând la locația proiectului pe perioada legală de arhivare și păstrare (5 ani post-implementare).

5.6 Alte activitati

Prestatorul serviciilor de consultanta in management de proiect va fi responsabil si cu:

- Monitorizarea permanentă a proiectului (se monitorizează activitățile, stadiul realizării planurilor, costurile, rezultatele proiectului);
- Planificarea activităților și implementarea proiectului în conformitate cu prevederile din Cererea de finanțare aprobată și din Contractul de finanțare;
- Managementul riscurilor (identificare, analiză, planificare, urmărire) prin întreținerea unui Registru de Riscuri și planificarea măsurilor de prevenire și reducere a impactului riscurilor;
- Acordarea de sprijin în rezolvarea aspectelor administrative asociate contractului de finanțare, cum ar fi elaborarea unor notificări, solicitări pentru elaborarea actelor adiționale, clarificări, modificări de Calendar de activități sau grafic de rambursare etc..

6 Cerințe de implementare ale proiectului

6.1 Management de proiect

Activitatea de proiect management a prezentului contract va fi desfășurată conform unei metodologii de proiect management recunoscut internațional de către organisme profesionale de Project Management.

În acest sens, în cadrul ofertei tehnice, ofertantul va depune o metodologie detaliată de proiect management. Această metodologie va fi utilizată în implementarea proiectului.

Propunerea tehnică va cuprinde modul în care se vor rezolva problemele care pot să apară pe parcursul proiectului. Procedura de rezolvare a problemelor va cuprinde inclusiv formularele utilizate pentru managementul problemelor. Această procedură va detalia procesul de management al problemelor și modalitatea de escaladare și rezolvare a acestora.

Ofertantul va prezenta în cadrul propunerii tehnice procedura de acceptanță care va fi utilizată în cadrul proiectului pentru recepțiile/ acceptanțele parțiale și recepția/ acceptanța finală. Această procedură va prezenta etapele ce trebuie parcurse în procesul de recepție/ acceptanță, precum și formularele utilizate în acest proces.

De asemenea, propunerea tehnică va prezenta procedura de comunicare ce va fi utilizată între echipele contractorului și Beneficiar.

Ofertantul va include în oferta tehnică un plan de proiect detaliat care să respecte următoarele cerințe:

- Vor fi incluse toate activitățile necesare implementării cu succes a proiectului, inclusiv dependențele dintre acestea, respectiv rezultatele activităților;
- Activitățile vor fi grupate pe etape;
- Activitățile se vor înscrie în constrângerile de timp ale proiectului;
- Pentru fiecare activitate se vor evidenția fazele, subfazele și punctele de referință;
- Pe fiecare activitate se va prezenta alocarea resurselor.

După semnarea contractului, există posibilitatea modificării planului de proiect, după obținerea acordului din partea Beneficiarului.

În propunerea tehnică vor fi prezentate și următoarele aspecte:

- Procedura de raportare a progresului în realizarea activităților, care să includă următoarele aspecte: frecvența raportării, fluxuri de aprobare ale rapoartelor de proiect. Se vor prezenta formularele utilizate pentru rapoartele de progres;
- Procedura de management al schimbărilor pe parcursul derularii contractului, inclusiv formularele aferente.

Ofertantul trebuie să dovedească prin oferta tehnică că a înțeles complexitatea și importanța proiectului de față, asigurând o alocare de resurse optimă pentru implementarea cu succes a proiectului. În vederea atingerii obiectivelor proiectului, prestatorul poate suplimenta alocarea de resurse pe anumite activități.

Metodologia de proiect management și de dezvoltare propusă de ofertant trebuie să fie una agilă, iterativă, care să permită ajustarea soluției tehnice la nevoile Beneficiarului pe parcursul derularii proiectului în scopul atingerii cu succes a obiectivelor și rezultatelor proiectului.

6.2 Analiza

În această etapă, furnizorul va căuta să înțeleagă nevoile Beneficiarului în scopul proiectării și realizării unui sistem informatic care să răspundă acestor nevoi.

În această etapă va fi numită, odată cu semnarea contractului, de către beneficiar, echipa care va participa la toate etapele de realizare a sistemului informatic. Această echipă va acorda tot sprijinul contractorului pentru înțelegerea cât mai bună a necesităților Beneficiarului.

Ca intrări în procesul de analiză vor fi contractul, documentația de atribuire și oferta tehnică, dar și cerințele clientului, colectate și evaluate în cadrul acestei etape.

Ofertantul va prezenta în cadrul ofertei tehnice procedura de analiză ce va include descrierea detaliată a instrumentelor ce vor fi utilizate în procesul de colectare a cerințelor. Aceste instrumente trebuie să asigure trasabilitatea cerințelor de la cerințele prezentului caiet, până la documentele de specificații tehnice și funcționale. De asemenea, oferta va cuprinde atât procedura detaliată de realizare a activităților de analiză în cadrul instituției contractoare, cât și formulare utilizate în etapa de analiză, împreună cu descrierea și modul de interpretare al informațiilor conținute în respectivele formulare.

În etapa de analiză, modelarea proceselor și a activităților trebuie să se realizeze în conformitate cu standardele de modelare recunoscute (UML sau echivalent).

În cadrul acestei etape se vor realiza cel puțin următoarele activități:

- Înțelegerea obiectivelor generale și specifice ale proiectului de față;
- Analiza și înțelegerea contextului existent și al structurii organizatorice și al proceselor de lucru în cadrul instituției Beneficiare;
- Identificarea nevoilor și neajunsurilor pe care Beneficiarul dorește să le rezolve prin derularea contractului de față;
- Analiza sistemului informatic existent și definirea aspectelor ce necesită îmbunătățiri. Definirea cerințelor aplicațiilor ce vor fi dezvoltate în cadrul contractului de față. Se vor stabili astfel, procesele operaționale ce vor fi susținute de către noul sistem informatic, participanții la aceste procese, momentele în care aceștia participă la derularea proceselor respective, contextul în care ei participă, precum și modalitate prin care participă și informațiile procesate. Procesele operaționale vor fi prezentate utilizând instrumente de modelare a proceselor și a activităților conforme cu standarde de modelare recunoscute (UML sau echivalent);
- Stabilirea entităților care vor utiliza și vor interacționa cu noul sistem; Stabilirea obiectivelor, necesităților și a modalităților prin care aceste entități vor interacționa cu noul sistem;
- Identificarea clară a funcțiilor ce vor fi dezvoltate în contextul proiectului de față și modul în care aceste funcționalități contribuie la îndeplinirea obiectivelor proiectului.

6.3 Proiectare

În etapa de proiectare se vor descrie în detaliu modulele și funcționalitățile ce vor fi implementate în cadrul proiectului de față.

Ca intrări în procesul de proiectare sunt cerințele și specificațiile rezultate din activitatea de analiză pentru toate componentele ce vor fi realizate.

În urma etapei de proiectare se va obține o soluție optimă de implementare a cerințelor. Se va urmări ca soluția să fie eficientă din punct de vedere al beneficiilor aduse Beneficiarului, să răspundă obiectivelor specifice dar și celor generale ale proiectului, dar să se respecte constrângerile de ordin tehnic, financiar și organizatoric.

Participarea activă a Beneficiarului în cadrul acestei etape este necesară în contextul înțelegerii timpurii a funcționalităților ce urmează a fi implementate, pentru a evita rezistența utilizatorilor în momentul punerii în funcțiune a noului sistem. Având în vedere aceste aspecte, este esențial ca Beneficiarul să numească și să delege responsabilitățile echipei care participă la etapele de dezvoltare ale sistemului (inclusiv la etapa de proiectare) în cel mai scurt timp de la semnarea contractului.

Livrabilele rezultate în urma etapelor de analiză și proiectare vor descrie soluția în detaliu, vor acoperi toate funcționalitățile și vor constitui o bază pentru elaborarea și executarea testelor de acceptanță.

Astfel, livrabilele etapei de proiectare sunt:

- Arhitectura sistemului – va prezenta arhitectura la nivelurile: hardware (servele, echipamente de comunicații, stații de lucru etc.), software de bază sau COTS, software de aplicație. Pentru toate aceste niveluri și pentru fiecare componentă de pe fiecare nivel se vor prezenta: descrierea componentei împreună cu caracteristicile funcționale și non-funcționale ale acesteia;
- Scenarii de utilizare – vor prezenta modalitate de utilizare a sistemului din perspectiva utilizatorului, modul de interacțiune al utilizatorilor cu sistemul. Aceste interacțiuni vor fi prezentate în cadrul mai larg al proceselor operaționale la care participă utilizatorii respectivi. În cadrul acestor scenarii se va prezenta asocierea dintre entitățile care interacționează cu sistemul și actorii de business. De asemenea, în cadrul acestor scenarii se vor prezenta și interacțiunile cu sistemele externe. Aceste scenarii vor fi prezentate utilizând instrumente de modelare a proceselor și a activităților conforme cu standardele de modelare recunoscute (UML sau echivalent);
- Modelul de securitate: nivel logic (roluri, grupuri de utilizatori, drepturi de acces, poziționarea în organigramă etc.) și nivel fizic (servele, echipamente de comunicații, soft de bază, software de aplicație etc.);
- Integrările la nivelul componentelor software – pentru fiecare interacțiune se vor specifica sistemul sursă, sistemul destinație, modalitatea de implementare, canalul de comunicare, structura datelor de transfer, constrângeri de business pentru datele transferate etc.

6.4 Dezvoltare, configurare

În cadrul propunerii tehnice, ofertantul va descrie în detaliu procedura de dezvoltare, configurare și testare care va fi utilizată în cadrul proiectului de față. Se va demonstra integrarea acestei proceduri cu procedurile de analiză și proiectare. De asemenea, ofertantul trebuie să prezinte detaliat livrabilele rezultate în urma acestei activități, precum și uneltele și instrumentele ce vor fi utilizate în desfășurarea acestei activități.

6.5 Implementare

Durata de implementare a sistemului informatic este de maxim 11 luni calendaristice.

În cadrul acestei activități se vor face ultimele pregătiri pentru punerea în funcțiune a sistemului informatic și folosirea acestuia de către utilizatori. Ofertantul va include în propunerea tehnică cel puțin procedura de implementare care va fi utilizată în cadrul proiectului de față. Se va demonstra integrarea acestei proceduri cu procedurile referitoare la dezvoltare, configurare și testare.

6.6 Testarea și asigurarea calității

Beneficiarul va realiza împreună cu reprezentanții Furnizorului teste asupra tuturor componentelor livrate (hardware și software) în conformitate cu instrucțiunile de instalare și folosire. Criteriul de succes îl reprezintă trecerea cu succes a tuturor testelor și verificărilor recomandate de producător. După instalarea cu succes a tuturor echipamentelor hardware și software și după testele preliminare, se va semna un certificat de instalare.

6.7 Teste operaționale

Beneficiarul (cu asistența Furnizorului) va realiza toate testele pe întregul sistem și pe componentele acestuia în conformitate cu Planul de Teste realizat de Furnizor și agreat de Beneficiar.

Planul de testare va cuprinde cel puțin următoarele tipuri de teste:

- ✓ Testare unitară – se verifică în întregime logica individuală a fiecărui subsistem, se verifică respectarea de către fiecare modul a cerințelor funcționale evidențiate în documentele de Analiză și Proiectare. Criteriu de succes – subsistemul trece toate testele funcționale;

- ✓ Testarea sistemului integrat – se verifică faptul că fiecare interfață între subsisteme funcționează corect din punct de vedere al consistenței datelor, al constrângerilor de timp, al validărilor de date și al gestiunii erorilor. Criteriul de succes – toate grupurile de subsisteme testate trec toate testele de interfațare.

Planul de testare de nivel înalt va fi prezentat odată cu oferta. Planul detaliat de testare, însoțit de scenariile de testare, va fi realizat de către Furnizor și aprobat de Beneficiar în perioada de analiză.

7 Garanție și mentenanță

Acest proiect este finanțat prin Programul Operațional Sectorial Creșterea Competitivității Economice, Axa Prioritară III "Tehnologia Informației și Comunicațiilor pentru sectoarele privat și public", Domeniul Major de Intervenție 2 „Dezvoltarea și creșterea eficienței serviciilor publice electronice”, Operațiunea 1 „Susținerea implementării de soluții de e-guvernare și asigurarea conexiunii la broadband, acolo unde este necesar”. Conform prevederilor ghidul solicitantului, perioada post-implementare este de 5 ani după finalizarea proiectului, dar nu mai puțin decât până la 31 decembrie 2020, perioadă în care beneficiarul trebuie să asigure serviciile de garanție și mentenanță pentru aplicațiile dezvoltate și echipamentele furnizate.

Serviciul de garanție pentru componentele hardware și de comunicații va fi asigurat de către furnizor pe o perioadă de 1-3 ani, după caz, de la data încheierii Procesului verbal de recepție pentru echipamentele hardware.

Serviciul de garanție pentru componentele software (sisteme de operare, SGBD, aplicații informatice și portal) va fi asigurat de către furnizor pe o perioadă de 1 an de la data încheierii Procesului verbal de recepție (acceptantă) finală a sistemului. De asemenea furnizorul va asigura garanția sistemului informatic integrat, în ansamblul lui, pe o perioadă de 1 an de la data încheierii Procesului verbal de recepție (acceptantă) finală a sistemului.

În perioada de garanție, furnizorul va asigura cu titlu gratuit servicii pentru asigurarea garanției echipamentelor hardware, de comunicații, echipamentele de securitate și software-ul instalat, precum și remedierea oricărei defecțiuni apărute în cadrul utilizării sistemului dacă aceasta nu a survenit din exploatarea sau utilizarea necorespunzătoare.

Serviciile de garanție vor include, așadar:

rezolvarea posibilelor defecțiuni apărute în funcționarea echipamentelor de calcul;

rezolvarea posibilelor defecțiuni apărute în funcționarea tehnologiei pe baza căreia funcționează Sistemul informatic;

rezolvarea posibilelor defecțiuni apărute în operarea aplicațiilor, sau în funcționarea lor;

efectuarea modificărilor și asigurarea livrării versiunilor noi (actualizări) ale componentelor sistemului informatic care apar pe durata perioadei de garanție;

asigurarea unui serviciu de help-desk (suport) pe durata perioadei de garanție conform celor detaliate mai jos.

Servicii de suport

Ofertantul trebuie să asigure servicii de tip call center săptămânale (Luni - Vineri) în intervalul orar 8:00 – 16.00 prin care să asigure suportul necesar utilizatorilor în perioada de garanție.

Serviciile de suport trebuie să asigure:

- Activități continue de suport în scopul asigurării garanției sistemului informatic integrat;
- Activități ocazionale, realizate când este necesar pentru buna funcționare a sistemului informatic.

Obiectivele activității de suport:

- Preluarea proactivă și asumarea responsabilității pentru problemele semnalate în cererile de suport;
- Asigurarea respectării SLA-ului (timp de răspuns și timp de remediere);
- Identificarea și propunerii de soluții pentru probleme.

Cerintele pentru nivelele de suport sunt descrise mai jos:

Serviciile de suport trebuie să asigure:

- Asistența în utilizarea corectă a aplicației
- Activități de reproducere a incidentului;
- Monitorizarea aplicației
- Verificare integrare cu alte aplicații;

- Verificari periodice a functionalitatii sistemului:
- Verificare istoric monitorizare si loguri
- Verificari asupra starii serverelor in vederea identificarii din timp a posibilelor probleme (lipsa spatiu harddisk, memorie insuficienta, capacitate insuficienta procesor);
- Escaladarea sesizarii, testarea solutiei sesizarii, configurari, instalari;

Niveluri de servicii

Prevedere a contractului care specifica timpii de raspuns si timpii de remediere asigurati de catre furnizor pe perioada furnizarii serviciilor, conform prioritatii fiecarui incident.

Timpii de raspuns (receptionare) sunt masurati din momentul notificarii unei solicitari valide transmise de catre Beneficiar si inregistrate la Furnizor.

Timpii de implementare solutie provizorie sau remediere sunt masurati din momentul notificarii de receptionare transmise de catre furnizor si inregistrate la furnizor, exceptand timpul de asteptare in care Beneficiarul furnizeaza informatii suplimentare necesare rezolvarii incidentului.

Timpii de raspuns si remedire sunt definiti astfel:

Timpul de Raspuns – timpul in care Implementatorul va transmite confirmarea primirii notificarii si inregistrarea apelului Beneficiarului – maximum 8 ore;

Timpul de remediere, solutie provizorie – timpul necesar pana cand Implementatorul transmite pasii de implementare solutie provizorie sau implementeaza solutia provizorie – defect minor: maximum 3 zile; defect mediu: maximum 2 zile; defect major: maximum 8 ore;

Timpul de remediere, solutie finala – timpul necesar pana cand Furnizorul transmite pasii de implementare solutie finala sau implementeaza solutia finala sau, in cazul necesitatii modificarii aplicatiei, pana cand Furnizorul transmite si agreeaza cu beneficiarul planul de realizare a modificarii intr-o versiune ulterioara - defect minor: maximum 10 zile; defect mediu: maximum 5 zile; defect major: maximum 3 zile;

Conform reglementărilor în vigoare precum și a obligațiilor asumate în cadrul proiectului, ANCPI este entitatea care va asigura operarea și mentenanța investiției în mod permanent după implementarea proiectului. Activitățile preconizate a se implementa în cadrul proiectului fac parte dintr-un plan de acțiune mai larg derulat de către ANCPI care vizează asigurarea unei mai bune funcționări a instituției. Acest fapt va asigura continuarea și extinderea lor dincolo de perioada de implementare a proiectului.

Suplimentar garanției sistemului se vor achiziționa printr-un contract separat servicii de întreținere corectivă și evolutivă. Furnizorul trebuie să asigure printr-un contract separat servicii pentru asigurarea sustenabilității proiectului ulterior implementării acestui proiect. Bugetul necesar acestor activități suplimentare va fi alocat din bugetul propriu al ANCPI și este detaliat separat în fișa de date a achiziției.

Astfel, pentru menținerea capacității de funcționare a Sistemului Informatic se vor rezolva și activitățile specifice de **mentenanță**. Astfel, în perioada de implementare furnizorul va asigura cu titlu gratuit *servicii de mentenanță* iar după terminarea acestei perioade se vor încheia contracte de mentenanță ce vor face obiectul unei proceduri de achiziție distincte.

Serviciile de **mentenanță** vor include:

- *mentenanța preventivă*, care va presupune vizite periodice ale echipei tehnice a Furnizorului de soluție, conform unui grafic de mentenanță acceptat de Beneficiar și Furnizor, cu care prilej se vor testa parametrii de funcționare ai componentelor sistemului și se vor aduce corecțiile necesare.
- *mentenanța corectivă* care va presupune remedierea defecțiunilor semnalate de Beneficiar în funcționarea sistemului; serviciile de garanție (mentenanță corectivă) care vor fi achiziționate sunt similare celor din cadrul acestei achiziții și vor include și servicii de tip call center și activități continue de suport nivel 1, 2 și 3;
- *mentenanța permanentă* care va presupune:
 - adaptarea sistemului la schimbările legislative;
 - actualizarea versiunilor componentelor;
 - asigurarea unui serviciu de help-desk pe toată durata contractului de mentenanță.

Serviciile de mentenanță (evolutivă) care vor fi achiziționate sunt similare serviciilor de management de proiect/analiza/proiectare/dezvoltare/implementare și testare din cadrul acestei achiziții.

8 Gestionarea incidentelor

Pentru gestionarea tuturor incidentelor și a tichetelor generate de acest proiect, ofertantul trebuie să pună la dispoziția autorității contractante o aplicație software de gestionare a incidentelor, care să poată fi folosită de cel puțin 25 de utilizatori, cu următoarele caracteristici:

- Înregistrarea solicitărilor de suport și alocarea unui identificator unic fiecărei solicitări;
- Posibilitatea de definire a unor categorii de apeluri de asistență;
- Posibilitatea de definire și de încadrare a solicitărilor în categorii: defect, eroare, solicitare de informații, cerere de schimbare;
- Posibilitatea de înregistrare a datelor de identificare ale apelantului – include atribuirea incidentului unei persoane care raportează în aplicația software (inginerul de suport al Call Center), persoana care soluționează incidentul (de la orice nivel), persoana care a raportat un incident. Toate datele prezente aici includ atât date personale, cât și date de contact, activitate curentă etc., această aplicație putând fi personalizată să primească detalii diferite pentru aceste puncte de reper în mod diferit și definit în totalitate de către un administrator de aplicație;
- Posibilitatea de înregistrare a descrierii problemei și de atașare a unor documente suplimentare. Aplicația software să permită atașarea oricăror tipuri de fișiere (doc, xls, jpg, xml etc.), precum și postarea unor capturi de ecran din aplicații;
- Posibilitatea de alocare a unui criteriu de urgență. Aplicația software să permită clasificarea incidentelor în funcție de tipul stabilit în SLA, putând să emită notificări pe mail privind alocarea incidentelor către persoanele implicate în incident;
- Posibilitatea de alocare automată a unor coduri de incident care să indice cauza probabilă a incidentului. Aplicația software să aloce coduri unice fiecărui incident. Aplicația software să permită de asemenea și gruparea pe module a incidentelor;
- Posibilitatea de gestionare a informațiilor despre personalul de suport căruia i se pot aloca spre rezolvare incidentele. Aplicația software conține implicit toate datele de contact și deci persoanele, care pot fi considerate alocabile sau care pot aloca un incident. Aceste date pot fi folosite în mod facil în cazul unui audit;
- Înregistrarea automată a datei și a orei primirii unei solicitări de asistență;
- Posibilitatea de definire a criteriilor de calitate și performanță (SLA) pentru rezolvarea diferitelor categorii de solicitări de asistență;

- Posibilitatea de atenționare automată în momentul depășirii unor praguri temporale de rezolvare a diferitelor categorii de solicitări de asistență;
- Posibilitatea de definire a unor fluxuri de evoluție a solicitărilor de suport, în cazul în care ele trec prin mai multe nivele de competență până în momentul finalizării;
- Posibilitatea de escaladare a cererilor de suport.

9 Livrabile

Ofertantul trebuie să creeze și să prezinte o propunere care va include cel puțin următoarele livrabile (sau documente care atestă receptia livrabilelor) obligatorii:

- 1 document de analiză a sistemului informatic integrat rezultat;
- proces verbal de livrare, instalare și configurare a infrastructurii hardware și software necesare pentru realizarea proiectului;
- 1 document de proiectare a sistemului informatic integrat elaborat;
- Sistem Informatic de culegere, evaluare, analizare și raportare a datelor din Registrul Agricol Național testat, funcțional și implementat și conținând cel puțin patru (4) servicii publice electronice (conform cerintelor din capitolul “2.3 Componentele sistemului”, subcapitolul “2.3.1 “Introducere”);
- 25 de manuale în limba română, purtând însemnele de vizibilitate ale UE, destinate utilizatorilor cheie și personalului care va asigura mentenanța sistemului informatic;
- Servicii de instruire pentru 20 de utilizatori cheie instruiți pentru utilizarea sistemului informatic și 5 administratori de sistem instruiți în vederea asigurării administrării și mentenanței sistemului informatic;

10 Acceptanța livrabilelor

Acceptanța documentației de analiză și de proiectare

Verificarea corespondenței cu cerințele Caietului de sarcini și solicitările Autorității contractante în vederea acordării acceptanței livrabilelor documentației de analiză și a celei de proiectare se va efectua de către reprezentanții desemnați din partea Autorității contractante în termen de 5 zile lucrătoare de la primirea fiecărui livrabil. În acest interval Autoritatea contractantă va transmite Operatorului economic procesul verbal de acceptanță sau, după caz, o notificare cu observații de completare/corectare. Operatorul are obligația ca în termen de 5 zile lucrătoare de la notificare să opereze corecturile necesare. În vederea acordării acceptanței Autoritatea contractantă trebuie ca în maxim 5 zile lucrătoare de la primirea livrabilului în formă revizuită să verifice raportul/studiul corectat. În cazul în care livrabilul revizuit

cuprinde observațiile completate/corectate, Autoritatea contractantă emite procesul verbal de acceptanță iar în cazul în care nu corespunde cerințelor, livrabilul se consideră întârziat.

Acceptanța livrării, instalării și configurării infrastructurii hardware și software

Acceptanța prevede recepția echipamentelor hardware și a licențelor software de bază și verificarea serviciilor de instalare și configurare a acestora. Verificarea în vederea acordării acceptanței se va face de către comisia Autorității contractante în maxim 5 zile lucrătoare de la data livrării acestora, pe bază de proces verbal de recepție.

Acceptanța serviciilor pentru dezvoltarea modulelor Sistemului Informatic de culegere, evaluare, analizare și raportare a datelor din Registrul Agricol Național

Verificarea constă în determinarea de către comisia Autorității contractante a conformității tuturor funcționalităților cu documentele de proiectare a sistemului, cu date test, într-un mediu similar celui de producție, în termen de 5 zile lucrătoare de la primirea livrabilului. Se va verifica inclusiv existența kit-urilor de instalare, a codului sursă (pentru componentele dezvoltate în proiect) și a manualelor de administrare și utilizare.

În cazul în care livrabilul corespunde cerințelor, Autoritatea contractantă va emite procesul verbal de acceptanță; dacă aceasta constată deficiențe sau erori în cadrul verificărilor pe care le efectuează, va solicita, printr-o notificare, în același interval de timp, corectarea deficiențelor constatate. Operatorul economic va face corecturile în maxim 10 zile lucrătoare de la primirea notificării scrise. În vederea acordării acceptanței, în maxim 5 zile lucrătoare de la primirea livrabilului în forma revizuită, Autoritatea contractantă va verifica aplicația corectată. În cazul în care livrabilul revizuit nu a implementat observațiile primite, acesta se consideră întârziat. Altfel, Autoritatea contractantă emite procesul verbal de acceptanță.

Acceptanța serviciilor de instruire

Procesul verbal de acceptanță a livrabilului de instruire se emite de către comisia din partea Autorității contractante, în termen de 2 zile lucrătoare de la primirea tuturor listelor de prezență semnate de către participanții la instruire.

11 Modul de prezentare al ofertei tehnice

Toate cerințele din prezentul caiet de sarcini, sunt minime și obligatorii, iar nerespectarea uneia dintre cerințe va duce automat la declararea ofertei ca fiind neconformă.

Pentru toate cerințele expuse în prezentul caiet de sarcini ofertantul trebuie să răspundă explicit, precizând modalitatea în care soluția propusă oferă funcționalitatea solicitată, însoțită de referințe la documentația producătorului sau capturi de ecran elocvente la funcționalitatea cerută care să demonstreze îndeplinirea

cerinței. Răspunsurile simple de tipul „Soluția răspunde la cerință” sau simpla conversie a cerinței în răspuns nu sunt acceptate și se va considera că oferta nu răspunde cerințelor minime obligatorii.

Nu vor fi acceptate oferte parțiale, ci doar oferte complete, care satisfac toate cerințele prezentei documentații.

Pentru a permite demonstrarea fără echivoc a conformității ofertelor cu cerințele din prezentul Caiet de Sarcini, în cadrul procedurii de evaluare a ofertelor, Autoritatea Contractantă își rezerva dreptul de a solicita ofertanților o prezentare demonstrativă a cerințelor din Caietul de Sarcini. Necesitățile hardware și sursele de date în vederea susținerii sesiunii demonstrative cad exclusiv în sarcina ofertanților. Sesiunile demonstrative vor avea loc la sediul Autorității Contractante în termen de 5 zile lucrătoare de la data emiterii solicitării de către aceasta.

Propunerea tehnică se va prezenta și redacta în limba română, astfel încât să fie posibilă corelarea cu ușurință a corespondenței cu specificațiile minime din Caietul de sarcini.

Propunerea tehnică trebuie să includă o secțiune cu arhitectura sistemului propus. În această secțiune ofertantul va cuprinde arhitectura detaliată a sistemului propus (software și hardware, dispunerea produselor COTS și a modulelor software personalizate pe mașinile virtuale și pe echipamentele hardware, descrierea componentelor propuse). Atât arhitectura software, cât și arhitectura hardware vor trebui să cuprindă toate produsele propuse de ofertant, în caz contrar oferta va fi declarată neconformă. Totodată ofertantul va trebui să detalieze și lista licențelor propuse în oferta tehnică, specificând în clar numele licenței de la producător, ediția, producătorul, cantitatea și unitățile de licențiere specifice producătorului (de exemplu „User” sau „Processor Core”), precum și corelarea acestora cu cerințele Caietului de sarcini. Lista licențelor trebuie să cuprindă toate licențele propuse de ofertant, în caz contrar oferta va fi declarată neconformă.

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

Propunerea tehnică trebuie să includă o secțiune cu comentariu punct cu punct la cerințele Caietului de sarcini. Această secțiune va cuprinde un comentariu, articol cu articol privind toate specificațiile conținute în Caietul de sarcini, prin intermediul cărora ofertantul va demonstra corespondența propunerii tehnice cu prevederile Caietului de sarcini. Nu este acceptată o simplă confirmare a îndeplinirii cerinței fără o

detaliere a modului de îndeplinire. Este important ca în cazul în care, în răspunsul punct cu punct, se face referire la alte documente, să se indice în clar referința, identificând precis locul din document care demonstrează îndeplinirea cerinței.

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

Ofertantul va include specificațiile tehnice ale tuturor produselor software/ echipamentelor hardware, consumabilelor de proces și, după caz, ale instalațiilor/ utilajelor tehnice prevăzute în ofertă, sub formă de fișe tehnice din care să rezulte îndeplinirea cerințelor funcționale precizate în Caietul de sarcini, respectiv documentele oficiale care provin de la producători și/sau rapoartele de încercări/ testări emise de laboratoare de încercare sau organisme de certificare și inspecție, din cadrul cărora să rezulte modul de îndeplinire a parametrilor solicitați, precum și condițiile de vânzare, garanție și punere în funcțiune a acestora.

Nota:

Specificatiile tehnice definite în cadrul prezentului caiet de sarcini corespund necesitatilor și exigentelor autorității contractante. Având în vedere specificitatea acestui proiect, autoritatea a descris necesarul de livrabile și servicii într-un nivel de detaliu necesar operatorilor economici interesati, permitand identificarea obiectului acestui contract de achizitie publica. Toate specificatiile, serviciile și cerintele mentionate și solicitate în cadrul acestui caiet de sarcini sunt insotite de mentiunea „sau echivalent”.

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

