

MINISTERUL SANATATII

CAIET DE SARCINI

pentru
**SERVICII DE DEZVOLTARE ȘI IMPLEMENTARE SISTEM INFORMATIC,
INCLUSIV SERVICII DE INSTRUIRE**

în cadrul proiectului
Sistem informatic pentru registrele de sănătate – „RegInterMed”

1. INFORMAȚII GENERALE. OBIECTIVELE PROIECTULUI

1.1. INFORMAȚII GENERALE

Autoritatea Contractantă este **MINISTERUL SĂNĂTĂȚII** (denumit în continuare și **M.S.**).

Prezentele specificații tehnice conțin indicațiile tehnice minime și obligatorii care trebuie respectate astfel încât potențialii ofertanți să elaboreze propunerea tehnică corespunzător cu necesitățile proiectului.

Caietul de sarcini face parte integrantă din Documentația de atribuire pentru achiziția de **servicii de dezvoltare și implementare a soluției informatice, inclusiv furnizarea de echipamente și software de bază și servicii de instruire** și constituie ansamblul cerințelor minime obligatorii pe baza cărora se elaborează Propunerea Tehnică de către fiecare Ofertant.

Cerințele impuse vor fi considerate ca fiind minime și obligatorii. În acest sens, orice Propunere Tehnică prezentată, care se abate de la prevederile Caietului de sarcini, va fi luată în considerare doar în măsura în care presupune asigurarea unui nivel calitativ superior cerințelor minime din prezentul Caiet de sarcini. Propunerea Tehnică ce conține caracteristici inferioare celor prevăzute în Caietul de sarcini va fi considerată **neconformă** și va fi respinsă.

Prezentul caiet de sarcini cuprinde regulile de bază care trebuie respectate astfel încât potențialii ofertanți să elaboreze propunerea tehnică corespunzător cu necesitățile autorității contractante.

Specificațiile tehnice care indică o anumită origine, sursă, producție, un produs special, o marcă de fabricație 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 anumitor produse. Aceste specificații vor fi considerate ca având mențiunea “sau echivalent”.

Fără a aduce atingere altor prevederi legale sau dispozițiilor legale privind liberul acces la informațiile de interes public ori ale altor acte normative care reglementează activitatea autorității contractante, autoritatea contractantă are obligația de a nu dezvălui informațiile din propunerea tehnică, elementele din propunerea financiară și/sau fundamentări/justificări de preț/cost transmise de operatorii economici indicate și dovedite de aceștia ca fiind confidențiale întrucât sunt: date cu caracter personal, secrete tehnice sau comerciale sau sunt protejate de un drept de proprietate intelectuală. Caracterul confidențial se aplică doar asupra datelor/informațiilor indicate și dovedite ca fiind date cu caracter personal, secrete tehnice sau comerciale sau sunt protejate de un drept de proprietate intelectuală.

Operatorii economici vor indica și dovedi în cuprinsul ofertei care informații din propunerea tehnică, elemente din propunerea financiară și/sau fundamentări/justificări de preț/cost sunt confidențiale întrucât sunt: date cu caracter personal, secrete tehnice sau comerciale sau sunt protejate de un drept de proprietate intelectuală. Informațiile indicate de operatorii economici din propunerea tehnică, elemente din propunerea financiară și/sau fundamentări/justificări de preț/cost ca fiind confidențiale trebuie să fie însoțite de dovada care le conferă caracterul de confidențialitate, dovadă ce devine anexă la ofertă.

1.2. **OBIECTIV GENERAL**

Proiectul propus de catre **MINISTERUL SĂNĂTĂȚII** spre finanțare prin POC are ca obiectiv general eficientizarea sistemului de sanatate prin dezvoltarea si consolidarea de sisteme informatice ale depozitelor de date, de monitorizare, documentare si suport al proceselor de decizie.

Eficientizare sistemului informatic va implica actualizarea progresiva de informatii, în functie de nevoile de informatii de sanatate identificate - diagnostic, evolutie, tratament, status vital, luarea deciziilor în situatii de urgenta respectând însa particularitatile si scopul pentru care se colecteaza aceste date (calculul indicatorilor de incidenta, prevalenta si mortalitate, cercetare medicala etc.).

Obiectivul sistemului informatic propus este de a inregistra, coerent și la timp datele din registrele de sanatate, fapt ce va conduce la creșterea transparenței și la dezvoltarea unui instrument important de informare și suport operațional pentru utilizatori.

Sistemul informatic propus va respecta atât politicile și reglementările interne ale instituției pentru tehnologia informației cât și legislația în vigoare privind protecția datelor cu caracter personal, protecția informațiilor clasificate și alte acte normative care referă tehnologia informației.

1.3. **OBIECTIVE SPECIFICE**

Obiectivele specifice ale proiectului sunt:

- Realizarea registrelor de sanatate si interconectarea acestora cu alte platforme IT din domeniul e-sanatate.
- Cresterea utilizarii sistemelor de e-sanatate prin realizarea sistemului informatic pentru registrele de sanatate – „RegInterMed”.
- Actualizarea progresiva de informatii, în functie de nevoile de informatii de sanatate identificate - diagnostic, tratament, evolutie, luarea deciziilor în situatii de urgenta respectând însa particularitatile si scopul secundar pentru care se colecteaza aceste date (calculul indicatorilor de incidenta, prevalenta, morbiditate si mortalitate, cercetare medicala etc).
- Dezvoltarea infrastructurii informatice în domeniul e-sanatate, pentru a sprijini utilizarea TIC.
- Dezvoltarea Sistemului Informatic Integrat în domeniul sanatatii prin implementarea solutiilor sustenabile de e-sanatate.
- Integrare în platforme de e-sanatate existente la nivel european..

1.4. **CADRUL LEGAL**

Prestatorul va desfășura activitățile, va realiza și furniza documentele/lucrările specifice Contractului având în vedere toate prevederile legale naționale, europene și internaționale relevante existente la momentul semnării Contractului, precum și cele emise ulterior, pe parcursul derulării Contractului, precum și ansamblul reglementărilor subsecvente, al recomandărilor și practicilor incidente, enumerarea următoare nefiind limitativă:

Nr. crt.	Document
1	Strategia Europa 2020, o strategie pentru creștere inteligentă, ecologică și favorabilă incluziunii, Cadrul Strategic Comun 2014-2020
2	Strategia europeană privind Piața Unică Digitală
3	Strategia Națională privind Agenda Digitală pentru România (SNADR) 2020
4	Strategia de Securitate Cibernetică a României

Nr. crt.	Document
5	Planul Național de Reformă
6	POC 2014-2020
7	Legea nr. 455/2001 privind semnătura electronică
8	Hotărârea Guvernului nr. 1259/2001 pentru aprobarea Normei tehnice și metodologice pentru aplicarea Legii nr. 455/2001 privind semnătura electronică, actualizată
9	Legea nr. 506/2004 privind prelucrarea datelor cu caracter personal și protecția vieții private în sectorul comunicațiilor electronice
10	Legea nr. 677/2001 pentru protecția persoanelor cu privire la prelucrarea datelor cu caracter personal și libera circulație a acestor date, cu modificările și completările ulterioare
11	Legea nr. 98/2016 privind achizițiile publice
12	HG nr. 395/2016 pentru aprobarea Normelor Metodologice de aplicare a prevederilor referitoare la atribuirea Contractului de achiziție publică /acordului-cadru din Legea nr. 98/2016 privind achizițiile publice
13	Ordonanța de urgență nr. 38/2020 privind utilizarea înscrisurilor în formă electronică la nivelul autorităților și instituțiilor publice
14	Hotărârea Guvernului nr. 285/2020 pentru modificarea și completarea Hotărârii Guvernului nr. 1.235/2010 privind aprobarea realizării Sistemului național electronic de plată online a taxelor și impozitelor utilizând cardul bancar

1.5. VALOAREA ȘI DURATA CONTRACTULUI

Valoarea contractului

Valoarea totală a achiziției este de **52.374.000,00** lei fără TVA, respectiv **62.325.060,00** lei cu TVA.

Durata de implementare a contractului

Durata de implementare a contractului este de **24 de luni de la semnarea contractului cu posibilitate de prelungire, dar nu mai mult de 31.10.2023.**

Activitățile aflate în responsabilitatea Prestatorului sunt prevăzute a se desfășura conform graficului de implementare a proiectului, anexă la prezentul Caiet de sarcini.

În cazul în care perioada de derulare a procedurii de achiziție publică impune modificarea termenelor de desfășurare a activităților și subactivităților, ofertantul declarat câștigător va actualiza graficul de implementare cu acordul Beneficiarului și va constitui anexă la contract.

2. CERINȚE PRIVIND SOLUȚIA TEHNICĂ

2.1. CERINȚE GENERALE

Sistemul informatic propus are ca scop principal furnizarea de servicii online specifice domeniului e-sanatate în beneficiul cetățenilor și al instituțiilor și organizațiilor din domeniul sanatatii. În plus, acesta este un instrument ce permite desfășurarea în mod eficient și în anumite cazuri automat a activităților specifice interfeței dintre organismele administrației centrale și cetățeni. Activitatea specifică a instituției și serviciile publice oferite de către aceasta pentru cetățeni vor fi puse la dispoziție prin intermediul componentei aplicative sub forma de servicii web publice online. Acest lucru va asigura apropierea instituției de cetățeni și va oferi acestora servicii moderne și electronice.

Soluția implementată trebuie să asigure interoperabilitatea sistemului informatic propus cu alte sisteme existente în cadrul CNAS precum și cu sistemele informatice de tip HIS ale unitatilor medicale.

Din perspectiva colaborării inter-instituționale, comunicarea și colaborarea joacă un rol esențial. Sistemul informatic propus este instrumentul modern, actual, care asigură legătura directă între instituție și publicul larg.

Sistemul informatic propus va respecta atât politicile și reglementările interne ale instituției pentru tehnologia informației cât și legislația în vigoare privind protecția datelor cu caracter personal, protecția informațiilor clasificate și alte acte normative care referă tehnologia informației.

Interfața utilizator a sistemului se urmărește să fie intuitivă (facilă), informativă, fiabilă, atractivă și stabilă, ea fiind accesibilă doar medicilor specialiști. Interfața utilizator va fi accesată utilizând ultimele versiuni ale browser-elor Mozilla, Firefox, Edge, Google Chrome și va fi optimizat pentru o rezoluție de minim 1024x768. Prin utilizarea șablonelor de afișare se va obține o interfață grafică unitară. Aceasta va fi realizată conform ultimelor versiuni ale standardelor HTML, CSS, XML.

Furnizorii de servicii vor avea la dispoziție servicii web pentru transmiterea și validarea documentelor medicale în format electronic care vor fi accesate prin intermediul unor aplicații informatice proprii.

Definiție Registru medical = un sistem organizat care colectează, analizează și difuzează datele și informațiile despre un grup de persoane definit de o anumită boală, condiție, sau serviciu de sănătate și care servește unor scopuri medicale prestabilite: științifice, clinice sau / și pentru stabilirea unei politici publice.

Clasificare registre:

Categorie	Boli și condiții	Produse/dispozitive medicale	Servicii, Medicale	
Tipul obiectului	boli cronice, acute transmisibile, boli rare, handicap, cauză de deces	medicamente, dispozitive, echipamente	diagnostic, curativ, preventiv, evacuări, nașteri, avorturi	
				rezultatele sănătate (obiectiv, raportat de pacient)
				eficiență (clinică, comparativă, financiară)
				siguranța și incidente
				intervenție (planificare, ghiduri, memouri)
Acoperire (geografică și organizațională)	local (județe, districte, asigurători, asociații profesionale, ONG-uri)			
	național (SM, non-SM)			
	internațional (regional, european, european, global)			
	unitatea de îngrijire a sănătății (GP, spital)			
	populație (pe bază geografică)			

Categorie	Boli și condiții	Produse/dispozitive medicale	Servicii, Medicale
Definirea populației	populație (dependentă de expunere)		
Unitate de observare	pacient (utilizator, client, asigurător)		
	persoană cu o caracteristică de observație	dispozitiv de persoană, echipament	eveniment legat de persoană (naștere, moarte, serviciu)

Observații legate de dezvoltarea registrelor:

- Un format unitar al registrelor nu este aplicabil la maladii foarte diferite (acute vs cronice, temporare vs permanente, afectand organe diferite). Fiecare boala are cerinte proprii privind parametrii care trebuie inregistrati, fara de care simpla numarare a cazurilor ramane fara beneficiu.
- Incarcarea datelor pacientilor in registru este o activitate care necesita personal dedicat. Experienta tuturor registrelor din domeniul pneumologiei care au functionat pana in prezent arata ca fara registratori dedicati doar o minoritate din cazuri ajung sa fie inregistrate, ceea ce duce la esuarea obiectivelor oricarui registru (epidemiologice, bugetare sau de cercetare). Exemplul pozitiv al registrului cazurilor de tuberculoza arata ca acesta este complet deoarece a existat de la bun inceput personal dedicat includerii cazurilor in baza de date.

În accepțiunea europeană registrele de boli sunt registrele pentru pacienți care au același diagnostic (de exemplu: fibroza cistică sau infarct sau fac parte din același grup - de exemplu persoane cu dizabilități).

Principii cheie de constituire a registrelor de boli:

- Scopul, obiectivele și rezultatele registrului trebuie să fie definite în mod clar și succint, într-o manieră susținută de cele mai bune dovezi și orientări, și care să fie conștient de existența unei suprapuneri cu alte proiecte la nivel național și internațional.
- Menținerea unei abordări concentrate, deschise și transparente a dezvoltării registrelor este vitală.
- Pentru fiecare registru din domeniul sănătății se va analiza dacă registrul este interoperabil și că respectă standardele, seturile de date și terminologia relevante.
- Pentru fiecare registru se vor publica orientări clare cu privire la obligațiile legale. Aceasta vor include evaluarea impactului asupra vieții private, politicile de protecție a datelor, proprietatea asupra datelor, accesul la date și proprietatea intelectuală.
- Domeniul de aplicare al registrului va trebui să fie menținut pe măsura dezvoltării proiectului.
- Plan de guvernare al registrelor. Va fi susținut de echipele pentru fiecare de registru care includ, cel puțin, o echipă de management de proiect, un comitet științific și un comitet de asigurare a calității. Printre altele, aceste grupuri pot identifica seturi de date necesare pentru a asigura că registrul își îndeplinește rezultatele predefinite, pe lângă crearea unor politici clare privind accesul la date și asigurarea menținerii asigurării calității.

Pe lângă proiectele naționale funcționale menționate mai jos, la nivel European există câteva exemple de bune practici:

- EUBIROD (“European Best Information through Regional Outcomes in Diabetes”) registrele regionale pentru diabet. (partener din Romania: Simion Pruna Board Directors, Secretary for Medical Technology & IT at Romanian Association of Medicine)
 - Inițiativa venita in sprijinul European Parliament resolution of 14 March 2012 on addressing the EU diabetes epidemic (2011/2911(RSP))

- Institute of Diabetes, Nutrition and Metabolic Diseases “Prof. N. Paulescu”,
Bucharest, Romania **Contact person:** Simion Pruna www.paulescu.ro
- BRidging Information and Data Generation for Evidence-based Health policy and research.
- European Academy of Allergy and Clinical Immunology (EAACI) avand ca rezultat: Registrul EAACI Allergy Registry Task Force (A-reg)
 - Romanian Society of Allergology and Clinical Immunology (RSACI)
 - President
Roxana Bumbacea
Email: roxana.bumbacea@gmail.com
 - Representative
Florin-Dan Popescu
Email: florindanpopescu@allergist.com Official website: www.sraic.eu
 - Romanian Society of Pneumology
 - President
Ruxandra Ulmeanu
Email: r_ulmeanu@yahoo.com
 - Representative
Florin Mihaltan
Email: mihaltan@starnets.ro
 - Registre relevante alergii:
<https://www.anaphylaxie.net/index.php?L=1>
- EuroPa Rețeaua europeană de cooperare pentru cercetarea, diagnosticarea și terapia bolii Parkinson urmărește îmbunătățirea cercetării clinice și a tratamentului bolii Parkinson în Europa, prin crearea de rețele de expertiză și resurse de centre clinice de înaltă calificare în diferite țări europene. Proiectul este coordonat de Prof. Wolfgang Oertel de la Philipps-University Marburg (Germania). Inițial, rețeaua EuroPa va asocia centrele clinice din 11 țări. Rețeaua va fi apoi transformată într-o organizație independentă și durabilă, care va urmări misiunea EuroPa dincolo de perioada de finanțare a UE. Specialiștii din centrele clinice din alte țări europene vor putea apoi să se alăture rețelei. EuroPa va colabora, de asemenea, cu alte rețele de cercetare, cum ar fi Grupul european de studiu MSA, care este finanțat și de UE și se concentrează asupra Atrofiei multisistem (MSA), o boala neurodegenerativă distinctă din aceeași familie neuropatologică cu boala Parkinson, care afectează mai multe sisteme neurale din SNC, și care clinic se manifestă cu parkinsonism și alte tulburări motorii și vegetative progresive, invalidante și cu risc vital, însă neresponsivă la terapiile caracteristice bolii Parkinson.

Vizualizare schematică a infrastructurii IT a registrului pacientului EuroPa:

Participarea la registrul EuroPa este voluntară și fiecare pacient semnează un formular de consimțământ înainte de introducerea datelor. În prezent, numai pacienții din centrele clinice participante vor fi incluși în registru. Un chestionar uniform - setul minim de date - va fi folosit pentru a colecta date clinice comparabile de la toți pacienții. Datele clinice ale tuturor pacienților sunt păstrate pseudonime. Doar personalul responsabil din centrul clinic de tratament este capabil să re-identifice un anumit pacient. Re-identificarea va fi necesară pentru vizitele de urmărire în vederea actualizării datelor clinice și a informării pacienților cu privire la orice studiu sau studiu planificat.

În afară de un browser web obișnuit, nu este necesar un software suplimentar la site-ul utilizatorului. Participanții EuroPa care sunt autorizați vor accesa serverul web extern pentru a trimite informații către baza de date centrală. Informațiile sunt schimbate prin intermediul unei aplicații web, furnizând chestionarul și diverse opțiuni pentru introducerea datelor. Serverul extern web solicită apoi informațiile necesare din baza de date și transmite informațiile înapoi participantului EuroPa. Transferul de date va fi criptat. Baza de date de pe serverul central comunică numai cu serverul web intern.

Registrul de pacienți este protejat împotriva utilizării abuzive prin diferite măsuri de securitate.

- **European Partnership for Action Against Cancer (EPAAC)**

Rețeaua europeană a registrelor de cancer (ENCR) are ca obiectiv îmbunătățirea comparabilității datelor privind incidența cancerului, promovarea înregistrării cancerului Europa precum și promovarea utilizării informațiilor privind cancerul pentru cercetare și stabilire politici publice. În prezent, există peste 200 de registre de cancer active în cadrul ENCR în Europa. Sistemele de colectare a datelor din UE reflectă organizarea specifică a sistemelor naționale de sănătate, iar barierele privind accesul la date sunt persistente. Trecerea de la scară națională la cea europeană este încă dificilă, deoarece nu toți indicatorii sunt comparabili în întreaga UE. Registrele furnizează în prezent cele mai multe date epidemiologice privind cancerul, dar sunt subfinanțate, în cea mai mare parte sub personal, luptând cu legile naționale și europene privind datele de protecție sau sunt lansate fără o planificare adecvată.

Un exemplu de buna practică este sprijinul acordat Republicii Moldova în 2016 de către ENCR și JRC pentru registrul național.

Există în momentul actual inițiative europene privind calitatea softului și a colectării datelor, inițiativa concretizată prin documentul programatic "One common procedure for data quality checks for European cancer registries" publicat în 2014.

Cea mai recentă versiune a JRC-ENCR QCS a fost lansată la 24 noiembrie 2016 și include:

- verificarea formatului de fișiere (pentru incidență, mortalitate, populație) și a variabilelor - nume și ordine conform ghidului de depunere a datelor;
- verificarea consecvenței interne a variabilelor;
- controale încrucișate între variabile;
- verificări tumori primare.

Orice propunere de registru național va trebui să îndeplinească criteriile de calitate stabilite de JRC-ENCR QCS.

O propunere nefinalizată încă este propunerea pentru European Cancer Information System (ECIS)

- Orphanet (<http://www.orpha.net/consor/cgi-bin/index.php>) este o altă inițiativă legată de bolile rare și este considerată aici o bună practică. Este un portal de referință și o bază de date pentru informații privind bolile rare și medicamentele orfane, conduse de un consorțiu de parteneri europeni, cu scopul de a contribui la îmbunătățirea diagnosticării, îngrijirii și tratamentului pacienților cu boli rare. Serviciile Orphanet includ: un inventar al bolilor rare și clasificarea acestora; o enciclopedie a bolilor rare; o listă a registrelor europene privind bolile rare. Unul dintre beneficiile serviciilor enumerate este asistența în identificarea potențialelor surse de date și a colaboratorilor.
- **EPIRARE** (<http://www.epirare.eu>) (The European Platform for Rare Disease Registries) este o altă inițiativă europeană privind bolile rare.
- The European Register for Multiple Sclerosis (**EUReMS**) Registrul pentru scleroza multiplă.
- EU-ADR (<http://www.euadr-project.org>) a fost un proiect finanțat de CE (Programul PC7), cu obiectivul de a proiecta, dezvolta și valida un sistem computerizat care exploatează date din înregistrările medicale electronice și bazele de date biomedicale pentru detectarea reacțiilor adverse la medicament (ADR). În acest proiect, au fost disponibile înregistrări electronice de sănătate (EHR) care includ date demografice, consumul de droguri și date clinice de peste 30 de milioane de pacienți din mai multe țări europene. Bazele de date ale EHR formează, de asemenea, fundamentul proiectului, în măsura în care acestea furnizează datele pacientului pe lângă care este construit sistemul. Sistemul UE-ADR a urmărit atunci să genereze semnale (perechi de droguri-evenimente de interes de farmacovigilență) prin utilizarea tehnicilor de extragere a datelor și a tehnicilor epidemiologice, computaționale și text mining. În final, obiectivul final al proiectului a fost acela de a demonstra că o detectare mai rapidă a reacțiilor adverse (ADR-urilor) este posibilă prin utilizarea EHR.
- Un alt exemplu de inițiativă a CE fiind HoNCAB (<http://honcab.eu>) - o rețea pilot de spitale referitoare la plata pentru îngrijirea pacienților transfrontalieri, cu obiectivele principale de stabilire a drepturilor pacienților în condițiile de acces la asistență medicală transfrontalieră și dreptul la rambursarea unui astfel de tratament, pentru a asigura accesul și furnizarea unei asistențe medicale sigure, de înaltă calitate, eficiente și cantitative corespunzătoare în străinătate, pentru a sprijini colaborarea dintre statele membre în ceea ce privește asistența medicală și, înțelegerea cerințelor financiare și organizatorice care pot apărea ca urmare a unui pacient care primește asistență medicală în afara afilierii SM. Rețeaua de spitale are o structură organizațională funcțională și mijloace de comunicare stabilite, susținute de o bază de date bazată pe web pentru colectarea și schimbul de informații, toate cu scopul de a împărtăși experiențele practice ale statelor membre, problemele și soluțiile legate de îngrijirile transfrontaliere.

Lista de standarde minime aplicabile:

Metadata

- ISO/CEN Metadata standard 11179
- Dublin Core MetadataSt

Structura de date/Schimb de date

- OpenEHR
- HL7 RIM CDA, C-CDA
- HL7 FHIR
- I2b2
- ISO/CEN 13606
- IHE
- Clinical information modelling initiative

Terminologie

- CTS2 standard
- IHTSDO SNOMED-CT
- ICD10
- LOINC
- ATC
- ICPC-2
- ICF
- ICHI
- DRG

Ontologie

- OWL

Pharma si cercetare

- C-DISC
- BRIDG

Integrare cu DES

- a. Sumar pentru situatii de urgență, cu date medicale vitale
 - alergii si intoleranțe
 - proteze și alte dispozitive medicale interne
 - transplanturi
 - proceduri medicale relevante pentru urgență
 - fistula arterio-venoasa (existența acesteia)
 - boli cronice
 - boli hematologice relevante pentru urgență
 - boli transmisibile relevante pentru urgență
 - tratamente curente
 - internări recente
- b. Istoricul medical complet
 - alergii si intolerante diagnosticate
 - boli cronice diagnosticate
 - istoricul de boli/diagnostice (altele decât alergii si cronice)
 - intervenții si proceduri efectuate
 - servicii medicale
 - imunizări
 - tratament medicamentos acordat în cadrul unor studii clinice
- c. Antecedente declarate medicului de pacient
 - Antecedente heredo - colaterale
 - Antecedente fiziologice

- Antecedente patologice
 - Mod de viață
- d. Documente medicale primite
- Fișa de observație clinică generală pentru spitalizare continuă
 - Fișa de observație clinică generală pentru spitalizare de zi - prezentare vizită
 - Fișa consultație medic specialist
 - Fișă de consultație medicină de familie
 - Trimiteri pentru investigații clinice
 - Trimiteri pentru investigații paraclinice
 - Recomandări pentru îngrijiri la domiciliu
 - Recomandări pentru dispozitive medicale
 - Rețete prescrise de medici
 - Rețete eliberate de farmacii

Date ce pot fi transmise în DES:

DATE
1. Prezentare la internare - spitalizare continuă (non urgență)
Datele/Informațiile sunt transmise în DES în ziua internării din foaia de observație clinică generală și sunt:
a) date de identificare pacient*;
b) date privind internarea*;
c) trimitere spre internare.
2. Extras fișă de spitalizare continuă
Datele/Informațiile sunt transmise în DES la data externării din foile de observație clinică generală/biletele de ieșire din spital și sunt:
1. date de identificare pacient*;
2. detalii episod de spitalizare*;
3. trimitere spre internare;
4. diagnostice*;
5. stare prezentă la internare;
6. istoricul bolii actuale;
7. antecedente:
a) antecedente heredo-colaterale;
b) mod de viață;
c) antecedente fiziologice adult femeie;
d) antecedente fiziologice copil;
e) antecedente personale patologice;
8. proceduri medicale efectuate;
9. detalii naștere;
10. servicii și investigații clinice, paraclinice și spitalicești;
11. monitorizare semne vitale;
12. imunizări;

DATE
13. tratament medicamentos;
14. tratament medicamentos acordat în cadrul unor studii clinice;
15. alte probleme identificate:
a) boli cronice;
b) alergii;
16. tratament medicamentos recomandat;
17. servicii și investigații recomandate:
a) trimitere clinică;
b) trimitere paraclinică;
c) trimitere recomandare îngrijire la domiciliu;
d) trimitere recomandare dispozitive medicale;
18. bilet de externare*;
19. scrisoare medicală*.
3. Extras fișă de spitalizare de zi - prezentare vizită
Datele/Informațiile sunt transmise în DES din fișa de spitalizare de zi, la fiecare vizită/zi, și sunt:
1. date de identificare pacient*;
2. antecedente:
a) antecedente heredo-colaterale;
b) mod de viață;
c) antecedente fiziologice adulți;
d) antecedente fiziologice copii;
e) antecedente personale patologice;
3. detalii episod de spitalizare*;
4. trimitere spre internare;
5. diagnostice*;
6. detalii vizită*;
7. proceduri medicale efectuate;
8. servicii și investigații clinice, paraclinice și spitalicești;
9. imunizări;
10. tratament medicamentos în cadrul vizitei;
11. alte probleme identificate:
a) boli cronice;
b) alergii;
12. tratament medicamentos recomandat;
13. tratament medicamentos acordat în cadrul unor studii clinice;
14. servicii și investigații recomandate:
1. trimitere clinică;
2. trimitere paraclinică;
3. trimitere recomandare îngrijire la domiciliu;

DATE
4. trimitere recomandare dispozitive medicale;
15. bilet de externare*;
16. scrisoare medicală*.
4. Fișă consultație la medicii de specialitate din specialitățile clinice
Datele/Informațiile sunt transmise în DES în ziua acordării consultației și sunt:
1. date de identificare pacient*;
2. date privind consultația sau investigația*;
3. antecedente:
a) antecedente heredo-colaterale;
b) mod de viață;
c) antecedente fiziologice adulți;
d) antecedente fiziologice copil;
e) antecedente personale patologice;
4. trimitere clinică în baza căreia se face consultația;
5. consemnarea examenelor periodice - copii;
6. istoricul bolii curente;
7. servicii clinice și paraclinice efectuate;
8. imunizări;
9. tratament medicamentos administrat în ambulatoriu;
10. tratament medicamentos acordat în cadrul unor studii clinice;
11. alte probleme identificate:
a) boli cronice;
b) alergii;
12. tratament medicamentos recomandat în urma consultației;
13. servicii și investigații recomandate în urma consultației:
a) bilet de trimitere către o specialitate clinică/internare;
b) bilet de trimitere către o specialitate paraclinică;
c) bilet de trimitere îngrijire la domiciliu;
d) bilet de trimitere dispozitive medicale;
5. Fișă de consultație medic de familie
Datele/Informațiile sunt transmise în DES în ziua acordării consultației și sunt:
1. date de identificare pacient*;
2. date privind consultația sau investigația*;
3. antecedente:
a) antecedente heredo-colaterale*;
b) mod de viață;
c) antecedente fiziologice adult femeie;
d) antecedente fiziologice copil;
e) antecedente personale patologice;
4. trimitere clinică în baza căreia se face consultația;
5. consemnarea examenelor periodice - copii;

DATE
6. istoricul bolii curente;
7. servicii clinice și paraclinice efectuate;
8. imunizări;
9. tratament medicamentos administrate în ambulatoriu;
10. tratament medicamentos acordat în cadrul unor studii clinice;
11. alte probleme identificate;
a) boli cronice;
b) alergii;
12. tratament medicamentos recomandat în urma consultației;
13. servicii și investigații recomandate în urma consultației;
a) bilet de trimitere către o specialitate clinică/internare;
b) bilet de trimitere către o specialitate paraclinică;
c) bilet de trimitere îngrijire la domiciliu;
d) bilet de trimitere dispozitive medicale.
6. Bilet de trimitere către o specialitate clinică/internare
Datele/Informațiile sunt transmise în DES în ziua întocmirii biletului și sunt:
1. date identificare pacient*;
2. bilet de trimitere către o specialitate clinică/internare*.
7. Bilet de trimitere către o specialitate paraclinică
Datele/Informațiile sunt transmise în DES în ziua întocmirii biletului și sunt:
1. date identificare pacient*;
2. bilet de trimitere către o specialitate paraclinică*.
8. Bilet de trimitere pentru îngrijiri la domiciliu
Datele/Informațiile sunt transmise în DES în ziua întocmirii biletului și sunt:
1. date identificare pacient*;
2. bilet de trimitere pentru îngrijiri la domiciliu*.
9. Bilet de trimitere - prescripție pentru dispozitive medicale în ambulatoriu
Datele/Informațiile sunt transmise în DES în ziua întocmirii biletului și sunt:
1. date identificare pacient*;
2. bilet de trimitere - prescripție pentru dispozitive medicale*.
10. Prescripție medicală

Pentru interoperabilitatea registrelor se va utiliza cadrul European de Interoperabilitate pentru sănătate:

<https://ec.europa.eu/digital-single-market/news/ehealth-interoperability-framework-study-0>

Se vor aplica principiile stabilite de proiectul **Cross-border Patient Registries Initiative**:

La definirea registrelor se vor utiliza acele standarde care permit interoperabilitatea prescripției și a sumarului pacientului.

Planificarea interoperabilității

Având în vedere că "interoperabilitatea este posibilă prin punerea în aplicare a standardelor", este esențială legătura cu autoritățile naționale de reglementare / îmbunătățire a calității, care poate constitui o sursă valoroasă de consiliere cu privire la accesul și utilizarea adecvată a standardelor relevante. O relevanță deosebită din perspectiva dezvoltării registrelor este selectarea seturilor de date standard și a terminologiei pentru a facilita interoperabilitatea locală și transfrontalieră. Pentru zonele generale, cum ar fi demografia, inițiativa europeană PARENT este o excelentă sursă de orientare în ceea ce privește seturile de date standard și terminologie sau pentru a facilita contactul cu un registru dintr-un alt stat, cu o structură și o compoziție care poate fi adaptată sau adoptată pentru nevoile unui nou registru. La nivel național, organismele de reglementare vor putea, în mod tipic, să consilieze utilizarea optimă a sistemelor de clasificare, cum ar fi Clasificarea Internațională a Bolilor (ICD) a Organizației Mondiale a Sănătății (OMS) sau terminologii cum ar fi Nomenclatorul Sistemizat al Organizației pentru Dezvoltarea Terminologiei Sănătății (IHTSDO) al termenilor clinici de medicină (SNOMED CT®). Pentru zone mai specifice, grupurile clinice profesionale naționale sau internaționale pot fi o sursă bogată de informații. Un scop al interoperabilității este acela de a preveni blocarea datelor potențial valoroase în "silozuri" de informație și de a facilita reprezentarea mai precisă a conceptelor și a comparării datelor la nivel transfrontalier.

2.1.1. Beneficiarii sistemului informatic

Sistemul va susține activitatea următoarelor grupuri de beneficiari/utilizatori:

- administratori procese operationale de la nivelul Ministerului Sănătății care vor defini și administra registrele;
- utilizatori de la nivelul Ministerului Sănătății care vor putea vizualiza lista de pacienți înregistrați în registru, statistici și rapoartele specifice;
- furnizorii de servicii medicale (medici) cu dreptul de a introduce informațiile despre pacienți și de a vizualiza rapoartele specifice;
- cetățeni – vor vizualiza propriile date și pot participa activ la actualizarea datelor – așa cum este definit de furnizorul de servicii.

2.1.2. Informații cantitative

Sistemul va fi dimensionat pentru a face față următoarelor caracteristici legate de volumetria grupului țintă curent:

- 55.000 medici;
- 2.000.000 de pacienți;
- 300 - administratori procese operationale.

Dinamica datelor:

- În cadrul programelor naționale de sănătate se preconizează a fi înregistrați 1.500.000 de pacienți, cu o creștere ulterioară de 500.000 de înregistrări pe an.
- Registrele actuale pe specialități contin în momentul actual între: 1.000 și 15.000 de pacienți într-un registru (de exemplu: Epidermoliza buloasă 1.080 pacienți, Registrul Național de Boli Cardiace Congenitate copii și adulți 4.000, Infecții sexual transmisibile 15.000). Creșterea anuală a numărului de pacienți într-un registru fiind între: 1.000-15.000 pe an (de exemplu: Registrul Național de Boli Cardiace Congenitate copii și adulți 1.000, Infecții sexual transmisibile 13.000)

2.2. PREVEDERI DE SECURITATE

Sistemul trebuie să asigure protecția datelor pe tot parcursul ciclului de viață al acestora: creare, modificare, stocare, transport și distrugere.

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

- Securitatea datelor printr-un sistem de limitări ale accesului la aplicație bazat pe drepturi și parole, defalcat pe mai multe niveluri. Drepturile de acces ale utilizatorilor vor putea fi configurate de administratorii sistemului din interfața aplicației;
- Autentificarea utilizatorilor externi trebuie să fie permisă de la orice stație de lucru conectată la Internet, atât timp cât aceasta nu se află într-o zonă pentru care accesul a fost restricționat din motive de securitate;
- Împiedicarea utilizatorilor de a se conecta la sistem dacă acesta este în incapacitate temporară de a asigura securitatea datelor sau există suspiciuni că mecanismele de protecție au fost compromise;
- Schimbul de date și atribute cu nodul național eIDAS conform regulamentului CE 910/2014;
- Închiderea automată a sesiunilor de lucru ale utilizatorilor în caz de inactivitate pe o anumită durată predeterminată de timp, pentru a proteja dezvăluirea accidentală a informațiilor către alte persoane care nu sunt autorizate să le primească;
- Jurnalizarea operațiilor zilnice la nivelul aplicației, individual pentru fiecare utilizator cu drept de acces la modificarea înregistrărilor, cu marcarea orei la care a fost executată fiecare operație precum și a identității utilizatorului care a inițiat-o;
- Stabilirea unei sesiuni de lucru va consta în operațiunea de autentificare (login) a utilizatorului curent în aplicație; autentificarea unică a utilizatorilor și autorizarea acestora se vor realiza o singură dată pe sesiune;
- Securitate de perimetru - prin implementarea unui sistem de tip firewall care va proteja rețeaua internă de trafic nedorit.

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

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

La construirea soluției de securitate se va avea în vedere asigurarea conformității cu cerințele cuprinse în: Regulamentul UE 910/2014, Regulamentul UE 2015/1502, Directiva UE 2016/1148, Regulamentul UE 2016/679 (GDPR).

2.2.1. Autentificare și acces

Sistemul informatic propus trebuie să pună la dispoziția administratorilor o componentă pentru controlul accesului utilizatorilor interni sau externi la funcțiile aplicative ale sistemului informatic, pe baza drepturilor de acces specifice pentru fiecare categorie sau grup de utilizatori.

Este necesar ca soluția tehnică să implementeze cel puțin următoarele funcționalități:

- Posibilitatea restricționării accesului utilizatorilor privilegiați la datele manipulate de aplicațiile de business, prin segregarea responsabilității.
- Soluția va permite autentificarea furnizorilor de servicii medicale și a altor persoane autorizate pe baza certificatelor digitale calificate sau a sistemului nume-parola-OTP.

Pentru orice beneficiar sistemul va permite, conform regulamentului EIDAS 910/2014, atributele specificate de acest regulament.

Pentru acces sistemul trebuie să poată opera cu următorul set minim de date pentru o persoană fizică, care conține toate atributele obligatorii de mai jos:

- a) numele de familie actual(e);
- b) prenumele actual(e);
- c) data nașterii;
- d) un identificator unic, care este alcătuit de către statul membru expeditor în conformitate cu specificațiile tehnice privind identificarea transfrontalieră și care are o durată de viață cât mai mare.

Setul minim de date pentru o persoană fizică poate conține unul sau mai multe din atributele suplimentare de mai jos:

- a) prenumele și numele de familie la naștere;
- b) locul nașterii;
- c) adresa actuală;
- d) sexul.

Pentru acces sistemul trebuie să poată opera cu următorul set minim de date pentru o persoană juridică, care conține toate atributele obligatorii de mai jos:

- a) denumirea oficială actuală;
- b) un identificator unic, care este alcătuit de către statul membru expeditor în conformitate cu specificațiile tehnice privind identificarea transfrontalieră și care are o durată de viață cât mai mare.

Setul minim de date pentru o persoană juridică poate conține unul sau mai multe din atributele suplimentare de mai jos:

- a) adresa actuală;
- b) codul de înregistrare în scopuri de TVA;
- c) codul de identificare fiscală;
- d) identificatorul care are legătură cu articolul 3 alineatul (1) din Directiva 2009/101/CE a Parlamentului European și a Consiliului;
- e) identificatorul entității juridice (LEI) menționat în Regulamentul de punere în aplicare (UE) nr. 1247/2012 al Comisiei;
- f) numărul de înregistrare și identificare a operatorilor economici (EORI) menționat în Regulamentul de punere în aplicare (UE) nr. 1352/2013 al Comisiei;
- g) codul de acciză prevăzut la articolul 2 alineatul (12) din Regulamentul nr. 389/2012 al Consiliului

Specificații și proceduri tehnice minime pentru nivelurile de asigurare a încrederii ale mijloacelor de identificare

În conformitate cu REGULAMENTUL DE PUNERE ÎN APLICARE (UE) 2015/1502 AL COMISIEI din 8 septembrie 2015 se aplică următoarele definiții:

1. „sursă sigură” înseamnă orice sursă, indiferent de formă, în privința căreia se poate avea încredere că furnizează date, informații și/sau dovezi exacte care pot fi utilizate pentru dovedirea identității;
2. „factor de autentificare” înseamnă un factor în privința căruia s-a confirmat că are legătură cu o persoană și care se încadrează în una dintre următoarele categorii:
 - (a) „factor de autentificare bazat pe posesie” înseamnă un factor de autentificare în cazul căruia subiectul trebuie să demonstreze că se află în posesia acestuia;
 - (b) „factor de autentificare bazat pe cunoștințe” înseamnă un factor de autentificare în cazul căruia subiectul trebuie să demonstreze cunoașterea informației în cauză;
 - (c) „factor de autentificare inerent” înseamnă un factor de autentificare care se bazează pe o caracteristică fizică a unei persoane fizice și în cazul căruia subiectul trebuie să demonstreze că prezintă respectiva caracteristică fizică;
3. „autentificare dinamică” înseamnă un proces electronic care utilizează criptografia sau alte tehnici pentru a oferi un mijloc de a crea, la cerere, o dovadă electronică a faptului că subiectul controlează datele de identificare sau se află în posesia acestora, dovadă care se modifică la fiecare autentificare a subiectului în sistemul care verifică identitatea subiectului;

4. „sistem de management al securității informațiilor” înseamnă un set de procese și proceduri menite să gestioneze la niveluri acceptabile riscurile legate de securitatea informațiilor.

Sistemul va folosi următoarele nivele de încredere:

- Nivelul minim de autentificare în sistem va fi: **substanțial conform Regulamentului 910/2014**
Se va introduce autentificarea cu 2 factori. Se va implementa autentificarea folosind doi factori de autentificare, respectiv nume și parolă și o modalitate suplimentară de tip one-time-password, prin SMS, mail sau folosind o aplicație mobilă. În procesul de obținere a datelor de acces se va asigura că utilizatorii sunt înscrși atât cu numele și parola dar și cu numărul de telefon mobil.
- Nivel **ridicat de autentificare în sistem conform Regulamentului 910/2014**
Pentru medici sau cetățeni care au un certificat calificat valid se va introduce autentificarea folosind certificate digitale calificate astfel încât toți utilizatorii să acceseze sistemul în mod securizat corespunzător.

2.2.2. Confidențialitatea datelor

Confidențialitatea este o cerință de bază pentru furnizarea serviciilor publice.

În cadrul proiectului se vor respecta următoarele principii:

- că urmează abordarea **confidențialității prin concepție** pentru a asigura securitatea modulelor și a infrastructurii lor complete;
- că respectă cerințele și obligațiile juridice privind **protecția și confidențialitatea datelor** recunoscând riscurile la adresa confidențialității care reies din analiza și prelucrarea avansată a datelor.

De asemenea, trebuie să asigure respectarea de către operatori a legislației privind protecția datelor, prin:

- „**Planuri de gestionare a riscurilor**” pentru identificarea riscurilor, evaluarea potențialului impact al acestora și planificarea intervențiilor cu măsuri tehnice și organizatorice adecvate. Pe baza ultimelor evoluții tehnologice, aceste măsuri trebuie să asigure un nivel de securitate proporțional cu gradul de risc;
- „**Planuri de continuitate a activității**” și „**planuri de rezervă și de redresare**” pentru a institui procedurile necesare de asigurare a disponibilității funcțiilor în urma unui eveniment dezastruos și readucerea tuturor funcțiilor la situația normală cât mai curând posibil;
- Un „**plan de acces la date și autorizare**” care stabilește persoanele care au acces la date, datele care sunt accesibile și condițiile accesării datelor, pentru a asigura confidențialitatea. Accesul neautorizat și încălcarea normelor de securitate trebuie monitorizat, și măsurile corespunzătoare pentru a preveni orice repetare a încălcărilor trebuie documentate și planificate;
- Utilizarea unor servicii calificate de asigurare a încrederii în conformitate cu regulamentul eIDAS¹ pentru a asigura integritatea, autenticitatea, confidențialitatea și nerepudierea datelor.

În cadrul proiectului vor trebui să fie implementate măsuri de securitate care să faciliteze implementarea unor politici de securitate, conform cerințelor noului Regulament General privind Protecția Datelor (GDPR), cel puțin referitoare la:

- Securitate adecvată – protecția împotriva prelucrării neautorizate sau ilegale, împotriva pierderii, a distrugerii sau a deteriorării accidentale, prin măsuri tehnice sau organizatorice;
- Protecția datelor cu caracter personal care dezvăluie originea rasială sau etnică, confesiunea religioasă și prelucrarea de date genetice, de date biometrice pentru identificarea unică a unei persoane fizice;
- Pseudonimizare și criptare – prelucrarea datelor cu caracter personal în zona de testare într-un asemenea mod încât acestea să nu mai poată fi atribuite unei anumite persoane vizată, fără a se utiliza informații suplimentare;

¹ Regulamentul (UE) nr. 910/2014.

- Capacitatea de a asigura confidențialitatea, integritatea, disponibilitatea și rezistența continue ale sistemelor și serviciilor de prelucrare;
- Capacitatea de a restabili disponibilitatea datelor cu caracter personal și accesul la acestea în timp util în cazul în care are loc un incident de natură fizică sau tehnică;
- Un proces pentru testarea, evaluarea și aprecierea periodică a eficacității măsurilor tehnice și organizatorice pentru a garanta securitatea prelucrării;
- O caracteristică esențială este conceptul de „data protection by design și by default” în sensul implementării de soluții și măsuri tehnice de securitate adecvate la momentul implementării mijloacelor și modalităților de prelucrare a datelor cu caracter personal.

3. DESCRIEREA TEHNICĂ A PROIECTULUI

3.1. CERINȚELE FUNCȚIONALE ALE SISTEMULUI

Proiectul RegInterMed presupune implementarea unui sistem informatic nou, actualizat la nivelul de evoluție tehnologică, cu o securitate informatică sporită și pentru care, la proiectarea, realizarea și implementarea sistemului informatic, trebuie să se țină cont de următoarele principii generale:

- **Principiul legalității:** care presupune crearea și exploatarea sistemului informatic în conformitate cu legislația națională în vigoare și a normelor și standardelor internaționale recunoscute în domeniu;
- **Principiul divizării arhitecturii pe nivele:** constă în proiectarea independentă a componentelor sistemului în conformitate cu standardele de interfață dintre nivele;
- **Principiul arhitecturii bazate pe servicii:** constă în distribuirea funcționalității aplicației în unități mai mici, distincte - numite servicii - care pot fi distribuite într-o rețea și pot fi utilizate împreună pentru a crea aplicații destinate implementării funcțiilor de business ale sistemului informatic;
- **Principiul destinației strategice** - asigurat de faptul că autoritățile centrale și locale pot avea date și informații exacte și necesare pentru dezvoltarea eficientă a politicilor de asistență socială;
- **Principiul datelor sigure:** stipulează introducerea datelor în sistem doar prin canale autorizate și autentificate;
- **Principiul securității informaționale:** presupune asigurarea unui nivel adecvat de integritate, selectivitate, accesibilitate și eficiență pentru protecția datelor de pierderi, alterări, deteriorări și acces nesancționat;
- **Principiul transparenței:** presupune proiectarea și realizarea conform principiului modular, cu utilizarea standardelor transparente în domeniul tehnologiilor informatice și de telecomunicații;
- **Principiul expansibilității:** stipulează posibilitatea extinderii și completării sistemului informatic cu noi funcții sau îmbunătățirea celor existente;
- **Principiul scalabilității:** presupune asigurarea unei performanțe constante a soluției informatice la creșterea volumului de date și a solicitării sistemului informatic;
- **Principiul simplității și comodității utilizării:** presupune proiectarea și realizarea tuturor aplicațiilor, mijloacelor tehnice și de program accesibile utilizatorilor Sistemului, bazate pe principii exclusiv vizuale, ergonomice și logice de concepție;
- **Principiul integrității, plenitudinii și veridicității datelor:** presupune implementarea mecanismelor care permit păstrarea conținutului și interpretării univoce a datelor în condițiile unor influențe accidentale și eliminării fenomenelor de denaturare sau lichidare accidentală a acestora, furnizarea unui volum de date suficient executării funcțiilor de business ale sistemului informatic și asigurarea unui grad înalt de corespundere a datelor cu starea reală a obiectelor pe care le reprezintă și care fac parte dintr-un sector concret al sistemului informatic.

3.1.1. Cerințe funcționale

Sistemul va utiliza nomenclatoare sistematizate/standardizate pentru medicină, astfel încât să permită interoperabilitatea registrelor la nivel european.

În această secțiune sunt detaliate cerințele funcționale minime obligatorii pe care soluția tehnică trebuie să le îndeplinească pentru realizarea aplicației informatice, pentru ca aceasta să atingă obiectivele asumate.

Sistemul va utiliza aceleași categorii de date existente în sistemele informatice ale CNAS (nomenclatoare, asigurați, registre de servicii medicale și farmaceutice, registre de furnizori de servicii medicale, etc) în măsura în care acestea sunt standardizate (ex ICD, DICOM, SNOMED, LOINC etc). Accesul la aceste categorii de date se va face programatic.

Accesul la aceste categorii de date se va face programatic. Se face migrarea datelor din registrele existente deja, acolo unde este posibilă această operație.

Sistemul este proiectat să funcționeze în mod ONLINE și nu va fi proiectat pentru a memora imagistica (radiografii, RMN etc.).

Proiectele pe domeniul e-sanatate încearcă în prezent să definească funcțiile minime pe care un EHR (Electronic Health System) ar trebui să le îndeplinească pentru a ajuta medicii să practice o medicină modernă.

Unele dintre aceste funcții includ, dar nu se limitează, la următoarele cerințe funcționale:

- Identificare pacient și datele demografice ale pacientului
- Gestionare listele de probleme de sanatate ale pacientului
- Gestionare listele de medicamente
- Gestionare istoricul pacientului
- Gestionare documente și note clinice
- Documente clinice externe
- Planuri de îngrijire actuale, orientări și protocoale
- Gestionare orientări, protocoale și planuri de îngrijire specifice pacienților
- Instrucțiuni specifice pentru pacient

Se vor dezvolta formulare electronice similare unor formularele de hârtie. Formularele vor fi salvate într-o bibliotecă și pot fi adesea folosite în mai multe protocoale. Aceasta elimină necesitatea de a recrea formularele utilizate în mod obișnuit și de a promova standardele de date. Când se creează formulare, se pot programa controale de editare pentru a preveni introducerea datelor nevalide. Acest lucru va asigura că valorile introduse îndeplinesc anumite cerințe.

Introducerea datelor. Datele colectate se vor putea introduce în formularele corespunzătoare dezvoltate pentru fiecare registru.

Soluția va asigura o comunicare raționalizată în funcție de roluri pentru utilizatorii sistemului. Soluția va putea genera automat interogări și va permite realizarea manuală de interogări. Toate interogările vor trebui să permită utilizarea de roluri înainte ca datele să poată fi deblocate.

HL7 - Lista funcțiilor EHR. Sistemul informatic va:

- Permite identificarea și actualizarea înregistrării pacienților - o singură înregistrare a pacientului pentru datele sale specifice.
- Permite prelucrarea datelor demografice ale pacientului – pentru datele care ar sunt relevante din punct de vedere clinic pentru care este necesar să fie raportabile și să poată fi urmărite în timp.
- Permite gestionarea unor liste de probleme - liste de probleme specifice fiecărui pacient.
- Permite gestionarea unor liste de medicamente - liste de medicamente specifice pacienților.
- Permite vizualizarea istoricului pacientului - istoricul medical / chirurgical, istoricul social și familial, inclusiv capturarea istoricelor pozitive și negative relevante, istoricul clinic al pacienților raportat sau extern.
- Permite gestionarea de note clinice - transcrierea sau introducerea directă a documentației și notelor clinice.
- Furnizează instrumentele administrative pentru a construi planuri de îngrijire, orientări și protocoale pentru a fi utilizate în planificarea și îngrijirea pacientului.
- Generarea și înregistrarea instrucțiunilor specifice pacientului - Generarea și înregistrarea instrucțiunilor specifice pacientului referitoare la cerințele pre- și post-procedurale.
- Plasarea comenzilor de îngrijire a pacientului - Captură și urmărirea comenzilor pe baza datelor furnizate de furnizorii de îngrijire speciali.
- Permite gestionarea rezultatelor - Diseminarea, gestiunea și prezentarea rezultatelor/ testelor curente și istorice către personalul clinic adecvat pentru examinare, cu capacitatea de a filtra și compara rezultatele.

- Permite gestiunea automata a formularelor de consimțământ și autorizații - Crearea, menținerea și verificarea deciziilor de tratare a pacienților sub formă de consimțământ și autorizații atunci când este necesar.
- Suport pentru serviciile medicale necesare evaluărilor pacienților - Oferă solicitări de sprijinire a aderării la planurile de îngrijire, orientări și protocoale la punctul de captare a informațiilor.

Registrele de boală

Înregistrarea furnizorilor de servicii medicale

Această funcționalitate permite introducerea informațiilor despre furnizorii de servicii medicale care vor avea acces la Registrele naționale de boli pentru gestionarea acestora la nivel de categorie de boala.

Date de identificare furnizor:

- a. cod și nume unitate sanitară;
- b. cod și denumire secție;
- c. cod și denumire județ;
- d. cod și denumire localitate;
- e. nume și prenume medic specialist;
- f. specialitate medic;
- g. cod parafă medic

Datele de mai sus vor fi definitive în etapa de analiză cu ajutorul specialiștilor stabiliți de Ministerul Sănătății împreună cu medicii coordonatori ai fiecărui registru de boală.

Beneficiarii acestui serviciu online vor fi în primul rând furnizorii de servicii medicale (medici specialiști), care vor avea acces la un mijloc modern și rapid de introducere a informațiilor referitoare la pacienți. De asemenea, alt beneficiar este Ministerul Sănătății, care va avea acces la rapoarte bazate pe informații complete și coerente privind pacienții.

Avantajele utilizării serviciului online de înregistrare furnizori de servicii medicale:

- vor avea la dispoziție un mijloc modern și rapid de completare și actualizare a datelor pentru conectare la Registrul național de boli

Lista pacienților cuprinși în registrul național

Pentru a facilita accesul la informațiile existente în baza de date, aplicația va permite afișarea unei liste de pacienți.

Datorită volumului mare de informații lista se va afișa în urma unei operații de filtrare. Filtrarea se va putea face după informațiile de identificare a pacientului, ca de exemplu: nume, prenume, CNP/CID, data nașterii, unitatea medicală, data luării în evidență sau alte elemente care vor fi stabilite în timpul etapei de analiză cu ajutorul specialiștilor stabiliți de Ministerul Sănătății împreună cu medicii coordonatori ai fiecărui registru de boală.

Motorul de căutare va fi accesibil în momentul accesării opțiunii Pacienți din meniul principal

De asemenea, pentru a ușura căutarea în interiorul listei va exista posibilitatea sortării informației.

Beneficiarii acestui serviciu sunt medicii și angajații MS.

Avantajele utilizării serviciului atât pentru furnizorii de servicii medicale cât și pentru angajații MS:

- accesul rapid la informații prin intermediul rapoartelor puse la dispoziție de sistemul informatic
- imagine clară și completă asupra datelor statistice despre pacienți necesare elaborării politicilor publice

Înregistrare online a pacienților

Această funcționalitate este specifică furnizorilor de servicii medicale care se află înregistrați în lista de furnizori de servicii medicale a sistemului.

Prin înregistrarea online a pacienților, se va furniza medicilor specialiști un mecanism online, modern și ușor de utilizat pentru accesul la informația din registrul național. Astfel, înregistrarea online a pacienților va permite introducerea informațiilor medicale specifice registrului național specific.

Propunere pentru continutul registrului: registrul trebuie sa contina minim, pentru fiecare pacient, urmatoarele:

- Date de identificare pacient, diagnostice
- Evenimente - inclusiv vizite medicale
- Scrisoarea medicală: raportul vizitei, raportul de evolutie a pacientului pe parcursul tuturor vizitelor anterioare.

Informațiile vor fi structurate pe grupe de date:

1. Date de identificare pacient:

- CNP/CID
- nume
- prenume
- sex
- varstă
- data nașterii,
- locul nașterii,
- denumire localitate de domiciliu
- sector de domiciliu,
- denumire județ de domiciliu,
- motivul de înregistrare.
- date antropometrice

2. Date referitoare la boală:

- data diagnosticării initiale
- tipul bolii
- Cum a debutat boala
- Forma de boala

- Factori de risc
 - Istoric familial
 - traumatisme (de orice fel, la orice vârstă)
 - expunere toxice (de orice fel)
 - statusul bolii
 - aspecte motorii
 - aspecte non-motorii
 - calitatea vieții
 - scoruri / scale de evaluare
3. Date referitoare la evoluția și tratamentul bolii:
- Servicii medicale acordate pe perioada internărilor
 - Tratament simptomatic motor
 - Tratament simptomatic non-motor
 - Complicațiile tratamentului
 - Data și motivul de deces

Datele prezentate mai sus constituie structura setului minim de date necesar pentru înregistrarea unui pacient într-un Registrul Național. Acest set de date va fi definitivat în etapa de analiză cu ajutorul specialiștilor stabiliți de Ministerul Sănătății împreună cu medicii coordonatori ai fiecărui registru de boală.

Sistemul va permite adăugarea de pacienți noi sau modificarea datelor unui pacient existent.

Sistemul va permite implicarea pacientului de la distanță pentru a economisi timp, pentru a lucra excelent în mediile mobile și a încuraja colaborarea mai bună. Pentru un act medical bazat pe evidențe și centrat pe pacient, registrele vor conține informații importante pentru pacienți astfel încât furnizorii de servicii medicale să poată lua decizii cât mai informate în materie de asistență medicală. Implicarea pacienților are ca scop implementarea unui instrument care asigură măsurarea rezultatelor care sunt vizibile și importante pentru pacienți și care ajută la o mai mare vizibilitate a valorii asistenței medicale.

Beneficiarii acestui serviciu online vor fi în primul rând furnizorii de servicii medicale (medici specialiști), care vor avea la dispoziție un mijloc modern și rapid de introducere a informațiilor în baza de date. De asemenea, celălalt beneficiar este Ministerul Sănătății, care va avea acces la o informație completă și coerentă referitoare la pacienții. Pacienții sunt de asemenea beneficiarii registrelor. Prin implementarea unor instrumente adaptate dispozitivelor mobile se urmărește îmbunătățirea participării pacienților, motivarea acestora pentru utilizarea registrelor. Nu în ultimul rând pe baza evidențelor se preconizează descoperirea de noi modele care vizează mai bine populațiile și / sau se aliniază mai bine cu utilizare în lumea reală.

Statistici și rapoarte

Sistemul va permite constituirea unei baze de date completă și coerentă ce va conține informații despre pacienții, tratamentele aplicate și evoluția bolii, informații pe baza cărora se vor putea defini rapoarte și statistici referitoare la apariția bolii, la nivelul tuturor segmentelor populației.

Statisticile și rapoartele dorite vor fi definite în cadrul etapei de analiză.

Analiza geospațială

Se va dezvolta o platformă WEB pentru preluarea datelor din bazele de date la nivel de registru medical și transpunerea acestora în hărți tematice care să figureze geografic datele din registre. Hărțile vor reprezenta grafic cazurile pe coduri de culoare la nivel de județe și la nivel de localități (Unități Administrativ Teritoriale). Limitele Unitățile Administrativ Teritoriale vor fi delimitate pe hartă astfel încât la un nivel de zoom la nivelul unui județ, cazurile raportate să poată fi figurate foarte clar la nivelul localităților componente.

Cazurile raportate pe fiecare registru vor fi figurate geografic atât sintetic (pe coduri de culoare) cât și analitic (număr de cazuri filtrate după parametrii asociați cazului). Pentru ambele modalități de figurare, se va putea filtra după perioada de timp a raportării.

Beneficiarul prin atribuțiile sale monitorizează permanent starea de sănătate publică în ceea ce privește riscurile medicale cu potențial de propagare în societate, de aceea urmărește implementarea unor mecanisme informatice pentru înregistrarea rapidă în sistem a primelor semne specifice aparițiilor acestora, monitorizarea evoluției și a caracteristicilor fenomenelor medicale infecțioase, monitorizarea măsurilor de intervenție și a rezultatelor obținute.

Monitorizarea eficientă a propagării fenomenelor medicale se poate realiza prin instalarea în cadrul sistemului informatic a unui modul geospațial care să permită următoarele funcționalități de bază:

- Fundal geografic uzual: imagini aeriene, elemente de relief, infrastructura rutieră, elemente urbane, elemente de transport;
- Reprezentarea ariei de monitorizare și a detaliilor de bază, astfel: locațiile unităților spitalicești și a celor de natură medicală: cabinete medicale, clinici medicale, alte instituții medicale cu flux de pacienți; locațiile marilor aglomerări publice urbane: piețe publice, gări, stații de metrou, mari centre comerciale, unități de învățământ;

Modulul geospațial trebuie să înglobeze mecanisme pentru raportarea prin intermediul echipamentelor mobile de tip smartphone/tablete sau de tip PC, de către personal autorizat a apariției evenimentelor medicale cu potențial de propagare – **early warning**. Deasemenea evenimentele tip early warning trebuie să fie posibile și prin integrarea cu alte sisteme medicale de specialitate (software pentru internările din spitale pentru evenimentele infecțioase-epidemiologice), prin preluarea evenimentelor de natură infecțios-epidemiologice cu potențial de propagare și a caracteristicilor inițiale: localizarea apariției evenimentului, tipul sursei, domiciliul și parcursul acestuia până la depistarea evenimentului.

Prin intermediul modului geospațial Beneficiarul va avea acces la o hartă actualizată privind starea focarelor, distribuția geografică, atât din punctul de vedere al locațiilor unde au fost raportate, dar și al locurilor de provenire al surselor/pacienților. În felul acesta, în cadrul modului geospațiale vor exista suficiente date statistice și obiecte georeferențiate care să permită realizarea de analize și simulări privind propagarea pe unități de timp, zone geografice și în funcție de fluxurile uzuale de trafic (persoane). Modulul geospațial trebuie să permită definirea de scripturi pentru realizarea acestor analize și vizualizarea dinamică a rezultatelor, prin reprezentări heatmaps și comparații vizuale sincronizate pe seturile de date, la momente de timp diferite.

Modulul geospațial trebuie să permită încărcarea de hărți de bază, definirea de straturi grafice pe care să poată fi încărcate obiecte georeferențiate precum cele enumerate mai sus (evenimente epidemiologice, locații, caracteristici, algoritmi de propagare și efecte), înregistrarea de scripturi pentru obținerea analizelor și să conțină instrumente pentru vizualizarea rezultatelor într-o manieră interactivă. Deasemenea, rezultatele trebuie să fie expuse în formate și servicii web.

Folosind instrumentele puse la dispoziție în cadrul modului geospațial, Beneficiarul trebuie să fie capabil să evalueze obiectiv gradul de severitate al epidemiilor, să identifice corect comunitățile afectate și cele ce pot fi afectate în eșantioane de timp, ținând cont de viteze și modelele de propagare ale diverselor categorii de epidemii. Monitorizarea acțiunilor privind limitarea efectelor epidemiilor, dar și planurile continue sau periodice de prevenție trebuie să poată fi gestionate prin intermediul aplicației de față.

Beneficiarii acestui serviciu sunt cetățenii, furnizorii de servicii medicale.

Avantajele utilizării serviciului:

- pentru cetățeni:
 - existența unei baze centralizatoare a tuturor pacienților, și statisticile care sunt extrase de aceasta, pot furniza date concrete, și într-un mod eficient, în sprijinul unor decizii în beneficiul pacienților. Ajută în timp, la estimarea mai bună a necesităților reale și reprezintă premisa unor viitoare îmbunătățiri ale sistemului de asigurări de sănătate
- pentru medici:
 - consistența informațiilor, centralizate într-o bază unică, și păstrarea istoricului pentru fiecare pacient, asigură un plus de încredere în luarea deciziilor;
 - pot fi urmărite eventualele interferențe ale diverselor tratamente acordate într-o anumită perioadă de timp, care ajută la luarea unei decizii medicale optime

- administrarea unitară a informațiilor aferente centralizat, asigură o diminuare a timpului în evaluarea situației pacientului
- utilizarea standardelor informatice medicale asigură interoperabilitatea și schimbul de informații pentru pacienții care solicită servicii medicale transfrontaliere
- baza de date constituită reprezintă o arhivă electronică și un back-up al informațiilor fiecărui pacient
- pentru angajații Ministerului Sănătății:
 - multitudinea de statistici, care pot fi oferite în baza informațiilor deținute într-o bază de date reală și curentă, sunt esențiale în stabilirea politicilor în sistemul sanitar și de luarea deciziilor ulterioare premiișind:
 - asigurarea mediului necesar pentru controlarea impactului bolii la nivelul unei anumite comunități
 - planificarea mai eficientă a metodelor de prevenire a bolii
 - monitorizarea serviciilor medicale oferite în tratamentul și îngrijirea bolnavilor de boli cardiovasculare

Registre Specifice de sănătate

Registrul „raportare st-biocide”

În domeniul produselor biocide, în România, autoritatea competentă este Ministerul Sănătății. A fost înființată Comisia Națională pentru Produse Biocide, denumită în continuare CNPB, al cărui principal rol este de a asigura implementarea prevederilor RPB. Pe lângă CNPB funcționează Secretariatul Tehnic al Comisiei Naționale pentru produse Biocide, denumit ST-CNPB, care este parte integrantă din Institutul Național de Sănătate Publică, denumit INSP, în subordinea autorității competente.

ST-CNPB trebuie să asigure informarea autorităților implicate și ale operatorilor economici din domeniul produselor biocide cu date privind plasarea pe piața a produselor biocide, avizate – prin Registrul Național al Produselor Biocide Avizate cât și autorizate prin Registrul Național al Produselor Biocide Autorizate în România. Ambele registre trebuie afișate pe website-ul www.ms.ro.

Cerințe tehnice:

Aplicația web trebuie să aibă mai multe secțiuni și anume:

- Secțiunea publică unde se prezintă informații de interes public, rapoarte și statistici publice, registre naționale (Registrul Național al Produselor Biocide, Registrul produselor biocide plasate pe piața în baza acordării certificatelor de Recunoaștere reciprocă, Registrul produselor biocide plasate pe piața în baza notificărilor din R4BP, etc), tabele, etc
- Secțiunea pentru ST-CNPB în care operatorii din ST-CNPB în urma autentificării pot introduce, importa sau exporta date sau rapoarte în sistem
- Secțiunea pentru autorități (MS, ANPM, ICBMV, etc) de unde utilizatorii autentificați ai autorităților vor extrage date sau rapoarte (registre specifice) confidențiale sau alte cerințe de date sau rapoarte către ST-CNPB sau automate din software. De exemplu se va genera automat în format Excel Registrul Național de Produse Biocide și Registrul produselor biocide plasate pe piața în baza acordării certificatelor de Recunoaștere reciprocă care vor fi sincronizate cu siteul Ministerului Sănătății (<http://www.ms.ro/2017/01/17/registrul-national-al-produselor-biocide/>). Registrul va fi accesibil online pe web prin browserele uzuale de internet indiferent de dispozitiv (PC, Laptop, tableta, smartphone, smartTV, etc) și indiferent de sistemul de operare (Windows, Android, Linux, UNIX, IOS, etc) fără a necesita instalarea locală a altor software-uri sau achiziționarea de licențe.

Pentru utilizatorii CNPB client sub formă de aplicație portabilă instalată pe calculatoarele din secretariatul CNPB

Funcționalități:

- Introducerea datelor in formulare (e-forms) prevazute cu elemente grafice si scripturi de validare, formatare si corectie automata a acestora conform unor reguli precise si selectia datelor din butoane (de selectie sau radio), liste sau ComboBox-uri.
- Sortarea, indexarea si gruparea arborescenta a datelor pe categorii si subcategorii
- Butoane de cautare simpla si avansata a datelor conform unor criterii de cautare.
- Cautari interactive unde se sugereaza o lista sau cuvantul cautat in functie de tastare.
- Importul selectiv al datelor din fisiere Word, EXCEL, CSV sau XML. De exemplu importul datelor din fisierele word specifice avizelor, avizelor de prelungire si extindere precum si al certificatelor de recunoastere reciproca si anexelor la certificatele de recunoastere reciproca.
- Extragerea selectiva a datelor din aceste fisiere Word precum: Numar aviz / numar certificat, Tip documente aferente (existenta de avize de extindere, avize de prelungire, anexe certificate de recunoastere reciproca) precum si datele de identificare ale acestora (numar avize sau certificate de recunoastere reciproca), Status aviz sau certificat de recunoastere reciproca: admis, in (re)evaluare sau respins, Denumire comerciala a produsului, Denumirile comerciale sinonime (market/trade names), Data emiterii, Data expirarii, Denumire producator, Denumire detinator de aviz (legal entity), Domeniul de utilizare, Denumire substante active, Pentru fiecare substanta activa: Numarele CAS, CE, pentru fiecare substanta activa: Concentratia (in procente, etc), Frazele de pericol si de avertizare (Frazele H si P), Date de identificare in sistemul R4BP al ECHA (Case Number si Asset Number) atat pentru MSCA-Romania in calitate de cMS cat si pentru statul membru de referinta rMS. In plus trebuie sa contina numarul autorizatiei in statul membru de referinta (cMS), Denumirea produsului in statul membru de referinta, Denumirea detinatorului de autorizatie in cMS, etc., precum si alte date de interes la cerere ce pot aparea ulterior. Toate campurile enumerate trebuie sa fie referite ca si campuri de cautare in generarea de rapoarte interne sau de interes public.
- Datele introduse trebuie sa aiba mecanisme de protectie, audit si istoric. Astfel trebuie sa existe posibilitatea de „Track Changes”, UNDO-REDO, Commit Changes-Abandon Changes, etc. Pentru un utilizator fraudulent sau eronat trebuie sa existe posibilitatea usoara de selectie a tuturor datelor introduse de acesta, de reverificare manuala sau automata a lor si de stergere partiala sau totala a lor fara a periclita functionalitatea si integritatea bazei de date.
- Solutia trebuie sa fie capabilă sa genereze rapoarte care sa poata fi usor tiparite si exportate in format Word, Excel si PDF
- Solutia trebuie sa fie capabila sa se sincronizeze utilizand formatul de import/export modular in format XML, EXCEL si PDF cu alte aplicatii similare de la alte autoritati competente (MSCA), ECHA sau CE prin R4BP, CIRCABC, IUCLID, Portal DASHBOARD, etc

Modul 1 Registrul National al Produselor Biocide

Această funcționalitate permite introducerea informațiilor despre avizele de plasare pe piata in Romania a produselor biocide.

Informațiile vor fi structurate pe tipuri de produse (22 tipuri). Date de identificare produs biocid din aviz pentru fiecare tip de de produs TP (1-22):

- Numar aviz
- Denumirea produsului biocid
- Denumire sinonim
- Numar BC extras din R4BP
- Data expirare aviz
- Denumire producator biocide
- Denumirea substantei active
- Act comunitar de aprobare/neaprobare

- Data punere in aplicare act comunitar
- Concentratie
- Numar EC
- Numar CAS
- Tip de produs
- Forma pdf/word a avizului (minim 10 formate) – camp parolat
- Observatii

Datele de mai sus vor fi definitivare în etapa de analiză cu ajutorul specialiștilor stabiliți de Ministerul Sănătății împreună cu personalul Secretariatului Tehnic Biocide din INSP.

Beneficiarii acestui serviciu online vor fi în primul rând detinatorii de avize, care vor avea acces la un mijloc modern și rapid de furnizare a informațiilor legate de valabilitatea avizelor, precum și unitățile medicale și oricare beneficiar (public) ce achiziționează un produs biocid. De asemenea, celălalt beneficiar este Ministerul Sănătății, al cărui personal de control care va avea acces la informații complete și coerente privind actele administrative. În ceea ce privește controlul, beneficiarii vor fi personalul Garzii de Mediu și de control al ANSVSA pentru domeniul produselor biocide

Avantajele utilizării serviciului online de înregistrare a avizelor:

- pentru personalul Secretariatului care vor avea termene de valabilitate ale avizelor calculate online și sigur
- pentru personalul de control din cadrul MS, ANSVSA și Ministerul Mediului care vor avea acces la formatul electronic al avizelor

Modul 2 Registrul produselor biocide plasate pe piața în baza acordării certificatelor de recunoaștere reciprocă a diverselor autorizații

Această funcționalitate permite introducerea informațiilor despre certificatele de recunoaștere reciprocă a autorizațiilor în vederea plasării pe piața în România a produselor biocide.

Informațiile vor fi structurate pe tipuri de produse (22 tipuri). Date de identificare produs biocid din certificat pentru fiecare tip de produs TP (1-22):

- Numar certificat
- Numar de autorizatie – se extrage din numarul de certificat
- Denumire comerciala a produsului
- Denumirile comerciale sinonime (market/trade names)
- Data expirarii
- Denumire detinator de certificat (legal entity)
- Denumire substante active
- Pentru fiecare substanta activa: Numarele CAS, CE,
- Pentru fiecare substanta activa: Concentratia (in procente, etc)
- Simbol și frazele de pericol (GHS și Frazele H)
- Forma pdf/word a certificatului/documente însoțitoare (minim 10 formate) – camp parolat
- Alte date de interes la cerere ce pot apărea ulterior – 2 subcampuri minim

Baza de date trebuie să permită posibilitate de încărcare (import, upload) SPC produs, eticheta și/sau FDS-ul produsului în format XML sau PDF precum și posibilitatea de import câmpuri de interes direct din SPC-ul din format XML

Baza de date trebuie să permită încărcarea a mai multor fișiere simultan cu aplicații de tip file picker. De exemplu, să încarce toate fișierele de un anumit tip (Word sau PDF sau XML) dintr-un director și/sau subdirectoarele aferente.

Baza de date trebuie să valideze fișierele la import pentru a asigura un nivel înalt de consistență și corectitudine a datelor și să elimine duplicatele. Fișierele care nu se pot importa prin validare automată

trebuie stocate separat si trebuie sa existe un fisier de erori unde se va preciza motivul respingerii fisierului la import.

Beneficiarii acestui serviciu online vor fi în primul rând detinatorii de certificate, care vor avea acces la un mijloc modern și rapid de furnizare a informatiilor legate de valabilitatea acestora, precum si unitatile medicale si oricare beneficiar (public) ce achizitioneaza un produs biocid. De asemenea, celălalt beneficiar este Ministerul Sănătății, al carui personal de control care va avea acces la informații complete si coerente privind actele administrative. In ceea ce priveste controlul, beneficiarii vor fi personalul Garzii de Mediu si de control al ANSVSA pentru domeniul produselor biocide

Avantajele utilizării serviciului online de înregistrare a avizelor:

- pentru personalul Secretariatului care vor avea certificate online
- pentru personalul de control din cadrul MS, ANSVSA si Ministerul Mediului care vor avea acces la formatul electronic al certificatelor si documentelor insotitoare

Modul 3 Registrul produselor biocide plasate pe piata in baza notificarii a diverselor autorizatii

Această funcționalitate permite introducerea informațiilor despre notificari ale autorizatiilor in vederea plasarii pe piata in Romania a produselor biocide.

Informațiile vor fi structurate pe tipuri de produse (22 tipuri). Date de identificare produs biocid din certificat pentru fiecare tip de de produs TP (1-22):

- Numar de autorizatie din UE/Stat membru de Referinta
- Emitent
- Tip documente aferente (autorizatie)
- Denumire comerciala a produsului
- Denumirile comerciale sinonime (market/trade names)
- Data expirarii
- Denumire detinator de autorizatie (legal entity)
- Denumire rersponsabil de plasre pe piata in Romania
- Denumire substante active
- Pentru fiecare substanta activa: Numerele CAS, CE,
- Pentru fiecare substanta activa: Concentratia (in procente, etc)
- Simbol si frazele de pericol (GHS si Frazele H)
- Alte date de interes la cerere ce pot aparea ulterior – 2 subcampuri minim

Baza de date trebuie sa permita posibilitate de incarcare (import,upload) a autorizatiei, SPC produs, eticheta si/sau FDS-ul produsului in format XML sau PDF precum si posibilitatea de import campuri de interes direct din SPC-ul din format XML.

Baza de date trebuie sa permita incarcarea a mai multor fisiere simultan cu aplicatii de tip file picker. De exemplu sa incarce toate fisierele de un anumit tip (Word sau PDF sau XML) dintr-un director si/sau subdirectoarele aferente.

Baza de date trebuie sa valideze fisierele la import pentru a asigura un nivel inalt de consistenta si corectitudine a datelor si sa elimine duplicatele. Fisierele care nu se pot importa prin validare automata trebuie stocate separat si trebuie sa existe un fisier de erori unde se va preciza motivul respingerii fisierului a import.

Beneficiarii acestui serviciu online vor fi în primul rând detinatorii de autorizatii, care vor avea acces la un mijloc modern și rapid de furnizare a informatiilor legate de valabilitatea acestora, precum si unitatile medicale si oricare beneficiar (public) ce achizitioneaza un produs biocid. De asemenea, celălalt beneficiar este Ministerul Sănătății, al carui personal de control care va avea acces la informații complete si coerente privind actele administrative. In ceea ce priveste controlul, beneficiarii vor fi personalul Garzii de Mediu si de control al ANSVSA pentru domeniul produselor biocide

Avantajele utilizării serviciului online de înregistrare a avizelor:

- pentru personalul Secretariatului care vor avea autorizatiile notificate online
- pentru personalul de control din cadrul MS, ANSVSA si Ministerul Mediului care vor avea acces la formatul electronic al certificatelor si documentelor insotitoare

Rapoarte

Sectiunea ST-CNPB va genera automat registre publice sau private (pentru autoritati) de produse biocide conform criteriilor de continut si campuri asociate. Aceste registre vor fi disponibile pe siteul WEB al aplicatiei in sectiunile corespunzatoare (publica, privata pentru autoritati).

Pentru sectiunea de interes public aplicatia Web/Desktop interogheaza baza de date si genereaza Registrul National al Produselor Biocide extrage informatiile de interes public. Rezultatul interogării este o pagină de tip formular care va afișa sub formă de listă tabelară informațiile de interes public. Acest tabel trebuie să aibă opțiunea de ordonare după câmpul din capul de tabel când utilizatorul efectuează click cu mouseul pe acesta ordonarea realizându-se crescător sau descrescător în mod alternativ la fiecare click.

Pentru toate registrele specifice se vor avea în vedere și cerințele de la cap “Statistici și rapoarte” valabile pentru registrele de boala.

Registrul calitatea apei potabile (RECAP)

Registrul Electronic Calitatea Apei Potabile (RECAP) va stoca informații referitoare la zonele de aprovizionare cu apă potabilă respectiv informații referitoare la calitatea apei potabile distribuite în sistem centralizat din România.

Monitorizarea de audit

Această funcționalitate este specifică Direcțiilor de Sanătate Publică (DSP) județene, care analizează pentru una sau mai multe zone de aprovizionare cu apă, conformitatea parametrilor apei potabile conform legii apei potabile nr. 458/2002 (cu modificările și completările ulterioare), legea nr. 301/2015 pe care producătorii/distribuitorii de apă o distribuie populației.

Conformitatea parametrilor prevăzuți la Art.5, din legea calității apei potabile se poate efectua numai în laboratoarele acreditate în conformitate cu ordinul nr. 764/2005 înregistrate pe site-ul MS în Registrul laboratoarelor pentru monitorizarea calității apei potabile.

Rezultatele analizelor sunt încărcate în sistem fie direct de către laboratoarele unde au fost efectuate analizele, fie de către DSP.

Informațiile vor fi grupate pe grupe de date

a) Informații despre DSP

- Denumire
- Adresa
- Județul
- Telefon/fax
- E-mail
- Persoana contact

b) Informații despre laboratoare

- Denumire
- Adresa
- Județul
- Telefon/fax
- Informații despre acreditare
- Persoana contact

c) Informații parametrii analizați (buletin de analiză)

- Denumire parametru
- Unitatea de măsură
- Valoarea obținută

- Valoarea maxima admisa (cf legii)
 - Referential de analiza
 - Analiza neconforma (Da/Nu)
 - Tipul monitorizarii (audit/control)
 - Locul Prelevarii
 - Cauze
 - Remedii
 - Calendar
 - Proba este prelevata direct de la robinetul folosit in mod obisnuit pentru consumul apei, fara a-l lasa sa curga anterior prelevarii (Da/Nu)
 - Proba este prelevata dintr-un punct de retea in care apa a stagnat o perioada de cel putin 30 de minute inainte de prelevare (Da/Nu)
 - Proba este prelevata dupa evacuarea apei cu jet puternic (Da/Nu)
 - Proba este prelevata dupa dezinfectia robinetului (Da/Nu)
- d) Informatii zona de aprovizionare cu apa (ZAA)
- Denumire
 - Judet
 - Localitate/localitati deservite
 - Populatie aprovizionata
 - Populatie totala
 - Volum apa furnizat (mc/zi)
 - Coordonate GPS (latitudine, longitudine)
 - Coordonate NUTS 2 code
 - Coordonate LAU2 code
 - Sursa de apa
- e) Informatii Derogari (daca exista)

1. **Beneficiarii** acestui serviciu online vor fi in primul rand Directiile de Sanatate Publica (DSP) care efectueaza monitorizarea de audit pentru toate zonele de aprovizionare cu apa potabila distribuite in sistem centralizat din Romania. De asemenea celalalt beficiar este producatorul/distribuitorul de apa publica, care poate verifica si compara rezultatele obtinute in urma analizarii parametrilor monitorizati, respectiv Institutul National de Sanatate Publica (INSP) al carui personal de control obtine printre altele informatii referitoare la neconformitatea zonelor de aprovizionare cu apa.

2. **Avantajele** utilizarii serviciului online de Monitorizare de Audit

- Pentru DSP
 - vor avea la dispozitie un mijloc modern și rapid de completare și actualizare a datelor referitoare la monitorizarea de audit
- Pentru producatorii/distribuitorii de apa
 - vor avea la dispozitie un mijloc modern și rapid de verificare și comparare a datelor referitoare la monitorizarea de audit fata de monitorizarea de control
- Pentru INSP
 - vor avea la dispozitie un mijloc modern și rapid de vizualizare rapida a datelor referitoare la monitorizarea de control atat pentru parametri conformi cat si despre parametri neconformi si/sau date referitoare la ZAA

Monitorizarea de control

Aceasta functionalitate este specifica producatorilor/distribuitorilor de apa, care analizeaza pentru una sau mai multe zone de aprovizionare cu apa cei 18 parametri prevazuti de legea 458/2002 (cu modificarile si completarile ulterioare).

Monitorizarea celor 18 parametri privind calitatea organoleptică și microbiologică a apei potabile este efectuată periodic (lunar), și se poate analiza atât în laboratoare private cât și în laboratoarele DSP.

Rezultatele analizelor sunt încărcate în sistem fie direct de către laboratoarele unde au fost efectuate analizele, fie de către producătorii/distribuitorii de apă.

1. **Informatiile** vor fi grupate pe grupe de date

a) Informații despre producătorii/distribuitorii de apă

- Numele Producătorului/Distribuitorului
- Adresa
- Județul
- Telefon/fax
- Persoana contact

b) Informații despre laboratoare

- Denumire
- Adresa
- Județul
- Telefon/fax
- Informații despre acreditare
- Persoana contact

c) Informații parametrii analizați (buletin de analiză)

- Denumire parametru
- Unitatea de măsură
- Valoarea obținută
- Valoarea maximă admisă (cf legii)
- Referențial de analiză
- Analiza neconformă (Da/Nu)
- Tipul monitorizării (audit/control)
- Locul Prelevării
- Cauze
- Remedii
- Calendar
- Proba este prelevată direct de la robinetul folosit în mod obișnuit pentru consumul apei, fără a-l lăsa să curgă anterior prelevării (Da/Nu)
- Proba este prelevată dintr-un punct de rețea în care apa a stagnat o perioadă de cel puțin 30 de minute înainte de prelevare (Da/Nu)
- Proba este prelevată după evacuarea apei cu jet puternic (Da/Nu)
- Proba este prelevată după dezinfectia robinetului (Da/Nu)

d) Informații zona de aprovizionare cu apă (ZAA)

- Denumire
- Județ
- Localitate/localități deservite
- Populație aprovizionată
- Populație totală
- Volum apă furnizat (mc/zi)
- Coordonate GPS (latitudine, longitudine)
- Coordonate NUTS 2 code
- Coordonate LAU2 code
- Sursa de apă

i) Informatii Derogari (daca exista)

1. **Beneficiarii** acestui serviciu online vor fi in primul rand producatorii/distribuitorii de apa potabila care efectueaza monitorizarea celor 18 parametri privind calitatea organoleptică și microbiologică a apei potabile din Romania. De asemenea celalalt beneficiar este Directia de Sanatate Publica (DSP) care poate verifica si compara rezultatele obtinute in urma analizei parametrilor monitorizati, respectiv Institutul National de Sanatate Publica al carui personal de control obtine printre altele informatii referitoare la neconformitatea zonelor de aprovizionare cu apa.

2. **Avantajele** utilizarii serviciului online de Monitorizare de Control

- Pentru producatorii/distribuitorii de apa
 - vor avea la dispozitie un mijloc modern și rapid de completare și actualizare a datelor referitoare la monitorizarea de control
- Pentru DSP
 - vor avea la dispozitie un mijloc modern și rapid de verificare și comparare a datelor referitoare la monitorizarea de control fata de monitorizarea de audit
- Pentru INSP
 - vor avea la dispozitie un mijloc modern și rapid de vizualizare rapida a datelor referitoare la monitorizarea de control atat pentru parametri conformi cat si despre parametri neconformi si/sau date referitoare la ZAA

I. **Zona de aprovizionare cu apa (ZAA)**

Pentru a facilita accesul la informațiile existente în baza de date, aplicația va permite afișarea tuturor ZAA inregistrate in aplicatie.

Aceasta sectiune va fi impartita in doua module: ZAA mari si ZAA mici.

Fiecare ZAA va avea o sectiune intitulata Parametrii.

Datorită volumului mare de informații sectiunea intitulata Parametrii se va afișa în urma unei operații de filtrare. Filtrarea se va putea face după informații: Judet, denumire ZAA, populatie aprovizionata, parametri neconformi, sau alte elemente care vor fi stabilite în timpul etapei de analiză cu ajutorul specialiștilor INSP, DSP, MS.

Motorul de căutare va fi accesibil în momentul accesării opțiunii Parametrii din meniul principal al fiecărei ZAA

De asemenea, pentru a ușura căutarea în interiorul listei va exista posibilitatea sortării informației.

Beneficiarii acestui serviciu online vor fi INSP, DSP, producatorii/distribuitori de apa, MS:

- Producatorii/distribuitorii de apa vor avea o situatie per total referitoare la datele parametrilor si a ZAA care le apartin
- DSP va avea o situatie per total la toate ZAA din judetul care-l reprezinta
- INSP si MS va avea o situatie per total a tuturor informatiilor privind calitatea apei potabile, la nivel national

Avantajele utilizarii acestui serviciu online de catre producatorii/distribuitori de apa, INSP, DSP, MS

- accesul rapid la informații
- imagine clară și completă asupra datelor referitoare la valorile parametrilor si la zonele de aprovizionare cu apa potabila distribuita in sistem centralizat din Romania

Raportare EIONET

Aceasta functionalitate este specifica specialistiilor INSP care se ocupa de raportarea catre Comisia Europeana a raportului triannual privind zonele de aprovizionare cu apa potabila din Romania.

Toate informatiile afisate cu ajutorul acestei functionalitati vor fi extrase din modulele anterioare.

Una din obligatiile pe care Romania le are in urma aderarii la Uniunea Europeana este aceea de a raporta o data la trei ani informatii referitoare la calitatea apei potabile distribuite in sistem centralizat in Zonele Mari de Aprovizionare cu apa.

Raportul triannual este sub format excel, cate un fisier pentru fiecare an, fiecare fisier contine campuri/informatii structurate in mai multe sheet-uri excel.

Informatiile vor fi grupate pe sheet-uri excel.

1.Sheet-ul AnnualMonitoring este alcatuit din urmatoarele campuri:

- Codul tarii – 2 litere
- ID-ul ZAA – 6 cifre
- Parametrul – 48 parametrii + 13 parametrii foarte rari monit in Romania
- Anul – 4 cifre

2.Sheet-ul MemberState este alcatuit din urmatoarele campuri:

- Codul tarii - 2 litere
- Anul - 4 cifre
- Populatie totala – cifre (unit. masura milioane)
- Numar total de ZAA – cifre
- Populatie totala aprovizionata -cifre
- Volum total de apa furnizat – cifre (unit. masura m3/an)
- Sursa de profunzime – cifre (procent)
- Sursa de suprafata – cifre (procent)
- Inlandwater – cifre (procent)
- Apa costala – cifre (procent)
- Reincarcare artificiala acvifer – cifre (procent)
- Apa de ploaie – cifre (procent)
- Apa filtrata prin banc – cifre (procent)
- Alte surse – cifre (procent)
- Adresa web MS - text
- Nume MS - text
- Adresa MS - text
- Telefon MS - cifre
- Fax MS - cifre
- E-mail MS - cifre
- Rezumat raport, adresa web - text

3.Sheet-ul NationalSummary este alcatuit din urmatoarele campuri

- Codul tarii - 2 litere
- Parametrul - 48 parametrii + 13 parametrii foarte rari monit in Romania
- Numar total de ZAA - cifre
- Numar total de ZAA neconforme - cifre
- Numar total de analize efectuate (audit+control) - cifre
- Numar total de analize neconforme (audit+control) - cifre
- Procent analize conforme – cifre (procent)
- SampleLocation_Water - litera W
- SampleLocation_Network – litera N
- SampleLocation_Legal – litera L
- SampleLocation_Tap – litera T
- Anul – cifre

4.Sheet-ul NonComplianceInformation este alcatuit din urmatoarele campuri:

- Codul tarii - 2 litere
- ID-ul ZAA – 6 cifre
- Parametrul - 48 parametrii + 13 parametrii foarte rari monit in Romania
- Derogarea - text
- Numar total de analize efectuate (audit+control) - cifre
- Numar total de analize neconforme (audit+control) - cifre
- Valoarea Maxima - cifre
- Mediana analize totale - cifre
- Mediana analize neconforme - cifre
- Row_ID - cifre
- Anul – 4 cifre

5.Sheet-ul NonComplianceInformation_1 este alcatuit din urmatoarele campuri:

- Id-ul ZAA - 6 cifre
- Parametrul - 48 parametrii + 13 parametrii foarte rari monit in Romania
- Row_ID - cifre
- UseRestriction_YN – Y sau N
- UseProhibition_YN - Y sau N
- Rest_Proh_reason - text
- Restr_Proh_timeframe – 1 litera
- Anul – 4 cifre

6.Sheet-ul NCI_Cause este alcatuit din urmatoarele campuri:

- Row_ID - cifre
- Cauze - litere
- Numar de analize neconforme - cifre
- RemedialID - cifre

7.Sheet-ul Remedial este alcatuit din urmatoarele campuri:

- RemedialID - cifre
- DWD_Remedii - litere
- NumberAnalysisRemedialAction - litere
- DWD_Timeframe – 1 litera

8.Sheet-ul ProductSpecifiedParameters este alcatuit din urmatoarele campuri

- Codul tarii – 2 litere
- Acrylamide – descriere text
- Epichlorohydrin – descriere text
- Vinylchloride – descriere text
- Anul – 4 cifre

9.Sheet-ul PublicInformation este alcatuit din urmatoarele campuri

- CountryCode – 2 litere
- NationalSummary
- NationalSummaryLocation - link
- RegionalSummary
- RegionalSummaryLocation - link
- WSZSummary
- WSZSummaryLocation - link
- IndividualResults
- IndividualResultsLocation - link
- MonitoringResults5000
- MonitoringResults5000Location - link
- MonitoringResults50

- MonitoringResults50Location - link
- ComplianceStricter
- ComplianceStricterLocation - link
- ComplianceAdditional
- ComplianceAdditionalLocation - link
- NonCompliant
- NonCompliantLocation - link
- Source
- SourceLocation
- Other
- OtherLocation

10.Sheet-ul QualityInformation este alcatuit din urmatoarele campuri

- CountryCode – 2 litere
- Website
- WebsiteLocation- link
- NationalReport
- NationalReportLocation- link
- RegionalReport
- RegionalReportLocation- link
- NationalTriennialReport
- NationalTriennialReportLocation- link
- Leaflets
- LeafletsLocation
- NewsLetter
- NewsLetterLocation
- WaterBills
- WaterBillsLocation
- PublicMeetings
- PublicMeetingsLocation
- LocalNewspapers
- LocalNewspapersLocation
- PublicFiles
- PublicFilesLocation
- Other
- OtherLocation

11.Sheet-ul WaterSupplyZone (ZAA) este alcatuit din urmatoarele campuri:

- Codul tarii
- ID-ul ZAA
- Nume ZAA
- Coordonate NUTS
- Populatie aprovizionata
- Volum apa furnizat
- Anul

12.Sheet-ul WaterSupplyZone_1(ZAA) este alcatutit din urmatorele campuri:

- ID
- NUTS2_code
- LAU_2_code
- lat
- lon

- Closed
- ClosedReasons
- ClosedNewSuccessorID
- LinkToNationalFiche
- Year

13.Sheet-ul SmallWaterSupplyZone este alcatutit din urmatoarele campuri:

- CountryCode
- Year
- NumberWSZ
- TotalVolume
- TotalResidentlPopulation

14.Sheet-ul SmallWaterSupplyZone_1 este alcatutit din urmatoarele campuri:

- WSZ_ID
- WSZ_Name
- CountryCode
- NUTS_2_Code
- LAU_2_Code
- Lat DWD_S_WSZ_Lon
- Cat_WSZ
- WSZ_Residents
- WSZ_Volume
- Derogation
- DerogationParamConcerned
- Year

15.Sheet-ul SmallWaterSupplyZone_2 este alcatutit din urmatoarele campuri:

- CountryCode
- Parameter
- WSZMonitored
- WSZNonComplied
- NS_Analysis
- NS_AnalysisNonComplied
- NS_PercComplying
- DWD_Year

Beneficiarii acestui serviciu online vor fi specialistii INSP si MS

Avantajele utilizarii serviciului online de Raportare Eionet: pregatirea si exportarea foarte rapida a raportului privind calitatea apei, raport cerut de Comisia Europeana.

Statistici si rapoarte

Sistemul va permite constituirea unei baze de date completă și coerentă ce va conține informații despre zonele de aprovizionare cu apa potabila din Romania pe baza cărora se vor putea defini rapoarte si statistici referitoare la calitatea apei din Romania.

Cu ajutorul hartiilor interactive, RECAP va permite vizualizarea in timp real a informatiilor despre potabilitatea apei distribuite in sistem centralizat respectiv si se vor vizualiza ultimele valori ale parametriilor analizati conform legislatiei in vigoare.

Statisticile și rapoartele dorite vor avea minim urmatoarea structura:

1. Rapoarte grafice tip “Column” impartite in:

a) Rapoarte grafice pe **judet/an** cu urmatoarele date:

- numar total de zone de aprovizionare cu apa in fiecare judet
- numar total de parametrii monitorizati in fiecare judet
- numar total de parametrii neconformi in fiecare judet

- numar total de populatie aprovizionata in fiecare judet
 - volum total de apa furnizat in m³/zi in fiecare judet
 - b) Rapoarte grafice pe **judet/an** cu urmatoarele date:
 - procent populatie aprovizionata cu apa in fiecare judet
 - procent volum apa distribuit in m³/zi din totalul anual pe tara
 - procent populatie aprovizionata din totalul pe tara
 - procent sursa de apa
 - c) Tendinte
 - Numar de ZAA
 - Populatie aprovizionata
 - Volum apa furnizat
 - Sursa de apa
- 2. Rapoarte Tabelare impartite in:**
- a) Rapoarte **judet/an** referitoare la zona de aprovizionare cu apa
 - cap tabel:
 - Judet
 - Numar total Zone de Aprovizionare cu Apa
 - Populatie aprovizionata
 - Volum de apa furnizat
 - b) Rapoarte **judet/an** referitoare la parametrii monitorizati
 - cap tabel:
 - Judet
 - Numar parametrii monitorizari
 - Numar parametrii valori neconforme
 - cap tabel:
 - Parametrul
 - Numar total de ZAA
 - Numar total de ZAA neconforme
 - Numar total de analize efectuate (total, audit, control)
 - Numar total de analize neconforme (total, audit, control)
 - Procent analize conforme
 - c) Rapoarte **ZAA/an** referitoare la
 - cap tabel:
 - Parametrii
 - Numar de analize efectuate (total, audit, control)
 - Numar de analize neconforme (total, audit, control)
 - cap tabel:
 - Nume zap
 - Populatie aprovizionata
 - Volum apa furnizat
 - Sursa de apa
 - Parametrii neconformi (listati)
- 3. Rapoarte tabelare selective parametrii neconformi** – posibilitatea selectarii unuia sau mai multor parametrii a caror rezultat al analizelor este neconform
- 1. campuri selectate:
 - Parametrul (unul sau mai multi)
 - Judetul
 - ZAA

- Populatia aprovizionata
- Analize efectuate
- Analize neconforme

4. Afisari geospatiale

- Afisarea ZAA pe harta (ca puncte)
- Afisarea localitatilor racordate la ZAA (layer)
- Afisarea populatiei aprovizionate la ZAA (layer)
- Afisarea volumului de apa furnizat pentru fiecare ZAA (layer)
- Afisarea sursei de apa
- Posibilitatea de selectare si vizualizarea a buletinelor de analize referitoare la calitatea apei potabile pentru fiecare ZAA

Posibilitatea salvarii informatiilor de mai sus in format **jpg, PDF**

Exemplu aplicatie Online **European Environment Agency (EEA)**

<http://maps.eea.europa.eu/wab/stateofbathingwaters/>

Informatiile afisate in harta de mai sus se refera la zonele de imbaiere din Romania.

5. Afisari Google Maps/Earth/orice aplicatie cu ajutorul careia se pot afisa informatii/date pe harti

Posibilitatea de afisare a informatiilor din RECAP pe o harta dinamica. Posibilitatea selectarii campurilor componente din structura bazei de date RECAP si afisarea acestora ca total sau ca un sumar al informatiilor pe harta.

Un exemplu de afisare a informatiilor pe harta (google maps) il puteti vizualiza mai jos.

Health Impact Assessments in the United States

sursa:

<http://www.pewtrusts.org/en/research-and-analysis/data-visualizations/2015/hia-map>

Astfel, în urma campurilor selectate acestea sunt afișate pe harta în timp real, de exemplu pentru o ZAA se pot selecta și vizualiza lista parametrilor monitorizați și valorile obținute în urma analizelor într-o anumită perioadă de timp sau chiar în timp real.

Beneficiarii acestui serviciu online vor fi specialiștii INSP, MS, DSP, producătorii/distribuitorii de apă. Informațiile referitoare la statistici și rapoarte vor fi afișate diferit în funcție de tipul de utilizator înregistrat în sistem.

Avantajele acestui serviciu online

- Crearea raportului trianual referitor la calitatea apei potabile distribuite în sistem centralizat din România
- vizualizarea per total a calitatii apei potabile pe hărți dinamice
- baza de date constituită reprezintă o arhivă electronică și un back-up al informațiilor fiecărei ZAA din România
- crearea rapoartelor sanitare și mediul secțiunea apă potabilă
- multitudinea de statistici, care pot fi oferite în baza informațiilor deținute într-o bază de date reală și curentă

Buletin Analize

Buletinul de analiză a apei potabile este un raport care furnizează informații referitoare la proveniența apei potabile și comparând diverse caracteristici și componente ale acesteia cu standardele impuse de legislația în vigoare (Legea 458/ 2002 și Legea 311/ 2004).

Fiecare buletin va fi practic punctul de recoltare a probelor pentru analiza apei potabile. Acestea va fi afișat pe o hartă dinamică și va afișa/deschide în momentul în care se apasă pe acesta întregul buletin de analiză respectiv un istoric cu toate recoltările recente.

Informațiile afișate pe harta dinamică vor fi următoarele:

- a) Informații despre Producător/Distribuitor
 - Numele Producătorului/Distribuitorului
 - Adresa
 - Județul
 - Telefon/fax
 - Persoana contact
- b) Informații despre laboratoare
 - Denumire

- Adresa
- Judetul
- Telefon/fax
- Informatii despre acreditare
- Persoana contact
- c) Informatii parametrii analizati (buletin de analiza)
 - Denumire parametru
 - Unitatea de masura
 - Valoarea obtinuta
 - Valoarea maxima admisa (cf legii)
 - Referential de analiza
 - Analiza neconforma (Da/Nu)
- d) Informatii zona de aprovizionare cu apa (ZAA)
 - Denumire
 - Judet

Beneficiarii acestui serviciu online vor fi persoanele neinregistrate in sistem (publicul)

Avantajele serviciului online, cu ajutorul hartiilor interactive, RECAP va fi prima platforma online din Romania unde se pot vizualiza in timp real informatiile despre potabilitatea apei distribuite in sistem centralizat respectiv se pot vizualiza ultimele valori ale parametrilor analizati conform legislatiei in vigoare.

Registrul operativ național informatizat al bolilor profesionale

Înregistrarea furnizorilor de servicii medicale

Această funcționalitate permite introducerea informațiilor despre furnizorii de servicii medicale care vor avea acces la Registrul operativ național informatizat al bolilor profesionale.

Date de identificare furnizor:

- cod și nume unitate sanitară,
- cod și denumire secție,
- cod și denumire județ,
- cod și denumire localitate,
- nume și prenume medic specialist,
- specialitate medic,
- parafă medic

Datele de mai sus vor fi definitivitate în etapa de analiză cu ajutorul specialiștilor stabiliți de Ministerul Sănătății împreună cu medicii coordonatori ai fiecărui registru de boală.

Beneficiarii acestui serviciu online vor fi în primul rând furnizorii de servicii medicale (medici specialiști), care vor avea acces la un mijloc modern și rapid de introducere a informațiilor referitoare la pacienți. De asemenea, celălalt beneficiar este Ministerul Sănătății, care va avea acces la informații complete și coerente privind imbolnavirea prin boli profesionale.

Avantajele utilizării serviciului online de înregistrare furnizori de servicii medicale:

- pentru furnizorii de servicii medicale:
 - vor avea la dispoziție un mijloc modern și rapid de completare și actualizare a datelor pentru conectare la Registrul național de boli profesionale

Lista pacienților cuprinși în registrul național

Pentru a facilita accesul la informațiile existente în baza de date, aplicația va permite afișarea unei liste de pacienți.

Informatii ce fac obiectul registrului:

- Crearea unei baze de date privind bolile profesionale pentru care exista o asociere cauzala directa cu prezenta factorului de risc profesional

- Reactualizarea permanenta a evidentei tinand seama si de informarile de boala profesionala declarata
- Inregistrarea bolilor asociate
- Inregistrarea absenteismului medical prin boli profesionale
- Inregistrarea deceselor datorate imbolnavirilor profesionale
- Inregistrarea si evidenta bolilor legate de profesie

Datorită volumului mare de informații lista se va afișa în urma unei operații de filtrare. Filtrarea se va putea face după informațiile de identificare a pacientului, ca de exemplu: nume, prenume, CNP/CID, data nașterii, unitatea medicală, data luării în evidență sau alte elemente care vor fi stabilite în timpul etapei de analiză cu ajutorul specialiștilor stabiliți de Ministerul Sănătății împreună cu medicii coordonatori ai fiecărui registru de boală.

Motorul de căutare va fi accesibil în momentul accesării opțiunii Pacienți din meniul principal

De asemenea, pentru a ușura căutarea în interiorul listei va exista posibilitatea sortării informației.

Beneficiarii acestui serviciu sunt medicii și angajații MS.

Avantajele utilizării serviciului atât pentru furnizorii de servicii medicale cât și pentru angajații MS:

- accesul rapid la informații
- imagine clară și completă asupra datelor despre pacienți

Înregistrare online a pacienților

Această funcționalitate este specifică furnizorilor de servicii medicale care se află înregistrați în lista de furnizori de servicii medicale a sistemului.

Prin înregistrarea online a pacienților, se va furniza medicilor specialiști un mecanism online, modern și ușor de utilizat pentru accesul la informația din registrul național. Astfel, înregistrarea online a pacienților va permite introducerea informațiilor medicale specifice registrului național de boli profesionale.

Date de identificare pacient:

- CNP/CID
- nume
- prenume
- sex
- varstă
- data nașterii,
- locul nașterii,
- denumire localitate de domiciliu,
- sector de domiciliu,
- denumire județ de domiciliu,
- motivul de înregistrare.
- date antropometrice
- Profesia/ocupatie/meserie
- Status socioprofesional actual

Date referitoare la boală:

- data diagnosticului
- date din fisa de declarare BP2 (Județul, Localitate, Direcția de sănătate publică, ÎNTREPRINDEREA/UNITATEA ANGAJATOARE, CUI, ADRESA COMPLETĂ A ÎNTREPRINDERII/ UNITĂȚII, COD CAEN, Secția, atelierul/post de munca, COD OCUPAȚIE ACTUALĂ, Profesia/ocupatie/meserie, COD OCUPAȚIE CARE A GENERAT BOALA, Profesia/ocupatie/meserie, Status socioprofesional actual, Vechimea în ocupația care a generat boala, Data semnalării: an/luna/zi, Diagnosticul prezumptiv, Unitatea care a semnalat diagnosticul de profesionalitate, Diagnosticul de

boala profesionala precizat complet lista CIM, și nr comisie de pneumoconiozecodificarea radiologică în cazul diagnosticului de pneumoconioză – clasificare, Data declarării (anul, luna, ziua, Agentul cauzal (circumstanțe), Grup de cauze, Use category: conform EODS, Măsuri indicate pentru bolnav, Starea de gravitate (ITM), Bolnavul a decedat.

- date din fisa de semnalare a bolii profesionale BP1
- date din procesul verbal de cercetare a cazului de boala profesionala
- date din documentele medicale din dosarul de cercetare a bolii profesionale
- date legate de contestari/infirmari de boala profesionala declarata (Cine a contestat/infirmat boala profesionala declarata, Data contestarii/infirmarii, Motivatia contestarii/infirmarii, Stadiul cercetarii, Concluzia)
- tipul bolii
- vechimea bolii
- cum a debutat boala
- forma de boala
- factori de risc
 - Istoric familial
 - traumatisme (de orice fel, la orice vârstă)
 - expunere toxice (de orice fel)
- statusul bolii
 - aspecte motorii
 - aspecte non-motorii
- calitatea vieții

Date referitoare la evoluția și tratamentul bolii:

- Terapia intraspitalicească
- Tratament simptomatic motor
- Tratament simptomatic non-motor
- Complicațiile tratamentului
- Măsuri indicate pentru bolnav
- Data și motivul de deces

Datele prezentate mai sus constituie structura setului minim de date necesar pentru înregistrarea unui pacient în Registrul național de boli profesionale. Acest set de date va fi definitivat în etapa de analiză cu ajutorul specialiștilor stabiliți de Ministerul Sănătății împreună cu medicii coordonatori ai fiecărui registru de boală profesionala.

Sistemul va permite adăugarea de pacienți noi sau modificarea datelor unui pacient existent.

Beneficiarii acestui serviciu online vor fi în primul rând furnizorii de servicii medicale (medici specialiști), care vor avea la dispoziție un mijloc modern și rapid de introducere a informațiilor în baza de date. De asemenea, celălalt beneficiar este Ministerul Sănătății, care va avea acces la o informație completă și coerentă referitoare la pacienții.

Statistici si rapoarte

Sistemul va permite constituirea unei baze de date completă și coerentă ce va conține informații despre pacienții, tratamentele aplicate și evoluția bolii, informații pe baza cărora se vor putea defini rapoarte și statistici referitoare la apariția bolii, la nivelul tuturor segmentelor populației.

Statisticile și rapoartele dorite vor fi definite în cadrul etapei de analiză.

Sunt prezente urmatoarele rapoarte predefinite care permit vizualizarea și urmărirea anumitor informații de interes:

- Numar total boli profesionale declarate
- Numar total boli profesionale declarate si diagnostic
- Numar total boli profesionale declarate si diagnostic detaliat (din diagnostic prezumptiv BP2)

- Numar total boli profesionale declarate pe judete
- Numar total boli profesionale declarate pe ocupatie
- Numar total boli profesionale declarate pe ramura economica
- Numar total boli profesionale declarate pe agent cauzal
- Numar total boli profesionale declarate pe sexe
- Numar total boli profesionale declarate pe grupe de varsta
- Numar total boli profesionale declarate pe grupe de vechime
- Numar total boli profesionale declarate pe grupe si boli asociate
- Numar pentru fiecare boala profesionala declarata si diagnostic detaliat (din diagnostic prezumptiv BP2)
- Numar pentru fiecare boala profesionala declarata pe judete
- Numar pentru fiecare boala profesionala declarata pe ocupatie
- Numar pentru fiecare boala profesionala declarata pe ramura economica
- Numar pentru fiecare boala profesionala declarata pe agent cauzal
- Numar pentru fiecare boala profesionala declarata pe sexe
- Numar pentru fiecare boala profesionala declarata pe grupe de varsta
- Numar pentru fiecare boala profesionala declarata pe grupe de vechime
- Numar pentru fiecare boala profesionala declarata si boli asociate
- Numar de boli profesionale declarate care au fost infirmate
- Combinatii intre diagnostic/ramura industrială/agent cauzal/profesie/sex/varsta/vechime/
- Tabele/grafice comparative pe perioade de timp pe baza de selectie de campuri.

Beneficiarii acestui serviciu sunt cetățenii, furnizorii de servicii medicale și angajații MS.

Avantajele utilizării serviciului:

- pentru cetățeni:
 - existența unei baze centralizatoare a tuturor pacienților, a bolilor profesionale și statisticile care sunt extrase de aceasta, pot furniza date concrete, și-ntr-un mod eficient, în sprijinul unor decizii în beneficiul pacienților. Ajută în timp, la estimarea mai bună a necesităților reale și reprezintă premisa unor viitoare îmbunătățiri ale sistemului de asigurări de sănătate
- pentru medici:
 - consistența informațiilor, centralizate într-o bază unică, și păstrarea istoricului pentru fiecare pacient, asigură un plus de încredere în luarea deciziilor;
 - pot fi urmărite eventualele interferențe ale diverselor tratamente acordate într-o anumită perioadă de timp, care ajută la luarea unei decizii medicale optime
 - administrarea unitară a informațiilor aferente centralizat, asigură o diminuare a timpului în evaluarea situației pacientului
 - utilizarea standardelor informatice medicale asigură interoperabilitatea și schimbul de informații pentru pacienții care solicită servicii medicale transfrontaliere
 - baza de date constituită reprezintă o arhivă electronică și un back-up al informațiilor fiecărui pacient
- pentru angajații Ministerului Sănătății:
 - multitudinea de statistici, care pot fi oferite în baza informațiilor deținute într-o bază de date reală și curentă, sunt esențiale în stabilirea politicilor în sistemul sanitar și de luarea deciziilor ulterioare premii:
 - asigurarea mediului necesar pentru controlarea impactului bolii la nivelul unei anumite comunități
 - planificarea mai eficientă a metodelor de prevenire a bolii
- monitorizarea serviciilor medicale oferite în tratamentul și îngrijirea bolnavilor de boli profesionale

- Registrul operativ național informatizat al bolilor profesionale se dorește să devină un suport pentru decidenții implicați în **managementul** riscurilor profesionale, a factorilor de risc profesional din mediul de muncă, cu influențe asupra sănătății. Registrul operativ național informatizat al bolilor profesionale reprezintă un instrument de evaluare a impactului factorilor de risc profesional din mediul de muncă asupra sănătății populației active și un mijloc de **constientizare, informare și educare a lucrătorilor** privind efectele pe termen scurt, mediu și lung asupra sănătății.

Registrul privind gestionarea deșeurilor rezultate din activitatea medicală

Inregistrarea furnizorilor de date

Această funcționalitate permite introducerea informațiilor despre furnizorii de date referitoare la gestionarea deșeurilor medicale, care vor avea acces la Registrele specifice.

1. Furnizorii de date

- unitățile sanitare cu paturi generatoare de deșuri medicale (US);
- cabinetele de medicină de familie (CMF);
- cabinetele de stomatologie (CS);
- serviciile de medicină legală (SML);
- serviciile de ambulanță județene (SAJ);
- alte unități sanitare generatoare de deșuri medicale (AUS).

Se estimează că vor raporta un număr de aproximativ de **15000 de furnizori de date**.

2. Informațiile utile - vor fi structurate pe grupe de date:

Date de identificare furnizor:

- nume unitate sanitară;
- specialitate unitate sanitară;
- forma de proprietate publică/privată;
- număr total al personalului unității;
- număr total de paturi;
- denumire județ;
- denumire localitate;
- mediu urban/rural
- numele și prenumele persoanei care raportează datele.

Date referitoare la categoriile de deșuri monitorizate:

- codul deșeurii;
- cantitate de deșuri generată pe categorii;
- cantitate de deșuri tratată;
- cantitate de deșuri incinerată;
- cantitate de deșuri depozitată.

Date referitoare la activitatea de gestionare a deșeurilor la nivelul unității:

- modul de colectare și separare pe categorii a deșeurilor medicale la nivelul unității;
- modul de stocare temporară a deșeurilor medicale la nivelul unității;
- modul de transport a deșeurilor medicale la nivelul unității;
- modul de tratare/eliminare a deșeurilor medicale la nivelul unității;
- număr cazuri de îmbolnăviri sau accidente în rândul personalului, ca urmare a manipulării deșeurilor medicale.

Datele de mai sus vor fi definitive în etapa de analiză cu ajutorul specialiștilor stabiliți de Ministerul Sănătății împreună cu persoanele care coordonează fiecare registru specific.

Pentru fiecare furnizor de date exista doua fise de raportare. Fisa 1 cuprinde monitorizarea lunara si raportarea trimestriala a datelor, iar fisa 2 cuprinde raportarea anuala a datelor privind evaluarea activitatii de gestionare a deseurilor medicale, la nivelul fiecărei unitati.

UNITATEA SANITARA

- Fisa (1) UNITATEA SANITARA (US) – cu paturi (monitorizare lunara si raportare trimestriala)
- Fisa (2) UNITATEA SANITARA – cu paturi (raportare anuala) – Raport privind activitatea de gestionare a deseurilor rezultate din activitatea medicala

Cabinete Medicina de Familie (CMF)

- Fisa 1 (monitorizare lunara si raportare trimestriala) – Cantitati (CMF)
- Fisa (2) – (raportare anuala) – Raport privind activitatea de gestionare a deseurilor rezultate din activitatea medicala – (CMF)

Cabinete de Stomatologie (CS)

- Fisa 1 (monitorizare lunara si raportare trimestriala) – Cantitati (CS)
- Fisa (2)– (raportare anuala) – Raport privind activitatea de gestionare a deseurilor rezultate din activitatea medicala (CS)

Serviciul de Medicina Legala (SML)

- Fisa 1 (monitorizare lunara si raportare trimestriala) – Cantitati - (SML)
- Fisa (2) – (raportare anuala) – Raport privind activitatea de gestionare a deseurilor rezultate din activitatea medicala – (SML)

Serviciul de Ambulanta Judetean (SAJ)

- Fisa 1 (monitorizare lunara si raportare trimestriala)- Cantitati (SAJ)
- Fisa (2) – (raportare anuala) – Raport privind activitatea de gestionare a deseurilor rezultate din activitatea medicala – (SAJ)

Alte unitati sanitare generatoare de deseuri medicale - (AUS)

- Fisa 1 (monitorizare lunara si raportare trimestriala) – Cantitati (AUS)
- Fisa (2) - (raportare anuala) – Raport privind activitatea de gestionare a deseurilor rezultate din activitatea medicala – (AUS)

Rapoarte

Se vor avea in vedere minim urmatoarele rapoarte:

- Centralizator cu nr total de unitati care au raporta pentru fiecare modul (cele 6 module)/la nivel de judet
- Harta interactiva cu nr. unitatilor sanitare cu paturi, care au raportat/judete, cu selectare:
 - Doar unitatile sanitare cu paturi publice
 - Doar unitatile sanitare cu paturi private
 - In functie de nr. total de paturi de la nivelul unitatii (producatori mari/mijlocii/mici)
 - Selectare in functie de specificul unitatii sanitare la cele publice: judetean, municipal, orasenesc, specialitati de chirurgie/pediatrie/etc
- Posibilitatea de a selecta o specialitate a unitatii sanitare cu paturi si afisare grafica a cantitalor de deseuri generate /pe parcursul unui an (cu afisarea lunilor) a tuturor unitatilor sanitare pe aceea specialitate (inclusive cu nr de paturi ocupate) - se poate urmări evolutia generării cantitatilor de deseuri lunare – si depistare daca in loc de 100 kg intr-o luna, in medie, la urmatoarea luna a scapat un zero si apare 1000 kg, iar numarul de paturi ocupate nu s-a schimbat cu mult de la o luna la alta ca sa se justifice aceasta crestere.
- Afisare cantitatilor generate pe fiecare cod in parte si posibilitatea de a “merge in profunzime”: afisare doar pe regiune pt un anumit cod, si mai profund, pe judet sau pe toate spitale judetene de exemplu
- Centralizator cu judetele; nr unitatilor sanitare cu paturi (publice/private)/judet; cu numarul de total de paturi/judet; numarul total de paturi ocupate/judet; cantitati generate pe cele 9 coduri/judet/annual/lunar; cantitatea totala de deseuri pe judet;

- Centralizator la nivel de judet cu/nr unitati sanitare/ cantitatea generat/cantitatea tratata/cantitatea incinerate/cantitatea depozitata/cantitatea ramasa in stoc
- Harta interactiva – cu procent cantitatea de deseuri incinerate/tratata/judet.
- Centralizaotr cu medie de generare a deseurilor pe pat ocupat in functie de unitatea sanitara, la nivel de judet.
- Harta interactiva cu nr. cabinete care au raportat/judet, cu selectare:
 - in functie de specialitati (ex: CMF, CS, etc.)
 - in functie de mediul urban/rural
 - in functie de nr de pacienti
- Centralizator privind cantitatea medie generate/luna /coduri de deseuri/cabinet CMF/nr mediu de pacienti, la nivel de judet
- Centralizator privind cantitatea medie generate/luna /coduri de deseuri/cabinet CS /nr mediu de pacienti, la nivel de judet
- Centralizator privind cantitatea medie generate/luna /coduri de deseuri/cabinet SML /nr mediu servicii/investigatii/autopsii, la nivel de judet
- Centralizator privind cantitatea medie generate/luna /coduri de deseuri/cabinet SAJ /nr mediu solicitari, la nivel de judet
- Centralizator privind cantitatea medie generate/luna /coduri de deseuri/alte unitati sanitare AUS/nr. mediu (ex: cazuri, inestigatii) la nivel de judet
- Centralizator la nivel de judet, privind informatiile din Fisa 2 (raportare anuala) – pentru unitatile sanitare cu paturi
- Centralizator la nivel de judet, privind informatiile din Fisa 2 (raportare anuala) – pentru cabinete CMF
- Centralizator la nivel de judet, privind informatiile din Fisa 2 (raportare anuala) – pentru cabinete SC
- Centralizator la nivel de judet, privind informatiile din Fisa 2 (raportare anuala) – pentru cabinete SML
- Centralizator la nivel de judet, privind informatiile din Fisa 2 (raportare anuala) – pentru cabinete SAJ
- Centralizator la nivel de judet, privind informatiile din Fisa 2 (raportare anuala) – pentru cabinete alte unitati sanitare AUS
- Grafice la nivel national/judetean, exprimate procentual, privind raportarea unitatilor sanitare pe cele 6 module
- Grafice la nivel national/judetean, exprimate procentual, privind cantitatile generate pe cele 9 coduri/ anual

Beneficiari

Beneficiarii sunt reprezentati de catre Institutul National de Sanatate Publica, Ministerul Sanatatii, Directia de Sanatate Publica, unitatile sanitare publice si private, alte organisme interesate.

3.1.2. Disponibilitate ridicată

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

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

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

3.1.3. Administrare și monitorizare

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

Această componentă trebuie să răspundă următoarelor cerințe generale:

- Definierea și documentarea procedurilor și proceselor necesare pentru operarea soluției.
- Minimum următoarele cerințe vor fi acoperite de aceste proceduri și definiții de procese:
 - Operarea și administrarea soluției în mod proactiv și eficient
 - Monitorizarea permanentă a funcționării sistemului cu alertarea anomaliilor – erori sau avertizări legate de funcționalitate.
 - Readucerea sistemului în parametrii normali de operare
 - Persoane cu nivel mediu de cunoștințe IT și a produselor soluției să poată aplica procedurile definite.
- Toate componentele soluției vor înregistra principalele evenimente de succes sau de eroare în jurnale specializate care îndeplinesc următoarele cerințe:
 - pot fi securizate pentru a limita accesul la aceste informații
 - permit consultarea lor directă de către un operator uman
 - permit interpretarea prin metode programatice – sunt organizate într-un mod consistent și structura este documentată.
- Toate componentele hardware și software ale soluției respectă cerințele de suportabilitate emise de producător.

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

Soluția de audit și control va îndeplini următoarele cerințe generale:

- Va păstra un istoric de tip log al activității utilizatorilor aplicației.
- Va permite includerea informațiilor despre momentul în care au fost modificate anumite seturi de date de către utilizatori, un istoric al tuturor modificărilor mai ales pe anumite date sensibile.

3.2. Arhitectura funcțională a sistemului

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

Pentru arhitectura sistemului informatic se vor respecta următoarelor principii:

- implementarea unei soluții centralizate client-server WEB based cu acces autorizat la interfață și date, utilizând componente software mature, de tip COTS, cu drept de proprietate perpetuu;
- asigurarea unei securități adecvate a sistemului informatic pentru a proteja informația și subsistemele componente împotriva utilizării lor neautorizate sau a divulgării informației cu caracter personal sau a celei cu accesibilitate limitată;
- recunoașterea informației ca patrimoniu și gestionarea ei adecvată;
- dezvoltarea și implementarea sistemului informatic oferind posibilitatea reutilizării lor pentru alte procese sau în perspectiva asigurării posibilității de dezvoltare de noi funcționalități;

- asigurarea capacității de restabilire în urma dezastrelor (asigurarea securității fizice și logice) ca parte componentă a planului de implementare.

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

- **Mediul de producție** este mediul principal folosit de utilizatorii soluției, implementând toate cerințele funcționale și non-funcționale.
- **Mediul de dezvoltare/testare** care îndeplinește toate cerințele funcționale și non-funcționale ale mediului de producție, mai puțin cele legate de performanță și disponibilitate, fiind utilizat pentru:
 - dezvoltarea de modificări ce vor fi aduse mediului principal de producție;
 - testarea și validarea modificărilor înaintea promovării acestora pe mediul de producție;
 - validarea integrării cu sisteme externe;
 - instruirea utilizatorilor prin simularea de scenarii de utilizare reale folosind date de test, fără a afecta însă datele reale.

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

- **Modularitate** – sistemul este descompus în subsisteme cu roluri și caracteristici/ proprietăți bine definite fără a avea o suprapunere de funcționalități între două subsisteme
- **Deschidere** – pot fi adăugate componente, proprietăți noi. Modulele (componentele), soluției au caracteristici generale, adaptabile în funcție de cerințele clientului;
- **Stratificare** – arhitectură separată pe mai multe straturi, fiecare strat având roluri și responsabilități bine delimitate.
- **Flexibilitate** – arhitectura propusă se bazează pe standarde și tehnologii deschise, sistemul fiind conceput modular astfel încât să poată integra ușor atât modificări ale funcționalităților existente cât și introducerea de noi funcționalități
- **Scalabilitate** – utilizând tehnologii ce au suport pentru lucrul în arhitectura cluster suporta o scalare atât pe orizontala cât și pe verticala pentru a acomoda ușor creșterea numărului de utilizatori sau a volumului de operații efectuate de aceștia
- **Eficiență** – prin optimizarea utilizării resurselor hardware și de comunicații și prin eficientizarea activității operatorilor prin automatizarea activităților repetitive
- **Ergonomie** – prin utilizarea conceptelor moderne și bunelor practici ale interacțiunii om-calculator, a standardelor legate de proiectarea interfețelor utilizator, precum și a principiilor de uzabilitate moderne și a tendințelor contemporane din domeniul aplicațiilor Web.
- **Interoperabilitate** – prin integrarea programatică cu alte sisteme informatice bazate pe tehnologii eterogene prin intermediul uneia sau mai multor interfețe programatice. Nefuncționarea unuia din sistemele externe nu trebuie să afecteze disponibilitatea și funcționalitatea soluției.

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

- Sistemul informatic online trebuie să permită accesul sigur și de încredere la informațiile referitoare la pacienți și la furnizorii de servicii medicale prin expunerea unor servicii de validare online pentru medici.
- Sistemul informatic va aplica măsuri uniforme pentru protecția și siguranța datelor, indiferent de locul sau timpul accesării acestora;
- Sistemul informatic va face posibilă o colectare eficientă a datelor prin intermediul importului din fișiere formate și a soluțiilor de tip API, conform unei specificații standard.
- aplicațiile rulează pe sisteme de operare în mediu virtual;

- la defectarea unuia dintre servere, aplicațiile vor continua să ruleze pe celelalte servere fără ca utilizatorii să sesizeze întreruperi ale serviciului;
- legăturile dintre servere și sistemul de stocare se vor face exclusiv prin legături de mare viteză;
- sistemul de stocare va fi împărțit în volume separate pentru fiecare mașină virtuală, având capacitatea și nivelul RAID adecvat pentru fiecare tip de mașină (ex. baza de date, server aplicații etc);
- legătura de date dintre infrastructură și internet se va realiza exclusiv prin intermediul echipamentelor unificate de securitate și va fi protejată de acestea;
- pentru asigurarea unui nivel adecvat al securității informaționale soluția informatică implementată trebuie să permită realizarea de conexiuni securizate între terminalele utilizatorilor și serverul de aplicație pentru asigurarea siguranței informației expediate (prin intermediul sesiunilor SSL);
- infrastructura sistemului nu va avea niciun SPOF (Single Point of Failure);
- sistemul trebuie să fie scalabil, atât din punct de vedere hardware (adăugare de nuclee de procesare, memorie RAM sau discuri), software (adăugare de noi utilizatori), dar și din punct de vedere business (adăugare de noi funcționalități).

Categoriile de utilizatori

- **Cetățean** - cetățean înregistrat în sistemul de asigurare medicală, beneficiari de servicii medicale.
- **Furnizor de servicii** - Adăugare și gestionare pacienți, vizualizare, programare și evenimente (vizită medicală), import date, marcarea observațiilor și discrepanțe, gestionare grupuri, reguli pentru registru, vizualizare și analiză
- **Administrator** - personal specializat în administrarea sistemului informatic, responsabil pentru administrarea utilizatorilor și pentru gestiunea și întreținerea conținutului publicat.
- **Operator** - personal care verifică datele din sistem, creează situații statistice, sau efectuează alte operații permise.

Sistemul va permite definirea rolurilor pentru fiecare funcție importantă pentru fiecare categorie de utilizatori.

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

Sistemul astfel proiectat va prezenta 3 zone distincte:

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

În cazul în care se utilizează mecanisme de virtualizare a resurselor hardware trebuie avut în vedere ca alocările de resurse hardware pe cele 3 nivele să fie făcute într-un mod eficient și care să asigure parametrii de performanță necesari funcționării în condiții optime.

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

3.3. Managementul utilizatorilor și accesul la sistem

Pentru asigurarea managementului utilizatorilor (administratori de sistem si cetateni - pentru zona publica) și accesului la sistem, se vor avea în vedere următoarele:

- identificarea în mod unic a fiecărui utilizator în sistem prin crearea de conturi unice și personalizate de acces;
- gestionarea centralizată și unitară a accesului utilizatorilor în sistem prin autorizarea utilizatorului doar la componentele și modulele funcționale ale sistemului conform cu drepturile de acces și atribuțiile specifice;
- accesul la sistem se va putea realiza doar prin autentificarea utilizatorilor, excepție făcând doar acele informații de interes public publicate în portal.

Managementul utilizatorilor și accesul lor în sistem implică obținerea accesului la credențiale privilegiate de către administratori, întrucât acestea oferă acces extins, și în unele cazuri, nelimitat (de ex.: root, administrator) la sisteme și date.

3.4. *Securitatea sistemului*

Sistemul va fi proiectat astfel încât să respecte Regulamentul (UE) 2016/679 al Parlamentului European și al Consiliului din 27 aprilie 2016 privind protecția persoanelor fizice în ceea ce privește prelucrarea datelor cu caracter personal și privind libera circulație a acestor date și de abrogare a Directivei 95/46/CE precum și legislația națională în domeniul prelucrării datelor cu caracter personal.

Sistemul informatic 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 va 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.

3.4.1. *Securitatea logică*

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 nodului). 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 de acces între modulele aplicației (de ex: la baza de date) sunt stocate criptat în fișierele de configurare;
- Credențialele de acces nu se transmit în clar prin rețea între componentele sistemului;
- Sesiunile de lucru inactive 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 aplicat ultimele patch-uri de securitate.

Jurnalizare, monitorizare, auditare

Jurnalizarea evenimentelor semnificative legate de controlul accesului

- Înregistrarea în jurnal a autentificărilor cu succes (dată, oră, adresa IP)
- Înregistrarea în jurnal a autentificărilor fără succes (dată, oră, adresa IP)
- Aceste jurnale vor fi disponibile în aplicație pentru vizualizare de către administratorii sistemului.

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, precum și regulat, la intervale definite de timp. 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 va 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.

Scanarea de vulnerabilități informatice se va realiza prin utilizarea de aplicații dedicate și actualizate la momentul realizării scanărilor. În acest sens se vor utiliza aplicații care să conțină baze de date de vulnerabilități la nivel de rețea, sisteme de operare, aplicații/servicii, care, pe de-o parte, trebuie să permită auditarea activităților realizate astfel încât să poată fi demonstrată efectuarea acestor activități și, pe de altă parte, să conțină baze de date actualizate cu exploit-uri (coduri care demonstrează că o vulnerabilitate poate fi exploatată însă fără ca sistemul să fie propriu-zis compromis).

3.5. Confidențialitatea datelor

Confidențialitatea este o activitate de bază pentru furnizarea serviciilor publice.

În cadrul proiectului se vor respecta următoarele principii:

- că urmează abordarea **confidențialității prin concepție** pentru a asigura securitatea modulelor și a infrastructurii lor complete;
- că respectă cerințele și obligațiile juridice privind **protecția și confidențialitatea datelor** recunoscând riscurile la adresa confidențialității care reies din analiza și prelucrarea avansată a datelor.

De asemenea, trebuie să asigure respectarea de către operatori a legislației privind protecția datelor, prin:

- „**Planuri de gestionare a riscurilor**” pentru identificarea riscurilor, evaluarea potențialului impact al acestora și planificarea intervențiilor cu măsuri tehnice și organizatorice adecvate. Pe baza ultimelor evoluții tehnologice, aceste măsuri trebuie să asigure un nivel de securitate proporțional cu gradul de risc;
- „**Planuri de continuitate a activității**” și „**planuri de rezervă și de redresare**” pentru a institui procedurile necesare de asigurare a disponibilității funcțiilor în urma unui eveniment dezastruos și readucerea tuturor funcțiilor la situația normală cât mai curând posibil;

- Un „**plan de acces la date și autorizare**” care stabilește persoanele care au acces la date, datele care sunt accesibile și condițiile accesării datelor, pentru a asigura confidențialitatea. Accesul neautorizat și încălcarea normelor de securitate trebuie monitorizat, și măsurile corespunzătoare pentru a preveni orice repetare a încălcărilor trebuie documentate și planificate;
- Utilizarea unor servicii calificate de asigurare a încrederii în conformitate cu regulamentul eIDAS² pentru a asigura integritatea, autenticitatea, confidențialitatea și nerepudierea datelor.

² Regulamentul (UE) nr. 910/2014.

3.6. Arhitectura tehnica

Fig. 1 Arhitectura fizica RegInterMed

Fig. 2 Arhitectura logica RegInterMed

MINISTERUL SANATATII

Se va configura un site de tip Disaster Recovery care va folosi infrastructura hardware și de comunicații pusă la dispoziție de cloud-ul guvernamental la aceleași capacități cu cele ale mediului de producție. Nu se vor achiziționa licențe pentru site-ul de DR.

Fig. 3 Arhitectura DR

Dimensionarea componentelor functionale si a celor de suport ale **mediului de productie**

Dimensionarea componentelor functionale si a celor de suport ale mediului de productie va trebui sa asigure minimul de resurse de procesare dupa cum urmeaza:

Nr. crt.	Componenta	Numar minim de noduri	Disponibilitate minima	Numar core-uri fizice minime pe nod
1.	Portal	2	Cluster Activ-Activ	8
2.	Server web/Reverse proxy	2	Cluster Activ-Activ	8
3.	Platforma de aplicatii	2	Cluster Activ-Activ	8
4.	Componenta de interoperabilitate	2	Cluster Activ-Activ	16
5.	SGBD	2	Cluster Activ-Activ	8
6.	Analiza si Raportare – BI	2	Cluster Activ-Pasiv	16
7.	Securitate Utilizatori: Managementul profilelor Control acces LDAP Securizare acces servicii electronice	2	Cluster Activ-Pasiv	12 32 12 8
8.	Consolidare si replicare de date	2	Cluster Activ-Pasiv	8
9.	Monitorizare date, sisteme si aplicatii	1		24
10.	Asistenta tehnica	1		12
11.	Monitorizarea logurilor si a traficului de retea	1		46
12.	Componenta de mascare a datelor	1		16
13.	Componenta de securizare a accesului la bazele de date	2	Cluster Activ-Pasiv	16
14.	Recuperare in caz de dezastru	1		8
15.	Componenta GIS	2	Cluster Activ – Pasiv	16

3.7. Componente hardware si de comunicatii pentru nodul central

RegInterMed va fi compus din cel puțin urmatoarele componente hardware și de comunicații pentru nodul principal care va fi localizat la sediul STS:

Nr.	Descriere	Cantitate
1.	Suport fizic de tip rack pentru montarea și poziționarea echipamentelor	5
2.	Consola de management general al echipamentelor de procesare	2
3.	Platforma de procesare aplicații pentru mediul de productie	2
4.	Platforma de procesare aplicații pentru mediul de test/dezvoltare	1
5.	Echipamente de procesare aplicații pentru mediul de productie	14
6.	Echipamente de procesare aplicații pentru mediul de test/dezvoltare	10
7.	Platforma de interconectare - Echipamente de comunicatie si interconectare integrate in sasiu – Ethernet 10 Gbps	6
8.	Platforma de interconectare - Echipamente de comunicatie si interconectare integrate in sasiu – Fibre Channel 16 Gbps	6
9.	Platforma de interconectare - Echipamente de comunicatie SAN – Fibre Channel 16 Gbps	4
10.	Platforma de interconectare - Echipamente de comunicatie pentru interconectare interna - Ethernet 10 Gbps	2
11.	Platforma de stocare pentru baza de date si aplicații pentru mediul de productie	1
12.	Platforma de stocare pentru baza de date si aplicații pentru mediul de test/dezvoltare	1
13.	Platforma unificata de backup	1
14.	Platforma de securizare a masinilor virtuale	1
15.	Platforma de balansare a traficului de aplicatie	2
16.	Platforma unificată de securitate	2

Solutia ofertata trebuie sa respecte urmatoarele **cerinte generale**:

- Sistemele si echipamentele livrate trebuie sa fie noi, neutilizate si de ultima generatie. Ele trebuie sa asigure gradul necesar de performanta, fiabilitate si flexibilitate fiind proiectate si destinate pentru aplicatii critice de tip “enterprise level”;
- Dispozitivele hardware trebuie sa fie astfel proiectate incat sa poata asigura scalabilitatea sistemului in cazul cresterii ulterioare a necesarului de resurse de calcul;

- Dispozitivele hardware trebuie sa fie compatibile cu caracteristicile retelei electrice din Romania astfel incat sa fie garantata conectarea fara probleme a acestora la rețeaua electrica existenta a beneficiarului;
- Ofertantul va preciza care este greutatea totala a echipamentelor livrate si dimensiunile fizice ale acestora pentru a se putea verifica siguranta instalarii in locatia beneficiarului;
- Ofertantul va preciza in oferta care este puterea totala consumata de echipamentele livrate precum si caracteristicile de climatizare/ventilatie necesare, astfel incat beneficiarul sa poata asigura acest necesar in locatia unde urmeaza a fi instalate echipamentele;
- Toate aceste cerinte sunt dezvoltate la nivel de detaliu in cadrul documentatiei de atribuire. In acelasi timp cerintele nu sunt limitative ofertantii avand libertatea de a le dezvolta si extinde conform solutiei pe care o au in vedere sa o propuna si care trebuie să îndeplinească în totalitate cerintele beneficiarului;
- Ofertantii vor avea în vedere că toate cerintele si caracteristicile solicitate explicit pentru solutia propusa in cadrul documentatiei de achizitie au un caracter minim si obligatoriu.

Aplicatiile si serviciile ce vor alcatui intreaga solutie trebuiesc dimensionate optim in functie de necesarul de putere de procesare, spatiu de stocare, latentă si viteza mediilor de comunicatie, cerintele de securitate corespondente fiecarui nivel fizic si logic de infrastructura, aplicatii, servicii.

3.7.1. Suport fizic de tip rack pentru montarea și poziționarea echipamentelor – 5 buc

Ansamblu modular standard de 19 inch, cu 42U disponibili pentru pozitionarea echipamentelor. Se vor include reperatele de montare necesare, inclusiv șine extensibile telescopic (sau soluții similare) cel puțin pentru echipamentele complexe de natura nodurilor de procesare, în scopul de a permite accesul fizic facil la componentele interne de tip hot-plug / hot-swap (surse, ventilatoare, plăci de extensie etc.) și deservirea acestora fără a fi necesară oprirea funcționării și/sau deconectarea echipamentului (ori de câte ori acest lucru este posibil din punct de vedere funcțional).

Structura internă a rack-ului va facilita poziționarea cablurilor, pentru distribuirea echilibrată a bugetului de conexiuni, respectiv pentru a implementa o schemă de asigurare a redundanței (la nivel de alimentare, interconectare SAN, LAN, etc.) și evitarea condițiilor de tip single-point-of-failure.

Suport fizic de tip rack pentru montarea și poziționarea echipamentelor, cu urmatoarele specificatii tehnice minimale:

Caracteristica	Cerinta tehnica minimala
Design	Design conceput pentru rutare optima a cablurilor combinata cu ventilare maxima.
Capacitate	Minimum 42U
Facilitati pentru intretinerea echipamentelor montate	Sine telescopice care sa permita extractia completa a echipamentelor montate. Usi reversibile (balamalele pot fi montate atat pe stanga cat si pe dreapta). Montarea usilor sa nu necesite interventia a mai mult de o persoana.
Protectia accesului	Usi prevazute cu incuietoare cu cheie atat in fata cat si in spatele rack-ului.
Ergonomie	Intrari pentru cabluri atat in partea inferioara cat si in partea superioara. Unitatile de inaltime sa fie numerotate. Unitatile nefolosite sa fie acoperite cu panouri oarbe.
PDU	Pentru alimentarea echipamentelor se vor folosi unități de tip PDU cu ieșiri tipice standard IEC 60320. Unitatile de distributie a puterii vor fi de tip „switched” cu monitorizare pentru fiecare circuit si management, cu abilitatea de a reboota echipamentele.

	<p>Ansamblul va fi echipat cu numărul și structura de unități PDU, precum și cu cablurile aferente, necesare alimentării tuturor surselor echipamentelor instalate. Interconectarea acestora se va realiza de așa manieră încât sursele care formează un set redundant, pentru același echipament, nu se vor alimenta în același PDU. Această organizare are ca scop echilibrarea implicită a sarcinii precum și evitarea situației în care oprirea, accidentală sau planificată, a oricărei unități PDU să provoace oprirea alimentării oricărei surse în echipamentele critice echipate cu două sau mai multe surse și nici să nu necesite reorganizarea cablurilor pentru menținerea stării operaționale. Echipamentele critice echipate cu o singură sursă vor fi grupate în perechi redundante, oricare dintre ele capabil să preia sarcina sau să acopere funcționalitățile echipamentului pereche. Fiecare PDU va fi alimentat la câte un modul UPS distinct.</p>
--	--

3.7.2. Consolă de management general – 2 buc

Consolă locală KVM - unitate montată în rack, cu următoarele specificatii tehnice minimale:

Caracteristica	Cerinta tehnica minimala
Descriere	Consola KVM cu Switch KVM 16 porturi încorporat;
Tip monitor	WXGA TFT cu iluminare LED;
Dimensiune monitor	Minim 17”;
Rezoluție maximă	Minim 1280 x 1024 la 60 Hz; Pentru sesiuni la distanta 1920 x 1200
Tip layout tastatură	US English;
Porturi de conexiune	16 porturi cu posibilitatea de inseriere a cate 16 conexiuni independente fiecare;
Numar minim de conexiuni simultane	1000
Management la distanță	Acces de la distanta prin intermediul unei conexiuni Ethernet dedicate cu suport pentru IPv4/IPv6;
Management local	Acces local prin intermediul unei conexiuni Ethernet dedicate cu suport pentru IPv4/IPv6, respectiv prin conexiune seriala;
Functionalitate suplimentara	<ul style="list-style-type: none">▪ Protecția accesului local și la distanță prin mecanism bazat pe utilizator și parola, respectiv prin mecanisme de autentificare multi-factor;▪ Posibilitatea de a face upgrade de firmware/software prin intermediul interfetelor de administrare;
Conectivitate inclusa	Cabluri de acces acces la consolele KVM și la porturile usb și video din nodurile de procesare astfel încat toate nodurile de procesare să fie deservite de monitorul și tastatura incluse în consola;
Cerinte constructive	<ul style="list-style-type: none">▪ Montabil în rack-uri standard de 19”;▪ Ofertantul trebuie să livreze un kit cu elementele de fixare/instalare în rack (suportți, șuruburi/captive);

3.7.3. Surse neîntreruptibile (UPS) – 5 unitati

Se va implementa o structură eficientă de alimentare de tip UPS compusă unități independente / modulare de tip on-line dublă conversie, pentru asigurarea alimentării PDU-urilor.

Aceasta structura trebuie sa ofere un timp de funcționare in regim de avarie de minim 15 de minute la o încărcare preconizata de minim 50%.

Soluția va furniza un nivel optim de disponibilitate operațională; capacitatea preconizată și suportul de uptime vor permite acomodarea echipamentelor solicitate precum și rezerva necesară pentru extensiile ulterioare previzibile, fără a pune probleme de implementare.

Unitățile UPS trebuie sa permita extinderea timpului de functionare in regim de avarie prin cel puțin un modul discret de baterii, integrabil in structura fara necesitatea opririi alimentarii echipamentelor deservite.

Componentele interne ale unităților UPS, inclusiv bateriile, vor fi de tip hot-swap și vor permite deservirea (inclusiv înlocuirea acestora) fără oprirea sarcinii.

Unitatea UPS va include modul de management pentru monitorizare la distanță, inclusiv software de management si idicatori frontali pentru suprasarcina si nivel incarcare module de baterii.

3.7.4. Platforma de procesare aplicații

In stransa legatura si prin integrarea cu celelalte elemente de infrastructura solicitate, specific cu platforma de stocare si platforma de virtualizare, platforma de procesare aplicații trebuie sa permita obtinerea urmatoarelor obiective functionale si operationale:

- Complexitate redusa a platformei, in scopul integrării cu usurinta in mediul existent, atat din punct de vedere operational cat si functional;
- Platforma complet redundanta la nivelul tuturor elementelor componente, in scopul protejării facile a datelor rezidente si efectuării transparente a operatiunilor de administrare, update, upgrade si inlocuire a componentelor ce se pot defecta.
- Platforma ce include mecanisme de redundanta locala, integrate cu restul elementelor de infrastructura, pentru protectia continua si completa a aplicatiilor deservite si a datelor stocate, in eventualitatea unor defectiuni majore;
- Platforma scalabila in mod transparent pentru aplicatiile deservite si datele stocate, in scopul extinderii ulterioare a solutiei, indiferent de necesitatea scalarii – capacitate, conectivitate si performanta;
- Platforma bazata pe componente standard, in scopul integrării facile cu setul de aplicatii si cerinte existente in infrastructura, precum si cu orice alte noi cerinte viitoare, fara costuri aditionale datorate investitiilor in alte platforme de unica functionalitate;
- Unelte de administrare integrate si facil de folosit, ce acopera intreaga functionalitate, independente de anumite elemente de infrastructura (sistem de operare, tehnologie de aplicatie, etc), in scopul reducerii eforturilor operationale si costurilor de integrare in infrastructura;
- Functionalitati integrate de securitate, integrate cu restul elementelor de infrastructura, in scopul securizării complete a accesului si manipularii datelor de catre utilizatori, aplicatii si servicii;
- Platforma ce include mecanisme integrate de agregare a resurselor fizice din infrastructura, mecanisme integrate de analiza predictiva si aplicare proactiva de politici asupra resurselor fizice si virtuale in scopul obtinerii maximului de performanta si eficienta indiferent de aplicatiile si serviciile deservite de platforma, asigurand disponibilitate maxima, timpi de raspuns la incidente si costuri operationale minime;
- Platforma integrata ce va permite reducere semnificativa a timpilor de nefunctionare a aplicatiilor si serviciilor, reducerea proceselor operationale, respectiv a timpilor de solutionare a incidentelor, distribuirea uniforma a capacitatilor de procesare si stocare cu imbunatatirea semnificativa a gradului de utilizare relativ la fiecare resursa fizica, diminuarea costurilor operationale.

Platforma de procesare aplicații va deservi nemijlocit platforma de virtualizare, alocand resursele fizice de procesare si comunicatie catre elementele virtuale din platforma (procesoare virtuale, elemente de comunicatie virtuale, memorie virtuala, etc).

Toate nodurile de procesare de date vor implementa aceeași arhitectură internă de procesor și aceeași platformă de operare.

Pentru toate nodurile de procesare, respectiv pentru fiecare instanță de hypervizor instalată pe acestea, se vor asigura mijloace de evaluare continuă a performanței în configurația curentă, încă din faza de implementare, pe baza unor metrici bine definite și prin utilizarea de instrumente profesionale de monitorizare care vor rula în background și vor putea genera rapoarte detaliate (cel puțin despre comportamentul procesoarelor, al memoriei și al sub-sistemelor interne de I/O) utilizabile direct pentru reconfigurarea (fine-tuning) parametrilor relevanți.

Soluția/componentele oferite trebuie să îndeplinească următoarele cerințe funcționale generale:

- Sistemele și echipamentele livrate trebuie să fie noi, neutilizate și de ultima generație. Ele trebuie să asigure gradul necesar de performanță, fiabilitate și flexibilitate fiind proiectate și destinate pentru aplicații critice de tip “enterprise level”.
- Dispozitivele hardware trebuie să fie astfel proiectate încât să poată asigura scalabilitatea sistemului în cazul creșterii ulterioare a necesarului de resurse de calcul.
- Dispozitivele hardware trebuie să fie compatibile cu caracteristicile rețelei electrice din România astfel încât să fie garantată conectarea fără probleme a acestora la rețeaua electrică existentă a beneficiarului.
- Ofertantul va preciza care este greutatea totală a echipamentelor livrate și dimensiunile fizice ale acestora pentru a se putea verifica siguranța instalării în locația beneficiarului.
- Ofertantul va preciza în oferta care este puterea totală consumată de echipamentele livrate precum și caracteristicile de climatizare/ventilație necesare, astfel încât beneficiarul să poată asigura acest necesar în locația unde urmează a fi instalate echipamentele.
- Toate aceste cerințe sunt dezvoltate la nivel de detaliu în cadrul documentației de atribuire. În același timp cerințele nu sunt limitative ofertantii având libertatea de a le dezvolta și extinde conform soluției pe care o au în vedere sau o propune și care trebuie să îndeplinească în totalitate cerințele beneficiarului.
- Ofertantii vor avea în vedere că toate cerințele și caracteristicile solicitate explicit pentru soluția propusă în cadrul documentației de achiziție au un caracter minim și obligatoriu.

Soluția/componentele oferite trebuie să îndeplinească următoarele cerințe funcționale generale:

- Dispozitivele hardware trebuie să fie astfel proiectate încât să poată asigura scalarea sistemului în cazul creșterii nevoii de putere de calcul;
- Dispozitivele hardware trebuie să fie compatibile cu caracteristicile rețelei electrice din România astfel încât să nu existe probleme la conectarea acestora la rețeaua electrică;
- Arhitectura soluției propuse trebuie să includă următoarele caracteristici generale de fiabilitate, disponibilitate și ușurință în efectuarea service-ului (Reliability Availability Serviceability-RAS) la nivel de servere sau șasiu:
 - componente redundante în interiorul sistemului (surse de alimentare electrică);
 - capabilități de auto-testare și rezolvare a defectelor intermitente fără intervenție umană;
 - dealocarea de tip hotplug și izolarea componentelor defecte ale sistemului (de exemplu discuri, ventilatoare, subsisteme de alimentare cu energie electrică, adaptoare PCI); în momentul reboot-ului componentele defecte vor fi deconfigurate;
 - diagnosticarea erorilor în timp real;
 - capabilități arhitecturale de prevenire a erorilor.

Platforma de procesare reprezintă un ansamblu modular pentru suportul procesării, în arhitecturi mixte eterogene, format din șasiu modular și module de procesare și trebuie să respecte următoarele cerințe funcționale specifice:

Caracteristica	Cerinta tehnica minimala
Descriere	Șasiu modular pentru suportul procesării centralizate;
Arhitectura	<ul style="list-style-type: none">▪ Componenta de tip șasiu modular pentru suportul procesării centralizate, cu suport inteligent pentru optimizarea, balansarea și integrarea modulelor de procesare, de stocare și a extensiilor de I/O ale acestora, precum și a modulelor de management;▪ Sasiul trebuie să suporte interconectarea cu alte sasiuri similare și agregarea resurselor de procesare, stocare și a extensiilor I/O ale acestora într-o singură platformă unificată, administrabilă prin intermediul unui singur set unitar de unelte de management;▪ Șasiul trebuie configurat pentru instalarea de noduri de procesare de tip blade sau similare, optimizate pentru asigurarea densității și puterii de calcul necesare;▪ Sasiul trebuie să suporte un număr minim de 14 module de procesare în tehnologie CISC x86 ce pot fiecare acomoda minim 2 procesoare în același modul;▪ Șasiul va fi echipat cu toate componentele redundante, hot-plug / hot-swap și utilizabile în mod concurent, pentru alimentare și ventilare, management (inclusiv procesoare de serviciu / management);▪ Midplane de înaltă disponibilitate care suportă funcții de tip hot-swap la nivel de server blade individual, module de interconectare LAN, module de management, surse de alimentare;
Dimensiune	Configurat cu toate modulele de procesare, comunicație și management
Interfete I/O	<ul style="list-style-type: none">▪ Suport pentru minim 2 module I/O interne pentru interconectare în tehnologie 1Gbps Gigabit Ethernet, 10/40 Gbps Ethernet, 8/16 Gbps Fibre Channel sau InfiniBand (QDR/FDR);▪ Se vor oferi module de interconectare externă capabile să maximizeze disponibilitatea ansamblului prin operare cât mai facilă în caz de defectare minimizând necesitatea de reconfigurări LAN efectuate de administrator.
Management	Pentru a asigura un mediu de administrare integrat și virtualizat, disponibil la toate nivelurile platformei (module fizice de procesare, stocare, comunicație, management, module virtuale), respectiv unificat din punct de vedere al interfeței de acces, șasiul modular pentru suportul procesării centralizate trebuie să includă componente redundante de management dedicate funcțiilor administrative primare.
Conformitate cu standarde europene/cerințe medii	Certificare CE conform directivelor UE: <ul style="list-style-type: none">▪ Siguranță în exploatare: 2014/35/EU;▪ Echipamente de joasă tensiune: 2014/35/EU;▪ Compatibilitate electromagnetică: 2014/30/EU;▪ Declarație RoHS: 2011/65/EU;
Ventilație	Sistem de ventilație redundant, instalat intern în șasiu;
Alimentare	Trebuie să permită instalarea de surse de alimentare redundante ce pot funcționa în sistem N+N și N+1. În configurația oferită șasiul trebuie să fie echipat cu un minim de 4 surse în configurație N+N.
Cerințe constructive	<ul style="list-style-type: none">▪ Montabil în rack-uri standard de 19”;

Caracteristica	Cerinta tehnica minimala
	<ul style="list-style-type: none">Ofertantul trebuie să livreze un kit cu elementele de fixare/instalare în rack (suportți, șuruburi/captive);

3.7.5. Echipamente de procesare aplicații

Se solicită echipamente de multi-procesare, echipate cu procesoare CISC x86 multi-core în conformitate cu funcțiile asigurate în cadrul soluției preconizate.

Module de procesare aplicații pentru mediul de producție	14 buc
Module de procesare aplicații pentru mediul de test/dezvoltare	10 buc

Echipamentele de procesare aplicații vor respecta următoarele cerințe minime:

Caracteristica	Cerinta tehnica minimala
Descriere	Module lamelare de multi-procesare simetrică, echipate cu procesoare CISC x86 multi-core pentru mediul de producție, compatibile cu șasiurile oferite;
Procesor	<ul style="list-style-type: none">Minim 2x Procesor cu 22 core-uri de procesare, frecvența minimă 2,1 GHz, 30 MB memorie cache, suport pentru set extins de instrucțiuni, respectiv suport pentru tehnologii de virtualizare bazate pe hipervizor și suport pentru accelerarea operațiilor de criptare;
Memorie	<ul style="list-style-type: none">Minim 256 GB 2933MHz ECC DDR4, suport pentru corecție erori de tip SDDC sau echivalent, respectiv pentru configurare în mod spare și pentru memory mirroring;Fiecare modul va putea scala la minim 1,5 TB RAM prin extindere ulterioară;
Interfete I/O	<ul style="list-style-type: none">Suport pentru minim 2 module I/O interne pentru interconectare în tehnologie 1/10 Gbps Ethernet, 16 Gbps Fibre Channel;Minim 1 port 10 Gbps Ethernet integrat, suport pentru failover și load balancing, suport TCP/IP Offload Engine (TOE), Virtual LANs (VLANs), IEEE 802.3ad Link Aggregation, Jumbo Frames (9 KB), IEEE 802.3x Flow Control, SR-IOV, PXE, IEEE 802.1au, IEEE 802.1p, IEEE 802.1Qaz DCBX, Load Balancing, LACP;Minim 1 port 16 Gbps Fibre Channel;
Stocare internă	Minim 2 harddisk-uri SAS de 300 GB, configurate în RAID 1 și controler RAID cu suport pentru RAID 0, 1
Sloturi de expansiune	Suport pentru module integrabile pentru extinderea numărului de porturi PCI Express disponibile (minim 2 porturi PCI Express adiționale);
Management	<ul style="list-style-type: none">Procesor de management integrat, capabilități de monitorizare a componentelor critice pe fiecare modul de procesare de tip blade, local și la distanță;Sistem predictiv de analiză a componentelor modulului (procesoare, memorie, discuri), alertare în cazul depășirii pragurilor optime de funcționare, respectiv acțiuni automate de corectare a respectivelor erori și evenimente;Integrare între modulul de management din fiecare sistem blade și modulul de management avansat disponibil în șasiul suport de multi-procesare;

Caracteristica	Cerinta tehnica minimala
	<ul style="list-style-type: none">▪ Functii de monitorizare si acces de la distanta prin intermediul interfetelor standardizate: IPMI 2.0, SNMP v3. CIM, interfata web dedicata;▪ Serverul va fi livrat împreună cu aplicația de management, ce trebuie să asigure cel puțin: inventarierea componentelor, monitorizarea stării de funcționare, operațiuni de instalare și provizionare servere atât în mediu fizic cât și în mediu virtual (compatibil cu platforma de virtualizare oferită), monitorizarea și raportarea informațiilor legate de alimentarea și consumul de energie, respectiv legate de starea sistemelor de ventilație, trimiterea de alerte prin e-mail, configurare pe baza de asistenți; Aplicația va fi licențiată pentru componente sau ansamblul de componente din sasiul suport de procesare;
Conformitate cu standarde europene/cerinte medii	Certificare CE conform directivelor UE: <ul style="list-style-type: none">▪ Siguranța în exploatare: 2014/35/EU;▪ Echipamente de joasă tensiune: 2014/35/EU;▪ Compatibilitate electromagnetică: 2014/30/EU;▪ Declarație RoHS: 2011/65/EU;
Redundanta	Fiecare server lamelar trebuie să dispună de conectori redundanți pentru alimentare electrică, semnale I/O, management;
Compatibilitate sisteme de operare	<ul style="list-style-type: none">▪ Modulul de procesare oferit trebuie să fie compatibil și să dispună de suport pentru următoarele sisteme de operare: Microsoft Windows Server 2012 R2/2016, SUSE Linux Enterprise Server 11/12, Red Hat Enterprise Linux 6/7, VMware vSphere 5.5/6.0;

3.7.6. Platforma de interconectare

În scopul interconectării elementelor soluției preconizate, respectiv interconectarea dintre platforma de procesare, platforma unificată de stocare, platforma unificată de backup și restul de elemente de infrastructură, soluția trebuie să includă o platformă redundanță, convergență de comunicație, ce va asigura un nivel ridicat de performanță și disponibilitate operațională.

Platforma de interconectare va fi formată din echipamente de comunicație și interconectare integrate în sasiu, echipamente de comunicație SAN, respectiv echipamente de comunicație pentru interconectare internă

Echipamente de comunicație și interconectare integrate în sasiu

Pentru asigurarea conectivității directe și a integrării cu restul elementelor din soluție, în special cu platforma de stocare consolidată și platforma de comunicație, sasiul trebuie să integreze cel puțin două tipuri distincte de echipamente redundante de comunicație atât în tehnologie 10 Gbps Ethernet cât și 16 Gbps Fibre Channel.

Echipamente de comunicație 10 Gbps Ethernet – 6 buc

Pentru asigurarea interconectării redundante cu platforma de procesare, platforma de stocare, platforma de backup și restul de elemente de infrastructură, respectiv pentru asigurarea conexiunilor transparente către platforma de virtualizare și mașinile virtuale disponibile în aceasta, fiecare sasiu din platforma de procesare trebuie să includă 2 echipamente redundante de comunicație Ethernet 10 Gbps integrate. Echipamentele vor respecta fiecare următoarele cerințe funcționale specifice:

Caracteristica	Cerinta tehnica minimala
Descriere	Echipament de comunicație 10 Gbps Ethernet cu management Layer 2/3

Caracteristica	Cerinta tehnica minimala
Interfete I/O	<ul style="list-style-type: none">▪ Pentru functionalitati de switching la Layer 2/3 trebuie sa includa nu mai putin de 24 conexiuni active de tip 10 Gbps Ethernet ce pot fi alocate dinamic atat intern catre modulele de procesare cat si extern catre porturile de uplink;▪ Porturile Ethernet 10 Gbps trebuie sa suporte echiparea cu conectori SFP+ pentru fiecare server blade.▪ 2 porturi Ethernet 1 Gbps Full-Duplex pentru conectarea interna la modulele de management din sasiu;▪ 2 porturi 40 Gbps Ethernet, echipate cu conectori QSFP+ si activate in configuratia ofertata;
Caracteristici	<ul style="list-style-type: none">▪ Throughput total pentru fiecare modul de comunicatie de minim 1 Tbps;▪ Suport pana la 128 de adrese IP/rute statice pentru fiecare modul de comunicatie in parte;▪ Suport pentru agregarea conexiunilor atat in mod static cat si in mod LACP, cu un maxim de 64 de grupuri de interfete cu cate 16 porturi per grup pentru un total de 220 Gb de trafic per modul de comunicatie;▪ Arhitectura de tip non-blocking cu functionalitati pentru Broadcast/Multicast Storm Control;▪ Capabilitati de virtualizare a interfetelor de comunicatie (vNIC);▪ Configurarea selectiva a distribuirii traficului peste conexiunile agregate atat pe baza adreselor IP sursa si destinatie, pe baza adreselor MAC sursa si destinatie, cat si o combinatie a acestor doua metode;▪ Convergenta STP rapida si suport pentru VRRP, astfel incat sa se asigure redundanta completa la Layer 2/3;▪ Suport pentru configuratii de tip activ/pasiv in agregarea conexiunilor de retea din modulele de procesare;▪ Suport pentru liste de acces (ACL) bazate pe VLAN, MAC si IP;▪ Acces la interfetele de administrare bazat pe roluri de acces, respectiv suport integrat pentru autentificare prin mecanisme Radius, TACACS+ si LDAP;▪ Suport pentru clasificarea si procesarea traficului (IEEE 802.1p, IP ToS/DSCP, ACL), respectiv modelarea si optimizarea traficului bazata pe politici definibile;▪ Suport pentru PFC (IEEE 802.1Qbb), ETS (IEEE 802.1Qaz), DCBX (IEEE 802.1AB);▪ Suport pentru protocoale de rutare (RIP v1, RIP v2, OSPF v2, BGP-4), cu un minim de 2048 de intrari in tabela de rutare;▪ Suport atat pentru IPv4 cat si IPv6;▪ Capabilitatea de a crea interfete virtuale si agregari de interfete virtuale▪ Posibilitatea de a imparti modulele de comunicatie in mai multe module de comunicatie virtuale, fiecare adresabile in mod individual;▪ Posibilitatea de a interconecta modulele de comunicatie intre ele astfel incat sa se creeze o stiva de comunicatie;▪ Suport pentru SNMP v1, v2 si v3, acces prin interfata web, acces prin Telnet, SSH, si SFTP;▪ Suport pentru actualizari de firmware in mod securizat (TFTP);▪ Suport pentru sincronizarea de timp in protocol NTP si PTP;

Caracteristica	Cerinta tehnica minimala
Conformitate cu standarde europene/cerinte mediu	Certificare CE conform directivelor UE: <ul style="list-style-type: none">▪ Siguranta in exploatare: 2014/35/EU;▪ Echipamente de joasa tensiune: 2014/35/EU;▪ Compatibilitate electromagnetica: 2014/30/EU;▪ Declaratie RoHS: 2011/65/EU;

Echipamente de comunicatie 16 Gbps Fibre Channel – 6 buc

Pentru asigurarea interconectarii redundante cu platforma de procesare, platforma unificata de stocare, platforma unificata de backup si restul de elemente de infrastructura, respectiv pentru asigurarea conexiunilor transparente catre platforma de virtualizare si masinile virtuale disponibile in aceasta, fiecare sasiu din platforma de procesare trebuie sa includa 2 echipamente redundante de comunicatie de tip Fibre Channel 16 Gbps integrate. Echipamentele vor respecta fiecare urmatoarele cerinte functionale specifice:

Caracteristica	Cerinta tehnica minimala
Descriere	Echipament de comunicatie 16 Gbps Fibre Channel;
Interfete I/O	<ul style="list-style-type: none">▪ Pentru functionalitati de tip SAN trebuie sa includa nu mai putin de 24 conexiuni active de tip 16 Gbps Fibre Channel ce pot fi alocate dinamic atat intern catre modulele de procesare cat si extern catre porturile de uplink;▪ Porturile Ethernet 16 Gbps Fibre Channel trebuie sa suporte echiparea cu conectori SFP+, iar in configuratia ofertata un minim de 8 porturi trebuiesc efectiv echipate cu conectori SFP+;▪ 2 porturi Ethernet 1 Gbps Full-Duplex pentru conectarea interna la modulele de management din sasiu;▪ 1 port Ethernet 1 Gbps Full-Duplex pentru acces extern la functiile administrative;
Caracteristici	<ul style="list-style-type: none">▪ Throughput total pentru fiecare modul de comunicatie de minim 750 Gbps;▪ Suport pentru compresie/decompresie FC in-line cu o viteza de minim 60 Gbps, respectiv criptare/decriptare FC in-line cu o viteza de minim 30 Gbps;▪ Suport pentru minim 40 de canale virtuale de comunicatie per port FC;▪ Scalabilitate de pana la 200 de module de comunicatie FC in topologie de tip Full Fabric;▪ Arhitectura de tip non-blocking cu functionalitati pentru Dynamic Fabric Provisioning (DFP), Dynamic Path Selection (DPS), FDMI, Frame Redirection, Frame-based Trunking, FSPF, IpoFC, Port Fencing, Reliable Commit Service (RCS), Simple Name Server (SNS);▪ Acces la interfețele de administrare bazat pe roluri de acces, respectiv suport integrat pentru autentificare prin mecanisme Radius, TACACS+ si LDAP;▪ Suport atat pentru IPv4 cat si IPv6;▪ Suport pentru SNMP v1, v2 si v3, acces prin interfata web, acces prin Telnet, SSH, si SFTP;▪ Suport pentru actualizari de firmware in mod securizat (SFTP);▪ Suport pentru sincronizarea de timp in protocol NTP si PTP;▪ Suport pentru transmiterea evenimentelor de stare direct catre modulele de management integrate in platforma de procesare;

Caracteristica	Cerinta tehnica minimala
Conformitate cu standarde europene/cerinte mediu	Certificare CE conform directivelor UE: <ul style="list-style-type: none">▪ Siguranta in exploatare: 2014/35/EU;▪ Echipamente de joasa tensiune: 2014/35/EU;▪ Compatibilitate electromagnetica: 2014/30/EU;▪ Declaratie RoHS: 2011/65/EU;

Echipamente de comunicatie SAN – 4 buc

Pentru asigurarea interconectarii redundante cu platforma de procesare, platforma de stocare, platforma unificata de backup si restul de elemente de infrastructura, respectiv pentru asigurarea conexiunilor transparente catre platforma de virtualizare si masinile virtuale disponibile in aceasta, solutia trebuie sa includa 4 echipamente redundante de comunicatie de tip Fibre Channel 16 Gbps.

Cele patru echipamente vor respecta fiecare urmatoarele cerinte functionale specifice:

Caracteristica	Cerinta tehnica minimala
Descriere	Echipament de comunicatie 16 Gbps Fibre Channel;
Dimensiune	Configurat cu toate modulele de comunicatie nu trebuie sa depaseasca 2U;
Interfete I/O	<ul style="list-style-type: none">▪ Pentru functionalitati de tip SAN trebuie sa includa cel putin de 24 conexiuni active de tip 16 Gbps Fibre Channel;▪ Porturile Ethernet 16 Gbps Fibre Channel trebuie sa suporte echiparea cu conectori SFP+, iar in configuratia ofertata un minim de 24 porturi trebuie efectiv echipate cu conectori SFP+;▪ 2 porturi Ethernet 1 Gbps Full-Duplex pentru acces extern la functiile administrative;
Caracteristici	<ul style="list-style-type: none">▪ Throughput total pentru fiecare modul de comunicatie de minim 350 Gbps;▪ Suport pentru tehnologii de tip N_Port ID Virtualization (NPIV), Mirror Port (M-Port) si Diagnostic Port (D_port);▪ Suport pentru functionalitati de Trunking in scopul agregarii in topologie Full Fabric a mai multe module de comunicatie SAN, cu viteza minima de 120 Gbps per Trunk de comunicatie;▪ Arhitectura de tip non-blocking cu functionalitati pentru Dynamic Fabric Provisioning (DFP), Dynamic Path Selection (DPS), FDMI, Frame Redirection, Frame-based Trunking, FSPF, IpoFC, Port Fencing, Reliable Commit Service (RCS), Simple Name Server (SNS);▪ Suport Pentru Broadcast, Unicast si Multicast;▪ Suport pentru cel putin 128 de domenii de tip Fabric, respectiv posibilitatea de functionare in mod Full Fabric sau Access Gateway;▪ Acces la interfetele de administrare bazat pe roluri de acces, respectiv suport integrat pentru autentificare prin mecanisme Radius, TACACS+ si LDAP;▪ Suport atat pentru IPv4 cat si IPv6;▪ Suport pentru SNMP v1, v2 si v3, acces prin interfata web, acces prin Telnet, SSH, si SFTP;▪ Suport pentru actualizari de firmware in mod securizat (SFTP);▪ Suport pentru sincronizarea de timp in protocol NTP si PTP;▪ Licentiere completa a tuturor facilitatilor oferite de echipament, dar nu mai putin decat urmatoarele:<ul style="list-style-type: none">▪ Licenta monitorizare, management si diagnosticare;

Caracteristica	Cerinta tehnica minimala
	<ul style="list-style-type: none">▪ Licenta Quality Of Service (QoS);
Conformitate cu standarde europene/cerinte mediu	Certificare CE conform directivelor UE: <ul style="list-style-type: none">▪ Siguranta in exploatare: 2014/35/EU;▪ Echipamente de joasa tensiune: 2014/35/EU;▪ Compatibilitate electromagnetica: 2014/30/EU;▪ Declaratie RoHS: 2011/65/EU;
Alimentare	Minim 2 surse de alimentare redundante;
Accesorii	Toate accesoriile necesare.
Cerinte constructive	<ul style="list-style-type: none">▪ Montabil în rack-uri standard de 19”;▪ Ofertantul trebuie să livreze un kit cu elementele de fixare/instalare în rack (suportți, șuruburi/captive);

Echipamente de comunicare 10 Gbps Ethernet pentru interconectare interna – 2 buc

Pentru asigurarea interconectării redundante cu platforma de procesare, platforma de stocare, platforma unificată de backup și restul de elemente de infrastructură, respectiv pentru asigurarea conexiunilor transparente către platforma de virtualizare și mașinile virtuale disponibile în aceasta, soluția trebuie să includă 2 echipamente redundante de comunicare Ethernet 10 Gbps. Cele două echipamente vor respecta fiecare următoarele cerințe funcționale specifice:

Caracteristica	Cerinta tehnica minimala
Descriere	Echipament de comunicare 10 Gbps Ethernet cu management Layer 2/3;
Dimensiune	Configurat cu toate modulele de comunicare nu trebuie să depășească 2U;
Interfete I/O	<ul style="list-style-type: none">▪ Pentru funcționalități de switching la Layer 2/3 trebuie să includă nu mai puțin de 24 conexiuni active de tip 10 Gbps Ethernet;▪ Porturile Ethernet 10 Gbps trebuie să suporte echiparea cu conectori SFP+, iar în configurația oferită un minim de 24 porturi trebuie să fie efectiv echipate cu conectori SFP+;▪ 1 port Ethernet 1 Gbps Full-Duplex pentru acces extern la funcțiile administrative;▪ 4 porturi 40 Gbps Ethernet, echipate cu conectori QSFP+ și activate în configurația oferită;
Caracteristici	<ul style="list-style-type: none">▪ Throughput total pentru fiecare modul de comunicare de minim 1,2 Tbps;▪ Throughput total în pachete/secundă de minim 900 Mbps;▪ Suport până la 128 de adrese IP/rute statice pentru fiecare modul de comunicare în parte;▪ Suport pentru agregarea conexiunilor atât în mod static cât și în mod LACP, cu un maxim de 64 de grupuri de interfețe cu câte 32 porturi per grup;▪ Arhitectura de tip non-blocking cu funcționalități pentru Broadcast/Multicast Storm Control;▪ Suport pentru funcționalități de tip Flow Control;▪ Capabilități de virtualizare a interfețelor de comunicare (vNIC);▪ Configurarea selectivă a distribuției traficului peste conexiunile agregate atât pe baza adreselor IP sursă și destinație, pe baza adreselor MAC sursă și destinație, cât și o combinație a acestor două metode;▪ Convergența STP rapidă și suport pentru VRRP, astfel încât să se asigure redundanța completă la Layer 2/3;

Caracteristica	Cerinta tehnica minimala
	<ul style="list-style-type: none"> ▪ Suport pentru liste de acces (ACL) bazate pe VLAN, MAC si IP; ▪ Acces la interfetele de administrare bazat pe roluri de acces, respectiv suport integrat pentru autentificare prin mecanisme Radius, TACACS+ si LDAP; ▪ Suport pentru clasificarea si procesarea traficului (IEEE 802.1p, IP ToS/DSCP, ACL), respectiv modelarea si optimizarea traficului bazata pe politici definibile; ▪ Suport pentru PFC (IEEE 802.1Qbb), ETS (IEEE 802.1Qaz), DCBX (IEEE 802.1AB); ▪ Suport pentru protocoale de rutare (RIP v1, RIP v2, OSPF v2, BGP-4), cu un minim de 2048 de intrari in tabela de rutare; ▪ Suport atat pentru IPv4 cat si IPv6; ▪ Posibilitatea de a imparti modulele de comunicatie in mai multe module de comunicatie virtuale, fiecare adresabile in mod individual; ▪ Posibilitatea de a interconecta modulele de comunicatie intre ele astfel incat sa se creeze o stiva de comunicatie; ▪ Suport pentru SNMP v1, v2 si v3, acces prin interfata web, acces prin Telnet, SSH, si SFTP; ▪ Suport pentru actualizari de firmware in mod securizat (TFTP); ▪ Suport pentru sincronizarea de timp in protocol NTP si PTP;
Conformitate cu standarde europene/cerinte mediu	Certificare CE conform directivelor UE: <ul style="list-style-type: none"> ▪ Siguranta in exploatare: 2014/35/EU; ▪ Echipamente de joasa tensiune: 2014/35/EU; ▪ Compatibilitate electromagnetica: 2014/30/EU; ▪ Declaratie RoHS: 2011/65/EU;
Alimentare	Minim 2 surse de alimentare redundante;
Cerinte constructive	<ul style="list-style-type: none"> ▪ Montabil în rack-uri standard de 19”; ▪ Ofertantul trebuie să livreze un kit cu elementele de fixare/instalare în rack (suport, șuruburi/captive);

3.7.7. Platforma de stocare baza de date si aplicatii

Solutia va include cate o platforma de stocare pentru aplicatii pentru mediul de productie, respectiv mediul de testare/dezvoltare, platforme ce vor oferi servicii de rezidenta a tuturor datelor procesate in platforma de virtualizare, respectiv in restul de platforme de procesare ce fac parte din infrastructura, pentru totalitatea utilizatorilor, serviciilor, aplicatiilor si masinilor virtuale.

In stransa legatura si prin integrarea cu celelalte elemente de infrastructura solicitate, platforma de stocare trebuie sa permita obtinerea urmatoarelor obiective functionale si operationale:

- Complexitate redusa a platformei, in scopul integrarii cu usurinta in mediul existent, atat din punct de vedere operational cat si functional;
- Platforma complet redundanta la nivelul tuturor elementelor componente, in scopul protejarii facile a datelor rezidente si efectuarii transparente a operatiunilor de administrare, update, upgrade si inlocuire a componentelor ce se pot defecta;
- Platforma ce include mecanisme de redundanta locala si la distanta, integrate cu restul elementelor de infrastructura, pentru protectia continua si completa a datelor stocate, in eventualitatea unor defectiuni majore;
- Platforma scalabila in mod transparent pentru datele stocate, in scopul extinderii ulterioare a solutiei, indiferent de necesitatea scalarii – capacitate, conectivitate si performanta;

- Platforma unificata de stocare, in scopul integrarii facile cu setul de aplicatii si cerinte existente in infrastructura, precum si cu orice alte noi cerinte viitoare, fara costuri aditionale datorate investitiilor in alte platforme de unica functionalitate;
- Unelte de administrare integrate si facil de folosit, ce acopera intreaga functionalitate, independente de anumite elemente de infrastructura (sistem de operare, tehnologie de aplicatie, etc), in scopul reducerii eforturilor operationale si costurilor de integrare in infrastructura;
- Functionalitati integrate de securitate si protectie criptografica a datelor stocate, integrate cu restul elementelor de infrastructura, in scopul securizarii complete a accesului si manipularii datelor de catre utilizatori, aplicatii si servicii;
- Mecanisme integrate de optimizare transparenta a datelor stocate, in scopul folosirii eficiente a spatiului de stocare disponibil, asigurand in acelasi timp costuri operationale minime si posibilitatea de a preveni suplimentarea capacitatii de stocare;
- Platforma ce include mecanisme integrate de optimizare a performantei, prevenind astfel upgrade-urile de performanta pentru un timp mai indelungat si asigurand in acelasi timp costuri operationale minime.

In vederea atingerii obiectivelor operationale descrise solutia trebuie sa includa un sistem de stocare cu arhitectură internă flexibilă, în care nodurile active de control vor fi simultan conectate la toate structurile de tip bus sau loop (SAS loops și similare), pentru a face posibilă arondarea inițială și reconfigurarea ulterioară facilă a alocării discurilor între nodurile de control, între diferitele volume (sau structuri similare), precum și între servicii diferite (SAN/NAS).

Platforma unificata de stocare pentru mediul de productie trebuie sa indeplineasca urmatoarele specificatii tehnice minimale:

Caracteristica	Cerinta tehnica minimala
Descriere	Platforma unificata de stocare pentru mediul de productie;
Arhitectura	<ul style="list-style-type: none">▪ Soluția de stocare trebuie sa fie echipata cu doua controllere (SAN/NAS) in acelasi sasiu pentru a putea dispune de o configuratie redundanta de tip cluster activ-activ la nivelul echipamentului;▪ Controller-ele trebuie sa fie de tip hot-swap;
Protocol de acces la date	Soluția de stocare trebuie să ofere acces la datele stocate atat prin protocol de tip block (SAN), prin FC (Fiber Channel) precum si prin protocol de tip file (NAS), prin NFS (v2/v3/v4) si CIFS (SMB2/SMB3);
Porturi instalate	<ul style="list-style-type: none">▪ Platforma trebuie să dispuna de minim 4 porturi SAS 12 Gbps, câte 2 pe fiecare controler;▪ Platforma trebuie să dispuna de minim 8 porturi 10 Gbps Ethernet, câte 4 pe fiecare controler, echipate efectiv cu conectori SFP+;▪ Platforma trebuie să dispuna de minim 8 porturi 16 Gbps FC, câte 4 pe fiecare controler, echipate efectiv cu conectori SFP multi-mode;▪ Platforma trebuie să dispuna de minim 2 porturi 1 Gbps Ethernet dedicate interfetelor de management
Memorie	<ul style="list-style-type: none">▪ Soluția de stocare trebuie să aibă o cantitate de memorie de minim 48 GB per controler;▪ Platforma va include extinderea memoriei cache Read/Write cu discuri in tehnologie SSD, cu o capacitate totala minima de 1 TB (configurata redundant cu minim un disc de tip hot-spare), pentru intreaga platforma, indiferent de marimea volumelor de date accelerate, respectiv de tipul de protocol folosit pentru accesul la accesul la volumele de date accelerate (SAN/NAS);

Caracteristica	Cerinta tehnica minimala
Nivele RAID	Configurarea si optimizarea matricilor RAID in configuratii cu unul si doua discuri de paritate asociate fiecarui set de discuri componente al unei matrici RAID, precum si posibilitatea de a folosi aceste matrici RAID in mod de replicare integrala de tip mirror, respectiv in agregare de performanta de trip stripe;
Conexiuni SAN	<ul style="list-style-type: none">▪ Minim 220 host-uri per platforma de stocare, prin conexiune intermediara de tip Full Fabric;▪ Minim 250 LUN-uri per platforma de stocare;
Hard discuri	<ul style="list-style-type: none">▪ Suport pentru echiparea cu minim 200 de discuri;▪ Trebuie sa permita utilizarea in paralel a discurilor de tip SAS 6/12 Gbps, NL-SAS 3 Gbps, SSD;▪ Capacitatile pentru un HDD minim disponibile trebuie sa fie de 2 TB pentru discurile NL-SAS, 600 GB pentru cele SAS, 400 GB pentru cele SSD;
Capacitate instalata	Echipamentul trebuie sa ofere o capacitate minima utila, instalata la livrare, ce se va incadra in urmasorii parametri: <ul style="list-style-type: none">▪ Minim 127 TB capacitate utila totala, in configuratie echivalent RAID 10;▪ Sa contina atat discuri SSD cat si discuri rotative de 7200/10000/15000 RPM;▪ Proportia de discuri de tip SSD trebuie sa reprezinte minim 10% din totalul de capacitate utila instalata;▪ Proportia de discuri rotative cu 10000 RPM trebuie sa reprezinte minim 40% din totalul de capacitate utila instalata;▪ Proportia de discuri rotative cu 7200 RPM trebuie sa reprezinte maxim 50% din totalul de capacitate utila instalata;▪ Toate discurile trebuie sa foloseasca interfata de tip SAS 12Gbps;▪ Pentru fiecare matrice RAID 10 se va aloca cel putin un SSD/HDD pentru hot-spare sau global-spare in functie de solutia tehnica oferata;▪ Ofertantul va prezenta detaliat numarul de SSD/HDD oferat, capacitatea de stocare reala rezultata si numarul si tipul SSD/HDD definite ca hot-spare sau global-spare;
Extensia capacitatii de stocare	Platforma de stocare trebuie să asigure următoarea capacitate minimă de extensie a capacității de stocare: <ul style="list-style-type: none">▪ Suport pentru de discuri interne in sistemul de stocare oferat, de tip hot-swap;▪ Suport pentru module de expansiune cu discuri de 3,5” respectiv 2,5”;▪ Modulele de expansiune trebuie sa se conecteze la echipamentul de stocare prin magistrale de date redundante, cu latime de banda de cel putin 48 Gbps (SAS 12 Gbps cu 4 cai de acces).
Managementul platformei	<ul style="list-style-type: none">▪ Platforma de stocare trebuie să asigure un sistem de management și monitorizare integrat;▪ Platforma de stocare trebuie să aibă capacitatea de monitorizare și management a mai multor echipamente din aceeași gamă într-o singură instanță a interfeței, atât pentru serviciile SAN, cât și pentru cele NAS;▪ Platforma de stocare trebuie să asigure provizionarea automată a sistemelor de fișiere;▪ Platforma de stocare trebuie sa asigure monitorizarea performantei si capacitatii platformei de stocare atat la nivel fizic cat si la nivel

Caracteristica	Cerinta tehnica minimala
	<p>virtual.Solutia trebuie sa asigure functionalitatile respective atat pentru platforma propusa cat si pentru alte platforme de la acelasi producator;</p> <ul style="list-style-type: none">▪ Echipamentul trebuie sa includa fara costuri aditionale cel putin posibilitatea administrarii prin intermediul unei interfete web securizate SSL si/sau aplicatie dedicata de management, precum si consola de administrare la distanta SSH/Telnet. Toate functiile sistemului de stocare, separat trebuie sa fie accesibile prin intermediul acestor unelte de administrare, astfel incat operatiunile de configurare si administrare sa poata fi efectuate indiferent de locatie si de modalitatea de acces. Deasemenea pentru integrarea in aplicatii si unelte comune de management, disponibile in alte platforme si sisteme de operare, echipamentul trebuie sa permita cel putin integrarea uneltelor de administrare in console de tip MMC;▪ Atat in scop administrativ cat si in vederea accesului la seturile de date, echipamentul trebuie sa permita definirea de utilizatori locali si roluri de utilizare, cu seturi diferite de permisiuni granulare aplicabile actiunilor administrative si/sau seturilor de date. Deasemenea trebuie sa permita integrarea cu un sistem director de tip LDAP, pentru sincronizarea utilizatorilor si a drepturilor de acces la seturile de date partajate de sistem. Pentru sporirea securitatii in mecanismele de autentificare, echipamentul trebuie sa permita integrarea cu un sistem NTP/SNTP pentru sincronizarea informatiilor de timp. Mecanismele de export ale volumelor prin intermediul protocolului CIFS trebuie sa beneficieze de suportul integrarii echipamentului de stocare cu sistemele de tip director si cu serverele de timp;▪ Uneltele de administrare prin interfata web si/sau aplicatie dedicata trebuie sa fie usor de folosit si sa implementeze majoritatea actiunilor administrative (definirea de volume, LUN-uri, exportul seturilor de date indiferent de protocolul folosit pentru export, configurarea functiilor de partajare, optimizare si backup, adaugarea/eliminarea de noduri la/din cluster, definirea relatiilor de replicare, etc) intr-o singura interfata fara a fi nevoie de acces la uneltele in linie de comanda, iar pentru un numar de operatiuni importante de configurare sa puna la dispozitie asistenti de configurare.Uneltele trebuie sa permita atat configurarea si administrarea sistemului curent cat si orice alt sistem existent de la acelasi producator, indiferent de gama si/sau generatie. Deasemenea trebuie sa integreze un panou unificat de afisare a informatiilor legate de performanta (inclusiv gradul de ocupare al procesoarelor, nivel I/O, latentia in functie de protocolul de comunicatie si tipul de export al volumelor, numarul de operatiuni efectuate asupra seturilor de date), informatiilor legate de gradul de ocupare (inclusiv gradul de ocupare per volum de date si tipul de partajare al resurselor), respectiv afisarea informatiilor legate de starea controller-elor, a relatiilor de replicare intre echipamente si a evenimentelor informationale si/sau de alertare survenite in functionarea oricarui element hardware sau functie software;▪ Tot ca parte a uneltelor standard de administrare, echipamentul trebuie sa includa posibilitatea de integrare cu platforma de virtualizare aleasa astfel incat sa permita definirea volumelor, LUN-urilor, aplicarea politicilor si mecanismelor integrate de optimizare, backup si recuperare,

Caracteristica	Cerinta tehnica minimala
	<p>efectuarea operatiunilor de instantiere rapida a seturilor de date ce apartin de masinile virtuale, analizarea si corectarea dinamica a parametrilor de export ai seturilor de date catre platforma virtuala, identificarea si modificarea modului de aliniere logica a partiilor din sistemele de operare virtuale, direct din uneltele de management puse la dispozitie de platforma de virtualizare, fara a folosi un alt set de unelte terte ce nu apartin nici de platforma de stocare, nici de cea de virtualizare. Astfel se obtine o platforma unitara de management, ce reduce efortul si costul administrativ, indiferent de natura operatiunilor efectuate;</p> <ul style="list-style-type: none">▪ Platforma de stocare trebuie sa permita accelerarea hardware a operatiunilor ce au loc intre hipervizor si sistemul de stocare, prin degrevarea unor procese de la nivelul hipervizorului si preluarea lor la nivelul echipamentului de stocare. Aceasta functionalitate trebuie sa permita accelerarea mutarii unei masini virtuale intre doua volume de date ale hipervizorului si accelerarea efectuarii unei copii identice a unei masini virtuale;▪ Pentru asigurarea unui nivel optim de disponibilitate operationala, solutia oferita va permite update si upgrade software si hardware al platformei fara intreruperea serviciilor;▪ In scopul alocarii eficiente si dinamice a spatiului de stocare in functie de cerintele previzionate sau de moment, echipamentul trebuie sa includa prin licentiere ulterioara, un mecanism de integrare directa la nivelul sistemului de operare ce acceseaza platforma de stocare, mecanism ce va permite executarea direct din sistemul de operare a actiunilor administrative ce privesc definirea de volume si LUN-uri, redimensionarea lor fara pierderea datelor stocate, configurarea si optimizarea parametrilor de conectare la aceste volume indiferent de protocolul folosit in exportul lor. Mecanismul trebuie sa fie disponibil cel putin pentru sistemele de operare de tip server pentru care platforma de stocare trebuie sa ofere suport de conectivitate directa: Windows, Linux, UNIX, Sun Solaris, AIX, HP-UX, MacOS, Vmware ESX;▪ Ca parte a functiilor de administrare si diagnosticare echipamentul trebuie sa includa standard un mecanism de alertare pe e-mail, configurabil pentru un set specific de adrese e-mail si/sau catre o platforma de suport disponibila la producatorul sistemului de stocare. Deasemenea trebuie sa permita integrarea in unelte dedicate de management al infrastructurilor prin suport complet pentru protocolul SNMP versiunea 2 si 3 si prin existenta in mod gratuit a descriptorilor si parametrilor platformei astfel incat integrarea sa se faca in mod facil in uneltele de management ce nu au implicit profile definite pentru sistemul specific oferit.;
Optimizarea capacitatii de stocare	<ul style="list-style-type: none">▪ Platforma de stocare trebuie să asigure rebalansarea datelor pe matricile de discuri în cazul în care sunt adăugate discuri suplimentare;• Platforma de stocare trebuie sa permita definirea de volume de date pe matrici ce suporta discuri in tehnologii diferite, organizate in matrici cu nivele de protectie RAID diferite;• Sistemul de stocare trebuie sa ofere, fara licentiere ulterioara optiunea de prioritizare si accelerare a accesului la date in mod automat si transparent pentru aplicatiile si utilizatorii ce folosesc aceste seturi de date.

Caracteristica	Cerinta tehnica minimala
	<p>Mecanismele de accelerare si prioritizare trebuie sa beneficieze de suportul hardware al unui set dedicat de discuri de mare viteza. Pentru economisirea spatiului si a costurilor asociate, sistemul trebuie sa permita instalarea lor in acelasi sertar cu un tip mai lent de discuri de la acelasi producator (SAS, spre exemplu).</p>
Protectia si replicarea datelor	<ul style="list-style-type: none">▪ Echipamentul trebuie sa aiba incorporate baterii ce asigura protectia controller-elor si a memoriei cache la cadererile de curent prin salvarea automata a datelor din cache pe discuri dedicate flash/SSD, inainte de oprirea echipamentului;▪ Platforma de stocare trebuie sa includa mecanisme de realizare a copiilor complete ale datelor sau bazate pe imaginea acestora la un anumit moment de timp. Spatiul rezervat copiilor de date trebuie sa poata fi configurat pe discuri separate fata de cele unde stau datele de productie. Sistemul trebuie sa permita si realizarea de copii ale oricarei copii de date. Copiile de date complete, sau bazate pe imagini, trebuie sa poata fi accesate atat in mod „citire”, cat si in mod „scriere”;▪ Suport software si hardware inclus pentru realizarea de copii de siguranță a datelor, local și la distanță, folosind o tehnologie de jurnalizare a tuturor operațiunilor de scriere, care să permită restaurarea datelor la orice moment de timp. Copiile de siguranță trebuie să poată fi grupate pe aplicație, pentru a asigura consistența recuperării aplicațiilor interdependente;▪ Suport software si hardware inclus pentru replicarea sincrona/asincrona a datelor la distanta, intre mai multe echipamente similare, respectiv intre echipamente diferite de la producatori diferiti. Pentru utilizarea eficientă a canalelor de comunicatie dintre centrele de date, soluția de replicare trebuie să ofere suport pentru replicare doar a datelor modificate, precum și transmiterea numai a blocurilor de date unice (deduplicare) si comprimate (compresie);▪ Toate functionalitatile software solicitate mai sus vor fi incluse in configuratia ofertata a echipamentului de stocare, respectiv pentru intreaga capacitate de stocare ofertata, fara costuri aditionale in cazul viitoarelor extensii de capacitate de stocare;
Licentiere	<ul style="list-style-type: none">▪ Conectarea prin protocol NFS (v2/v3/v4) sa fie disponibila in configuratia initiala;▪ Conectarea prin protocol CIFS (SMB2/SMB3) sa fie disponibila in configuratia initiala;▪ Conectarea prin protocol FC sa fie disponibila in configuratia initiala;
Sisteme de operare suportate	<p>Platforma de stocare trebuie să suporte minim următoarele sisteme de operare:</p> <ul style="list-style-type: none">▪ Microsoft Windows Server;▪ Microsoft Hyper-V;▪ VMware vSphere;▪ Red Hat Enterprise Linux;▪ Suse Enterprise Linux;▪ Oracle Solaris 10/11;▪ IBM AIX;▪ HP-UX;

Caracteristica	Cerinta tehnica minimala
	Platforma de stocare trebuie sa includa licentele necesare pentru sistemele de operare oferite;
Conformitate cu standarde europene/cerinte mediu	Certificare CE conform directivelor UE: <ul style="list-style-type: none">▪ Siguranta in exploatare: 2014/35/EU;▪ Echipamente de joasa tensiune: 2014/35/EU;▪ Compatibilitate electromagnetica: 2014/30/EU;▪ Declaratie RoHS: 2011/65/EU;
Alimentare	Pentru asigurarea redundantei complete a echipamentului propus fiecare element major component al platformei de stocare (controller, sasiu discuri, etc) trebuie sa ofere alimentare redundanta prin cel putin doua surse independente de alimentare. Sursele trebuie sa ofere functionalitate hot-swap pentru inlocuirea rapida, fara oprirea alimentarii sistemului si fara intreruperea serviciilor asigurate de platforma;
Ventilatie	Toate elementele de asigurare a ventilatiei sistemului trebuie sa fie de tip hot-swap pentru inlocuirea lor rapida in caz de avarie, fara intreruperea functionalitatilor oferite de platforma;
Cerinte constructive	<ul style="list-style-type: none">▪ Platforma de stocare trebuie să fie montabilă în rack-uri standard de 19”;▪ Ofertantul trebuie să livreze un kit cu elementele de fixare/instalare în rack (suport, șuruburi/captive);

3.7.8. Platforma unificata de backup

In stransa legatura si prin integrarea cu celelalte elementele de infrastructura descrise, platforma unificata de backup trebuie sa permita obtinerea urmatoarelor obiective functionale si operationale:

- Complexitate redusa a platformei, in scopul integrarii cu usurinta in mediul existent, atat din punct de vedere operational cat si functional;
- Platforma ce include mecanisme de redundanta locala si la distanta, integrate cu restul elementelor de infrastructura, pentru protectia continua si completa a aplicatiilor deservite si a datelor stocate in masini virtuale si platforme, in eventualitatea unor defectiuni majore;
- Platforma scalabila in mod transparent pentru aplicatiile deservite si datele stocate in masini virtuale, in scopul extinderii ulterioare a solutiei, indiferent de necesitatea scalarii – capacitate, conectivitate si performanta;
- Platforma bazata pe componente standard, in scopul integrarii facile cu setul de aplicatii si cerinte existente in infrastructura, precum si cu orice alte noi cerinte viitoare, fara costuri aditionale datorate investitiilor in alte platforme de unica functionalitate;
- Unelte de administrare integrate si facil de folosit, ce acopera intreaga functionalitate, independente de anumite elemente de infrastructura (sistem de operare, tehnologie de aplicatie, etc), in scopul reducerii eforturilor operationale si costurilor de integrare in infrastructura;
- Mecanisme integrate de optimizare transparenta a aplicatiilor deservite si a datelor stocate in masini virtuale, in scopul folosirii eficiente a resurselor de procesare, comunicatie si a spatiului de stocare disponibil, asigurand in acelasi timp costuri operationale minime si posibilitatea de a preveni suplimentarea respectivelor platforme;
- Platforma ce include mecanisme integrate de optimizare a capacitatii de stocare, prevenind astfel upgrade-urile de capacitate pentru un timp mai indelungat si asigurand in acelasi timp costuri operationale minime;
- Platforma integrata ce va permite reducere semnificativa a timpilor de nefunctionare a aplicatiilor si serviciilor, reducerea proceselor operationale, respectiv a timpilor de solutionare a incidentelor,

distribuirea uniforma a capacitatilor de procesare si stocare cu imbunatatirea semnificativa a gradului de utilizare relativ la fiecare resursa fizica, diminuarea costurilor operationale;

- Mecanisme integrate de recuperare in caz de dezastru si continuitate operationala, in scopul reducerii complexitatii asociate scenariilor de protectie si redundanta multi-site, indiferent de aplicatiile si serviciile deservite de platforma de virtualizare;

Solutia va include o platforma de backup dedicata, bazata pe echipamente hardware si componente software integrate cu platforma de stocare, respectiv cu platforma de virtualizare oferitate.

Platforma unificata de backup trebuie sa indeplineasca urmatoarele cerinte functionale specifice:

Caracteristica	Cerinta tehnica minimala
Descriere	Platforma unificata de backup;
Arhitectura	<ul style="list-style-type: none">▪ Solutia de backup trebuie sa ofere cel putin un echipament hardware dedicat operatiunilor de salvare si restaurare a datelor, respectiv componentele software pentru asigurarea functionalitatii solicitate. Acest echipament va asigura protectia datelor prin mecanisme de backup pe suport de tip disc;▪ Solutia de backup trebuie sa ofere cel putin echipament hardware dedicat operatiunilor de deduplicare si compresie a datelor salvate, indiferent de platformele, aplicatiile si serviciile ce beneficiaza de mecanismele de backup implementate si sa ofere integrare cu echipamentul de backup pe disc propus. Solutia propusa trebuie sa asigure accelerarea operatiunilor de backup prin utilizarea simultana a mai multor fluxuri de backup, prin interfete separate de retea si/sau prin agregarea conexiunilor de retea disponibile, indiferent de protocolul de comunicatie folosit si de tipul de date salvate;▪ Solutia trebuie sa poata scala la o arhitectura de tip multi-nod (multiple noduri independente ce sunt agregate intr-un model de redundanta activ-activ/activ-pasiv);
Protocol de acces la date	<ul style="list-style-type: none">▪ Solutia de backup trebuie sa ofere acces la datele stocate, respectiv catre platformele si aplicatiile ce beneficiaza de procesele de backup, prin protocol de tip file (NAS), prin NFS (v2/v3/v4) si CIFS (SMB2/SMB3);▪ Deasemenea trebuie sa permita conectivitate prin protocol de tip FTP, NDMP si VTL;▪ Platforma unificata de backup trebuie sa permita utilizarea simultana a tuturor protocoalelor si interfetelor de retea, respectiv sa permita rularea simultana a proceselor de backup si restore utilizand protocoale diferite si/sau interfete diferite de retea;
Porturi instalate	<ul style="list-style-type: none">▪ Platforma dedicata de backup pe disc trebuie sa dispuna de minim 4 porturi 1 Gbps Ethernet, cu posibilitatea de agregare a tuturor conexiunilor Ethernet, respectiv minim 2 porturi 10 Gbps Ethernet, echipate efectiv cu conectori SFP+;▪ Platforma dedicata de deduplicare trebuie sa dispuna de minim 4 porturi 10 Gbps Ethernet, echipate efectiv cu conectori SFP+ si posibilitatea scalarii numarului de porturi;
Nivele RAID	Trebuie sa permita configurarea si optimizarea matricilor RAID in configuratii cu unul si doua discuri de paritate asociate fiecarui set de discuri componente al unei matrici RAID si/sau posibilitatea de a folosi aceste matrici RAID in mod de replicare integrala de tip mirror;

Caracteristica	Cerinta tehnica minimala
Capacitate instalata	Solutia unificata de backup trebuie sa ofere o capacitate minima rezultata in urma operatiunilor de deduplicare cel putin egala cu intreaga capacitatea a platformei de stocare ofertate plus o rezerva de 100%, dar nu mai putin de 20 TB capacitate efectiv instalata, in vederea extinderii ulterioare fara a implica costuri aditionale cu extinderea capacitatii de stocare a datelor salvate;
Extensia capacitatii de stocare	Pentru intreaga solutie unificata de backup trebuie sa se asigure scalabilitate la minim 5 PB de date salvate (capacitate calculata inainte de aplicarea procesului de deduplicare);
Managementul platformei	<ul style="list-style-type: none">▪ Platforma unificata de backup trebuie să asigure un sistem de management și monitorizare integrat;▪ Platforma unificata de backup trebuie să aibă capabilitatea de monitorizare și management a mai multor echipamente din aceeași gamă într-o singură instanță a interfeței;▪ Platforma unificata de backup trebuie sa asigure monitorizarea performantei si capacitatii.Solutia trebuie sa asigure functionalitatile respective atat pentru platforma propusa cat si pentru alte platforme de la acelasi producator;▪ Platforma unificata de backup trebuie sa includa fara costuri aditionale cel putin posibilitatea administrarii prin intermediul unei interfete web securizate SSL si/sau aplicatie dedicata de management, precum si consola de administrare la distanta SSH/Telnet.Toate functiile ale platformei unificate de backup, precum si functionalitatea licentiata separat trebuie sa fie accesibile in mod integrat prin intermediul acestor unelte de administrare, astfel incat operatiunile de configurare si administrare sa poata fi efectuate indiferent de locatie si de modalitatea de acces;▪ Atat in scop administrativ cat si in vederea accesului la seturile de date, echipamentul trebuie sa permita definirea de utilizatori locali si roluri de utilizare, cu seturi diferite de permisiuni granulare aplicabile actiunilor administrative si/sau seturilor de date.Deasemenea trebuie sa permita integrarea cu un sistem director de tip LDAP, pentru sincronizarea utilizatorilor si a drepturilor de acces la seturile de date partajate de sistem.Pentru sporirea securitatii in mecanismele de autentificare, echipamentul trebuie sa permita integrarea cu un sistem NTP/SNTP pentru sincronizarea informatiilor de timp;▪ Tot ca parte a uneltelor standard de administrare, platforma unificata de backup trebuie sa includa posibilitatea de integrare cu platforma de virtualizare aleasa astfel incat sa permita aplicarea politicilor si mecanismelor integrate de optimizare, backup si recuperare, efectuarea operatiunilor de instantiere rapida a seturilor de date ce apartin de masinile virtuale, direct din uneltele de management puse la dispozitie de platforma de virtualizare, fara a folosi un alt set de unelte terte ce nu apartin nici de platforma unificata de backup, nici de cea de virtualizare.Astfel se obtine o platforma unitara de management, ce reduce efortul si costul administrativ, indiferent de natura operatiunilor efectuate;▪ Platforma unificata de backup trebuie sa asigure o interfata grafica la nivel de client. Utilizatorii trebuie sa-si poata restaura datele fara a implica administratorul sistemului;

Caracteristica	Cerinta tehnica minimala
	<ul style="list-style-type: none">▪ Deasemenea trebuie sa ofere un API pentru integrarea cu alte aplicatii de administrare, raportare sau control din cadrul infrastructurii clientului;▪ Pentru asigurarea unui nivel optim de disponibilitate operationala, solutia oferita va permite update si upgrade software si hardware al platformei fara intreruperea serviciilor;▪ Ca parte a functiilor de administrare si diagnosticare echipamentul trebuie sa includa standard un mecanism de alertare pe e-mail, configurabil pentru un set specific de adrese e-mail si/sau catre o platforma de suport disponibila la producatorul sistemului de stocare. Deasemenea trebuie sa permita integrarea in unelte dedicate de management al infrastructurilor prin suport complet pentru protocolul SNMP versiunea 2 si 3 si prin existenta in mod gratuit a descriptorilor si parametrilor platformei astfel incat integrarea sa se faca in mod facil in uneltele de management ce nu au implicit profile definite pentru sistemul specific ofertat. Tot in scopul operatiunilor de management si diagnosticare sistemul trebuie sa integreze un set de led-uri ce afiseaza cel putin starea curenta a echipamentului;▪ Platforma trebuie sa permita raportarea in timp real a indicilor de performanta si capacitate, respectiv raportarea avansata asupra tuturor configuratiilor specifice si a parametrilor de functionare, prin intermediul interfetei grafice de tip web sau prin aplicatie dedicata de raportare;
Optimizarea capacitatii de stocare	<p>Platforma unificata de stocare trebuie sa ofere optimizarea capacitatii de stocare prin mecanisme transparente de deduplicare a datelor salvate, mecanisme ce vor indeplini urmatoarele cerinte tehnice specifice:</p> <ul style="list-style-type: none">▪ Procesul de deduplicare a datelor sa poata fi distribuit la sursa sau la destinatie in functie de aplicatia de salvare si restaurare utilizata;▪ La nivelul sursei de deduplicare (prin intermediul unui agent de backup sau prin integrare cu sistemul de operare, aplicatiile si serviciile sursa), solutia trebuie sa foloseasca un mecanism de deduplicare pe baza unor dimensiuni variabile ale blocurilor de date;▪ Procesul de deduplicare a datelor sa poata fi oferit pentru orice tip de fisier si orice dimensiune de fisier, folosind o singura tabela de deduplicare pentru toate datele stocate, independent de tipul de date (Exchange, Oracle, fisiere, etc.), de protocolul utilizat sau de numarul de sesiuni;▪ Procesul de deduplicare a datelor sa se faca utilizand segmente de dimensiuni variabile, in scopul eficientizarii factorului de deduplicare;▪ Platforma unificata de backup trebuie sa utilizeze exclusiv procesorul si memoria din echipamentul/echipamentele dedicate procesului de deduplicare, compresie si scriere a fluxurilor de backup, independent de activitatea discurilor interne;▪ Sistemul trebuie sa sustina protectia datelor salvate in urma unui process de backup sau a unor procese de arhivare in mod independent de aplicatia sursa sau a protocolului utilizat;▪ Sistemul trebuie ofere o tabela unica de deduplicare indiferent de tipul sau dimensiunea datelor și independent de protocolul de scriere a acestora sau a interfetei de retea utilizata;▪ Solutia trebuie sa fie bazata pe un backup full initial, urmand ca backup-urile succesive sa transmita prin retea doar blocurile unice de date modificate;

Caracteristica	Cerinta tehnica minimala
	<ul style="list-style-type: none">▪ Pentru optimizarea traficului prin retea, platforma unificata de backup trebuie sa identifice blocurile de date unice la nivelul echipamentelor, sistemelor de operare, aplicatiilor si serviciilor ce beneficiaza de mecanismele de backup implementate;▪ Pentru evitarea congestionarii traficului prin retea in timpul operatiunilor de backup, platforma unificata de backup trebuie sa permita restrictionarea cantitatii de date transmise prin mediul de comunicatie;▪ Platforma unificata de backup trebuie sa asigure backup-ul rapid si eficient al datelor unice (nemodificate) cum sunt datele sistemului de operare, documentele si alte date existente in sistemele de fisiere, precum si in platforma de virtualizare ofertata;▪ Platforma unificata de backup trebuie sa suporte salvarea datelor pentru utilizatori si sisteme aflate la distanta si sa asigure functii de salvare si recuperare indiferent de conectivitatea existenta: LAN, WAN, WLAN sau VPN;
Protectia si replicarea datelor	<ul style="list-style-type: none">▪ Platforma unificata de backup trebuie sa aiba incorporate baterii ce asigura protectia controller-elor si a memoriei cache la cadererile de curent prin salvarea automata a datelor din cache pe discuri, inainte de oprirea echipamentului/echipamentelor;▪ Platforma unificata de backup trebuie sa dispuna de sistem de operare cu auto- regenerare si verificare activa, continua, a datelor stocate;▪ Platforma unificata de backup trebuie sa dispuna de capacitate de protectie prin snapshot la nivelul intregii platforme, respectiv pentru totalitatea datelor de backup stocate;▪ Trebuie sa ofere suport pentru operatiuni de curatarea a sistemului de fisiere fara a afecta operatiunile de salvare sau restaurare a datelor;▪ Trebuie sa permita limitarea utilizarii resurselor interne in procesul de curatare a sistemului de fisiere;▪ Trebuie sa ofere mecanism de comunicatie direct catre producator in scopul operatiunilor de suport proactiv;▪ Suport software si hardware inclus pentru replicarea sincrona/asincrona a datelor la distanta in mod bi-directional. Pentru utilizarea eficientă a canalelor de comunicatie dintre centrele de date, soluția de replicare trebuie să ofere suport pentru replicare doar a datelor modificate, precum și transmiterea numai a blocurilor de date unice deduplicate și comprimate;▪ Mecanismul de replicare va permite monitorizarea si optimizarea latimii de banda, intre sistemele ce participa in procesul de replicare, respectiv va permite efectuarea operariunilor administrative dintr-o singura consola de management atat pentru echipamentele locale cate si pentru cele aflate la distanta;▪ Mecanismul de replicare trebuie sa asigure integritatea datelor protejate prin verificarea zilnica a acestora;▪ Platforma unificata de backup trebuie sa ofere posibilitatea criptarii datelor stocate, respectiv criptarea fluxului de date in procesul de replicare;▪ Platforma unificata de backup trebuie sa ofere suport pentru protectie de tip WORM (Write-Once-Read-Many);

Caracteristica	Cerinta tehnica minimala
	<ul style="list-style-type: none">▪ Toate functionalitatile software solicitate mai sus vor fi incluse in configuratia ofertata a platformei unificate de backup, respectiv pentru intreaga capacitate de stocare integrata;
Functii suplimentare	<ul style="list-style-type: none">▪ Platforma unificata de backup trebuie sa permita instalarea unui numar nelimitat de clienti de backup, indiferent de tipul acestora sau de nivelul logic la care sunt instalati (sistem de operare, aplicatii, servicii);▪ Platforma unificata de backup trebuie sa ofere integrare prin interfete de tip API cu platforma de virtualizare ofertata, pentru managementul operatiunilor de backup si definirea de politici dinamice de protectie a sistemelor virtuale;▪ Platforma unificata de backup trebuie sa permita instalarea unor masini virtuale de tip proxy pentru a reduce incarcarea pe masinile virtuale asupra carora este aplicat mecanismul de backup;▪ Platforma unificata de backup trebuie sa permita utilizarea mecanismelor de analiza a schimbarii blocurilor de date, mecanisme ce sunt integrate in platforma de virtualizare ofertata, astfel incat sa optimizeze procesul de salvare si restaurare doar a datelor modificate in discurile virtuale;▪ Platforma unificata de backup trebuie sa ofere posibilitatea ca utilizatorii sa-si poata vizualiza fisierele salvate;
Sisteme de operare suportate	<p>Platforma unificata de backup trebuie să suporte backup-ul online prin integrare cu minim următoarele sisteme de operare si aplicatii:</p> <ul style="list-style-type: none">▪ Microsoft Windows Server;▪ Debian Linux;▪ CentOS 6/7;▪ Ubuntu 11/12/14;▪ Apple MacOS X;▪ Microsoft Hyper-V;▪ VMware vSphere;▪ Red Hat Enterprise Linux;▪ Suse Enterprise Linux;▪ Oracle Solaris 10/11;▪ IBM AIX;▪ HP-UX;▪ Oracle Database 11/12;▪ Microsoft SQL Server 2012/2014;▪ IBM DB2;
Alimentare	<p>Pentru asigurarea redundantei complete a platformei unificate de backup propuse fiecare element major component al platformei trebuie sa ofere alimentare redundanta prin cel putin doua surse independente de alimentare. Sursele trebuie sa ofere functionalitate hot-swap pentru inlocuirea rapida, fara oprirea alimentarii sistemului si fara intreruperea serviciilor asigurate de platforma;</p>
Ventilatie	<p>Toate elementele de asigurare a ventilatiei sistemului trebuie sa fie de tip hot-swap pentru inlocuirea lor rapida in caz de avarie, fara intreruperea functionalitatilor oferite de platforma;</p>
Cerinte constructive	<ul style="list-style-type: none">▪ Componentele platformei unificate de backup trebuie să fie montabile în rack-uri standard de 19”;▪ Ofertantul trebuie să livreze toate kit-urile cu elementele de fixare/instalare în rack (suportți, șuruburi/captive);

Platforma de backup va dispune si de o unitate de tip librerie de benzi, pentru transportarea si stocarea datelor salvate in alta locatie decat cea in care se va implementa prezentul proiect (stocare off-site). Unitatea de banda trebuie sa respecte urmatoarele cerinte functionale specifice:

Caracteristica	Cerinta tehnica minimala
Descriere	Unitate de tip librerie de benzi;
Unitate citire/scriere	Minim 2 unitati de citire/scriere de tip LTO-8 instalate la nivelul libreriei de benzi, cu posibilitatea de a scala la minim 4 unitati de citire/scriere;
Capacitate benzi	Minim 48 de benzi, cu minim 3 sloturi de inserare benzi fara a afecta operatiunile de citire/scriere curente;
Capacitate livrata	Minim 300 TB comprimat, disponibil in maxim 48 de benzi;
Interfata de conectare	Minim 2 porturi 8 Gbps FC;
Viteza de transfer	Minim 160 Mbps;
Alimentare	Pentru asigurarea redundantei complete unitatea de tip librerie de benzi trebuie sa ofere alimentare redundanta prin cel puțin doua surse independente de alimentare. Sursele trebuie sa ofere functionalitate hot-swap pentru inlocuirea rapida, fara oprirea alimentarii sistemului si fara intreruperea serviciilor asigurate de platforma;
Cerinte constructive	<ul style="list-style-type: none"> ▪ Montabil în rack-uri standard de 19”; ▪ Ofertantul trebuie să livreze un kit cu elementele de fixare/instalare în rack (suportți, șuruburi/captive);

3.7.9. Platforma de securizare a masinilor virtuale

Solutia ofertata trebuie sa includa o platforma de securizare a masinilor virtuale, platforma ce se va integra in infrastructura de virtualizare si va oferi servicii transparente de criptare/decriptare, respectiv managementul ciclului de viata al materialului criptografic.

In stransa legatura si prin integrarea cu celelalte elemente de infrastructura de virtualizare trebuie sa permita obtinerea urmatoarelor obiective functionale si operationale:

- Complexitate redusa a platformei, in scopul integrarii cu usurinta in mediul existent, atat din punct de vedere operational cat si functional;
- Platforma ce include mecanisme de redundanta locala si la distanta, integrate cu restul elementelor de infrastructura de virtualizare, pentru protectia continua si completa a masinilor virtuale deservite si a datelor stocate in masini virtuale si platforme, in eventualitatea unor defectiuni majore;
- Platforma scalabila in mod transparent pentru masinile virtuale deservite si datele stocate in masini virtuale, in scopul extinderii ulterioare a solutiei, indiferent de necesitatea scalarii – capacitate si performanta;
- Platforma bazata pe componente standard, in scopul integrarii facile cu setul de aplicatii si cerinte existente in infrastructura, precum si cu orice alte noi cerinte viitoare, fara costuri aditionale datorate investitiilor in alte platforme de unica functionalitate;
- Unelte de administrare integrate si facil de folosit, ce acopera intreaga functionalitate, independente de anumite elemente de infrastructura (sistem de operare, platforma de virtualizare, etc), in scopul reducerii eforturilor operationale si costurilor de integrare in infrastructura;
- Functionalitati integrate de securitate si protectie criptografica a datelor din platforma de virtualizare, integrate cu restul elementelor de infrastructura de virtualizare, in scopul securizarii complete a accesului si manipularii datelor de catre utilizatori, aplicatii si servicii;

- Functionalitati integrate de administrare a ciclului de viata al materialului criptografic, integrate cu restul elementelor de infrastructura de virtualizare, in scopul securizarii complete a accesului si manipularii datelor de catre utilizatori, aplicatii si servicii;
- Platforma ce include mecanisme integrate de optimizare a performantei, prevenind astfel upgrade-urile de performanta pentru un timp mai indelungat si asigurand in acelasi timp costuri operationale minime;
- Mecanisme integrate de recuperare in caz de dezastru si continuitate operationala, in scopul reducerii complexitatii asociate scenariilor de protectie si redundanta.

Solutia va include o platforma de securizare a masinilor virtuale, platforma ce se va integra in infrastructura de virtualizare si va oferi servicii transparente de criptare/decriptare, respectiv managementul ciclului de viata al materialului criptografic pentru totalitatea masinilor virtuale ce rezida in platforma de virtualizare.

Platforma de securitate trebuie sa indeplineasca urmatoarele cerinte functionale specifice:

Caracteristica	Cerinta tehnica minimala
Descriere	Platforma de securizare a masinilor virtuale si management al intregului ciclu de viata al materialului criptografic;
Functionalitati	<ul style="list-style-type: none">▪ Platforma de securitate trebuie sa asigura criptarea integrala a discurilor masinilor virtuale din platforma de virtualizare oferata (incluzand volumele de stocare atasate din platforma de stocare unificata oferata), astfel incat accesul si manipularea respectivelor masini virtuale sa se faca intr-un mediu complet securizat;▪ Procesul de control al accesului la masinile virtuale, respectiv de criptare a discurilor virtuale trebuie sa fie disponibil atat pentru platforme de virtualizare implementate local (on-premise) cat si pentru platforme de virtualizare implementate exclusiv la un provider de infrastructura virtuala in cloud;▪ Platforma de securitate trebuie sa integreze in platforma de virtualizare mecanismele proprii de autorizare si control al accesului administrativ la masinile virtuale rezidente, astfel incat masinile virtuale sa nu poata fi pornite sau mutate in platforma de procesare fara autentificarea securizata a administratorilor desemnati;▪ Solutia trebuie sa ofere un mediu administrativ centralizat ce va permite criptarea/decriptarea masinilor virtuale si a volumelor de stocare asociate, crearea si modificarea profilelor/grupurilor administrative de securitate, respectiv a politicilor granulare de securitate asociate respectivelor identitati si masini virtuale;▪ Procesul de autentificare in platforma de securizare a masinilor virtuale trebuie sa fie disponibil in mediul de boot al fiecarei masini virtuale, astfel incat mecanismul in sine sa nu poata fi anulat de procese terte active in sistemul de operare rezident in masinile virtuale;▪ Solutia trebuie sa ofere mecanisme integrate de separare a rolurilor administrative, respectiv de alcatuire granulara a politicilor de securitate aplicabile respectivelor roluri;▪ Solutia trebuie sa ofere mecanisme proprii de audit si raportare asupra politicilor de securitate aplicate, respectiv asupra incalcarilor acestor politici (Ex.: incercari de acces neautorizat la masinile virtuale, operatiuni nepermise asupra masinilor virtuale, etc);

Caracteristica	Cerinta tehnica minimala
	<ul style="list-style-type: none">▪ Solutia trebuie sa ofere mecanisme integrate de revocare a accesului in cazul constatarii incalcarii unei anumite politici de securitate;▪ In vederea integrarii cu platformele de virtualizare majore solutia ofertata trebuie sa ofere suport pentru cel putin: VMware vSphere/vCloud, Microsoft Azure, Amazon EC2/VCP, IBM SoftLayer Cloud;▪ Platforma de securitate trebuie sa ofere suport cel putin pentru urmatoarele sisteme de operare rezidente in masinile virtuale protejate: Microsoft Windows Server, Red Hat Enterprise Server, Suse Linux Enterprise Server, CentOS, Ubuntu;▪ Echipamentul dedicat trebuie sa ofere serviciile de management al cheilor criptografice atat pentru platforma de securizare propusa cat si pentru un numar cat mai mare de aplicatii, sisteme si servicii terte ce utilizeaza material criptografic (sisteme de stocare ce cripteaza volumele de date, discuri cu criptare, benzi cu criptare, sisteme proprietare de criptare in baze de date si servere de aplicatie, sisteme de criptare a canalelor de comunicatie, orice alt sistem conform cu standardul de interoperabilitate a materialului criptografic KMIP);▪ Echipamentul trebuie sa permita administrarea centralizata a cheilor criptografice simetrice/asimetrice, respectiv a certificatelor conforme cu standardul X.509 impreuna cu politicile de securitate asociate;▪ Trebuie sa ofere o interfata centralizata de management, cu acces departajat pe roluri de utilizare, respectiv prin integrare cu sisteme de tip directory;▪ Trebuie sa ofere mecanisme integrate de audit si raportare asupra tuturor operatiunilor ce implica un risc de securitate (schimbarile de stare ale cheilor criptografice, accesul administrativ, schimbarile de politici de securitate, etc). Jurnalele de audit trebuiesc stocate securizat si semnate criptografic pentru a asigura validitatea lor, respectiv vor putea fi exportate catre solutii terte de analiza (sisteme de tip SIEM);▪ Echipamentul dedicat managementului ciclului de viata al materialului criptografic trebuie sa accelereze operatiunile de criptare/decriptare aplicate asupra masinilor virtuale din platforma de virtualizare ofertata si trebuie sa fie conform cu standardul FIPS 140-2 Level 1;▪ Trebuie sa ofere suport pentru urmatoarele API-uri: Java, C/C++, .Net XML, KMIP;▪ Trebuie sa permita managementul prin retea folosind protocolul SNMP;▪ Echipamentul trebuie sa permita administrarea ciclui de viata a minim 20000 de chei criptografice, respectiv sa permita accesul simultan a minim 100 de utilizatori;

3.7.10. Platforma de balansare a traficului de aplicatie

Solutia va include o platforma de balansare a traficului de aplicatie, platforma ce se va integra in infrastructura de hardware, software si de virtualizare si va oferi servicii transparente de balansare, accelerare si protejare a aplicatiilor deservite.

In stransa legatura si prin integrarea cu celelalte elemente de infrastructura si de aplicatie, trebuie sa permita obtinerea urmatoarelor obiective functionale si operationale:

- Complexitate redusa a platformei, in scopul integrarii cu usurinta in mediul existent, atat din punct de vedere operational cat si functional;
- Platforma ce include mecanisme de redundanta locala si la distanta, integrate cu restul elementelor de infrastructura si de aplicatie, pentru protectia continua si completa a aplicatiilor deservite in eventualitatea unor defectiuni majore;
- Platforma scalabila in mod transparent pentru aplicatiile deservite, in scopul extinderii ulterioare a solutiei, indiferent de necesitatea scalarii – capacitate si performanta;
- Platforma bazata pe componente standard, in scopul integrarii facile cu setul de aplicatii si cerinte existente in infrastructura, precum si cu orice alte noi cerinte viitoare, fara costuri aditionale datorate investitiilor in alte platforme de unica functionalitate;
- Unelte de administrare integrate si facil de folosit, ce acopera intreaga functionalitate, independente de anumite elemente de infrastructura (sistem de operare, platforma de aplicatie, etc), in scopul reducerii eforturilor operationale si costurilor de integrare in infrastructura;
- Functionalitati integrate de securitate si protectie a aplicatiilor deservite, integrate cu restul elementelor de infrastructura, in scopul securizarii complete a accesului si manipularii datelor de catre utilizatori, aplicatii si servicii;
- Functionalitati integrate de accelerare a performantei, respectiv de distribuire a incarcarii si disponibilitatii pentru aplicatiile deservite;
- Platforma ce include mecanisme integrate de optimizare a performantei, prevenind astfel upgrade-urile de performanta pentru un timp mai indelungat si asigurand in acelasi timp costuri operationale minime;
- Mecanisme integrate de recuperare in caz de dezastru si continuitate operationala, in scopul reducerii complexitatii asociate scenariilor de protectie si redundanta.

Platforma de balansare a traficului de aplicatie trebuie sa indeplineasca urmatoarele cerinte functionale specifice:

Caracteristica	Cerinta tehnica minimala
Descriere	Platforma de de balansare, accelerare si protejare a aplicatiilor din infrastructura;
Specificatii hardware	<ul style="list-style-type: none">▪ Sloturi Gigabit Ethernet SFP: 8;▪ Sloturi 10 Gigabit Ethernet SFP+: 4 populate cu transceiver-e 10 Gbps MMF Short-range conector LC;▪ Capacitate de stocare interna: 500 GB HDD;▪ Memorie RAM: 32 GB;▪ Posibilitate de instalare in rack: 1U;▪ Surse redundante de alimentare;
Caracteristici de performanta	<ul style="list-style-type: none">▪ Trafic procesat la Layer 4/7: 20 Gbps;▪ Trafic compresat hardware: 10 Gbps;▪ Trafic criptat hardware: 12 Gbps;▪ Numar de cereri pe secunda la Layer 7: 1.100.000;▪ Numar de tranzactii SSL pe secunda: 10.000 ECC/20.000 RSA;
Functionalitati disponibilitate aplicatii	<ul style="list-style-type: none">▪ Distributia incarcarii de procesare pentru protocoalele TCP si UDP;▪ Suport pentru folosirea SNAT;▪ Distributia incarcarii de procesare pe baza urmatoarelor algoritmi: round robin, ratio, weighted ratio, dynamic ratio, least connections, weighted least connections, observed, predictive;▪ Posibilitatea de monitorizare a serverelor de aplicatii folosind mecanisme de verificare pentru protocoalele standard;▪ Posibilitatea de configurare a mecanismului de verificare a aplicatiei;

Caracteristica	Cerinta tehnica minimala
	<ul style="list-style-type: none">▪ Monitorizarea disponibilitatii atat la nivel de nod cat si la nivel de serviciu si nivel de aplicatie;▪ Posibilitatea de translatare atat a adreselor IP cat si a porturilor pe care ruleaza serviciile furnizate de serverele de aplicatii;▪ Posibilitatea de manipulare a distributiei incarcarii de procesare pe baza informatiilor din headerele protocoalelor de aplicatie folosite;▪ Capacitatea de trimite cereri gradual catre serverele de aplicatii nou adaugate;▪ Capacitatea de redirectare a traficului pentru diferite tipuri,HTTP to HTTPS;▪ Capacitatea de a folosi o combinatie mixta de adrese virtuale si noduri IPv4 si IPv6;▪ Capacitatea de insertie XFF in header-e HTTP, cu IP originator al clientului;▪ Redirectare URL catre mai multe servere virtuale in functie de HTTP response code sau URL pattern;▪ Capacitatea de a agrega si refolosi multiple sesiuni client intr-o singura sesiune server-side;▪ Capabilitate built-in de compresie HTTP pentru reducerea traficului;▪ Capabilitate built-in pentru accelerare si caching HTTP;▪ Capabilitate built-in pentru optimizare simetrica de date, compresie, criptare si tunneling;▪ Capabilitate pentru caching multi-store pentru continut dinamic si static (RFC2616);▪ Capabilitate “cookie encryption” pentru prevenirea “cookie session hijacking” si manipularea cookie-urilor;▪ Capabilitati pentru optimizarea traficului LAN/WAN conform: RFC2582 (optimizare Reno asimetrica), RFC1323 (extensii TCP pentru retele de mare viteza), RFC3042, RFC2018, RFC3168;
Functionalitati Global Server Load Balancing	<ul style="list-style-type: none">▪ Posibilitatea de a furniza raspunsuri de autoritate DNS;▪ Posibilitatea de a obtine informatii despre starea obiectelor definite si de a interactiona cu platformele ADC ce deservesc fiecare obiect;▪ Posibilitatea de a functiona in modul authoritative slave DNS server;▪ Suport pentru DNSSEC;▪ Functie de GeoIP pentru determinarea obiectului cel mai apropiat de catre client;▪ Functia de balansare a cererilor pe baza urmatoarelor metrici:<ul style="list-style-type: none">▪ Round trip time;▪ Hops;▪ Completion rate;▪ Packet rate;▪ Virtual server capacity;▪ Link capacity;▪ Posibilitatea de raportare detaliata a statisticilor pentru cereri de tipul A, CNAME, NS, RRSIG, AAAA, SRV;▪ Suport IPv6 si topologii de NAT64;▪ Suport pentru IP Anycast;
Functionalitati de securitate	<ul style="list-style-type: none">▪ Protectie impotriva atacurilor DoS si DDoS;▪ Protectie impotriva atacurilor de tip SQL injection;▪ Protectie impotriva atacurilor de tip Web Scraping;▪ Protectie impotriva atacurilor de tip Cross Site Scripting;

Caracteristica	Cerinta tehnica minimala
	<ul style="list-style-type: none">▪ Protectie impotriva atacurilor de manipulare a parametrilor HTTP;▪ Protectie impotriva atacurilor de tip Cross Site Request Forgery;▪ Protectie impotriva atacurilor de tip Brute Force;▪ Protectie impotriva atacurilor axate pe XML;▪ Protectie impotriva scurgerilor de date sensibile din cadrul aplicatiei;▪ Protectie impotriva modificarilor intentionate de parametrii la aplicatii;▪ Protectie impotriva atacurilor de tip Cookie Poisoning;▪ Protectie impotriva atacurilor de tip Hidden Field Manipulation;▪ Protectie impotriva atacurilor de tip Buffer Overflow;▪ Protectie impotriva atacurilor de tip Cookie Manipulation;▪ Protectie impotriva atacurilor de tip Request Smuggling;▪ Protectie impotriva atacurilor de tip Session Hijacking;▪ Protectie impotriva atacurilor de tip Broken authentication and session management;▪ Ascunderea de catre utilizator a erorilor furnizate de aplicatii;▪ Impunerea unor politici de securitate bazate pe GeoIP;▪ Posibilitatea de securizare pentru tranzactiile de tip web services;▪ Furnizarea unui mecanism de rollback pentru politicile de securitate;▪ Functie de auto-invatare a parametrilor din cadrul unei politici de securitatea in timp real;▪ Furnizarea de politici predefinite pentru diferite aplicatii;▪ Posibilitatea generarii automate a politicii de securitate;▪ Posibilitatea de asimilare automata a parametrilor unei aplicatii;▪ Furnizarea de audit si raportare pentru fiecare politica de securitate;▪ Posibilitatea de integrare cu solutii de evaluare a vulnerabilitatilor unor aplicatii;
Controlul accesului	<ul style="list-style-type: none">▪ Posibilitatea definirii centralizate a politicilor de acces pentru diferite resurse protejate de catre sistem;▪ Permite definirea de politici de acces pentru utilizatorii de la distanta;▪ Suport pentru single sign on (SSO) distribuit pe mai multe domenii si resurse;▪ Posibilitatea de definire a politicilor de acces folosind o interfata grafica intuitiva;▪ Folosirea de ACL-uri dinamice pentru sesiunile autentificate si autorizare;▪ Posibilitatea de integrare cu servere AAA de tipul Active Directory, LDAP, RADIUS;▪ Posibilitatea de a face caching la credentialele utilizatorilor pentru care se foloseste SSO;▪ Posibilitatea de definire a politicilor de acces pentru un portal web, o aplicatie tunelata sau acces la retea;▪ Posibilitatea definirii a politicii de acces in mod granular;▪ Suport pentru certificate digitale pentru utilizatorii platformelor Microsoft Windows;▪ Posibilitatea de a exporta si importa politicile de acces;▪ Licenta pentru minim 500 de utilizatori concurenti autentificati;
Administrare si Monitorizare	<ul style="list-style-type: none">▪ Functionare in cluster de tip activ/activ;▪ Functionare in cluster de tip activ/pasiv;▪ Posibilitatea sincronizarii configuratiilor;▪ Posibilitatea de rulare a unor versiune de software diferite pe fiecare nod;

Caracteristica	Cerinta tehnica minimala
	<ul style="list-style-type: none">▪ Sistem de operare pentru management independent de sistemul folosit pentru procesarea traficului;▪ Sistem de operare pentru procesarea traficului modular;▪ Interfata web;▪ Interfata cli;▪ Acces securizat HTTPS sau SSH;▪ SNMP v2/3;▪ Extinderea functionalitatilor ADC prin limbaj de scripting , cu urmatoarele caracteristici:<ul style="list-style-type: none">▪ Capabil sa foloseasca declaratii conditionale (if/then) si bucle (for, while);▪ Capabil sa genereze alerte SNMP in functie la aparitia diferitelor tipuri de evenimente;▪ Capabil sa permita modificarea/alterarea cerere/raspuns in functie de: parametri standard HTTP (header, cookie, hostname, URN, etc), username, parametri ai certificatelor X.509

3.7.11. Platforma unificată de securitate

Solutia ofertata trebuie sa includa o platforma unificată de securitate care să îndeplinească următoarele cerințe:

Arhitectura	Arhitectura de tip Next Generation Firewall, cu separare la nivel hardware al nivelului de comunicatii (data plane) de nivelul de control (management plane); implementeaza simultan printr-un singur proces de inspectie a traficului mecanisme de protectie la nivel de retea (filtru de pachete), firewall de aplicatie, mecanisme anti-intruziune (IPS), filtrare anti malware, filtrare de adrese URL, mecanisme de protectie impotriva exfiltrarii datelor (anti spyware), identificare de utilizator si de terminal, servicii de concentrare VPN IPsec si SSL, decriptare SSL de tip inbound si outbound (forward proxy), decriptare SSH, inspectie tunele GRE, IPsec non-criptate. Densitate de porturi de minim 16 porturi de 10Gbps si capacitate de conectare la 40Gbps.
Echipare minima	4 porturi Ethernet 1Gb/10Gb RJ45 12 porturi SFP/SFP+ ce pot fi configurate cu module transceiver de 1Gbps sau 10Gbps, din care 8 porturi echipate cu transceiver SFP+ 10G 2 porturi 40Gb
Capabilitati minimale de retea	Suport IPv4 si IPv6 120000 adrese MAC 100000 rute IPv4 100000 rute IPv6 4000 tag-uri VLAN 5000 interfete fizice si logice (subinterfete, intefete VLAN, loopback) 200 routere virtuale cu tabela de rutare proprie 10000 reguli NAT

	<p>Permite integrarea in retele existente in mod Layer 2 (cu integrare de VLAN-uri), Layer 3 (in mod routing), transparent (fara a fi vizibil din punct de vedere ARP pentru restul echipamentelor).</p> <p>Echipamentul permite ca seturi de interfete sa fie integrate in mod diferit in retea dpdv topologie.</p> <p>Serviciile de securitate, inclusiv decriptare SSL/SSH sa fie disponibile indiferent de topologia de retea implementata.</p> <p>Sa permita configurarea de interfete de monitorizare read-only, in mod TAP, pentru identificarea atacurilor fara a influenta traficul monitorizat</p>
<p>Capabilitati minime firewall, IPS, ADS, anti-malware</p>	<p>Throughput de baza sustinut de 50Gbps cu identificare si filtrare de aplicatii, pentru tranzactii HTTP de 64k</p> <p>Throughput sustinut de 25Gbps in conditii de activare concurenta a filtrelor anti intruziune, anti malware, anti spyware, pentru tranzactii HTTP de 64k</p> <p>15Gbps trafic sustinut IPsec VPN</p> <p>35000 utilizatori simultani VPN Ipv4 sau SSL</p> <p>10000 utilizatori simultani SSL fara client (peste interfata web HTTPS)</p> <p>300000 mapari de utilizator cu adresa IP mentinute in nivelul de control (management plane)</p> <p>300000 mapari de utilizator cu adresa IP mentinute in nivelul de retea (data plane)</p> <p>Functionalitate inclusa pentru posibilitatea de creare și de utilizare a 25 partiții interne administrativ independente.</p> <p>Integrare directa cu servere multiple de LDAP pentru identificarea utilizatorilor.</p> <p>Politica de control al accesului trebuie să definească in mod precis drepturile de acces ale utilizatorilor la serviciile și rețelele specifice iar aceste drepturi trebuie sa fie mentinute chiar si atunci cand utilizatorul schimbă locatia si adresa IP. Pentru utilizatorii care lucreaza pe statii virtualizate sau terminal server, avand astfel o adresă IP comună, stabilirea identității trebuie sa fie , de asemenea , asigurata in mod transparent.</p> <p>Functionalitate inclusa de firewall de aplicatie pentru aplicatii web based si non-web, minim 2000 semnături de aplicatii definite de producator</p> <p>Posibilitate de definire semnături de aplicatii custom, minimum 5000 aplicatii</p> <p>Suport pentru identificarea aplicatiilor indiferent de portul TCP/UDP utilizat</p> <p>Identificarea traficului de fisiere in cadrul aplicatiilor si capabilitate de control inclusiv pe baza de filtre de continut al fisierelor.</p> <p>Permite blocarea transferului de fisiere, nu mai puțin de : BAT, CAB, DLL, doc, doc criptat, docx, ppt, PPT criptat, PPTX, XLS, .xls criptat, .xlsx, RAR, RAR criptat, zip, zip criptat, exe, gzip, hta, mDB, mdi, OCX, PDF, PGP, .pif, reg, sh, tar, text / html, TIF. Recunoașterea fișierului trebuie să se bazeze pe antet și tip MIME, nu pe extensia numelui.</p> <p>Trebuie sa permita analiza si blocarea fisierele trimise în aplicațiile identificate. In cazul in care mai multe aplicații functioneaza pe același port UDP / TCP (de ex. TCP / 80) trebuie sa fie in masura sa utilizeze profiluri separate de analiză si de blocare a fisierelor pentru fiecare aplicatie in parte.</p>

	<p>Sa permita definirea unui set separat de politici de tratare a traficului SSL care sa fie excluse la decriptare și inspectia profunda, separat de politicile de securitate.</p> <p>Implementeaza actualizarea automata de catre producător a listelor de servere pentru care este imposibila decriptarea traficului SSL (de ex. utilizatorul se autentifica utilizând un certificat sau aplicatia implementeaza mecanism de tip „certificat pinning“). Aceasta lista este exceptata în mod automat de la regulile generale de decriptare. Orice intrare din lista poate fi activata sau dezactivata administrativ.</p> <p>Permite inspectarea traficului SSH, inclusiv identificarea si (conform politicilor definite) blocarea tunelarii altor protocoale in traficul SSH</p> <p>Urmărirea stării protocoalelor și verificarea conformității acestuia cu standardul</p> <p>Capabilitati de limitare a latimii de banda pentru aplicatii, utilizatori, zone de securitate, interfețe</p> <p>Filtrare web URL pe baza de reputatie și clasificare continut, cu subscripție la serviciul de actualizare regulata a bazei de date reputationale și de clasificare</p> <p>Detectare a atacurilor bazata pe semnături de tip IPS</p> <p>Detectie a continutului malware pe baza de semnături de continut</p> <p>Detectie și blocare a traficului către rețele de bot-net și servere de comand and control pentru distributie malware</p> <p>Facilitati de management trafic cu reguli de permitere, blocare, limitare a ratei traficului (rate limit), reset de conexiune</p> <p>Captura selectiva de trafic ce traverseaza echipamentul</p> <p>Protectie la nivel de vulnerabilitate (nu doar exploit)</p> <p>Posibilitatea inspectării protocoalelor de comunicare conform RFC</p> <p>Posibilitatea instalării de noi filtre în mod automat, fara interventia utilizatorului de sistem</p> <p>Posibilitatea instalării de filtre și baze de date de semnături în mod offline, prin interfata de management</p> <p>Facilitati de raportare pentru traficul care face match pe filtru de protectie, pentru fluxuri de date categorisite pe protocol, dimensiune frame, port, atacuri DDOS, aplicatii, utilizatori, zona de securitate</p> <p>Facilitati de export automat al rapoartelor (log-urilor) de trafic</p> <p>Facilitati de filtrare a rapoartelor (log-urilor) de trafic după criteriiș utilizator, adrese IP, aplicatie, regula de securitate corespondenta, actiune asupra fluxului de date, și de export programat al rapoartelor filtrate.</p> <p>Disponibilitate: Activ/Activ și Activ/Pasiv cu prezervare a sesiunilor și stării acestora (full state failover)</p> <p>Include suport hw și sw precum și update-uri la semnături pe o perioada de 3 ani</p>
Management	<p>CLI</p> <p>WEB (HTTPS)</p> <p>SSH</p> <p>SCP pentru export de rapoarte de trafic (log-uri)</p>

	API deschis de control si configurare bazat pe servicii WEB si XML Crearea utilizatorilor de sistem de tip ierarhic pentru access la comenzile sistemului SNMP v2c, v3 NTP LLDP Ofera versionarea fisierelor de firmware si capabilitati de restore la versiuni anterioare Syslog Capabilitate de rutare diferentiata pentru serviciile de management si control prin interfete fizice sau logice diferite
Layer 3	Stiva duala IPv4 si IPv6 Servere multiple DHCP, minim 150 RIP v1/v2 OSPFv2/OSPFv3 cu graceful restart BGP cu graceful restart Policy Routing ICMP
QoS	Clase de trafic bazate pe profile definite in functie de adrese IP sursa si destinatie (IPv4 si IPv6), aplicatie, liste sau grupuri de utilizatori, interfete, zone de securitate Remarcarea pachetelor cu 802.1p, Precedenta IP, si DSCP
Disponibilitate si fiabilitate	Sa suporte clustering pentru High Availability de tip active-activ cu suport pentru rutare asimetrica Sa suporte clustering pentru High Availability in mod active-passive cu prezervare a sesiunilor si starii acestora (full state failover) Redundanta 1+1 la nivel de sursa de alimentare Cai diferite pentru Control si Servicii a.i. orice serviciu configurat pentru traficul de date sa nu influenteze controlul asupra echipamentului LACP: pana la 8 porturi per grup de trunk
Surse de alimentare Ventilatoare Racire	2 surse de alimentare AC incluse, 220V, maxim 1200W fiecare, redundanta 1+1 O baterie de ventilatoare

3.7.12. Centru de management operational

Ministerul Sanatatii va fi dotat cu sisteme de sistem de afisare in timp real a datelor prelucrate pe baza registrelor de sanatate intr-un centru de management operational. Aceste sisteme au in componenta statii de lucru, monitoare, imprimante, tastaturi, dispozitive periferice de comanda tip „mouse”, boxe audio si conectica necesara functionarii in ansamblu a echipamentelor.

Sistemul de afisare video a alertelor va avea o dimensiune de minim 4,5m2 cu posibilitatea de afisare concomitentă a mai multor surse video.

Se vor realiza toate conexiunile necesare inclusiv cele de date la un standard minim Cat 6a. Echipamentele audio si video vor fi amplasate într-un rack standard.

3.8. *Componentele software*

3.8.1. **Componenta de Portal**

Componenta de Portal va asigura principalul punct de acces direct pentru utilizatori la modulele sistemului si va trebui sa raspunda la urmatoarele cerinte minime:

- Să ofere suport pentru tehnologii și standarde deschise;
- Interfață web standardizată, simplă și intuitivă;
- Interfață cu utilizatorii bogată în funcționalități care să ofere un nivel ridicat de accesibilitate, conform cu cerințele nivelului I (A) de accesibilitate WCAG versiunea 1.0;
- Componenta de management de conținut care să permită stocarea și gestionarea într-o manieră sigură și eficientă a tuturor secțiunilor ce vor fi publicate prin intermediul portalului;
- Să ofere suport multi-lingvistic pentru instalare și prezentare;
- Un framework unic de dezvoltare a portalului, astfel încât indiferent de tipul de conținut publicat în portal sau de tipul de aplicații, modul de integrare al acestora în portal să fie consistent și sigur;
- Servicii și extensii ale portalului modulare, care să permită dezvoltarea ulterioară de noi funcționalități;
- Arhitectură orientată pe servicii, astfel încât toate serviciile implementate pentru gestionarea conținutului în portal (publicare, căutare, versionare, etc.), să poată fi reutilizate și incluse în alte aplicații;
- Administrarea și dezvoltarea portalului se va putea realiza facil, utilizând doar un browser web;
- Personalizarea experienței utilizatorilor prin posibilitatea personalizării interfeței de portal (aranjare în pagină, alegere skin-uri etc);
- Să îmbunătățească experiența utilizatorilor prin utilizarea unor tehnologii bazate pe Web 2.0 / AJAX / WebSockets ;
- Să ofere acces către toate resursele prezente în cadrul portalului printr-o singură autentificare, la deschiderea sesiunii;
- Să ofere funcționalități Web 2.0, pentru a asigura interacțiunea dintre utilizatorii portalului;
- Grad ridicat de securitate a sistemului, care să garanteze confidențialitatea și securitatea datelor utilizatorilor pentru accesul neautorizat atât din afară cât și din interiorul sistemului;
- Să ofere posibilitatea de a utiliza un director LDAP pentru a stoca și administra utilizatorii portalului;
- Mecanisme de grupare a serverelor portal în cluster de servere de aplicații atât în topologii de tip activ-activ cât și activ-pasiv;
- Stoparea temporară a unui nod din cluster pentru mentenanță și suport, sistemul în acest timp fiind disponibil pentru activități normale;
- Mecanisme de balansarea dinamică a încărcării sistemului între resursele administrate în cadrul acelui cluster;
- Mecanisme de scalare a sistemului pe orizontală (Scale Out) și verticală (Scale Up), pentru asigurarea scalării soluției în situația în care numărul de utilizatori va crește în viitor, fără modificarea configurațiilor soluției;
- Suport pentru specificațiile standardelor internațional privind dezvoltarea interfețelor de portal;
- Suport pentru servicii web, pentru integrare și interoperabilitate;
- Suport pentru apelul la distanță a portlet-ilor folosind standardul Web Services for Remote Portlets

(WSRP);

- Să permită rularea Portalului pe toate distribuțiile majore de sisteme de operare prezente pe piață: Windows, Linux și UNIX.
- Rapoarte analitice asupra tuturor acțiunilor utilizatorilor, care să ofere posibilitatea de a analiza traficul și activitatea utilizatorilor pe portal;
- Să continue un motor de căutare performant, care se permită efectuarea de interogări în toate sursele de informație prezente în mediul portal.
- Trebuie să ofere capabilități de urmărire și analiza a traficului și să permită colectarea și raportarea de metrice pentru funcționalitățile, incluzând accesul la pagini, elementele constitutive ale acestora (web part, widget, portlet) și documente. Prin aceste metrice portalului trebuie să permită identificarea eventualelor tipare de utilizare (usage patterns) cum ar fi durata vizitelor pe o anumită pagina sau frecvența accesului la o pagină într-o anumită perioadă de timp
- Metricile colectate trebuie să poată fi corelate cu utilizatorul permițând apoi filtrarea datelor după atribute din profil cum ar fi locația utilizatorului, departamentul sau funcția
- Trebuie să permită colectarea următoarelor tipuri de metrice:
 - Trafic la nivelul întregii componente
 - Trafic la nivel de pagina
 - Metrici referitoare la conectarea utilizatorilor
 - Metrici la nivel de elemente și performanțele acestora (frecvența utilizării, timpi de răspuns)
 - Metrici referitoare la operațiile de căutare realizate prin interfața unificată
 - Metrici referitoare la documentele din accesate

3.8.2. Server web și Reverse Proxy (DMZ)

Pentru protejarea zonei de aplicații, în zona de interfațare DMZ se vor instala punctele de intrare în sistem pentru utilizatori prin intermediul serverelor web și reverse proxy al cărui principal scop este:

- Să permită, din punct de vedere tehnic, vizualizarea layout-ului și a resurselor Portal într-un browser Web;
- Să se integreze cu cel puțin o soluție de tip Single-Sign On pentru autentificarea unitară a utilizatorilor;
- Să permită, din punct de vedere tehnic, accesarea aplicației din browsere tradiționale (Internet Explorer, Mozilla Firefox, Opera etc.), cât și de pe dispozitive mobile;
- Să asigure prin componentele software ale serverului Web funcționarea în cluster pentru a asigura balansarea încărcării și disponibilitatea maximă a aplicației;
- Să ofere posibilitatea de rulare pe diverse platforme hardware și pe sistemele de operare majore de pe piață (Windows, Linux și UNIX)

Serverele web trebuie să permită prezentarea conținutului sistemului către utilizatori și transferul de date dinspre client spre sistem (prin intermediul browserelor web). În același timp, serverele web trebuie să asigure primul nivel de securitate software din punct de vedere al accesului – configurare în mod reverse proxy, suport pentru SSL și autentificare de bază (în conjuncție cu serverele de control acces ale soluției). Comunicatiile cu exteriorul rețelei trebuie să se realizeze atât criptat cât și în clar, în funcție de tipul informației. Serverele web trebuie să permită integrarea cu soluții de accelerare hardware a criptării/decriptării și să dispună de funcționalități de rescriere a adreselor URL.

Din motive de securitate și ușurință în utilizare, serverul web trebuie să permită implementarea unui mecanism de tip SSO în conjuncție cu soluția de control acces și în același timp să ofere suport pentru autentificare cu certificate digitale prin integrare cu soluția de control acces și cu o infrastructură PKI.

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

Serverele web trebuie sa poata rula pe toate distributiile majore de sisteme de operare prezente pe piata (Windows, Linux, Unix).

3.8.3. Componenta platforma pentru rularea aplicatiilor – server de aplicatie

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

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

Platforma software pentru serverele de aplicatii trebuie sa permita rularea componentelor aplicative conform cu specificatiile platformei Java Enterprise Edition 7 sau echivalent dar oferind si compatibilitate cu specificatiile platformelor anterioare.

Platformă tehnologică trebuie să permită instalarea și execuția site-urilor web dinamice, serviciilor web și aplicațiilor J2EE sau echivalent. Trebuie să ofere suport complet pentru servicii web utilizând specificatiile JAX-WS si JAX-RPC sau echivalent , respectiv suport pentru Simple Object Access Protocol (SOAP); să ofere suport complet pentru specificatiia Enterprise JavaBeans sau echivalent pentru încapsularea logicii de business a aplicațiilor.

Platforma trebuie sa ofere suport complet pentru standardul Java Messaging Service (JMS), suport complet pentru managementul tranzacțiilor utilizând specificatiia Java Transaction API (JTA) sau echivalent, suport complet pentru standardul Java Authentication and Authorization Service (JAAS) sau echivalent. Pentru a asigura inalta disponibilitate a sistemului, platforma trebuie sa includa mecanisme de grupare a serverelor în clustere de servere de aplicații atât în topologii de tip activ-activ cât și activ-pasiv, respectiv stoparea temporara a unui nod din cluster pentru mentenanță și suport, sistemul în acest timp fiind disponibil pentru activități normale; o alta caracteristica importanta sunt mecanismele de balansarea dinamică a încărcării sistemului între resursele administrate în cadrul aceluiași cluster si mecanismele de scalare a sistemului pe orizontală (Scale Out) și verticală (Scale Up).

Componenta server de aplicatie trebuie să permită rularea serverului de aplicații pe toate distribuțiile majore de sisteme de operare prezente pe piață: Windows, Linux și UNIX.

Componenta server de aplicație trebuie să permită folosirea in conjunctie cu un cluster de servere proxy pentru serverele de aplicatie în scopul realizarii administrarii traficului de date dintre serverele de aplicatie avand capabilități de balansare, caching, reverse-proxy.

Componenta server de aplicatie trebuie să suporte funcționarea aplicatiilor pe care le ruleaza in mod balansat intre servere, cu continuarea sesiunii utilizatorului atat timp cat cel putin un server fizic din cluster este functional.

3.8.4. Componenta de tip interoperabilitate

Aceasta componenta va avea suport pentru interoperabilitatea diverselor module ale soluției conform cu principiile și conceptele arhitecturilor "Service Oriented Architecture" și "Event Driven Architecture": WS-I Basic Profile, WSDL, WS-*, XML, SOAP.

Pentru a asigura mecanismele necesare dezvoltării facile și urmăririi în activitate a aplicațiilor, componenta de integrare trebuie să permită includerea sub-proceselor apelate dintr-un proces principal în tranzacția fluxului inițiator, precum și posibilitatea de a implementa un mecanism de export al informațiilor (de exemplu variabile de proces, activități, excepții) din fluxul de proces direct în baza de date relațională sau cozi de mesaje. Specificarea și modificarea fluxurilor de mesaje trebuie să se poată face atât utilizând mediul de dezvoltare integrat al sistemului cât și un simplu browser web. Pentru a asigura un nivel ridicat de flexibilitate în modelarea fluxurilor, componenta va suporta următoarele modele de comunicare: sincron cerere/răspuns, asincron one-to-one, asincron one-to-many, asincron cerere/răspuns (synchronous-to-asynchronous bridging). Toate modelele de comunicare trebuie să asigure atât persistența mesajelor cât și garantarea livrării acestora. Pentru asigurarea decuplării interfetelor de comunicare componenta va include capacități extinse de transformare și dirijare a datelor bazate pe conținutul transportat.

Componenta de interoperabilitate trebuie să asigure modelarea și execuția fluxurilor de lucru, elaborate folosind standardele BPMN, în vederea îndeplinirii sarcinilor de automatizare a proceselor în cadrul arhitecturii orientate pe servicii.

Componenta de interoperabilitate trebuie să asigure utilizarea standardului WS-BPEL pentru combinarea de multiple servicii web sincrone și asincrone în cadrul fluxurilor de procese colaborative și tranzacționale, în cadrul arhitecturii orientate pe servicii.

Componenta de interoperabilitate trebuie să includă un registru centralizat de stocare (repository) conform standardului deschis Universal Description Discovery and Integration, prin care să se realizeze managementul artefactelor arhitecturii orientate pe servicii (procesele de afaceri, componente, politici, servicii de date) în ceea ce privește drepturile de acces, durata de viață, versionarea, etc. Pentru procesele de integrare ce nu pot fi executate în totalitate în mod automat și este nevoie de interacțiune umană, componenta de integrare și transformare trebuie să ofere posibilitatea definirii și gestionării de artefacte de interacțiune umană în cadrul proceselor BPEL, care să permită intervenția unor utilizatori cu roluri specifice la nivelul aplicațiilor.

Componenta de interoperabilitate trebuie să includă un modul de colectare și procesare a datelor în vederea extragerii informațiilor și prezentare a acestora într-o formă vizuală, cu scopul detectării problemelor de performanță. Modulul va dispune de o consolă Web de management și monitorizare, care să afișeze sub formă de dashboard-uri statistici privind cel puțin serviciile proxy, API-uri de tip REST, endpoint-uri și medieri, pentru o anumită perioadă de timp.

Componenta de interoperabilitate trebuie să asigure filtrarea și transformarea mesajelor XML utilizând cel puțin următoarele standarde deschise W3C Extensible Stylesheet Language Transformation (XSLT) și xQuery (XML Query).

Componenta de interoperabilitate trebuie să asigure interconectarea la sistemele externe pe baza conectorilor de tip SOAP, REST și Java API.

Componenta de interoperabilitate trebuie să asigure securitatea serviciilor Web pe baza specificațiilor standardelor WS-Security, WS-Policy și WS-Security Policy. Pentru a asigura criptarea / decriptarea mesajelor în vederea asigurării confidențialității mesajelor transportate și semnarea / verificarea digitală a mesajelor în vederea asigurării integrității și non-repudierii mesajelor.

Componenta de interoperabilitate va fi implementată în cluster de tip activ-activ, pentru a asigura comutarea sarcinilor de pe un nod pe altul în mod transparent și automat pentru aplicațiile care utilizează

aceste servicii – astfel, atat timp cat cel putin un nod din cluster este functional, sistemul nu trebuie sa sufere intreruperi.

Componenta de interoperabilitate trebuie sa ofere posibilitatea de a rula pe diverse platforme hardware precum si pe sistemele de operare majore existente pe piata (Windows, Linux, Unix).

3.8.5. Componenta SGBD

Sistemul de gestiune al bazelor de date relationale trebuie sa fie un sistem de gestiune a bazelor de date de tip relational si sa ofere posibilitatea de a rula pe diverse platforme hardware precum si pe sistemele de operare majore existente pe piata (Windows, Linux, Unix), oferind urmatoarele capabilitati:

- va permite folosirea pentru procesările de tip SQL a minim 50 de nuclee de procesare (core-uri fizice procesor)
- posibilitatea de a suspenda temporar operatii consumatoare de resurse (de exemplu incarcari masive de date), cu reluarea ulterioara a acestora in momentul cand sistemul permite precum si posibilitatea de a implementa scheme de prioritate in modul de accesare a bazei de date in functie de tipul de utilizator inclusiv limitarea numarului de procesoare folosite de baza de date fara a fi necesara folosirea unei solutii de virtualizare;
- parametrii de memorie sa poata fi ajustati dinamic si automat de catre baza de date astfel incat zonele de memorie sa fie dimensionate in concordanta cu tipul de operatii ce se desfasoara la un moment dat iar pentru a face fata unui numar foarte mare de utilizatori, baza de date trebuie sa ofere un mecanism de connection pooling care sa optimizeze folosirea resurselor server-ului la operatiile de tip login/logout

Arhitectura de tip cluster trebuie sa asigure si o balansare a incarcarii intre noduri la nivelul cererilor si executiilor pe baza de date aflata in cluster oferind o incarcare uniforma a acestora iar din punctul de vedere al utilizatorilor trebuie sa ofere o disponibilitate de tip 24x7 in cazul aparitiei unei defectiuni hardware la unul din serverele cluster-ului de baza de date. Securitatea tranzactionala in cazul aparitiei unor erori hardware sau software in clusterul de baza de date trebuie sa fie tratata de mecanismele interne ale bazei de date iar in cazul unei defectiuni hardware si/sau software sa permita reconectarea automata la nodul sau nodurile ramase disponibile.

Din punct de vedere al operatiunilor de administrare baza de date trebuie sa ofere mecanisme interne de monitorizare si diagnosticare continua si care sa puna la dispozitia administratorilor informatii pentru usurarea luarii deciziilor in administrare, automatizand colectarea de parametri de functionare ai bazei de date, precum si stocarea acestora pentru a putea furniza o imagine pe termen lung a modului de functionare a bazei de date. Solutia de baza de date trebuie sa ofere un utilitar grafic pentru modelarea relatională și dimensională a datelor precum si o unealta cu interfata grafica accesibila web pentru administrarea bazei de date, care sa includa urmatoarele facilitati:

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

Din punctul de vedere al operatiunilor de backup, baza de date trebuie sa permita operatiuni de backup si restaurare a datelor in regim de lucru online, salvarea totala si/sau partiala a bazei de date atat pe disc cat si direct pe banda iar toate aceste operatiuni sa fie facute intr-o forma unitara, centralizata si usor de administrat. De asemenea pentru optimizarea timpului alocat acestor operatiuni baza de date trebuie sa permita compresia si efectuarea de backup numai pentru fisierele care au suferit schimbari de la ultimul backup si pentru fisierele nou create (backup incremental) si sa permita citirea si scrierea paralela

(simultan din/in mai multe fisiere) in timpul operatiilor de backup si restore. In functie de nevoie baza de date trebuie sa permita, pe baza datelor de backup restaurarea partiala asigurand o imagine consistenta a acesteia de la un moment de timp specificat de cel ce realizeaza operatia de restaurare.

Ca si mecanisme de securitate oferite, baza de date trebuie sa permita aplicarea simultana a mai multor politici de securitate pe un acelasi obiect al bazei de date precum si posibilitatea de a restrictiona accesul utilizatorilor la nivel de inregistrare si coloana intr-o tabela. Din prisma activitatilor de audit baza de date va oferi o lista cu operatiile pe care un grup sau o clasa de utilizatori le poate executa si va avea abilitatea de a se ajusta la gradul de detalii, capturate de catre facilitatea de audit prin introducerea de politici de audit care sa determine cand un utilizator este sau nu auditat (spre exemplu situatia cand utilizatorul acceseaza doar anumite informatii dintr-o tabela sau cand conectarea nu se face printr-o anumita aplicatie).

3.8.6. Componenta de Business Intelligence

Componenta de Business Intelligence (analiza si raportare) va avea rolul de a permite accesul din interfata web, mobil sau PC la informatii si analize avansate sub forma de rapoarte si dashboard-uri prezentate sub diverse forme (tabular, graphic, harta, combinatii de reprezentari). Modulul trebuie sa permita analize avansate si integrarea cu multiple surse de date, atat interne institutiei, dar si externe, pentru a permite lucratorilor sa ia decizii informate si de a trimite rapoarte si analize statistice catre alte institutii sau intern. In cadrul solutiei, va exista posibilitatea de vizualizare de rapoarte si dashboard-uri intr-un mod dinamic, si cu posibilitati avansate de a interactiona direct cu datele (capabilitati de tipul "drill").

Componenta de business intelligence va oferi o interfata web prin care utilizatorii sa poata interactiona cu toate componentele sistemului, atat pentru accesul la rapoartele si tablourile de bord dezvoltate prin proiect, cat si pentru a crea noi analize ad-hoc. Componenta de BI va oferi posibilitatea de a prezenta informatia in formate multiple cum ar fi grafice, tabele, tabele pivotante, combinatii de grafice si tabele, harti, iar atunci cand un raport include o reprezentare multipla (ex text si grafic) a aceleiasi informatii, componenta de business intelligence va trebui sa permita afisarea informatiei fara a repeta executia interogarii. Pentru o mai buna vizualizare si intelegere a informatiilor afisate, este necesar ca aplicatia de raportare sa poata afisa pe o harta anumite valori identificate ca si critice, sa semnalizeze depasirea unor praguri ale acestor valori, sa semnalizeze aparitia unor evenimente.

Componenta de BI trebuie să ofere posibilitatea modelarii datelor si prezentarii informatiei intr-un format familiar utilizatorilor finali, astfel incat acestia sa poata accesa informatiile disponibile fara a cunoaste structura si particularitatile fiecarei baze de date accesate. Acest nivel de metadatae expus utilizatorilor trebuie sa fie comun la nivelul tuturor modulelor sistemului de raportare si analiza.

În cadrul acestei componente, rapoartele vor putea fi construite pe baza datelor existente in diverse surse de date structurate sau nestructurate, de pe platforme diferite (Oracle, SQL Server, DB2, SQL Anywhere, fisiere de tip csv, fisiere xls, fisiere txt, etc.), in mod transparent pentru utilizatorul final. Rapoartele analitice vor putea fi construite pe un numar variabil de interogari analitice, fara ca instrumentul de business intelligence sa limiteze numarul de astfel de interogari. O aplicatie de analiza sau raportare trebuie sa nu fie limitata la un anumit numar de surse de date, si sa permita analiza simultana a fara a se limita la un anumit numar de surse de date.

Numarul de utilizatori al solutiei de tip BI este de 50.

Cerinte functionale

Pentru intelegerea mai buna a informatiilor prezentate, componenta de BI trebuie sa aiba urmatoarele functionalitati generale:

- Posibilitatea de drill down / drill up (afisarea datelor aggregate si detalierea acestora pe baza ierarhiilor implementare) sau drill through (posibilitatea de a naviga catre un alt raport/dashboard preluand contextul raportului din care s-a declansat actiunea), atat pentru rapoarte cat si pentru grafice.

- Trebuie sa permita analiza In-Memory pentru o performanta ridicata si pentru lucrul cu volume mari de date.
- Trebuie sa permita crearea de modalitati de vizualizare moderne prin tehnici avansate de intelegere si asociere a datelor
- Trebuie sa permita conectarea simultana la multiple surse de date si crearea automata a unui model asociativ a datelor pentru a nu limita analiza si raportarea la modele ierarhice
- Trebuie sa permita asocierea automata a datelor din diverse surse pe baza informatiilor identificate in surse si sa recomande automat cele mai potrivite asocieri
- Trebuie sa permita identificarea automata, direct din surse de date a eventualelor anomalii sau redundante
- Trebuie sa permita crearea de mai multe pagini de calcul in cadrul aceleiasi aplicatii de analiza si pastrarea selectiilor facute anterior pentru o analiza consistenta
- Trebuie sa permita salvarea ca "bookmark-uri" a anumitor selectii specifice pentru analize rapide sau generarea de rapoarte rapide
- Trebuie sa permita crearea de prezentari dinamice direct din aplicatiile de analiza cu descoperiri din date, rapoarte si statistici si din prezentare sa se poata intra imediat in aplicatie pentru detalii suplimentare din aceeasi interfata
- Trebuie sa permita inserarea de imagini grafice, text, adnotari in prezentarile de raportare direct din aplicatiile de analiza si raportare (interfata de prezentare/analiza)
- Trebuie sa permita o cautare in toate datele analizate direct din interfata de analiza
- Trebuie sa permita capabilitati avansate de integrare a datelor, prin crearea de legaturi din surse de date multiple, fara a fi nevoie de aplicatii externe (pentru modelarea datelor de ex.) sau "Data Warehouse"
- Trebuie sa nu aiba restrictii la numarul de aplicatii de analiza, aplicatii de tip panou de bord, sau numarul de rapoarte generate
- Aplicatiile de analiza si rapoartele trebuie sa poata fi accesate dintr-un portal web din intranet sau internet de un numar nelimitat de utilizatori (care vor avea drept de « read »/doar vizualizare a rapoartelor)
- Trebuie sa contina o interfata adaptabila automat la orice dispozitiv mobil de tip smartphone sau tableta
- Trebuie sa permita integrarea de aplicatii de analiza in orice interfata web – analize incorporate
- Trebuie sa permita utilizatorilor cu drepturi corespunzatoare crearea/modificarea de aplicatii si pagini personalizate pe model de analize self-service, pe care ulterior sa le poata face publice / accesibile de catre alti utilizatori
- Trebuie sa permita publicarea analizelor personalizate intr-un flux colaborativ pentru a permite accesul mai multor utilizatori la aplicatii personalizate
- Va permite accesarea informatiilor prin portalul de business intelligence, iar prin folosirea functionalitatilor instrumentului de raportare, va permite salvarea rapoartelor in diferite formate cum ar fi Excel, PDF, Word, HTML, Powerpoint etc.
- Componenta de business intelligence va permite modificarea tablourilor de bord sau a rapoartelor (fara costuri de licentiere suplimentare) si va oferi posibilitatea includerii rapoartelor/graficelor in tablouri de bord pentru toti utilizatorii finali, fara costuri de licentiere suplimentare. xxx
- Trebuie sa permita crearea si configurarea pe baza unui orar prestabilit de trimitere de rapoarte in format Word, PDF, Excel, HTML via email sau intr-o locatie de stocare accesibila centralizat.
- Trebuie sa permita utilizatorilor sa descopere informatii, fara a fi necesare cunostinte de baze de date sau limbaj SQL. De asemenea, nu trebuie sa limiteze la o anumita structura ierarhica analiza de informatii, ci in momentul selectarii oricarui camp de date sa asocieze automat acel camp cu informatiile relevante si nerelevante intr-o interfata grafica intuitiva.

- Solutia trebuie sa beneficieze de un motor de cautare avansat, care sa permita cautarea in toate sursele de date analizate dar si in obiectele de vizualizare (grafice, tabele, etc.) astfel incat un utilizator sa poata accesa rapid si in orice moment informatii de raportare si analiza specifice.
- Utilizatorii sistemului vor putea fi preluati din sisteme LDAP, insa componenta de raportare va trebuie sa ofere capabilitati proprii de definire a rolurilor pentru restrictionarea in detaliu a accesului la rapoarte.
- Instrumentul de raportare trebuie sa ofere un mecanism de programare a executiei rapoartelor sau a preincararii in serverul de BI a unui set de date astfel incat sa minimizeze timpii de executie ai interogarilor analitice, in functie de sursele de date.
- Componenta de BI va trebui sa permita vizualizarea trasabilității unei componente dintr-un raport, si dacă aceasta reprezintă o valoare calculată să permită vizualizarea formulei de calcul utilizate, integrand informatiile de calcul din instrumentul de business intelligence cu reguile de transformare aplicate in instrumentul de ETL. Componenta de Business Intelligence trebuie sa aiba integrat propriul modul ETL.

Cerințe pentru componenta de raportare cu format fix

Această componentă trebuie sa asigure posibilitatea de generare de rapoarte cu continut fix pentru utilizatorii care nu au, prin natura activității pe care o desfasoara, necesitati de modificare de rapoarte sau creare de rapoarte noi sau în cazul rapoartelor de natura oficiala, cu forma fixa, destinate consumului în masa sau imprimarii și distribuirii în forma fizica.

Solutia de Business Intelligence trebuie sa beneficieze de un modul de generare, distributie si planificare automata de rapoarte catre utilizatori cheie.

Rapoartele trebuie sa poata fi trimise automat la anumite ore prin email in format PDF sau Microsoft Office. Calitatea imaginilor grafice din rapoarte trebuie sa fie foarte buna pentru a permite vizualizarea graficelor dar si marire de calitate (zoom in).

Solutia trebuie sa permita crearea si publicarea de rapoarte in format HTML pentru a putea fi afisate usor pe orice site web.

Crearea de rapoarte pentru distributie trebuie sa se faca din simplu din aplicatiile de analiza, folosind actiuni de tip drag-and-drop, editor dedicate de rapoarte, creare, atasare si editare de imagini grafice.

Un raport trebuie sa permita consolidarea de informatii din mai multe aplicatii de analiza, care la randul lor acceseaza una sau mai multe surse de date.

Rapoartele trebuie sa poata fi trimise automat, si in functie de utilizatorii recipient sa permita filtrarea informatiilor persoanalizate pentru utilizatori.

Rapoartele trebuie create si gestionate centralizat pentru a fi distribuite in functie de necesitati la un numar are de recipient.

Componenta de raportare cu format fix va permite reprezentarea informatiei atat in format tabular cat si in format grafic. Selectia datelor ce urmeaza a fi afisate in aceste rapoarte se va face dinamic, utilizatorul putand preciza la momentul de executiei criteriile de filtrare a informatiei.

Din punct de vedere al surselor de date, componenta de raportare cu format fix trebuie sa permita accesarea informatie din surse de date de tehnologii diferite cum ar fi:

- baze de date relationale: SQL Server, Oracle, DB2, etc.
- baze de date multidimensionale: SQL Analysis Services, Oracle OLAP, etc.
- fisiere: XML, CSV/Tab, Excel, MDB.
- Servicii Web.

Cerinte de platforma

- Componenta de analiza si raportare manageriala trebuie fie scalabila si sa dispuna de mecanisme de clustering a componentelor (de prezentare sau la nivel de server de acces la date), astfel incat sa poata fi folosite resurse hardware suplimentare.

- Componenta de BI va oferi functionalitati de incarcare a datelor si analizelor direct in memoria serverului pentru optimizarea performantei si pentru a evita supra-incarcarea surselor de date tranzactionale.
- Componenta de raportare trebuie sa ofere suport pentru functionarea si in cazul in care unul din servere este nefunctional (de exemplu mentenanta sau defect), fara ca utilizatorul sa fie deconectat de la sistem (continuarea activitatii trebuie sa fie transparenta pentru utilizatori).
- Modulul de analiza si raportare trebuie sa detina propriul modul SDK care sa permita conectarea via web service pentru printarea de rapoarte, crearea, copierea sau stergerea de rapoarte sau obiecte analizate, schimbarea modelului de Securitate si adaugarea sau monitorizarea performantei
- Platforma trebuie sa permita rapid crearea de solutii compatibile cu standardul JSR168, Web Services, sau alte standard de integrare portal
- Modulul de BI trebuie sa poata fi accesat via portal sau direct de pe statii de lucru Windows, Mac OS sau Linux
- Modulul de raportare trebuie sa fie compatibil cu o serie de standard deschise cum ar fi: Websockets, REST, HTML5, CSS3, Javascript, ODBC, OLEDB, LDAP, ActiveDirectory, TLS/SSL, XML
- Trebuie sa suporte integrarea Microsoft Active Directory NTLM/Kerberos si/sau alte sisteme LDAP
- Toate informatiile in tranzit trebuiesc sa fie criptate cu TLS
- Platforma trebuie sa ofere un set complet de API-uri si sa permita dezvoltarea web folosind tehnologii ca HTML5, Ajax, JavaScript si CSS
- Modulul de BI trebuie sa permita securitate avansata, acces diferentiat pe roluri al utilizatorilor, acces diferentiat la aplicatii de analize diferite
- Modulul trebuie sa permita instalarea tuturor componentelor sale pe un singur server, cu posibilitatea de a fi scalabil usor intr-o arhitectura de inalta disponibilitate si balansarea incarcarii
- Administrarea utilizatorilor, monitorizarea performantei si gestionarea accesului trebuie sa se faca centralizat, dintr-o interfata de administrare web
- Utilizatorii care creeaza aplicatii de analiza, raportare si vizualizare a datelor trebuie sa beneficieze de un instrument de tip "asistent de creare" aplicatii de vizualizare, dar si posibilitatea accesarii lor prin script-uri
- Aplicatiile si obiectele utilizate in analiza trebuiesc sa fie create prin metode simple de tip "drag and drop"
- Modulul trebuie sa aiba un asistent de incarcare a datelor, care sa creeze legaturi automat sau manual intre diferite surse de date, cum ar fi: baze de date ODBC, pagini web, fisiere Excel, etc.
- Platforma trebuie sa permita crearea de grupuri de aplicatii specific pe fiecare linie de serviciu si restrictionarea accesului utilizatorilor catre aplicatii din liniile de care nu apartin
- In cadrul unui grup de aplicatii, configurarea utilizatorilor si rolurilor trebuie sa permita restrictionarea doar la anumite aplicatii, dar si in cadrul aplicatiilor de analiza doar la informatii specifice rolului (de exemplu: utilizator din Ilfov sa aiba acces doar la informatii din judetul Ilfov in cadrul aceleiasi aplicatii de raportare cu date din toata tara)
- Platforma trebuie sa contina propriul modul ETL integrat si posibilitatea de normalizare si pregatire scriptica a datelor pentru analize
- Platforma trebuie sa permita crearea unui model de date unitar care sa poata fi folosit de mai multe aplicatii de analiza si raportare

3.8.7. Componenta de mascare a datelor

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

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

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

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

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

Cerințe pentru componenta de mascare a datelor

În vederea îndeplinirii obiectivelor stabilite cu privire la mediul de testare/dezvoltare și totodată pentru asigurarea confidențialității informațiilor și protejării datelor cu caracter personal, sistemul informatic va include o componentă de mascare pentru transferul din bazele de date de producție în cele de testare/dezvoltare.

Astfel se asigură prevenirea accesului utilizatorilor neautorizați la informațiile sensibile, dar asigură accesul personalului IT și echipelor externalizate la date de test consistente, îndeplinind în același timp regulile de conformare privind confidențialitatea și protecția datelor cu caracter personal.

Soluția trebuie să îndeplinească următoarele caracteristici tehnice minime:

- Soluția trebuie să poată profila date existente pentru descoperirea automată a modelului de date și a conținutului sensibil.
- Soluția trebuie să asigure generarea de date în conformitate cu următoarele formate:
 - o Oracle DB Server, MySQL
 - o IBM DB2 / 400 iSeries, Informix
 - o Microsoft SQL Server
 - o PostgreSQL, Ingres
 - o Sybase
 - o Fișierele XML, SQL, CSV, fișiere JSON, fișiere HTML
- Soluția trebuie să permită să repete procesul de generare a datelor după ce modelul de date a fost definit, în scopul de a recrea datele pentru teste.
- Soluția trebuie să dispună de posibilitatea creării de date invalide, bazate pe cererile utilizatorilor
- Soluția trebuie să fie capabilă să modifice date sensibile cu un conținut alternativ. O astfel de capacitate trebuie să includă următoarele funcții:
 - Conservare genului - atunci când substituirea nume, nume masculine sunt substituite numai cu alte nume de sex masculin, și în mod similar de sex feminin, cu doar nume feminine.
 - Conservarea integrității semantice - păstrarea constrângerilor aplicate unui set de date ca o valoare maximă sau pentru numere de card de credit
 - Valoarea Cumulată - valorile totale și medii ale unei coloane mascată de date ar trebui să fie păstrate, fie strâns sau cu precizie
- Abilitatea de a extrage în mod condiționat seturi de date intacte referențial, în mod constant din multiple tipuri de baze de date sau fișiere

- Soluția trebuie să dispună de capacitatea de a asocia cazuri de testare cu atributele de date necesare, de a le găsi în conținutul de date existente și de a le rezerva pentru utilizatori autorizați și de a bloca înregistrările/cheile de la alte utilizări de testare.
- Soluția trebuie să aibă capacitatea descoperii automat relațiile între date și să ofere, de asemenea, posibilitatea administratorilor să modifice regulile de descoperire utilizate.
- Soluția trebuie să furnizeze o analiză a datelor și a metadatelor bazelor de date descoperite
- Urmare a procesului de descoperire, soluția trebuie să furnizeze rapoarte și documentare privind datele descoperite.
- Soluția trebuie să dispună de capacitatea de a înțelege modelele de date, în scopul de a menține integritatea referențială într-o bază de date. De asemenea, soluția trebuie să fie capabilă de a înțelege modelele de date, în scopul de a menține integritatea referențială între diferite baze de date.
- Soluția trebuie să dispună de posibilitatea modificării datelor generate
- Soluția trebuie să fie capabilă să ruleze într-un mod de test regulile de anonimizare pentru a testa efectul pe care îl are mascarea, înainte de a aplica mascarea la datele complete existente
- Soluția trebuie să permită o mascare directă a datelor
- Soluția trebuie să permită programarea rulării funcțiilor de mascare a datelor.
- Soluția trebuie să fie capabilă să lucreze și cu date care nu sunt 100% corecte, pentru a putea folosi aceste date greșite în timpul procesului de testare. Soluția trebuie să fie configurabilă ca și aceste date să fie prelucrate.
- Soluția trebuie să fie capabilă să genereze date invalide pentru a fi folosite în teste specifice.
- Soluția trebuie să ofere posibilitatea extragerii unui subset de date care să fie mascate și să poată fi prelucrate în procesul de testare.
- Soluția trebuie să suporte autentificarea folosind integrarea cu sisteme de tip LDAP
- Soluția trebuie să ofere mecanisme de control a accesului la date bazate pe utilizatori, roluri și grupuri
- Soluția trebuie să ofere suport pentru utilizatori dintr-un director LDAP cu posibilitatea de criptare a transportului folosind TLS (LDAPS)
- Soluția trebuie să ofere rapoarte care să evidențieze date vulnerabile care trebuie mascate
- Soluția trebuie să fie capabilă să identifice dimensiuni de date care există în mediul de producție și să lege aceste informații de informații personale sintetice sau informații mascate pentru a crea date similare celor din producție, care să poată fi provizionate, fără să conțină date reale

3.8.8. Componentele de securitate

Din punct de vedere al componentelor necesare pentru a asigura cerințele de securitate prezentate în prezentul proiect, au fost identificate următoarele:

1. *Componenta de securizare acces servicii electronice* – care va securiza accesul la serviciile electronice către beneficiarii acestui sistem și pentru securizarea accesului integrării la nivel de servicii web
2. *Componenta de control al accesului utilizatorilor la sistem* - va asigura în principal:
 - a. Control al accesului la componentele de aplicații web și portal și Single Sign On
 - b. Administrare centralizată a politicilor de acces la aplicații și servicii
 - c. Evaluare a riscurilor legate de conectare și acces
3. *Componenta de stocare centralizată a profilelor de utilizator (LDAP)* - va asigura gestionarea stocării efective a informației despre utilizatori și grupurile de securitate definite
4. *Componenta de administrare unitară a profilelor de utilizator:*
 - a. Gestionarea automatizată de conturile de utilizatori în sistem în funcție de politici de acces la resurse
 - b. Vedere unitară a tuturor resurselor alocate unui utilizator

- c. Integreadirecta cu toate componentele functionale din cadrul sistemului pe baza de tehnologie fără agenti
- d. Raportari evenimente de securitate si auditare avansata
5. *Componenta de autentificare securizată a utilizatorilor*
6. *Componenta de monitorizare a logurilor si traficului de retea* - va permite monitorizarea log-urilor de la componentele sistemului precum si a fluxurilor de comunicații prin preluarea traficului de la dispozitive de tip TAP
7. *Componenta de securizare a accesului la bazele de date* – va asigura testarea vulnerabilităților bazelor de date, descoperirea și clasificarea datelor confidențiale și va monitoriza accesul utilizatorilor la bazele de date conform politicilor implementate

Securizare Acces Servicii Electronice

Datorita cerintelor de integrare ale sistemului REGINTERMED cu sisteme externe, este necesara securizarea accesului la serviciile web expuse către aceste sisteme externe si de a scadea costurile operatiunilor administrative legate de controlul accesului la aceste servicii, prin implementarea unei componente de securizare a accesului la interfete web in mod centralizat.

Avand in vedere rolul important al acestei componente se doreste implementarea unei solutii de tip „COTS”, care sa satisfaca cel putin urmatoarele cerinte functionale si tehnice:

- Soluția va avea capacitatea de a comunica și de a schimba date cu acuratete, în mod eficient, sigur și constant cu diferite sisteme informatice, aplicații software și rețele în diverse setari, asigurând procesele de lucru operaționale ale institutiilor implicate.
- Solutia Gateway WS/API va oferi o arhitectura de tip proxy de servicii web — de tip Web Services si API - Application Programming Interface cu functionalitati de translatare de date.
- Oferă capabilitati de WS/API firewall si funcții de control acces pe baza de politici de acces de tip RBAC
- Solutia trebuie sa realizeze conversia XML-JSON direct fara a fi nevoie de scheme separate pentru XML si JSON. Transformarea XML-JSON trebuie sa fie bidirectionala, XML-JSON si JSON-XML
- Solutia trebuie sa detecteze automat atasamentele SOAP
- Solutia trebuie sa permita definirea si detectarea de atasamente neasteptate sau incompatibile, precum fisere executabile.
- Solutia trebuie sa detecteze cererile XML inclusiv daca acesta sunt nested.
- Solutia trebuie sa detecteze cererile XML cu un numar foarte mare de atribute ceea ce indica un atac la nivel de continut

Solutia trebuie:

- Sa limiteze marimea documentului XML incluzand sau nu dimensiunea atasamentului
- Sa detecteze vulnerabilitati de genul SQL-injection sau XPATH-injections
- Sa poata limita numarul de mesaje pe o perioada de timp: pe secunda, pe minut, pe ora si pe zi
- Sa poata limita numarul de conexiuni concurente catre un anumit serviciu web expus
- Sa poata preveni atacuri de tip “replay”: mesaj autentic cu credentiale valide repetat de foarte multe ori
- Sa aiba posibilitatea stingerii, inlocuirii, criptarii sau mascarii de date confidentiale
- Solutia trebuie sa monitorizeze tranzactile in timp real si sa permita vizualizarea statisticilor pe perioade de timp.
- Sa aiba un mecanism de alertare in cazul detectarii de activitati/interogari cu un volum anormal de date
- Sa poata cripta si decripta mesaje XML

- Sa suporte WS-Security si XML Encryption
- Sa valideze semnatura pentru a determina daca un mesaj este de incredere
- Sa valideze certificatele pe baza unei liste de certificate revocate
- Sa poata bloca accesul de la o lista de ip-uri sau subnet-uri
- Sa poata permite accesul pe baza unei liste de adrese IP sau subnet
- Sa permita urmatoarele metode de autentificare:
 - HTTP Basic si HTTP Digest
 - WS-Security Username token si Binary Security token
 - Security Assertion Markup Language (SAML) assertion
 - Certificat X.509
 - ticket Kerberos
 - token OAuth
 - cheie API
 - Token Web JSON
- Sa suporte SAML.
- Sa poata fi integrat cu solutii de tip directory incluzand directoare compatibile LDAP v.3
- Sa blocheze accesul pe baza de context si attribute: ora, incercari de login, locatia ultimului login
- Sa poata converti alte tipuri de tokenuri intre-un token SAML.
- Sa aiba o functie de Cache al tokenului pentru a oferi functionalitatea de SSO peste mai multe backenduri care ofera servicii web
- Sa poata monitoriza si alerta in cazul in care unul sau mai multe servicii API expuse nu sunt disponibile
- Sa poata monitoriza si alerta in cazul in care unul sau mai multe servicii API expuse au o performanta deteriorate, sub nivelul unei limite pentru: timp de raspuns si numar de reincercari
- Sa poata prioritiza traficul pe baza clientului, utilizatorului si attribute de servicii
- Sa dispuna de un mecanism de cache pentru:
 - raspunsuri la interogari care sa reduca traficul catre backend-uri,
 - attribute interogate din surse externe
 - tokenuri de Securitate pentru evitarea cererilor repetate de autorizare si autentificare
- Sa ofere tablouri de bord si rapoarte configurabile
- Sa ofere flexibilitate pentru auditarea evenimentelor, permitand configurarea tipurilor de evenimente auditate
- Sa permita logarea evenimentelor la nivel de servicii, client, si tranzactii
- Sa ofere urmatoarele optiuni de logging:
 - fisier log local
 - server Syslog
 - Windows Event Log
 - Baza de date
 - trap SNMP
 - Email
- Sa permita posibilitatea separarii evenimentelor de securitate de cele care privesc tranzactiile
- Să permită definirea de servicii web și api pentru aplicații care nu au aceste funcționalități implementate.

Controlul accesului utilizatorilor la sistem

REGINTERMED va fi compus din mai multe componente, fiecare indeplinind cerinte functionale specifice. Pentru a se asigura un control al accesului centralizat, unificarea experientei de utilizare dar si

pentru a crește nivelul de securizare și a scădea costurile operațiilor administrative legate de controlul accesului la aplicațiile și componentele sistemului, se dorește implementarea unei componente de securizare a accesului la interfețe web în mod centralizat. Având în vedere rolul important al acestei componente se dorește implementarea unei soluții de tip „COTS”, care să satisfacă cel puțin următoarele cerințe funcționale:

- Să protejeze resursele de tip web împotriva acceselor neautorizate – atât din interiorul cât și din exteriorul rețelei
- Nici o resursă web din interiorul sistemului nu trebuie să poată fi accesată direct din exterior, orice acces realizându-se prin intermediul serverelor web proxy
- Să integreze controlul accesului pentru componentele sistemului
- Să ceară utilizatorilor să introducă date de identificare pentru accesul la aplicații
- Să permită impunerea unor filtre de acces (operațiuni de autorizare) – cel puțin interval orar și locație de rețea de unde s-a inițiat cererea de acces
- Să permită administratorului sistemului să aleagă mai multe metode de autentificare și autorizare diferite pentru fiecare grup de resurse în parte
- Să ofere o interfață de administrare de tip web pentru accesul facil la configurații, care să poată fi accesată doar de către administratorii de securitate ai soluției
- Să ofere SSO – autentificare unică pentru accesul la resurse; pe parcursul unei singure sesiuni de lucru utilizatorul fi autentificat o singură dată, după care va putea accesa fără reautentificare toate aplicațiile web pentru care are drept de acces.
- Fiecare utilizator să fie identificat de sistem pe baza unei sesiuni
- Sistemul să permită administratorilor terminarea manuală a sesiunilor utilizatorilor
- După un timp configurabil de inactivitate sesiunile utilizatorilor trebuie să fie terminate în mod automat
- Numărul de sesiuni pe care un utilizator le poate deschide trebuie să poată fi limitat de către administratori
- Toate evenimentele de acces – autentificări reușite, autentificări nereușite, autorizări reușite, autorizări nereușite trebuie să poată fi auditate
- Datele colectate prin auditarea accesului trebuie să fie stocate într-o bază de date pe care să poată fi rulate în caz de nevoie rapoarte
- Soluția trebuie să implementeze următoarele reguli pentru a valida o parolă nouă:
 1. Compunere parolă
 - număr minim/maxim de caractere pentru parolă
 - case sensibile – case insensibile
 - număr minim de caractere alpha numerice (cifre și litere)
 - număr minim de caractere non-alpha numerice (caractere speciale, punctuație, non-printabile)
 - număr minim de caractere speciale
 - număr minim de caractere de punctuație
 - număr minim de caractere non-printabile
 - număr maxim de caractere repetitive
 - datele personale (de exemplu, nume prenume) nu trebuie să fie conținute în parolă.
 2. Expirare parolă
 - numărul de zile până când utilizatorul trebuie să își schimbe singur parolă
 - numărul de autentificări eșuate înainte de a dezactiva userul
 - numărul de zile de inactivitate înainte de a deactiva user-association
 3. Reutilizare parolă
 - procentul de caractere din noua parolă care trebuie să difere în ultima parolă.
 - numărul de parole înainte de a putea refolosi o parolă nouă

- numărul de zile înainte ca un utilizator să poată refolosi o parolă
- dacă o parolă a expirat, atunci soluția trebuie să autentifice utilizatorul o singură dată și să forțeze schimbarea parolei.
- Toate componentele software ale soluției de control acces trebuie să permită rularea în mod disponibilitate ridicată

Din punct de vedere tehnic, component de control al accesului utilizatorilor va trebui să asigure:

- Stocarea configurațiilor și a politicilor de acces la resursele web să se realizeze într-o bază de date, fără a exista nevoia unui depozitar proprietar de date
- Să permită accesarea simultană a mai multor surse de identități pentru realizarea autentificării și autorizării
- Toate politicile de control al accesului trebuie să poată fi definite utilizând interfața web a soluției, fără a necesita cunoștințe de programare sau rularea de scripturi pe server
- Să suporte cel puțin următoarele metode de autentificare:
 - Nume de utilizator și parolă
 - Certificate digitale x.509
 - Smart card
 - Token-uri fizice cu PIN
 - API-uri de autentificare pentru dezvoltări
- Schimbarea comportamentului standard (refuză acces sau permite acces pentru resursele neprotejate)
- Nivelul de auditare trebuie să fie configurabil (succes, nereușită, etc)
- Să realizeze criptarea informației transferată între componentele sistemului și clienți
- Soluția de control acces să ofere integrare cu soluția de stocare a profilurilor de utilizatori și cu cea de administrare unitară
- Soluția de control acces trebuie să fie implementată folosind o arhitectură pe mai multe nivele. De exemplu:
 - Nivel server de acces- server central de control acces, care primește și tratează cererile de autentificare, autorizare și auditare
 - Nivel proxy - integrare cu serverele web de tip proxy pentru blocarea tentativelor de acces la resursele protejate
 - Nivel de integrare – soluția de control acces trebuie să folosească directorul centralizat de utilizatori al soluției (LDAP)
 - Nivel de stocare – datele sistemului de control acces (politici de acces, date de auditare) trebuie să fie stocate într-o componentă specializată de tip bază de date, separat de serverele de acces pentru a asigura că toate serverele de acces au acces la aceleași informații
- Să ofere posibilitatea de rulare pe diverse platforme hardware și pe sistemele de operare majore de pe piață (Windows, Linux și UNIX)

Componenta de securizare a accesului privilegiat pentru echipamentele de tip comunicații și servere

- Soluția trebuie să aibă posibilitatea de a oferi acces pe baza de roluri definite pentru a evita accesul neautorizat sau al unui utilizator cu rol diferit la serverele critice.
- Soluția trebuie să permită integrarea cu un server LDAP extern unde sunt ținuți utilizatorii.
- Soluția trebuie să ofere posibilitatea de a oferi accesul la resurse pe baza unui program de timp care să poată fi definit.
- Soluția trebuie să ofere posibilitatea de a reduce controlat și granular privilegiile conturilor de tip "superuser" pentru administratorii de aplicații Microsoft și "root" pentru UNIX/Linux.

- Solutia trebuia sa permită definirea de politici de acces la resurse pe baza criteriilor multiple: interval orar, metoda de acces, metoda de logare, etc.
- Solutia trebuie sa permită definirea de politici de acces individualizate pentru sisteme, in functie de rolul acestora.
- Solutia trebuie sa ofere posibilitatea eliminarii conturilor administrative comune prin implementarea functionalitatilor de delegare a sarcinilor administrative, administratorii avand drepturi doar la componentele necesare indeplinirii sarcinilor.
- Solutia trebuie sa ofere politici predefinite care sa fie in conformitate cu bunele practici de securitate.
- Solutia trebuie sa permită definirea de politici pentru implementarea unei functionalitati de tip firewall in functie de porturi, adresa sursa, tipul conectarii precum si timp. Aceasta functionalitate trebuie oferita atât pentru conexiunile egress cat si pentru cele ingress.
- Solutia trebuie sa permită definirea de politici de securitate ce pot fi distribuite pe grupuri de servere, indiferent de domeniul din care acestea fac parte
- Solutia trebuie sa ofere posibilitatea administrarii si definirii de politici intr-un mod centralizat, indiferent de sistemul de operare care ruleaza pe sisteme.
- Solutia trebuie sa suporte definirea de roluri, astfel încât pe baza grupurilor din care face parte utilizatorul, sa i se permită accesul la diferite functionalitati.
- Solutia trebuie sa suporte criptarea datelor transmise prin retea si a datelor aplicatiei
- Solutia trebuie sa ofere functionalitati de administrare a parolelor conturilor partajate si privilegiate.
- Solutia trebuie sa permită accesul utilizatorilor la parolele conturilor privilegiate pe baza de reguli de acces. Regulile de acces trebuie sa poată fi create si modificate de către administratorul solutiei.
- Solutia trebuie sa ofere posibilitatea integrarii cu aplicatii dezvoltate in-house in vederea schimbarii parolelor.
- Solutia trebuie sa ofere suport pentru a putea extrage parolele din sistem, folosind linia de comanda si SDK.
- Solutia trebuie sa permită utilizatorilor folosirea conturilor inregistrate in sistem, fără ca acestia sa poată vedea parola prin folosirea unei metode de tip login automat.
- Solutia trebuie sa suporte cel putin protocolul RDP, SSH si Telnet pentru loginul automat.
- Solutia trebuie sa ofere posibilitatea autentificarii utilizatorului in mod automat pentru sesiunile SSH, Telnet, RDP prin folosirea interfetei web, intreaga sesiune fiind inregistrata si stocata. Solutia trebuie sa puna la dispozitie optiunea de a vizualiza din interfata web sesiunile inregistrate.
- Solutia trebuie sa extraga comenzile rulate in cadrul sesiunilor SSH si Telnet si sa le ataseze inregistrarii sesiunii. Pentru fiecare sesiune, inregistrarea cat si lista comenzilor executate trebuie sa poata fi vizualizate in interfata web.
- Pentru conturile cu un grad mare de risc, solutia trebuie sa ofere posibilitatea definirii unui proces de aprobare, astfel incat inaintea folosirii contului, utilizatorul sa ceara aprobarea unei alte persoane. Accesul la cont sa se permita numai dupa obtinerea aprobarii.

Componenta de administrare unitara a conturilor de utilizator

Datorita specificului datelor cu caracter personal gestionate in cadrul REGINTERMED este solicitata o componenta care sa asigure managementul centralizat al drepturilor de acces ale utilizatorilor in sistem, componenta care are un rol esential in arhitectura de securitate si administrare a sistemului. Se doreste implementarea unei solutii de tip „COTS”,care sa satisfaca cel putin urmatoarelor cerinte functionale si tehnice:

- Sa ofere o imagine unitara a conturilor de acces asociate unui utilizator

- In functie de specificul fiecarui angajat in parte si de regulile din sistem, acestuia ii vor fi alocate in mod automat resurse (conturi de acces in sisteme)
- Orice schimbare in profilele de utilizatori, care ar putea avea impact asupra drepturilor de acces la alte sisteme (de exemplu schimbarea pozitiei, departamentului, etc) trebuie sa se reflecte in schimbarea rolurilor asociate utilizatorilor repectivi in mod automat
- In cazul in care un angajat este mutat pe o alta pozitie in organizatie, care implica schimbarea drepturilor de acces, componenta de administrare utilizatori trebuie sa ii revoce drepturile de acces la sistemele la care acesta nu mai are drept de acces conform noii pozitii si sa ii acorde drepturile suplimentare necesare
- In cazul in care angajatul pleaca din organizatie componenta de administrare utilizatori va trebui sa revoce toate drepturile de acces pe care utilizatorul le are in alte sisteme, astfel încât sa se previna tentativele de acces neautorizat
- Cand un utilizator pleaca din organizatie sau accesul nu mai este necesar in urma schimbarii rolului, solutia trebuie sa permită atât revocarea automata cat si manuala a acestuia, conform cu politicile de acces din sistem
- Trebuie sa expună o interfață web către utilizatori (self-service) care sa permită vizualizarea si modificarea informatiilor din profilul propriu
- Trebuie sa expună o interfață web către administratori care sa permită vizualizarea si modificarea informatiilor din profilul propriu si profilele angajatilor administrati
- Interfata expusa către utilizatori si administratori trebuie sa permită doar nivelul de acces de care acestia au nevoie, fără a afisa meniuri sau functionalitati neutilizabile de către acestia conform pozitiei si rolului in organizatie
- Sistemul trebuie sa permită lansarea de cereri pentru alocare de roluri si resurse
- Sa permită definirea drepturilor de acces ca set de baza specific pozitiei in organizatie si roluri suplimentare (care vor fi alocate la cerere, pe baza de aprobare)
- Sa implementeze fluxuri de aprobare conform structurii organizatorice pentru alocarea de resurse suplimentare regulilor de acces de baza
- Utilizatorii trebuie sa poată urmarii stadiul cererilor proprii - in timp real, la orice moment, folosind interfață grafica web
- Administratorii trebuie sa poată urmarii stadiul cererilor proprii si alocate lor - in timp real, la orice moment, folosind interfață grafica web
- Pentru eficientizarea operatiunilor de resetare a parolelor, utilizatorii trebuie sa isi poată configura intrebari si raspunsuri cheie pentru resetarea parolelor de acces la resurse dintr-un punct unic (interfață web)
- Pentru evitarea blocajelor in operarea sistemelor (de exemplu pentru situatiile in care utilizatorii sunt temporar indisponibili), solutia trebuie sa permită administrarea delegata a drepturilor de acces
- Solutia trebuie sa ofere posibilitatea rularii periodice a unor rapoarte de utilizare (numar resetari parole intr-un interval de timp, utilizatori care au un anumit tip de cont de acces, conturi inactive)
- Sa pastreze istoricul rapoartelor rulate; pentru fiecare rulare sa ofere detalii pentru fiecare utilizator inclus in raport
- Monitorizarea periodica a modificarilor aparute in system si actualizarea drepturilor de acces conform cu noile date
- Monitorizarea conturilor orfane in sistem si executarea unor acțiuni corective automate care sa previna utilizarea frauduloasa a acestora

Administrare si Securitate

- Sistemul trebuie sa poată fi integrat cu solutia de control acces pentru asigurarea SSO (autentificare unica)
- Sistemul trebuie sa identifice utilizatorul la inceputul sesiunii de lucru (sa ceara introducerea unui nume de utilizator si parola sau integrare in SSO)
- Filtrarea accesului la activitatile din sistem trebuie sa se faca pe baza de roluri, unde rolurile reprezinta grupari logice de drepturi de acces
- Suporta politici avansate de parole: lungime parola, numar si tipuri de caractere necesare, sa impiedice reutilizarea acelelasi parole in mod repetat dupa expirare, dictionar de parole care nu trebuiesc utilizate
- Sa poată genera parole in mod automat la inregistrarea utilizatorilor
- Sa poată inregistra in sistemele destinatie parole pentru conturile de sistem administrate
- Politici de parole multiple pentru aceeasi resursa
- Operatiunile de administrare a cererilor de aprobare din sistem trebuie sa se poată realiza folosind interfață grafica a solutiei
- Alocarea de drepturi de acces către utilizatori pe baza de politici de acces asociate anumitor departamente, pozitii sau altor atribute legate de profilul utilizatorului
- Sa ofere facilitati de administrare a rolurilor de acces din organizatie, cu posibilitatea alocarii de resurse in functie de rol
- Sa permita definirea de ierarhii de roluri in mod vizual
- Pentru orice set de utilizatori, administratorii sa poată specifica nivelul de acces pentru fiecare resursa ce urmeaza a fi alocata, astfel încât fiecare utilizator sa aiba doar drepturile de acces necesare indeplinirii sarcinilor de lucru specifice

Componenta stocare centralizata a profilelor de utilizatori - LDAP

Componenta de stocare a profilelor utilizatorilor, de tip director central LDAP, va fi apelata de toate modulele solutiei pentru preluarea datelor de autentificare la aplicatii. Se doreste implementarea unei solutii de tip „COTS” care sa indeplineasca urmatoarele cerinte tehnice si functionale:

Stocare centralizata profile utilizatori

- Stocarea utilizatorilor sa se realizeze in mod centralizat
- Sa permita accesarea datelor despre utilizatori atât din baze de date cat si din directoare LDAP, cu posibilitatea de agregare selectiva a profilelor si expunerea acestor informatii in format LDAP către alte sisteme
- Sa asigure securitatea datelor private
- Pentru asigurarea unui nivel ridicat de accesibilitate, sa ofere o interfață grafica web pentru consultarea datelor despre utilizatori si operarea componentei
- Sa reprezinta sursa unica de profile de utilizatori pentru autentificarea in toate componentele functionale
- Directorul de utilizatori centralizat trebuie sa fie conform cu standardul LDAP v3 sau echivalent
- Componenta trebuie sa permita integrarea cu alte sisteme fără a utiliza agenti
- Sa permita protejarea datelor la acces – autentificare la interogarea directorului (nume utilizator si parola)
- Sa permita filtrarea accesului astfel încât fiecare utilizator sa poată citi doar datele de care are nevoie
- Filtrarea trebuie sa se poată realiza la nivel de atribut LDAP
- Sa permita criptarea parolei fiecarui utilizator in parte
- Sa permita integrarea cu celelalte componente ale sistemului general astfel încât sa existe o singura sursa de utilizatori pentru toate nivelele (aplicatie, baza de date, etc)

- Sa ofere posibilitatea de rulare pe diverse platforme hardware si pe sistemele de operare majore de pe piata (Windows, Linux si UNIX)
- Să ofere interfață de administrare
- Să permită diagnosticare pentru timp de răspuns slabi la operații de autentificare, căutare sau replicarea
- Să permită generarea de alarme dacă procesorul a ajuns la limită
- Să permită migrarea de date din alte servere Ildap (Active Directory, Oracle Directory)
- Criptarea parolelor trebuie să folosească ultimele versiuni de algoritmi, incluzând scrypt și bcrypt
- Să permită căutări dinamice atât pentru conturi cât și pentru grupuri

Componenta de autentificare securizată a utilizatorilor

Soluția trebuie să analizeze în timp real a riscurile pentru a proteja datele și tranzacțiile sensibile.

Soluția trebuie să protejeze atât canalele web, mobile și să integreze datele din toate canalele de comunicare pentru o analiză cuprinzătoare a riscurilor.

Soluția trebuie să efectueze o analiză transparentă, inteligentă a riscurilor pentru a oferi o mai mare siguranță că utilizatorul este corect.

Soluția trebuie să asigure autentificarea securizată a utilizatorilor la resursele publicate.

Soluția trebuie să asigure autentificarea utilizată a utilizatorilor care utilizează dispozitive mobile de tip smartphone și tabletă pentru actualizarea informațiilor.

Soluția de autentificare nu trebuie să necesite modificarea aplicației cu care se conectează. Soluția de autentificare trebuie să se integreze cu aplicațiile existente fără să necesite modificarea acestora.

Soluția de autentificare trebuie să asigure autentificarea sigură a utilizatorilor atât la conectarea acestora (login) cât și la utilizarea unor funcționalități specifice.

Soluția de autentificare securizată trebuie să analizeze permanent nivelul de risc aferent autentificării utilizatorilor, pe baza cel puțin a următorilor parametri:

- Locația geografică din care se solicită accesul comparativ cu locația sediului utilizatorului
- Echipamentul utilizat pentru autentificare
- Comportamentul al utilizatorului

Soluția trebuie să suporte metode out-of-band, cum ar fi notificările push și parolele unice (OTP) livrate prin e-mail, text sau voce pentru autentificarea step-up.

Soluția trebuie să ofere seturi de reguli implicite, care acoperă modele tipice de atacuri și impersonări, ușor de utilizat și personalizate.

Soluția de autentificare securizată trebuie să detecteze automat situațiile în care există un risc de autentificare și în aceste situații să solicite o autentificare suplimentară de tip: cod acces de unică folosință (One Time Password – OTP), întrebare de securitate sau similar.

Soluția de autentificare trebuie să realizeze analiza de risc la fiecare tentativă de acces la aplicație sau de efectuare a unei operațiuni sensibile. Pe baza analizei de risc, soluția de autentificare va putea iniția următoarele acțiuni:

- Permite accesului utilizatorului la sistemul informatic sau la funcționalitățile sensibile
- Solicită utilizatorului un element de securitate suplimentar: cod acces de unică folosință (One Time Password – OTP) sau întrebare de securitate
- Inițiază unui flux de analiză manuală, de către operatori umani, a tentativei de acces a utilizatorului – în urma analizei operatorul va putea acorda sau refuza accesul la sistem
- Refuză accesului utilizatorului la sistem

Soluția de autentificare trebuie să asigure următoarele funcționalități specifice analizei de risc:

- Analiza de risc este efectuată în timp real, la realizarea unei operațiuni de autentificare sau de acces la funcționalități sensibile
- Regulile și parametrii de calcul pot fi create / personalizate de către Beneficiar

- Pentru funcționalități diferite pot fi utilizate reguli și politici diferite
- Analiza de risc poate rula în background (pentru o perioadă de prestabilită), fără ca rezultatele să fie aplicate operațiunilor utilizatorilor. Datele și rezultatele analizei sunt salvate în baza de date.
- Soluția trebuie să permită configurarea de excepții pe baza cărora regulile specifice analizei de risc să nu fie aplicate pentru anumiți utilizatori sau pentru anumite categorii de utilizatori

Soluția trebuie să includă cel puțin posibilitatea configurării următoarelor reguli / parametri pentru efectuarea analizelor de risc:

- Adresa IP a utilizatorului
- Țări cu nivel de risc crescut
- Zone hopping
- Utilizator necunoscut
- Verificare a ID-ului dispozitivului utilizat pentru autentificare
- Verificare Machine Fingerprint
- Verificare comportament utilizator

Soluția de autentificare securizată nu trebuie să implice transmiterea parolei utilizatorului prin canale de comunicație.

Pentru generarea parolei de unică folosință, soluția de autentificare trebuie să includă o aplicație specifică, disponibilă atât pentru stațiile de lucru ale utilizatorilor cât și pentru download gratuit din iPhone store, Android Marketplace. Versiunea mobilă a aplicației pentru generarea parolei de unică folosință va fi disponibilă cel puțin pentru sistemele de operare: iOS, Android. Aplicația instalată pe dispozitivele mobile trebuie să poată genera parole de acces valabile chiar și în cazul lipsei conexiunii la o rețea de comunicație. De asemenea, soluția trebuie să permită și utilizarea unei opțiuni prin care codul de acces de unică folosință este generat de către o componentă a soluției și după aceea este transmis către utilizator prin SMS sau e-mail.

Soluția trebuie să includă opțiunea de configurare a valabilității aplicației fixe/mobile pentru generarea codurilor de unică folosință precum și opțiunea de excludere din cadrul sistemului a unei aplicații a cărei valabilitate nu a expirat dar care rulează pe un echipament ce nu este de încredere.

Soluția de autentificare securizată trebuie să asigure următoarele funcționalități:

- Soluția trebuie să permită autentificarea utilizatorilor care folosesc dispozitive mobile pentru acces, indiferent de sistemul de operare și browser-ul web al dispozitivului mobil
- Soluția trebuie să permită definirea unui template personalizat pentru zona de logare a utilizatorilor
- Soluția trebuie să permită autentificarea bazată pe 2 factori cu personalizarea metodei de autentificare pe baza de tipul utilizatorului care se autentifică
- Soluția trebuie să permită autentificarea pe baza de: OTP (one time password), RSA SecureID, Kerberos, certificare digitale X.509, HTML forms, perechi întrebare / răspuns – ca factor suplimentar față de autentificarea prin nume utilizator și parolă
- Soluția trebuie să permită integrarea cu Microsoft Active Directory sau echivalent pentru autentificarea facilă a utilizatorilor interni
- Soluția trebuie să permită integrarea LDAP pentru autentificarea utilizatorilor externi
- Soluția trebuie să permită auto-înrolarea utilizatorilor pentru primirea credențialelor de acces de tip cod acces de unică folosință (OTP) și validarea / invalidarea automată a solicitărilor pe baza tipului de utilizator sau alte criterii predefinite
- Soluția trebuie să permită autentificarea facilă a utilizatorilor înregistrați în sistem prin implementarea următoarelor funcționalități
 - o Autentificarea utilizatorilor la resurse specifice se va realiza pe baza de nume utilizator și parolă
 - o În cazul detectării unui nivel de risc ridicat, autentificarea utilizatorilor se va realiza prin cod acces de unică folosință (OTP), solicitată suplimentar față de nume utilizator și parolă

- Procesul de autentificare a utilizatorilor la resurse nu trebuie să implice transmiterea parolei utilizatorului, pe canalele de comunicație, de la dispozitivul utilizator la sistemele de management al autentificării
- Soluția trebuie să permită stabilirea unei perioade de timp de inactivitate la expirarea căreia sesiunea utilizatorului este închisă automat. Perioada de timp de inactivitate trebuie să fie un parametru configurabil în cadrul soluției.
- Soluția trebuie să permită stabilirea numărului de încercări eșuate de introducere a codului de acces temporar (OTP) după care sesiunea utilizatorului este închisă automat. Numărul de încercări eșuate trebuie să fie un parametru configurabil în cadrul soluției.
- Soluția trebuie să salveze informații de audit referitoare la toate tentativele de autentificare, atât pentru tentativele eșuate cât și pentru autentificările reușite
- Soluția trebuie să înregistreze informații de audit referitoare la toate operațiunile efectuate de utilizatori, inclusiv cele efectuate de utilizatorii anonimi
- Soluția trebuie să permită integrarea cu metode de autentificare specifice unor anumite categorii de utilizatori, prin asigurarea de API-uri sau servicii web capabile să gestioneze credențialele de autentificare utilizate de aceste metode
- Soluția trebuie să permită implementarea de acțiuni automate în cazul încercărilor succesive de autentificare eșuate – astfel de acțiuni automate trebuie să includă închiderea sesiunii sau chiar închiderea contului utilizatorului.
- Soluția trebuie să permită stabilirea politicilor privind:
 - parolele de acces: complexitate, perioadă de valabilitate
 - codurile de acces de unică folosință (OTP): complexitate, perioadă de valabilitate
 - parolele de acces la funcțiile de administrare a soluției: complexitate, perioadă de valabilitate
- Soluția trebuie să ofere mai multe opțiuni de integrare bazate pe standarde: OATH, RADIUS, REST, SAML și SOAP.
- Soluția trebuie să se integreze cu sistemele SSO și access management
- Soluția trebuie să ofere posibilitatea de face administrare la nivel de organizație
- Soluția trebuie să conțină minim următoarele roluri:
 - Organization admin – are privilegiile necesare pentru administrarea la nivel de organizație,
 - User admin – are privilegiile necesare pentru administrare utilizatori la nivel de organizație
 - Customer support - are privilegiile necesare pentru a lucra la cazuri și pentru a gestiona apelurile utilizatorilor finali.
 - Analist - are privilegiile necesare pentru a analiza cazuri pentru a găsi tendințe și modele ascunse de atacuri
- Soluția trebuie să asigure menținerea tuturor datelor de audit privind autentificarea și activitatea utilizatorilor și administratorilor într-o bază de date relațională, precum și exportarea log-urilor soluției în format Syslog către sisteme externe de analiză a log-urilor
- Soluția trebuie să ofere un set de rapoarte predefinite privind managementul și activitatea utilizatorilor și administratorilor – rapoarte ce pot fi vizualizate în cadrul soluției sau exportate către instrumente de raportare externe

Componenta de monitorizare a logurilor și a traficului de rețea

Componenta de monitorizare a logurilor și traficului de rețea va permite monitorizarea log-urilor de la componentele sistemului precum și a fluxurilor de comunicații prin preluarea traficului de la dispozitive de tip TAP. Acest modul va permite procesarea logurilor și a traficului de rețea în timp real, prin probe dedicate, pentru extragerea, analiza și detectarea eventualelor evenimente de securitate care pot afecta funcționarea REGINTERMED - detecția rapidă a incidentelor de securitate, a utilizării incorecte a resurselor de rețea sau a performanțelor neoptimale.

Cerinte generale

- Solutia trebuie sa ofere capabilități de monitorizare real-time a device-urilor de securitate, switch-uri si routere de rețea, Windows si Unix/Linux, servere de aplicatii, servere de baze de date si solutii de stocare
- Solutia propusa va include si un echipament de tip TAP
- Solutia trebuie sa identifice atacuri in timpul colectarii datelor
- Solutia trebuie sa ofere posibilitatea colectarii de log-uri, iar arhitectura de stocare sa suporte stocarea datelor
- Solutia trebuie sa ofere monitorizarea traficului de rețea prin captura acestuia sau colectarea și/sau generarea de metadata de tip flow
- Solutia trebuie sa ofere prin intermediul unei console centrale vizibilitate unificată asupra întregii infrastructuri de comunicații prin agregarea datelor primite pe baza traficului de rețea și loguri de la diferite sisteme, precum și detecția rapidă a incidentelor de securitate, a utilizării incorecte a resurselor de rețea sau a performanțelor neoptimale
- Solutia trebuie sa ofere posibilitatea criptării transmisiei datelor
- Solutia trebuie sa garanteze integritatea informațiilor colectate
- Solutia trebuie sa fie scalabila si sa acopere o gama larga de implementari, de la medii mici pana la medii distribuite. Solutia trebuie sa aiba optiunea de a adauga componente fără a fi nevoie de inlocuirea hardware-ului existent, a software-ului sau a licentelor
- Solutia trebuie sa suporte cel putin 2500 EPS sustinute
- Solutia trebuie sa ofere posibilitatea de a rula query-uri in timp real si detectia anomaliilor
- Solutia trebuie sa ofere cel putin 20TB de spatiu de stocare a datelor pe termen lung pentru investigatii amanuntite
- Solutia trebuie sa ofere posibilitatea instalarii in mediu virtual
- Solutia trebuie sa ofere licentele necesare atât pentru sistemele de operare, cat si pentru aplicatii tertie

Cerinte minime

- Solutia trebuie sa ofere o consola unica centralizata de administrare web pentru toate componentele
- Solutia trebuie sa colecteze datele in format brut cu performante ridicate de analiza in timp real
- Interfata web a solutiei trebuie sa suporte cel putin urmatoarele optiuni de investigare detaliata: click drill down, interogare pe o informatie specifica, filtre si cautari
- Solutia trebuie sa ofere posibilitatea de a salva profile pentru vizualizarea log-urilor si pentru scopuri de investigatii
- Solutia trebuie sa ofere cel putin urmatoarele intervale de timp pentru investigatii: ultima, ora, ultimele 24 ore, ultimele 2 zile, ultimele 5 zile, toata ziua, toate datele si interval de timp personalizate
- Solutia trebuie sa ofere capabilități de corelare de baza in timp real
- Solutia trebuie sa ofere posibilitatea de import si export din/in sistem a regulilor de corelare
- Solutia trebuie sa ofere capabilități de investigare detaliata direct din pagina de sumarizare a corelării evenimentelor
- Solutia trebuie sa ofere posibilitatea creării si administrării regulilor de corelare direct in dinterfata web, fără a fi nevoie de unelte tertie aditionale
- Solutia trebuie sa ofere capabilități de alertare pentru regulile de corelare folosind cel putin: SMTP, SNMP si Syslog
- Solutia trebuie sa ofere posibilitatea de export si import a regulilor de corelare

- Solutia trebuie sa ofere o interfață pentru constructia de reguli pentru rapoarte, diagrame, alerte, corelari, suficient de flexibila si fără a fi nevoie de limbaje de script-ing complexe
- Solutia trebuie sa ofere suport pentru descarcarea si instalarea actualizarilor aplicatiei direct din consola web sau din linia de comanda
- Solutia trebuie sa ofere funcții de auto monitorizare pentru verificarea starii tuturor componentelor folosind interfață web, incluzand cel puțin urmatorii parametri: CPU, memoria sistemului, memoria proceselor, stare si rata de capturare
- Solutia trebuie sa permită crearea de tablouri de bord personalizate
- Solutia trebuie sa ofere acces pe baza de roluri
- Solutia trebuie sa ofere interfață web cu suport HTML5
- Solutia trebuie sa suporte cel puțin urmatoarele browsere web: Chrome, Internet Explorer, si Mozilla Firefox
- Solutia trebuie sa ofere posibilitatea de a crea parsere personalizate pentru sursele de evenimente sau aplicatii ce nu sunt suportate de aplicatie
- Solutia trebuie sa ofere posibilitatea monitorizarii surselor de evenimente pentru cazul in care sursa nu mai trimite evenimente sau se inchide
- Solutia trebuie sa ofere posibilitatea colectarii log-urilor fără agent, agentul fiind folosit numai in cazurile in care colectarea fără agent nu este posibila pentru sursa de evenimente
- Solutia trebuie sa ofere functionalitati de auditare si log-uri ale sistemului
- Solutia trebuie sa permită detectarea atacurilor de tip DDoS sau similare prin analiza traficului de rețea
- Solutia trebuie sa ofere conectivitate externa cu serviciile de cloud ale furnizorilor pentru descarcarea informatiilor aditionale: APT, definitii Botnet, retele malitioase, zero-day/compromitere, rapoarte suplimentare, parsere noi, reguli pentru rapoarte si diagrame
- Solutia trebuie sa permită detectarea atacurilor din interior prin stabilirea unui tip al comportamentului în rețea și compararea în permanență a traficului observat în timp real cu tiparele observate în trecut
- Solutia trebuie sa permită introducerea în analiză a informațiilor ce provin de la alte tipuri de tehnologii cum ar fi web-proxy, IDS/IPS, firewall sau NAC
- Solutia trebuie sa ofere capabilități DPI asupra traficului folosind soluții de tip SPAN sau TAP
- Solutia trebuie sa permită generarea de rapoarte bazate pe trafic, servicii, protocoale, adrese IP, incidente de securitate sau utilizatori
- Solutia trebuie sa includa informații GeoIP in scopuri de investigatii
- Solutia trebuie sa ofere functionalitati de raportare. Rapoartele trebuie sa includa cel puțin accesul bazat pe roluri: read&write, read only, no access
- Solutia trebuie sa suporte expresii regulate (RegEx) pentru crearea rapoartelor
- Solutia trebuie sa suporte o lista de variabile ce pot fi folosite la crearea rapoartelor
- Solutia trebuie sa ofere cel puțin urmatoarele optiuni la afisarea rapoartelor: tabular, area, bar, bubble, column, line, pie, step line, step area, spline area, spline
- Solutia trebuie sa permită adaugarea de informații aditionale rapoartelor: header, body text si comentariu
- Solutia trebuie sa ofere optiunea de a programa rularea rapoartelor: ad-hoc, ora de ora, zilnic, saptamanal, lunar
- Solutia trebuie sa ofere posibilitatea inestigatiei detaliate (drill-down) direct din raportul generat
- Solutia trebuie sa permită export-ul rapoartelor in cel puțin urmatoarele formate: PDF si CSV
- Solutia trebuie sa ofere rapoarte, reguli si diagrame predefinite. Personalizarea rapoartelor, regulilor si diagramelor trebuie sa fie posibila

- Solutia trebuie sa ofere posibilitatea de a configura Identity Feed pentru a adauga domenii Active Directory, statii si utilizatori pentru log-uri si sesiuni non-Windows, fără a fi nevoie de licente aditionale
- Solutia trebuie sa ofere posibilitatea de a exporta din interfață web log-urile colectate
- Solutia trebuie sa permită configurarea mesajului de login in aplicatie

Componenta de securizare a accesului la bazele de date

Pentru a creste nivelul de securizare si a scadea costurile operatiunilor administrative legate de controlul accesului la bazele de date, se consideră necesară utilizarea unei solutii software pentru bazele de date oferitate, care să satisfaca cel puțin urmatoarele cerinte functionale si tehnice:

- Realizează teste de vulnerabilitate pentru baza de date precum si descoperirea si clasificarea datelor confidentiale (date personale, date financiare si date customizate).
- Detectează vulnerabilitățile cunoscute ale bazei de date oferitate si face verificări de actualizare a bazelor de date la noi versiuni si verifică conturile de utilizatori de bază de date
- Monitorizează accesul la informațiile din baza de date (cu suport pentru limbajele DCL, DML, DDL si procedurile salvate). Definirea politicilor de monitorizare trebuie sa permită următoarele criterii: utilizatorul bazei de date, utilizatorul aplicației, tabele, coloane, tip de date, schema bazei de date, număr de apariții, acces către date sensibile (definite de administrator) sau manual, precum regex sau cuvânt cheie) cat si date luate dintr-un sistem extern (LDAP, baza de date externa cu interogare SQL si date importate din fisiere)
- Asigură definirea criteriilor de acces pentru utilizatorii bazei de date catre obiecte specifice din baza de date prin crearea automata a listelor de utilizatori si a interogariilor sql pe care utilizatorul le-ar putea face in tabela bazei de date. Totodata solutia trebuie sa permita crearea automata a listelor pentru: IP sursa, nume aplicatie, numele sistemului de operare din care utilizatorul are acces la resurse. Acele liste de obiecte invatate si create automat trebuie sa fie accesibile administratorului in timpul crearii politicilor fara a se specifica continutul listelor.
- Asigură crearea unei liste de tabele la care anumiți utilizatori nu au acces. Trebuie sa existe si posibilitatea de a defini zile din saptamana si ore in care un utilizator se poate conecta la baza de date.
- In logurile de evenimente si anomalii trebuie sa fie disponibile urmatoarele: utilizatorii de aplicatie, ID de sesiune, adresa IP sursa si intreaga interogare SQL, pentru o identificare precisa si un raspuns eficient din punct de vedere al securității.
- Asigură implementarea unei solutii de protectie bazata pe semnături pentru vulnerabilitatile gasite prin metodele de testare specifice mentionate mai sus.
- Asigură detectarea comenzilor executate pe sistemul de management al bazei de date si identificarea unei incercari de export direct al bazei de date.
- Asigură stocarea tuturor evenimentelor in mod securizat in forma criptata.
- Solutia trebuie sa raporteze numarul de coloane afectate in baza de date cand un utilizator adauga date.
- Solutia trebuie sa raporteze numarul de inregistrari prezentate de baza de date cand un utilizator citește date din aceasta.
- Solutia trebuie sa aiba posibilitatea de a defini politici prin care sa verifice numarul de inregistrari prezentate unui anumit utilizator intr-o anumita perioada chiar din mai multe cereri (suma cererilor dintr-o perioada defnita)
- Solutia trebuie sa trimita alerte folosind minim urmatoarele: SNMP, syslog, e-mail
- Solutia trebuie sa ofere rapoarte predefinite pentru:
 - a. Alerte securitate
 - b. Evenimente de sistem

- c. Monitorizarea utilizatorilor bazei de date
- d. Rezultatele evaluării de securitate
- Solutia trebuie sa aiba posibilitatea de a crea rapoarte customizate in mod text si grafic.
- Sistemul trebuie sa fie actualizat lunar, pentru urmatoarele: semnături atac, lista politicilor de securitate, verificari de vulnerabilitati si rapoarte. Actualizarile de sistem trebuie sa fie disponibile automat pe internet, programabile de catre administrator sau prin download manual al fisierului de update.
- Monitorizarea activității bazei de date se va realiza pe bază de agent. Agentul trebuie sa trimita catre serverul de management activitatile locale ale utilizatorilor, in timp real.
- Solutia trebuie sa monitorizeze parametrii agentului si sa raporteze in cazul in care:
 - a. Agentul functioneaza correct
 - b. Nu exista comunicatie din partea agentului
 - c. Agentul nu detecteaza nicio activitate pentru o perioada definita de timp
 - d. Agentul incepe sa detecteze activitati
- Agentul trebuie sa functioneze in doua moduri: inline si sniffing. In mod “sniffing” activitatea userului este trimisa imediat catre sistemul de management, fara intarzieri, dar actiune de blocare nu este garantata. In modul “inline” actiunea utilizatorului este oprita pana se realizeaza verificarea cu politicile de securitate si este blocata in cazul in care actiunea nu este conforma.
- Agentul trebuie sa descopere automat noi interfete a bazelor de date, de orice tip (locale sau in retea) si sa aplice reguli de monitorizare automat.
- Solutia trebuie sa fie capabila sa trimita datele culese prin politicile active catre minimum: NFS, HTTP repositories, servere FTP si copii SCP catre o anumită masina.

3.8.9. Integrare, consolidare si replicare de date

Pentru asigurarea cerintelor de integrare, pe langa componenta de integrare la nivelul aplicatiilor si serviciilor web este necesara si o integrare la nivel de date pentru a se putea asigura integrarea, consolidarea si replicarea datelor cu bazele de date si a altor sisteme cu care sunt necesare integrari si replicari.

Din punct de vedere functional, pentru asigurarea consistentei si consolidarii datelor din bazele de date este necesara asigurarea unei solutii de integrare si replicare de date care sa asigure:

- replicarea de date intre baza de date a aplicatiilor existente si baza de date a solutiei cu impact minim asupra sistemului de productie (ex: mediul de DR), cu posibilitatea de transmitere a datelor imediat, in timp real, sau la un moment de timp ulterior definit de administrator, cu asigurarea integritatii tranzactiilor.
- integritatea tranzactionala atat la nivel surselor de date cat si la nivelul bazei de date destinate, iar pentru consolidarea bazei de date centrale sa se permita replicarea inclusiv a bazelor de date distribuite la nivelul sucursalelor;
- sincronizarea datelor intre centre de date aflate la distanta intr-o configuratie de tipul activ-activ, de exemplu intre un centru de rezerva principal si unul rezerva care se va constitui ulterior pentru recuperarea in caz de situatii neprevazute.

Din punct de vedere tehnic, pentru asigurarea necesitatilor de replicare a datelor intre bazele de date ale Institutiei solutia de replicare a datelor trebuie sa indeplineasca urmatoarele:

- Sa permita replicarea de volume mari de date tranzactionale intre baze de date eterogene din punct de vedere tehnologic cu impact minim asupra bazei de date de productie. Replicarea volumelor de date mari sa poata fi realizata in timp real.

- Sa asigure integritatea tranzactionala si consistenta datelor din bazele de date sursa si destinatie, cu asigurarea posibilitatii de transmitere a datelor imediat sau la un moment de timp ulterior, ales de catre administratorul sau operatorul solutiei de replicare;
- Pentru consolidarea unei bazei de date centrale sa permita replicarea datelor si sincronizarea acestora si din baze de date distribuite sau intre bazele de date distribuite;
- Sa permita doar replicarea datelor comise la nivelul bazei de date, bidirectional pe baza de jurnal, cu asigurarea unor mecanisme de captare a datelor modificate in sistemele supuse operatiilor de replicare.
- Mecanismele de replicare sa fie rapide si sa permita operatii paralele de mutare masiva a datelor intre bazele de date, diferite de metodele standard de export/import al datelor.
- Sa dispuna de o interfata web pentru urmarirea si vizualizarea executiei proceselor ce au loc la nivelul bazelor de date sursa si destinatie, si o interfata grafica de dezvoltare prin intermediul careia sa se poata defini conexiunile la bazele de date sursa si destinatie, si definirea parametrilor corespunzatori incarcarii initiala a datelor, sincronizarii, si altor pasi aferenti replicarii.
- Pentru optimizarea si asigurarea securitatii datelor, solutia trebuie sa permita criptarea si compresia datelor supuse operatiilor de replicare si sa permita gestionarea automata a memoriei;
- Pentru asigurarea integritatii tranzactionale si consistenta datelor trebuie sa se asigure instrumente de urmarire imediata a tranzactiilor nivelul bazelor de date sursa si destinatie si sa dispuna de instrumente de detectare a conflictelor de date, de solutionare a acestora si de notificare prin email la aparitia unor evenimente stabilite.
- Sa dispuna de o arhitectura modulara si de o topologie flexibila - de tipul una sau mai multe surse replicate la una sau mai multe destinatii cu posibilitatea de asigurare a configuratiilor bidirectionale;
- Sa foloseasca protocolul TCP/IP pentru a replica datelor, asigurand astfel posibilitatea de replicare a datelor aflate la distanta din punct de vedere geografic.
- Pentru indeplinirea cerintelor de disponibilitate si recuperare solicitate solutia trebuie sa permita:
 - mentinerea noului sistem disponibil in permanenta, atat in timpul intreruperilor planificate, cat si a celor neplanificate.
 - zero timp de nefunctionare pentru intretinerile planificate cum ar fi operatiile de migrare sau de actualizare.
 - disponibilitate, toleranta si recuperare in caz de dezastru sau situatii neprevazute
 - sincronizarea de date intre mai multe centre de date intr-o configuratie de tip activ-activ.

3.8.10. Monitorizare date, sisteme si aplicatii

Având în vedere complexitatea tehnică și funcțională a REGINTERMED, precum și importanța acestuia, devine esențială necesitatea implementării unei soluții de management de aplicații și infrastructură care să elimine discontinuitatea serviciilor oferite de IT către zona funcțională, unificând în acest fel cele două componente.

Monitorizare infrastructura de aplicații

Cerinte:

- Soluția trebuie să ofere o imagine globală a întregului sistem pentru a detecta proactiv, diagnostică și rezolva orice problemă de performanță și disponibilitate în ordinea priorității dictate de business.
- Soluția trebuie să ajute managerii IT și de aplicație să înțeleagă nivelurile acceptate ale serviciilor livrate către utilizatorii finali, pentru a asigura continuitatea sistemului în condiții optime.
- Sistemul trebuie să fie instalat și implementat în nodul central. Soluția oferită va oferi o interfață grafică cu posibilitatea de a monitoriza disponibilitatea și performanța componentelor (timp mediu

de răspuns între două componente, instantaneu și istorie lunară, reprezentări grafice de instantanee, istoria de perturbări, processor, memorie și degradare de performanță).

- Sistemul va genera alerte clasificate în funcție de gravitatea evenimentelor, cu privire la interfețele, la aplicațiile monitorizate; alertele se vor trimite destinatarilor desemnați prin email-uri de avertizare pentru evenimente critice.

Soluția pentru Sistemul de monitorizarea a performanțelor aplicațiilor trebuie să fie una consacrată în piață care să poată oferi o perspectivă asupra aplicațiilor web din toate punctele de vedere (sistem, rețea, aplicație și experiența utilizator).

Soluția va trebui să monitorizeze minim tranzacțiile pentru aplicațiile web – Java, .Net și medii SOA – pentru toți utilizatorii în regim de 24 ore/zi și 7 zile/săptămână și să detecteze eventualele probleme înainte ca acestea să afecteze utilizatorul final;

Sistemul de monitorizarea a performanțelor aplicațiilor va fi utilizat pentru a asigura o strategie de monitorizare în timp real a performanțelor aplicațiilor web utilizate (portal, website, acces web, etc.) ce va permite:

- monitorizarea experienței utilizatorului final prin urmărirea tranzacțiilor de tip „end-to-end business” pentru a se asigura că utilizatorul final folosește cu succes aplicațiile în parametri proiectați și urmăriti de departamentul de IT (încărcarea datelor, răspunsul la cererile lansate din aplicație, modul de rulare a scripturilor la nivel client web, etc.);
- identificarea și prioritizarea problemelor care ar afecta calitatea serviciilor către utilizatorul final prin analizarea în timp real a tranzacțiilor individuale pentru fiecare utilizator;
- furnizarea și gestionarea informațiilor referitoare la calitatea serviciilor oferite utilizatorilor - măsurarea serviciilor de tip Service Level Agreements (SLA);
- asigurarea unei vizibilități a tranzacțiilor de grad înalt;
- determinarea rapidă a sursei problemelor de performanță;
- trierea și identificarea elementelor de infrastructură, precum și analiza cauzelor principale;
- prioritizarea și trierea incidentelor care se bazează cu adevărat pe impactul asupra activității;
- asigurarea monitorizării aplicațiilor în mod proactiv și predictiv;
- creșterea frecvenței de raportare și asigurarea unei continue îmbunătățiri a performanțelor;
- asigurarea monitorizării istorice, dar și în timp real a performanțelor aplicațiilor și experienței utilizatorilor;
- analizarea traficului SSL, precum și importarea și gestionarea cheilor private pentru accesul la aplicațiile sigure prin SSL;
- monitorizarea aplicațiilor din perspectiva sistemelor pe care rulează și a rețelei;
- stabilirea de profile de comportament normal pe baza datelor adunate în timp și evidențierea abaterilor de la aceste praguri;
- Sistemul trebuie să asigure monitorizarea și analiza performanțelor în amănunt, de tip deep-dive până la nivel de cod;
- Soluția trebuie să poată monitoriza aplicații Java, .Net, servere de aplicații, servere Web, servere de baze de date;
- Soluția trebuie să poată identifica proactiv orice micșorare a performanțelor aplicațiilor web și să propună soluții de rezolvare mapate pe infrastructură;
- Soluția trebuie să funcționeze în medii complexe SOA sau virtualizate;
- Soluția trebuie să ofere o imagine globală a întregului sistem pentru a detecta proactiv, diagnostică și rezolva orice problemă de performanță și disponibilitate în ordinea priorității dictate de business;
- Soluția trebuie să ajute managerii de aplicație să înțeleagă nivelurile acceptate ale serviciilor livrate către utilizatorii finali, pentru a asigura continuitatea sistemului în condiții optime;
- Se va oferi un sistem centralizat pentru monitorizarea și gestionarea tuturor componentelor din cadrul proiectului;

- Sistemul centralizat trebuie să fie instalat și implementat în nodul central. Soluția oferită va oferi o interfață grafică cu posibilitatea de a monitoriza disponibilitatea și performanța componentelor (timp mediu de răspuns între două componente, instantaneu și istorie lunară, reprezentări grafice de instantanee, istoria de perturbări, processor, memorie și degradare de performanță);
- Sistemul va genera alerte clasificate în funcție de gravitatea evenimentelor, cu privire la interfețele, la aplicațiile monitorizate; alertele se vor trimite destinatarilor desemnați prin email-uri de avertizare pentru evenimente critice;
- Sistemul va permite monitorizarea în aceeași interfață, alături de celelalte componente hardware și software, a componentei de portal și a platformei de aplicații. Sistemul va permite realizarea de corelații între performanțele serviciilor oferite de componenta portal și performanța platformei de aplicații prin utilizarea de tablouri de bord predefinite;
- Sistemul va permite realizarea de operațiuni de tip drill-down în vederea determinării componentelor care generează blocaje/gatuiuri;
- Soluția trebuie să permită stabilirea unor praguri minime de performanță pentru anumite metrici cheie și să genereze alerte în cazul încălcării acestor praguri.

Funcționalitățile cheie ale Soluției de monitorizarea a performanțelor aplicațiilor:

- Managementul tranzacțiilor;
- Managementul centrat pe activitate;
- Realizarea hărților vizuale pentru trierea aplicațiilor ce arată în mod dinamic componentele implicate în tranzacții;
- Identificarea automată a tranzacțiilor;
- Monitorizarea browser-elor în timp real, monitorizarea timpilor de răspuns la acțiunile utilizatorului în timp real;
- Starea de funcționare a paginilor web;
- Monitorizarea tranzacțiilor pe toată durata de viață a acestora

Monitorizare infrastructura de date

- 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.
- Soluția oferită va trebui să monitorizeze disponibilitatea și performanțele serverelor de baze de date.
- Să ofere agenți specifici pentru monitorizarea bazelor de date Oracle, IBM DB2, Microsoft SQL și Sybase
- Pentru bazele de date trebuie colectate, fără a se limita la, cel puțin următoarele informații: numărul utilizatorilor activi, buffer cache hit ratio, mărimea bazelor de date, mărimea tablespace-urilor, cantitatea de memorie utilizată, cantitatea de informație citită de pe disc.
- Datele capturate privind funcționarea bazelor de date vor fi livrate printr-o interfață intuitivă și vor fi disponibile prin intermediu de rapoarte de date istorice și în timp real.
- Sistemul trebuie să prezinte categorii de indicatori de performanță:
 - CPU și procese
 - Memorie și disk
 - Sesiuni și servicii
 - Conținut și cache
 - Host și aplicație
- Indicatorii de performanță prezentați trebuie să cuprindă, fără a se limita la: tranzacții active, timp de răspuns pentru interogări, informații despre buffere (timp de așteptare, eficiență), informații despre procese consumatoare de resurse (procesor și memorie), informații despre activitatea disk-ului (disk I/O) și eficiența lock-urilor.

- Sistemul trebuie să identifice automat situațiile de funcționare anormală a bazelor de date și să notifice administratorii în legătură cu problemele de performanță sau cele de alocare de resurse.

Monitorizarea infrastructurii server

Soluția de monitorizare a sistemelor trebuie să ofere următoarele funcționalități:

- Capabilitatea de a monitoriza sisteme Windows, UNIX și Linux, Solaris, HP-UX.
- Capabilitatea de administrare a tuturor resurselor de la o singură consolă.
- Accesul la consola de administrare trebuie să se realizeze prin browser web și GUI.
- Soluția trebuie să permită autentificarea folosind integrare cu LDAP.
- Monitorizarea următorilor parametri:
 - Procesor: utilizarea fiecărui procesor din sistem și compararea gradului de utilizare curentă cu praguri critice predefinite și configurabile
 - Sistem de fișiere: spațiul ocupat din sistemul de fișiere și comparația acestuia cu praguri critice predefinite și configurabile.
 - Memorie și I/O - utilizare
 - Starea serviciilor sistemului
 - Performanțele serverelor de baze de date și ale serverelor de aplicații.
- Emiterea de alarme - soluția trebuie să poată emite alerte prin mai multe mijloace: e-mail, mesaje în consolă, mesaje administrative, SMS
- Acțiuni corective: soluția trebuie să se poată configura astfel încât să execute acțiuni corective automate (fără intervenția administratorilor) în cazul detectării de erori sau în cazul degradării performanțelor.
- Agenții pentru fiecare sistem nu trebuie să interfereze cu operațiile normale ale sistemului pentru a nu afecta performanțele acestuia.
- Instalare/configurare agenți dintr-o singură locație pentru toate sistemele și componentele monitorizate.
- Extensibilitate facilă pentru includerea scripturilor personalizate de monitorizare a aplicațiilor dezvoltate în interiorul organizației.
- Construirea profilurilor sau template-urilor de monitorizare, simultan pentru sisteme similare.
- Modificarea modelelor de resurse prin schimbarea, de exemplu, a nivelurilor pragurilor.
- Posibilitatea modificării intervalelor de monitorizare.
- Capabilitatea de a vizualiza atât date în timp real cât și din trecut pentru orice sistem dintr-o consolă web, centralizată, pentru monitorizare.
- Capabilitatea de a trimite rezultatele de la colectarea datelor și analiză la aplicația de corelare a evenimentelor.
- În cazul în care unul din serverele de monitorizare nu își poate îndeplini funcțiunile, agentul, fără intervenția administratorilor, trebuie să poată transmite informațiile către alt server de monitorizare.

Monitorizare sistemului de virtualizare

- Soluția trebuie să permită monitorizarea sistemelor folosind agenți configurabili cât și monitorizarea fără agenți (la distanță).
- Să ofere agenți specifici pentru monitorizarea mediilor virtuale ca: VMWare vCenter, VMWare Cloud, IBM LPAR, Citrix XenServer, Solaris Zone, Cisco UCS, Red Hat Enterprise Virtualization, Microsoft HyperV.
- Soluția trebuie să monitorizeze atât infrastructura fizică (hypervisor), cât și infrastructura virtuală (virtual machine).
- Soluția trebuie să dispună de o interfață de vizualizare și configurare facilă.
- Soluția trebuie să identifice automat toată infrastructura virtuală și să o monitorizeze atât pentru performanță cât și pentru funcționare curentă.

- Soluția trebuie să se integreze cu soluția pentru monitorizarea evenimentelor și a infrastructurii.
- Soluția trebuie să prezinte rapoarte ca: topul celor mai utilizate mașini virtuale, topul celor mai puțin utilizate mașini virtuale, inventar al mașinilor virtuale, utilizare datastore, etc.
- Soluția trebuie să ofere posibilitatea de a proviziona noi mașini virtuale prin intermediul interfețelor de configurare.

3.8.11. Platforma de virtualizare

Platforma de procesare aplicații va integra o platforma de virtualizare a resurselor logice de procesare aplicații (procesoare, memorie, sub-sistem I/O), exclusiv prin hipervizor dedicat instalat în fiecare tip de nod.

În strânsă legătură și prin integrarea cu celelalte elemente de infrastructură de procesare aplicații, platforma de virtualizare trebuie să permită obținerea următoarelor obiective funcționale și operationale:

- Complexitate redusă a platformei, în scopul integrării cu ușurință în mediul existent, atât din punct de vedere operational cât și funcțional;
- Platforma ce include mecanisme de redundanță locală și la distanță, integrate cu restul elementelor de infrastructură, pentru protecția continuă și completă a aplicațiilor deservite și a datelor stocate în mașini virtuale și platforme, în eventualitatea unor defecțiuni majore;
- Platforma scalabilă în mod transparent pentru aplicațiile deservite și datele stocate în mașini virtuale, în scopul extinderii ulterioare a soluției, indiferent de necesitatea scalării – capacitate, conectivitate și performanță;
- Platforma bazată pe componente standard, în scopul integrării facile cu setul de aplicații și cerințe existente în infrastructură, precum și cu orice alte noi cerințe viitoare, fără costuri adiționale datorate investițiilor în alte platforme de unică funcționalitate;
- Unele de administrare integrate și ușor de folosit, ce acoperă întreaga funcționalitate, independente de anumite elemente de infrastructură (sistem de operare, tehnologie de aplicație, etc), în scopul reducerii eforturilor operationale și costurilor de integrare în infrastructură;
- Funcționalități integrate de securitate și protecție criptografică a datelor stocate, integrate cu restul elementelor de infrastructură, în scopul securizării complete a accesului și manipularii datelor de către utilizatori, aplicații și servicii;
- Mecanisme integrate de optimizare transparentă a aplicațiilor deservite și a datelor stocate în mașini virtuale, în scopul folosirii eficiente a resurselor de procesare, comunicație și a spațiului de stocare disponibil, asigurând în același timp costuri operationale minime și posibilitatea de a preveni suplimentarea respectivelor platforme;
- Platforma ce include mecanisme integrate de optimizare a performanței, prevenind astfel upgrade-urile de performanță pentru un timp mai îndelungat și asigurând în același timp costuri operationale minime;
- Platforma ce include mecanisme integrate de agregare a resurselor fizice din infrastructură, mecanisme integrate de analiză predictivă și aplicare proactivă de politici asupra resurselor fizice și virtuale în scopul obținerii maximumului de performanță și eficiență indiferent de aplicațiile și serviciile deservite de platforma, asigurând disponibilitate maximă, timp de răspuns la incidente și costuri operationale minime;
- Platforma integrată ce va permite reducerea semnificativă a timpilor de nefuncționare a aplicațiilor și serviciilor, reducerea proceselor operationale, respectiv a timpilor de soluționare a incidentelor, distribuirea uniformă a capacităților de procesare și stocare cu îmbunătățirea semnificativă a gradului de utilizare relativ la fiecare resursă fizică, diminuarea costurilor operationale;
- Mecanisme integrate de recuperare în caz de dezastru și continuitate operațională, în scopul reducerii complexității asociate scenariilor de protecție și redundanță multi-site, indiferent de aplicațiile și serviciile deservite de platforma de virtualizare;

Platforma de virtualizare dedicata, va fi bazata pe Hypervizor propriu, fara dependenta de un sistem de operare anume. Aceasta va fi instalata direct in platforma de procesare aplicatii si va beneficia de suportul acestei platforme atat la nivelul capacitatii de procesare cat si la nivelul optiunilor de conectica si integrare cu restul elementelor fizice de infrastructura.

Platforma de virtualizare trebuie sa indeplineasca urmatoarele **cerinte functionale specifice**:

Caracteristica	Cerinta tehnica minimala
Descriere	Platforma consolidata de virtualizare;
Functionalitati	<ul style="list-style-type: none">▪ Hypervizorul trebuie sa fie matur, testat si implementat in infrastructuri de productie complexe si sa ofere performanta maxima pentru aplicatiile si serviciile instalate in masini virtuale indiferent de complexitatea si natura acestora. Nivelul de abstractizare a componentelor fizice din platformele de procesare, stocare si comunicatie nu trebuie sa adauge complexitate si/sau penalizari de performanta sesizabile in functionarea aplicatiilor si serviciilor deservite;▪ Platforma de virtualizare trebuie sa fie compatibila cu toti producatorii hardware recunoscuti: IBM, Dell, HP, Sun, Intel, iar hypervizorul pe care aceasta platforma se bazeaza trebuie sa fie independent de producatorul sau de metoda de stocare interna/externa disponibila in platforma de procesare si/sau stocare pe care ruleaza;▪ Platforma de virtualizare trebuie sa ofere suport pentru urmatoarele sisteme de operare instalabile in masina virtuala: Windows, Linux Suse/Red Hat/CentOS, FreeBSD, Solaris, Netware si sa permita adaugarea de spatiu de stocare pentru masinile virtuale prin folosirea urmatoarelor protocoale: NAS – NFS/CIFS; SAN – iSCSI/FC/FCoE si prin folosirea urmatoarelor sisteme de fisiere: FAT32, NTFS, EXT2, EXT3, asigurand astfel compatibilitate cu majoritatea tehnologiilor implementate in mod uzual atat in platformele de procesare cat si in platformele de stocare;▪ Platforma de virtualizare nu trebuie să depindă de un sistem de operare gazdă a cărui actualizare să afecteze disponibilitatea și funcționalitatea echipamentelor din platforma de procesare, respectiv a mașinilor virtuale care rulează pe aceste echipamente;▪ Amprenta pe disc a hypervisor-ului trebuie sa aiba dimensiuni reduse astfel încât instalarea hypervisor-ului să poata fi realizata foarte rapid chiar și prin intermediul rețelei de comunicatie, oferind totodată posibilitatea de rulare integrala din mediu de tip USB;▪ Platforma de virtualizare trebuie sa ofere suport pentru USB 3.0 și rularea de aplicații grafice (DirectX sau OpenGL2) in masinile virtuale rezidente, respectiv suport pentru accelerarea video in hardware pentru respectivele masini virtuale (suport pentru tehnologia de accelerare video oferita de NVIDIA GRID sau echivalent);▪ Platforma de virtualizare trebuie sa ofere suport pentru conectarea pe port serial in orice masina virtuala, prin folosirea unui concentrator serial de retea;▪ Componentele virtuale ale platformei sa poata fi modificate cu usurinta permitand astfel crearea de configuratii diferite pentru seturi comune de masini virtuale, precum si crearea de configuratii unitare la nivelul intregii infrastructuri virtuale, atat din prisma elementelor virtuale de

Caracteristica	Cerinta tehnica minimala
	<p>procesare si stocare (integrate in platforma sau prin integrarea cu componente terte ale respectivelor platforme de procesare si stocare), cat si din prisma elementelor de comunicatie (posibilitatea integrarii directe cu platforma de retea aleasa prin intermediul unor conectori/componente proprietare sau de la producatorul platformei de retea si asigurarea crearii unei retele virtuale unificate la nivelul intregii infrastructuri virtuale);</p> <ul style="list-style-type: none">▪ Platforma de virtualizare trebuie sa ofere mecanisme integrate pentru adaugarea de resurse de procesare si memorie fara restartarea sistemului de operare din masina virtuala, (in masura in care sistemul de operare suporta aceste facilitati), mecanisme ce pot fi independente de platformele de procesare/stocare/comunicatie sau prin intermediul unor conectori/componente comune respectivelor platforme;▪ Prin integrarea cu platformele de procesare aplicatii, masinile virtuale definite in platforma de virtualizare trebuie sa beneficieze concomitent de suport de multiprocesare simetrica si acces la totalitatea porturilor I/O, resurse adresabile virtual prin abstractizarea resurselor fizice disponibile in infrastructura;▪ Resursele virtuale (resurse de procesare, stocare si comunicatie) disponibile la nivelul intregii platforme de virtualizare (prin integrarea cu platformele fizice de procesare, stocare si comunicatie) trebuie sa fie adresabile si configurabile in totalitatea lor prin intermediul unei singure interfete de management si nu prin configurarea separata pentru fiecare echipament disponibil in respectivele platforme;▪ Platforma de virtualizare trebuie sa permita agregarea tuturor resurselor fizice (placi de retea, switch-uri de comunicatie integrate in platformele de procesare) si virtuale de comunicatie (switch-uri virtuale) intr-un singur nivel unitar de comunicatie, adresabil la nivelul intregii infrastructuri virtuale indiferent de complexitatea acesteia sau a platformelor de procesare si comunicatie ce se integreaza prin intermediul ei. Deasemenea trebuie sa ofere mecanisme automate de evaluare si prioritizare continua a accesului masinilor virtuale si aplicatiilor rezidente la resursele de comunicatie disponibile, permitand alocarea si realocarea dinamica a acestor resurse in functie de cerintele de moment sau conform unor politici prestabilite;▪ Platforma trebuie sa permita gruparea si organizarea logica a resurselor de procesare aplicatii in functie de necesitati, precum si izolarea acestor grupari de resurse, respectiv sa asigure flexibilitatea necesara maririi cantitatii de resurse disponibile intr-o grupare prin extragerea de resurse din alte grupari. Accesul masinilor virtuale si apartenenta la aceste grupari de resurse trebuie sa se faca atat in mod manual prin interventia unui operator cat si pe baza unor politici dinamice de acces;▪ Platforma trebuie sa ofere functionalitati integrate de pornire/repornire a oricarei masini virtuale (indiferent de aplicatiile si serviciile ce ruleaza pe respectivele masini virtuale), in cadrul aceluiasi server sau pe servere diferite, in cazul detectarii nemijlocite a unei probleme de functionare a masinii virtuale au a aplicatiilor si serviciilor ce ruleaza pe aceste masini virtuale. Scenarii posibile ce necesita implementarea a unui astfel de mecanism de recuperare ar putea fi: blocarea sistemului de operare ce ruleaza in masina virtuala, intreruperea cailor de comunicatie catre

Caracteristica	Cerinta tehnica minimala
	<p>platformele de stocare, intreruperea cailor de comunicatie catre platforma comuna de management, etc;</p> <ul style="list-style-type: none">▪ Platforma trebuie sa ofere mecanisme integrate de balansare a incarcarii resurselor fizice si virtuale disponibile in infrastructura si redistribuire a sarcinilor generate de utilizatori, servicii si aplicatii, prin integrarea cu platformele hardware, indiferent de producatorul respectivelor elemente de infrastructura. Aceste mecanisme trebuie sa fie disponibile atat la comanda prin interventia unui operator cat si prin operatiuni automate definite in functie de necesitati, gradul de ocupare al resurselor si/sau pe baza unor reguli/politici prestabilite;▪ Platforma de virtualizare trebuie sa ofere redundanta completa a arhitecturii, atat la nivelul elementelor virtuale distincte (procesoare, memorie, elemente de comunicatie, masini virtuale, etc) cat si la nivelul unor seturi intregi de echipamente de infrastructura (platforma de procesare, platforma de stocare, platform de comunicatie, etc) prin integrarea cu mecanismele redundante existente in aceste platforme si prin folosirea unor tehnologii de redundanta, balansare si fail-over aplicabile intregului spectru de functionalitate asigurata (masini virtuale, servicii, aplicatii, platforme de procesare, platforme de stocare, platforme de comunicatie);▪ Platforma de virtualizare trebuie sa permita configurarea spatiului de stocare virtual prin integrarea directa cu platforma de stocare aleasa prin intermediul unor conectori/componente sau de la producatorul platformei de stocare, mecanism ce va permite extinderea discurilor virtuale fara a fi necesara oprirea masinilor virtuale ce au atasate aceste discuri. Deasemenea prin integrare directa cu platforma de stocare, trebuie sa ofere mecanisme automate de monitorizare a incarcarii I/O si de alocare/relocare dinamica a resurselor I/O catre masinile virtuale in functie de cerintele acestora (ad-hoc sau conform unei politici prestabilite), realizand astfel o prioritizare inteligenta a accesului aplicatiilor la resursele de stocare;▪ Prin aceleasi mecanisme de integrare (inclusiv la nivelul componentelor apelabile si programabile din cadrul altor platforme, componente de tip API) cu platformele de stocare ofertate, trebuie sa permita identificarea si folosirea optima a mecanismelor de asigurare a cailor redundante de acces in platformele de stocare si a mecanismelor tertie de protectie a datelor stocate, incluzand volumele adresate direct de platforma de virtualizare, respectiv volumele de date folosite de aplicatii, servicii si utilizatori;▪ Integrarea cu platformele de stocare alese trebuie sa permita alocarea dinamica de spatiu catre masinile virtuale, chiar daca acel spatiu nu este fizic disponibil in aceste platforme, permitand functionarea corecta a aplicatiilor si serviciilor ce necesita resurse stricte de spatiu de stocare, respectiv cresterea transparenta a volumelor de date prin adaugarea de resurse fizice de stocare (discuri) doar in momentul cand acestea devin necesare;▪ Platforma trebuie sa includa mecanisme de catalogare si grupare a resurselor disponibile in platformele de stocare, indiferent de tipul, producatorul si numarul acestora (tipuri de discuri, latentă, tipul

Caracteristica	Cerinta tehnica minimala
	<p>volumelor si metoda de export aplicata asupra lor), permitand astfel crearea de profile de stocare si asocierea acestor profile cu distribuirea/redistribuirea masinilor virtuale in functie de cereri temporare ale aplicatiilor sau in baza unor politici predefinite;</p> <ul style="list-style-type: none">▪ Deasemenea trebuie sa includa atat mecanisme automate de evaluare continua a necesarului de resurse I/O cat si mecanisme de pozitionare si repositionare a masinilor virtuale in gruparile de resurse de stocare in functie de cerintele initiale ale aplicatiilor, respectiv in functie de cerintele evaluate in mod continuu. Astfel se obtine o balansare permanenta a distributiei masinilor virtuale proportional cu gruparile de resurse de stocare, indiferent de cerintele de performanta si capacitate de stocare ale respectivelor masini virtuale;▪ Trebuie sa integreze mecanisme de agregare a conexiunilor fizice de retea disponibile in platformele de procesare, astfel incat sa poata oferi un sigur nivel virtual si unificat de comunicatie, nivel ce va fi disponibil pentru intregul set de aplicatii si servicii gazduite in platforma de virtualizare.Mecanismele vor fi independente de platformele de procesare si de cele de comunicatii, permitand adaugarea transparenta de functionalitati specifice de comunicatie (management, control si tipuri de protocol suportate) de la producatori terti.Se va obtine astfel implementarea unui set comun de functionalitati, unitar la nivelul arhitecturii de retea (fizica si virtuala), set ce va permite distribuirea inteligenta, dinamica a incarcarii pe aceste conexiuni, respectiv redundanta atat la nivelul conexiunilor de retea fizice/virtuale, cat si la nivelul strict al setului de functionalitati implementate, indiferent de producatorul platformelor de procesare si de comunicatie folosite;▪ Platforma trebuie sa implementeze mecanisme de asigurare dinamica a prioritizarii accesului la aplicatii si servicii, prin integrarea directa cu platformele de stocare si de comunicatie ofertate, respectiv prin aplicarea de politici si profile asupra accesarii datelor ce constituie masinile virtuale respective si/sau sunt folosite de catre respectivele aplicatii, indiferent de locatia respectivelor date (rezidente in platforma de stocare sau tranzitate prin mediile de comunicatie fizice/virtuale).Se va obtine astfel garantarea accesului prioritar la aplicatiile si serviciile critice din infrastructura;▪ Platforma va trebui sa integreze mecanisme automate de instalare/provizionare a unei intregi imagini preconfigurate de hypervisor, mecanism necesar in cazul adaugarii rapide a unui nou server in platformele de procesare virtualizata, precum si mecanisme automate de instalare/provizionare a actualizarilor software la nivelul sistemelor de operare instalate in masinile virtuale, mecanisme independente de, dar integrate cu functionalitatile de actualizare ale respectivelor sisteme de operare;▪ Prin integrarea cu resursele de management, platforma de virtualizare trebuie sa permita mecanisme integrate de mutare a masinilor virtuale de pe un server pe altul sau dintr-un datacenter in altul fara oprirea sistemului de operare ce ruleaza in masina virtuala si fara intreruperea serviciului oferit de aplicatia/aplicatiile din masina virtuala.Aceleasi mecanisme trebuie sa permita atat mutarea intregului harddisk virtual

Caracteristica	Cerinta tehnica minimala
	<p>concomitent pentru oricare masina virtuala in cadrul aceluiasi datacenter sau intre datacenter-e diferite, independent de platforma de stocare folosita si de mecanismele de replicare ale acesteia, precum si extinderea automata a harddisk-urilor virtuale pe masura ce sistemul de operare si aplicatiile din masinile virtuale o cer. In acest fel vor deveni posibile scenariile automate, prin politici pre-definite/definibile, de consolidare a masinilor virtuale pe un numar prestabilit de servere si oprirea automata a serverelor fara activitate sau cu subutilizare a resurselor de procesare;</p> <ul style="list-style-type: none">▪ Tot prin integrarea cu resursele de management, platforma de virtualizare trebuie sa permita operatiuni automate, bazate pe politici pre-definite/definibile, de repornire (pe o alta platforma de procesare) a masinilor virtuale individuale, precum si a seturilor de masini virtuale ce au fost definite ca deserving o singura aplicatie/serviciu sau un sub-set al unei aplicatii/serviciu, in eventualitatea unei defectiuni hardware majore la nivelul platformelor de procesare;▪ Platforma trebuie sa includa functionalitate de rulare in paralel a unei masini virtuale sau a unui set de masini virtuale ce deserveasc o singura aplicatie/serviciu, pe un numar de minim doua echipamente distincte din platformele de procesare. Mecanismul trebuie sa foloseasca tehnologii independente dar integrate cu platformele de procesare si de stocare, asigurand replicarea transparenta si sincrona a continutului de memorie si a continutului de disc asociat unei masini virtuale, respectiv unui set de masini virtuale, fara introducerea de latenta in respectivele platforme sau in functionarea masinilor virtuale;▪ Platforma trebuie sa includa o componenta de administrare si monitorizare dedicata, disponibila atat la nivelul echipamentelor fizice ce alcatuiesc platformele de procesare, stocare si comunicatie cat si la nivelul masinilor virtuale, ale resurselor virtualizate, aplicatiilor, serviciilor si protocoalelor insumate in infrastructura. In vederea accesului facil la functiile de administrare si monitorizare oferite, platforma trebuie sa permita acces atat prin consola locala/la distanta cat si prin browser web si prin platforma de management dedicata;▪ Trebuie sa permita autentificarea utilizatorilor bazata pe roluri si privilegii distincte de utilizare, prin integrarea cu un serviciu de tip director. Deasemenea trebuie sa permita crearea facila de politici dinamice de acces la resursele de procesare, precum si de disponibilitate ale acestora;▪ Separarea privilegiilor administrative trebuie sa se poata face pe orice element disponibil in interfata de administrare (server, utilizator, resursa de procesare, stocare, retea, etc), permitand astfel crearea de zone/domenii de securitate in functie de aplicatii si/sau roluri functionale, nu in functie de elementele disponibile in infrastructura de procesare, stocare si comunicatie;▪ Platforma trebuie sa asigure si mecanisme de definire si aplicare a profilelor standard de configuratie pentru serverele ce fac parte din infrastructura virtuala. Deasemenea sa permita configurarea de politici de aplicare a acestor profile in functie de necesitatile de moment sau in concordanta cu politica stabilita in prealabil;

Caracteristica	Cerinta tehnica minimala
	<ul style="list-style-type: none">▪ Componenta de management trebuie sa se integreze sau prin intermediul unor conectori/componente cu platforma de procesare si cu platforma de stocare in vederea realizarii operatiunilor de backup direct din aceste platforme, precum si pentru crearea rapida a unor zone izolate atat din punct de vedere al securitatii cat si al gruparilor de resurse de procesare, stocare si retea, in scopul testarii si dezvoltarii;▪ Componenta de management trebuie sa integreze functii de monitorizare analitica a integritatii si performantei platformei de virtualizare, functii ce vor permite anticiparea proactiva a problemelor de performanta si disponibilitate. Respectivele mecanisme trebuie sa se bazeze atat pe modele de utilizare predefinite, cat si pe functii integrate de auto-invatatare, astfel incat sa se asigure vizibilitate completa asupra problemelor din infrastructura;▪ Trebuie sa integreze functii de administrare si optimizare a spatiului disponibil in platformele de stocare si a gradului de disponibilitate si ocupare a resurselor virtualizate din platformele de procesare si comunicatie, astfel incat sa balanseze in permanenta nevoile curente ale masinilor virtuale (atat la nivel individual cat si la nivel global) in raport cu resursele fizice din respectivele platforme, eficientizand utilizarea respectivelor resurse fizice;▪ Platforma trebuie sa integreze un portal de tip dashboard pentru afisarea si analizarea tuturor informatiilor legate de disponibilitate, grad de ocupare a resurselor, metrici de performanta, istoric al actiunilor administrative si corective, precum si recomandari de optimizare a intregii functionalitati puse la dispozitie de platforma de virtualizare. Portalul trebuie sa permita executarea directa de actiuni corective si administrative asupra elementelor de infrastructura vizate (masini virtuale, resurse de procesare, stocare si comunicatie), actiuni bazate pe recomandarile afisate in portal in urma analizelor efectuate asupra respectivelor elemente;▪ Datele monitorizate trebuiesc automat analizate si exprimate sub forma de metrici de stare, risc si eficienta, permitand identificarea rapida a potentialelor probleme in infrastructura;▪ Platforma trebuie sa ofere analize de capacitate si sa identifice explicit resursele ce sunt supra-utilizate, ajutand in procesul de redistribuire a sarcinilor de incarcare intre elementele platformei in scopul eficientizarii rularii aplicatiilor si serviciilor, respectiv sa ofere scenarii predefinite de simulare a incarcarii pentru a elimina procesele deductive de alocare a resurselor platformei;▪ Platforma trebuie sa ofere analize automate a proceselor de instalare si configurare a mediului virtualizat, in scopul detectarii rapide a eventualelor probleme ce pot aparea datorita configurarilor defectuoase sau a elementelor noi introduse in infrastructura;▪ Trebuie sa integreze functii automate de alertare in cazul depasirii pragurilor optime de functionare, atat pentru starea tuturor elementelor platformei de virtualizare, cat si pentru metrici de performanta si capacitate;
Licentiere	Solutia va fi oferita pentru un numar de cel puțin 64 procesoare fizice, cu minim un centru de management si monitorizare. Solutia va contine toate

Caracteristica	Cerinta tehnica minimala
	elementele de licentiere necesare pentru indeplinirea obiectivelor propuse si pentru respectarea atat a cerintelor generale de arhitectura cat si a cerintelor specifice fiecarei componente in parte;

3.8.12. Asistenta tehnica

Având în vedere numărul mare de utilizatori ai sistemului este necesara furnizarea și instalarea unei soluții de asistenta tehnica (help-desk) care sa limiteze cauzele și efectele defectelor REGINTERMED și totodată să sigure monitorizarea SLA-ului stabilit. Sistemul va permite preluarea, înregistrarea și urmărirea sesizărilor (incidente/tickete) privind funcționarea anormală a întregului sistem informatic. Sesizările vor putea fi preluate de către personalul IT specializat, prin telefon, e-mail, web sau alte canale de comunicare și vor putea fi înregistrate în sistemul de Help-desk. Incidentele/ticketele se vor aloca personalului competent care comunica modalitatea de rezolvare a incidentului către solicitant. Sistemul va permite ca incidentele care nu pot fi gestionate de către personalul intern sa poată fi escaladate in exterior spre rezolvare de către furnizorii de echipamente hardware, comunicații, software, etc, in funcție de tipul incidentului.

Sistemul va permite ca pe parcursul derulării activității de Help-Desk, specialiștii IT sa poată înregistra modalitățile de rezolvare pentru incidentele frecvent întâlnite sub forma de baza de cunoștințe, astfel incat la reapariția unui incident similar, modalitatea de rezolvare sa fie deja înregistrata in sistem si sa permită un răspuns prompt prin evitarea pașilor de re-diagnosticare.

Numărul de utilizatori care vor opera centrul de Help Desk va fi de 5. Furnizorul va asigura implementarea și operaționalizarea soluției complet funcționale de help-desk pentru cei 5 de operatori (din care 3 concurenți).

Sistemul va permite:

- micșorarea timpilor de nefuncționare a diverselor componente/sisteme;
- identificarea și corectarea punctelor vulnerabile ale sistemelor supervizate;
- creșterea vitezei de intervenție a personalului IT;
- prioritizarea corectă a activității de rezolvare a incidentelor;
- urmărirea timpilor de intervenție din partea furnizorilor și a modului în care aceștia își respectă contractele de service și suport.

Soluția de help-desk oferita va realiza gestionarea tuturor cerințelor de service și suport ale organizației. Aceasta soluție va asigura administrarea problemelor apărute în cadrul organizației, escaladarea și transferul acestora, managementul alertelor și va oferi opțiuni de căutare și raportare.

Cerințe Generale:

- Solutia propusa trebuie sa se bazeze pe un pachet de aplicatii software care sa ofere functionalitati si procese specifice pentru managementul si administrarea incidentelor/ticketelor si a relatiilor cu solicitantii.
- Solutia propusa trebuie sa se bazeze pe un pachet de aplicatii software disponibile comercial (COTS –Commercial of the Shelf).
- Solutia trebuie sa fie conforma cu practicile ITIL v3 si sa acopere minim urmatoarele procese ITIL: Request Management, Incident Management, Problem Management
- Solutia trebuie sa contina functionalitati proprii de securitate si audit.
- Solutia trebuie sa aiba definite implicit rolurile de baza din ITIL pentru scurtarea perioadei de implementare si sa permita definirea unor alte roluri in functie de necesitati.

- Utilizatorii sa aiba posibilitatea sa isi aleaga din interfata aplicatiei rolul in care activeaza in solutie fara a fi nevoie sa iasa si sa reintre in sistem (conform ITIL, o persoana poate indeplini mai multe roluri). Rolurile pe care o anumita persoana poate sa le indeplineasca trebuie sa fie definibile doar de administratorul solutiei.
- Functionalitatile solutiei trebuie sa fie adaptate rolurilor pe care utilizatorii le indeplinesc, schimbarea rolului sa duca la schimbarea tipului de interfeta in care activeaza.
- Solutia trebuie sa dispune de mecanisme de securizare a accesului utilizatorilor la datele din aplicatie prin definirea de roluri cu nivele de acces diferite. Solutia trebuie sa permita definirea unui numar nelimitat de roluri in aplicatie. Solutia trebuie sa permita atasarea unuia sau mai multor roluri pentru un utilizator.
- Soluția trebuie să poată funcționa pe oricare dintre platformele software următoare: Windows, UNIX și distribuții majore Linux.
- Soluția trebuie să poată utiliza sisteme de gestiune a bazelor de date ca: SQL Server, Oracle.
- Accesul la aplicație trebuie sa se realizeze în intregime prin intermediul unei interfete WEB, accesibilă printr-un browser consacrat. Nu se admit soluții tip client-server.
- Soluția trebuie să suporte reguli de business flexibile care pot varia conform unor factori multipli.
- Soluția va oferi suport complet pentru orchestrarea de procese (workflow).
- Solutia propusa trebuie sa permita integrarea folosind servicii si adaptori in conformitate cu standardele deschise, cum ar fi WSDL, XML/JSON.

Cerinte specifice

- Aplicația trebuie sa fie accesibila prin interfața web securizata;
- Sa dispună de mecanisme predefinite pentru implementarea functionalitatilor de Incident management, Problem management, Change management;
- Sa fie ușor de exploatat astfel incat sa fie minimizata posibilitatea de apariție a erorilor umane. Astfel:
 - Trebuie sa asigure o interfața prietenoasa utilizatorului, facilitati de navigare confortabila utilizând mijloace naturale de căutare (meniuri bara, pop-up pull-down) si sa permită navigarea in toate modulele la care utilizatorul are acces fara deconectarea si reconectarea utilizatorului;
 - Sa permită introducerea incidentelor/ticketelor de către utilizatori prin interfața web de către operatorul serviciului de asistenta;
 - Sa permită atașarea la incidentul introdus a documentelor electronice (de diverse formate);
 - Sa permită configurarea unor fluxuri de operațiuni pentru rezolvarea incidentelor/ticketelor in funcție de tipologia acestora.
 - Sa poată fi configurata astfel incat sa escaladeze automat incidentele/ticketele in funcție de prioritatea lor sau in situația in care acestea nu respecta condițiile de calitate (timpul maxim admisibil pentru rezolvare);
 - Sa permită monitorizarea timpilor de rezolvare;
 - Solutia trebuie sa permita identificarea la nivelul interfetei aplicatiei a solicitarilor pentru care nivelul de SLA (Service Level Agreement) definit a fost incalcat.
 - Solutia trebuie sa permita configurarea de reguli automate de escaladare a cererilor si de notificare pentru a se asigura incadrarea in nivelul de SLA definit.
 - Solutia trebuie sa permita afisarea la nivelul fiecareri solicitari a mometului in care SLA-ul agreat pentru rezolvarea acelei solicitari va fi depasit.
 - Solutia trebuie sa permita oprirea contorului de timp la schimbarea status-ului in care se afla solicitarea (Hold).
 - In definirea SLA-urilor timpul de rezolvare trebuie sa fie calculat tinand cont de un program de lucru care se poate defini (workshift).

- In cazul incidentelor trebuie sa permita definirea unei matrici flexibile de calcul a Prioritatii incidentelor in functie de nivelul de Urgenta si Impact conform specificatiilor ITIL.
- Solutia trebuie sa permita inregistrarea de relatii de tip Parinte-Copil intre incidente sau Probleme. Deasemenea trebuie sa permita propagarea automata catre solicitarile copil a rezolutiei sau a altor informatii completate in solicitarea parinte.
- Solutia trebuie sa ofere posibilitatea deschiderea unei Probleme dintr-un Incident si relationarea Problemei cu unul sau mai multe Incidente. Analistii sa poată salva soluțiile propuse într-o baza de cunoștințe cu arborescenta pe subiecte, puncte de interes etc;
- Baza de cunoștințe trebuie sa dispună de facilitati de căutare după cele mai frecvente întrebări si Sa ofere metoda de căutare a informației de tip „arbore de decizie” in baza de cunoștințe;
- Baza de cunoștințe sa permită definirea de drepturi diferite de acces la documentele publicate in funcție de grupul de utilizatori;
- Trebuie sa permita introducerea de feedback-uri din partea utilizatorilor, pentru evaluarea si notarea calitatii raspunsurilor primite in urma interogarilor efectuate.
- La deschiderea unei solicitari de catre utilizatori trebuie sa se poata face mai intai o cautare in baza de cunostinte a unor posibile solutii astfel incat sa se reduca numarul de solicitari pentru care s-a dat deja o rezolvare.
- Toate activitatile de cautarile efectuate de utilizatori trebuie sa poata fie inregistrate si disponibile pentru analiza si determinarea gradului de utilitate al documentelor publicate.
- Solutia trebuie sa dispuna de raporate detaliate despre gradul de accesare al documentelor publicate precum si alti parametri
- Un solicitant trebuie sa poatea avea multiple incidente/tickete deschise simultan.
- Solutia propusa trebuie sa ofere suport complet integrat pentru toate canalele de contact, e-mail, portal web.
- Solutia propusa trebuie sa ofere capabilitati de a alocare a incidentelor/ticketelor bazata pe capabilitatile angajatilor.
- Solutia propusa trebuie sa permita inregistrarea si regasirea istoriei complete de comunicare (mesaje receptionate si emise) a solicitantului, de pe toate canalele de interactiune si zonele de cereri, informari si servicii.
- Solutia propuse trebuie sa ofere capabilitati de parsing pentru email-urile inbound pentru diverse campuri cum ar fi expeditorul, corpul e-mailului, in scopul procesarii acestora.
- Trebuie oferita posibilitatea utilizarii de sabloane pentru raspunsurile la emailuri.
- Solutia trebuie sa puna la dispozitie un instrument vizual care sa permita modificarea interfetei si a paginilor prezentate utilizatorilor, extinderea functionalitatilor si a fluxurilor de lucru, extinderea schemei bazei de date
- Solutia trebuie sa aiba incluse capabilitati de suport remote si capabilitati de self-service;
- Solutia trebuie sa dispuna de un instrument care sa permita analistilor sa se conecteze la distanta pe statia utilizatorilor, fara a necesita instalarea unor agenti pe acea statie, sa poata rula scripturi de reparare sau sa poata extrage date relevante despre starea sistemului (proces care ruleaza, loguri, servicii). Toate aceste activitati realizate de catre analist pentru rezolvarea problemei sa fie inregistrare si sa se salveze in logurile solicitarii.
- Solutia trebuie sa aiba un modul de “live chat” care sa permita un dialog direct intre utilizator si analist iar conversatia dintre acestia sa fie automat salvata ca si istoric al solicitarii
- Functionalitati de Raportare. Solutia trebuie sa aiba un modul dedicat de raportare (Business Objects sau echivalent) care sa includa un set predefinit de raporte dar sa permita si dezvoltarea de rapoarte noi.
- Solutia trebuie sa permita rularea rapoartelor in functie de cerintele utilizatorilor si in contextul de lucru al fiecarui analist.
- Solutia trebuie sa permita programarea rularii de rapoarte si expedierea acestora pe email.

- Solutia trebuie sa permita exportul de rapoarte in format EXCEL si PDF.
- Modulul de raportare trebuie sa fie integrat cu solutia de Helpdesk permitand autentificarea o singura data a utilizatorilor in aplicatie fara a mai cere o autentificare suplimentara atunci cand aceseaza un raport.
- Regulile de securitate aplicate asupra datelor din aplicatia Helpdesk trebuie sa se aplice automat si asupra rapoartelor.

3.8.13. Solutia de recuperare in caz de dezastru

Implementarea unei solutii de recuperare in caz de dezastru are ca obiectiv furnizarea unei solutii care sa asigure accesul la date si la aplicatii cu caracter critic pentru Beneficiar chiar si dupa un eventual dezastru ce face total inoperabila activitatea sistemelor IT din mediul Principal..

Necesitatea majora este dictata de:

- costurile importante ce pot surveni in urma declansarii unui dezastru, fara posibilitatea de a oferi utilizatorilor capacitatea de reluare a lucrului: penalitati, imposibilitatea transmiterii informatiilor asociate documentelor administrate, etc
- impactul de imagine si incidente de natura legala ce pot afecta beneficiarul datorita nerespectarii legislatiei sau chiar si numai imposibilitatea de a prezenta informatia privitoare la diverse aspecte operationale organismelor legale sau de investigatie;

Cerinte disponibilitate

Din punct de vedere al performantei si al disponibilitatii solutia trebuie sa satisfaca urmatoarele cerinte:

- Reconfigurarea solutiei de comunicatii existente pentru obtinerea conectivitatii la solutia din mediul secundar atat pentru comunicatiile de replicarea datelor cat si pentru accesul utilizatorilor la aplicatiile protejate;
- Sa nu existe pierderi de date majore in caz ca principalele servere de productie sunt distruse
- Strategia pentru recuperarea datelor in cazul de dezastru trebuie sa ia in calcul intretinerea hardware planificata si testarea regulata a procedurilor care trebuiesc aplicate in cazul unui dezastru, fara a fi necesara oprirea sistemelor pentru o perioada mai mare decat cea specificata anterior;
- Strategia pentru recuperarea datelor in caz de dezastru trebuie sa nu afecteze performanta sistemelor de productie si, in anumite cazuri, sa poata chiar spori performanta sistemului prin posibilitatea de a rula rapoarte si/sau proceduri de backup al bazei de date pe baza de date standby din site-ul secundar;
- Solutia de replicare trebuie sa ofere o utilizare eficienta a retelei, astfel incit doar informatia asociata modificarilor sa fie transmisa catre sistemul secundar , fara a duplica inutil informatiile;
- Solutia trebuie sa poata functiona si pe o retea IP standard, fara a necesita spatii de stocare intermediare;
- Sa permita comutarea activitatii obisnuite pe site-ul DR, in cazul in care se decide aceasta;
- Solutia sa permita aplicarea schimbarilor cu o anumita intarziere definita, ca o posibila rezolvare in cazul datelor corupte pe site-ul primar sau in caz de erori umane;
- Solutia sa permita ca toate componentele aplicative sa-si poata relua activitatea pe mediul secundar in maxim 4 ore incepand de la momentul aparitiei evenimentului de dezastru.

Cerinte privind asigurarea integritatii datelor

Exista riscul aparitiei unor erori logice in ceea ce priveste stocarea datelor pe disc (aceste erori pot fi legate de stocarea fizica a fisierelor pe suportul de stocare sau deranjamente logice in interiorul fisierelor). In acest caz trebuie ca strategia de recuperare in caz de dezastru sa asigure integritatea datelor din bazele de date.

In acest scop se doreste asigurarea unei copii de siguranta, la nivel logic, care sa nu propage eventualele probleme care pot aparea la stocarea datelor, in mod fizic pe disc.

Mecanismul de replicare la distanta trebuie sa asigure:

- Operatiile de transformare a bazei de date standby in baza de date primara, in caz de nefunctionare sau controlata, sa fie posibila realizarea cu usurinta si schimbarea rolurilor primar si secundar intre bazele de date
- Minimizarea timpului de nefunctionare pentru sistemul de productie in cazul nefunctionarii planificate
- Erorile fizice la nivel de storage nu trebuie sa poata fi propagate catre baza de date standby
- Baza de date secundara trebuie sa poata fi utilizata in scopul degrevarii bazei de date de productie pentru operatii de backup, raportare, consolidare si interogare in general, reducand astfel incarcarea CPU si I/O pe baza de date primara
- Trebuie sa existe un mecanism de reluare a procesului de replicare in cazul intreruperii conexiunii dintre baza de date primara si cea standby, automat, fara interventia unui administrator de baza de date
- Trebuie sa existe o interfata grafica pentru administrarea procesului de replicare, care sa ofere date statistice si optiuni de diagnostic si investigare de performanta

3.8.14. Componenta geospatiala

Soluția ofertată trebuie să conțină o infrastructură GIS bazată pe produse mature de tip COTS și configurări ale acestora pentru implementarea funcționalităților solicitate, care să răspundă nevoilor privind numărul de utilizatori ai sistemului (utilizatori interni și utilizatori externi, inclusiv publicul larg), încărcarea rețelei și a traficului de date pentru vizualizarea, accesarea și consultarea resurselor geospațiale partaje prin sistemul GIS.

Minimal, se solicită următoarele produse și licențe COTS:

- Produs și licență desktop sau web pentru colectarea, producerea, gestionarea, filtrarea și configurarea resurselor și obiectelor geospațiale

Cerinte minimale:

- Să permită definirea de proiecte de tip GIS, incluzând diverse tipuri de proiecții geospațiale, tipuri de hărți – raster și vectori, definirea de obiecte geospațiale cu mai multe geometrii: punct, poligon, coridoane;
- Să permită definirea mai multor straturi grafice, definirea de metadate, posibilitatea de a îngloba obiecte georeferențiate și a face asocieri între acestea și față de straturile grafice existente;
- Să permită definirea unor seturi de attribute și metadate pentru tipurile de obiecte manipulate pe straturile grafice; Straturile grafice pot fi virtuale sau conectate direct la surse de date de stocare/furnizare date GIS: tabele GIS, baze de date GIS, servicii web GIS;
- Să permită încărcarea și afișarea de date raster și vector în diferite formate și proiecții;
- Să permită preluarea și înglobarea în proiectele GIS a resurselor online de date, prin servicii web OCG: WFS, WMS, WCS, WMTS;
- Să înglobeze instrumente vizuale pentru combinarea mai multor surse și resurse de date, care pot fi asociate între ele sau asociate cu elemente noi, planificate de către utilizator;
- Să conțină mecanisme pentru navigarea prin hărți și obiectele geospațiale, să conțină mecanisme de preview a datelor și hărților, să permită căutarea, filtrarea, accesarea și consultarea atributelor și metadatelor obiectelor și hărților;
- Să permită definirea de structuri de date geospațiale și salvarea și manipularea lor în baze de date GIS interogabile SQL;

- Să permită definirea de etichete, formate de afișare a simbolurilor și simboluri particularizate, atât din puncte de vedere grafic și parametrizabile în funcție de valorile atributelor obiectelor reprezentate;
- Să permită preluare de date GPS și încărcarea pe straturile grafice ale proiectului;
- Să permită operațiuni de manevrare a conținutului proiectelor: zoom, pan, mini-map, transparență, grid lines, snapping;
- Să înglobeze instrumente pentru măsurarea obiectelor de pe hartă: dimensiuni liniare, arii, volume, unghiuri;
- Să permită operațiuni de geoprocesare pe geometriile obiectelor: concatenare, alipire, intersecție, reuniune, scăderi/substragere; Managementul operațiunilor de geoprocesare să poată fi planificat, introdus pe scripturi de execuție și pe fluxuri condiționale de execuție; Operațiunile de geoprocesare să poată fi lansate individual dintr-o consolă de execuție sau în pachete de execuție, în mod programatic;
- Să dispună de mecanisme configurabile pentru planificarea/programarea geoprocesărilor și să permită integrarea cu librării de procesare (plugins, APIs, servicii web);
- Să permită înglobarea de scripturi prin limbaje de programare uzuale și să conțină librării de unelte software, librării și plugins pentru extinderea funcționalităților și programarea unor funcționalități specifice;
- Să ofere instrumente pentru publicarea sau partajarea de resurse pentru publicarea în Internet prin mecanisme standard WMS, WCS, WFS;
- Să permită exportul și printarea proiectelor GIS în materiale de tip Office pentru raportări specifice;
- Produs și licență de tip server pentru partajarea și livrarea resurselor GIS către publicul larg, alte aplicații și sisteme informatice

Cerinte minimale:

- Să permită definirea de proiecte web de tip GIS pentru publicarea în Internet;
- Serviciile furnizate să fie conforme standardelor OGC, WFS, WCS, WMS;
- Să permită publicarea web a mai multor tipuri de resurse geospațiale: baze de date GIS, tabele, shapefiles, repartajarea altor servicii web existente;
- Să permită controlul asupra straturilor grafice expuse în serverul web, pe stiluri de vizualizarea a informațiilor, graduri configurabile de transparență, graduri configurabile asupra proprietăților de zoom, etichetare, permisiuni asupra modalității de interacțiune cu obiectele geospațiale;
- Să înglobeze mecanisme pentru previzualizarea datelor ce urmează a fi expuse în Internet, gruparea resurselor geospațiale în grupuri de straturi grafice, partajarea acestora în grupe de pagini web distincte, accesibile pe link-uri și porturi distincte;
- Să conțină mecanisme pentru operațiuni configurabile de caching;
- Să conțină instrumente pentru monitorizarea performanțelor sistemului, configurarea dimensiunilor resurselor geospațiale implicate și optimizarea în funcție de trafic și resursa solicitată de către utilizatorii externi (consumatorii web);
- Să înglobeze mecanisme de securitate pentru accesul controlabil al resurselor geospațiale expuse către utilizatori autentificați sau neautentificați în sistem; Să permită definirea de grupuri de utilizatori, roluri și politici de acces, configurabile și integrabile (eg. LDAP);
- Produs și licență aplicație mobilă sau web pentru colectarea și consultarea din teren a datelor geospațiale

Cerinte minimale:

- Să permită rularea pe telefoane mobile tip smartphone (Android, iPhone) sau tablete;
- Să permită accesarea modulelor GPS ale dispozitivelor mobile de pe care sunt accesate și înglobarea acestor date în formularea și raportările necesare din teren;
- Să permită încărcarea de formulare pentru colectarea datelor din teren;

- Să permită transmiterea datelor în sistemul GIS, prin intermediul infrastructurii GIS a soluției oferite;
- Să permită funcționarea în regim offline: încărcarea datelor în dispozitiv și transmiterea către server când există conexiune Internet;
- Să permită accesarea site-urilor și serviciilor web expuse prin intermediul serverului GIS, inclusiv a aplicațiilor specializate care implementează funcționalitățile solicitate.

3.9. Servicii de dezvoltare și implementare proiect

3.9.1. Serviciile de livrare și instalare echipamente HW

Pentru livrarea și implementarea infrastructurii hardware solicitate vor trebui asigurate următoarele activități:

- Livrarea echipamentelor necesare funcționării soluției informatice
- Servicii de livrare, instalare și punere în funcțiune echipamente HW
- Respectarea graficului de livrare a echipamentelor ce urmează a fi recepționate
- Derularea activităților corespunzătoare recepției cantitative a echipamentelor
- Livrarea documentației tehnice a echipamentelor recepționate

1. Realizarea Documentației de instalare

Împreună cu Beneficiarul se va agree de comun acord formatul documentului și procedurile de etichetare a echipamentelor în cadrul unor discuții tehnico-procedurale preliminare.

Conform cerințelor inițiale documentația de instalare asociată site-ului va conține obligatoriu informații privind:

- Numele și codul locației;
- Persoane de contact, atât din partea Beneficiarului, cât și din partea Furnizorului;
- Tipul și codul echipamentelor ce vor fi instalate în site, conform cu propunerea tehnică detaliată anterior;
- Diagrama conexiunilor fizice între echipamente și poziția acestora în rack-ul/urile existent/e la beneficiar;
- Tabele cu informații privind conexiunile dintre echipamente (va conține tipul de cablu folosit, etichetarea, ce echipamente conectează, etc.) ;
- Conexiunile acestora la prizele de electroalimentare în rack-ul/urile oferite/e sau existent/e la beneficiar.

Procedurile de etichetare care vor fi elaborate de comun acord cu Beneficiarul și vor conține obligatoriu informații privind:

- Procedura de etichetare fizică a echipamentelor hardware, a cablurilor de interconectare și a cablurilor de electroalimentare;
- Proceduri de etichetare electronică la conectarea remote pe echipamente pentru administrare (prompt echipamente, banere de login, descriere interfețe, etc), dacă este cazul.

2. Instalarea echipamentelor în site

Instalarea și punerea în funcțiune a echipamentelor vor respecta cerințele standardului EIA/TIA 568 folosind o echipă de specialiști certificați în instalarea și configurarea echipamentelor oferite de către producătorii acestor echipamente sau de către centre de training autorizate de către producător în acest sens.

Pentru fiecare site se vor efectua următoarele operații:

- Transportul echipamentelor de către Furnizor la sediul Beneficiarului în vederea instalării și punerii în funcțiune, respectând normele de transport impuse de către producător și de ambalare (în cazul în care echipamentele livrate nu sunt ambalate în ambalajul original);
- Instalarea fizică a fiecărui echipament în rack-ul/urile puse la dispoziție de către Beneficiar;
- Interconectarea echipamentelor (folosind cabluri UTP cat.5/6, Fibră optică etc.) furnizate de către ofertant;
- Interconectarea noilor echipamente cu sistemul de comunicații existent, dacă este cazul;
- Initializarea echipamentelor;
- Teste de interconectare pentru fiecare legătură;
- Refacerea conexiunilor eronate, în cazul în care unele teste de interconectare dau erori de comunicație;
- Marcarea cu etichete a fiecărui echipament și conexiune conform cu procedura de etichetare agreată.

3. Configurarea echipamentelor

Toate echipamentele vor fi configurate de către Furnizor conform soluției tehnice agreate cu Beneficiarul în urma workshop-urilor comune.

Planul de adresare IP pentru testarea echipamentelor instalate va fi pus la dispoziția Furnizorului de către Beneficiar, iar acesta din urmă va configura adresele IP de producție pe echipamentele respective, după efectuarea tuturor testelor de verificare.

Responsabilitatea Furnizorului se va rasfrange doar asupra echipamentelor livrate de acesta și va presupune activități legate de integrarea acestor echipamente în sistemul informatic existent.

Toate echipamentele vor fi instalate și configurate în conformitate cu cerințele Beneficiarului, ce vor fi aduse la cunoștința Furnizorului și agreate de acesta în urma discuțiilor tehnice preliminare.

Instalarea și configurarea sistemului informatic de virtualizare se va face conform cerințelor Beneficiarului stabilite în perioada de acceptanță.

3.9.2. Serviciile de livrare și instalare software de baza

Pentru asigurarea livrării cu succes a infrastructurii software ale sistemului, trebuie să fie instalată infrastructura hardware corespunzătoare și apoi finalizată arhitectura fizică a sistemului. Pentru fiecare mediu în parte vor trebui să fie instalate conform arhitecturii produsele furnizate, în modul de disponibilitate solicitat.

Vor trebui astfel asigurate următoarele activități:

- Finalizarea arhitecturii componentelor software-ului de baza;
- Instalarea componentelor software de baza;
- Configurarea sistemului software de baza;
- Integrarea componentelor software de baza;
- Testarea soluției.

3.9.3. Serviciile de dezvoltare

Pentru asigurarea dezvoltării sistemului vor trebui asigurate cel puțin următoarele categorii mari de activități:

- Servicii de analiză a sistemului
- Servicii de modelare / proiectare a sistemului
 - Proiectarea modelului sistemului de date;

- Definirea serviciilor aferente noului flux funcțional de sistem;
- Definirea principalelor funcționalități de sistem;
- Proiectarea componentelor și arhitectura de sistem;
- Dezvoltarea softului de aplicație
 - Dezvoltarea componentelor de software;
 - Integrarea componentelor software;
 - Testarea soluției software;
 - Configurarea sistemului software;
 - Obținerea acordului final din partea beneficiarului proiectului;

Se va realiza o aplicație deschisă și modulară pentru realizarea registrelor de sănătate și oferirea unui mediu de analiză care garantează o integritate ridicată a datelor, date demne de încredere și respectarea unor standarde riguroase de calitate.

Specialiștii din cadrul MS trebuie să poată construi cu ușurință un registru accesibil pe mobil și pe web, cu capacități puternice de colectare a datelor, flux de lucru, mesagerie și vizualizare pornind de la un template prestabilit și definit în cerințele funcționale ale proiectului.

La realizarea unui registru Beneficiarul va trebui să poată alege combinația unor instrumente moderne de tip web și mobil precum și cantitatea adecvată de informații specifice domeniului precum și integritatea și securitatea datelor garantate pentru a realiza obiectivele proiectului.

Caracteristicile fundamentale ale registrelor vor fi construite în jurul datelor sursă, modelelor flexibile de date și a API-urilor REST securizate.

3.9.4. Testarea și asigurarea calitatii sistemului

Este necesar ca Furnizorul să planifice în detaliu, să pregătească și să efectueze o serie de teste care să confirme că sunt asigurate cerințele funcționale și nonfuncționale ale sistemului, cerințele rețelei de comunicații a sistemului, compatibilitatea sistemului cu specificațiile de interfațare ale sistemului cu sistemele externe.

Testarea

Pentru nodul central, Beneficiarul se va asigura că Furnizorul a efectuat cu succes următoarele activități cu rezultatele lor respective:

- toate componentele software de bază și hardware-ul necesar au fost livrate corespunzător și instalate;
- toate elementele de nodul central sunt pe deplin funcționale;
- aplicația a fost livrată și instalată;
- sistemul funcționează fără incidente majore pentru o durată de 4 săptămâni;
- sesiunile de instruire au fost livrate;
- toate documentele necesare, manuale, CD-uri de instalare și licențele legate de acest proiect au fost livrate;
- accesul la datele din REGINTERMED pentru utilizatorii din locațiile fixe;
- testarea proceselor interne: jurnalizare, arhivare, auditare, raportare ștergeri, managementul notificărilor;
- generarea de rapoarte statistice care vor fi identificate în procesul de implementarea sistemului.

Testele non-funcționale trebuie să acopere cerințele de disponibilitate, scalabilitate, fiabilitate, robustețe, salvare și restaurare, recuperarea în caz de dezastru, estimări capacitate și planificare, performanța, managementul configurațiilor, extensibilitate/flexibilitate, siguranță în funcționare, securitate, managementul și monitorizarea sistemului, managementul căderilor în sistem, contingența, operarea, conectivitatea și calitatea serviciilor.

Planurile de testare trebuie să includă cel puțin următoarele elemente:

- descrierea componentei de sistem testat
- obiectivele de testare
- descrierea mediului de testare
- rezultatele așteptate ale testului
- test de abordare
- datele de test
- descrierea procedurilor de test
- cazuri de testare
- instrumente folosite de testare
- persoanele responsabile
- cerințe de intrare / ieșire

Instrumente de testare

Furnizorul trebuie să precizeze toate instrumentele de testare (aplicații, scripturi, etc), destinate a fi utilizate în timpul procedurilor de testare. Furnizorul trebuie să furnizeze instrumentele de testare. Toate rezultatele testelor trebuie înregistrate și furnizate Beneficiarului după fiecare test.

Toate componentele HW/SW necesare testării vor fi descrise de furnizor și vor fi disponibile pentru toată perioada întregului contract (inclusiv pentru actualizări / testare pentru modificări). Același mediu de testare se va utiliza pentru a testa toate modificările cerute de și derivate din modificări legislative. Mediul de testare nu trebuie să fie reutilizat sau integrat în alt mod în mediul de producție.

Dezvoltarea și punerea în aplicare de testare

Toate testele se vor efectua / supraveghea de către Beneficiar. Pentru cazurile de testare care necesită resurse externe sau acces la sisteme. Beneficiarul va asigura accesul la aceste resurse. Furnizorul va oferi toate instrumentele de testare, în cazul utilizării instrumentelor automate pentru testele de acceptață operațională.

Coordonarea testelor

Testele vor fi coordonate de către Beneficiar/Utilizatori, care vor revizui și aproba planul și specificațiile de testare înainte de execuția efectivă a testelor, vor controla că mediul de testare e conform cu cerințele, vor monitoriza efectuarea testelor și se vor asigura de aplicarea procedurilor de management ale testării.

Asigurarea Calitatii

- Furnizorul trebuie să prezinte un plan pentru Asigurarea Calității acceptabil pentru Beneficiar, ca parte a planului de proiect.
- Activitățile furnizorului pentru asigurarea a calității vor fi asistate de către soluția informatică integrată pentru managementul calității serviciilor
- Furnizorul trebuie să aloce timp suficient, în cadrul planului de proiect, pentru verificare și validare în termeni de calitate, pentru serviciile prestate în cadrul contractului și pentru livrabilele / documentele / rapoartele rezultate.
- Furnizorul va elabora procedurile standard de operare pentru toate aplicațiile și hardware-ul livrat, cu instrucțiuni detaliate pentru a ajuta angajații în procesele de lucru diferite.
- Furnizorul va pune la dispoziție manuale, documentații, proceduri complete privind concepția, implementarea și administrarea în integralitate a sistemului informatic.
- Furnizorul va oferi, pe durata proiectului, trimestrial, un raport intermediar de audit intern privind modul în care activitățile au avut loc în cursul perioadei de raportare, calitatea rezultatelor obținute în cursul perioadei de raportare și propunerile de acțiuni corective și preventive menite să

MINISTERUL SANATATII

îmbunătățească calitatea rezultatelor. Rapoartele trimestriale vor prezenta valorile măsurate pentru o serie de indicatori de performanță

4. RESURSE

4.1. PERSONAL ȘI INSTRUIRE

4.1.1. Personal

Având în vedere complexitatea, dimensiunea și importanța acestui proiect, se consideră necesară solicitarea următoarelor cerințe minime obligatorii privind experiența și competențele personalului din cadrul **echipei de implementare a Prestatorului**:

1. Expert cheie 1 - Manager de Proiect

- Studii superioare finalizate cu diploma de licență;
- Experiența generală: minim 5 ani experiență generală;
- Experiență specifică demonstrată prin participarea în cel puțin un proiect/contract la nivelul căruia să fi deținut poziția de manager/ coordonator;
- Deținerea de cunoștințe în domeniul managementului de proiecte dovedite prin prezentarea unei diplome/ certificări recunoscute la nivel național/ internațional.

2. Expert cheie 2 - Expert Analist de business

- Studii superioare finalizate cu diploma de licență sau echivalent în domeniul ingineria sistemelor, domeniul calculatoare și tehnologia informației, domeniul informatică, domeniul inginerie electronică, telecomunicații și tehnologii informaționale, domeniul cibernetică, statistică și informatică economică;
- Experiență generală: minim 5 ani experiență generală în domeniul studiilor;
- Experiență specifică demonstrată prin participarea în cel puțin un proiect/contract, pe o poziție similară la nivelul căruia să fi desfășurat activități similare cu responsabilitățile din acest contract
- Deținerea de cunoștințe în domeniul analizei de business dovedite prin prezentarea unei diplome/ certificări recunoscute la nivel național/internațional (CBAP sau echivalent);
- Experiență specifică demonstrată prin participarea în cel puțin un proiect, pe o poziție similară, la nivelul căruia să fi desfășurat activități de (re)inginerie a serviciilor;

3. Expert cheie 3 - Expert Tehnic Securitate Cibernetică

- Studii superioare finalizate cu licența sau echivalent în domeniul ingineria sistemelor, calculatoare și tehnologia informației, informatică, inginerie electronică, telecomunicații și tehnologii informaționale, domeniul cibernetică, statistică și informatică economică;
- Experiența generală minim 5 ani în domeniul studiilor;
- Experiența specifică demonstrată prin participarea în cel puțin un proiect/contract, pe o poziție similară la nivelul căruia să fi desfășurat activități similare cu responsabilitățile din acest contract;
- Deținerea de cunoștințe dovedite prin prezentarea unei diplome/ certificări recunoscute la nivel național/internațional pentru cel puțin două din soluțiile oferite în cadrul prezentei proceduri de achiziție
- Deținerea de cunoștințe dovedite prin prezentarea unei diplome/ certificări recunoscute la nivel național/internațional: Managementul securității informatice (certificare CISM/ CISSP/ GSEC sau echivalent)

4. Expert cheie 4 - Expert Arhitect de sistem

- Studii superioare finalizate prin diplomă de licență sau echivalentă în domeniul ingineria sistemelor, domeniul calculatoare și tehnologia informației, domeniul informatică, domeniul inginerie electronică, telecomunicații și tehnologii informaționale, domeniul cibernetică, statistică și informatică

economică;

- Experiență generală: minim 5 ani experiență generală în domeniul studiilor;
- Experiență specifică demonstrată prin participarea în cel puțin un proiect/contract, pe o poziție similară la nivelul căruia sa fi desfășurat activități similare cu responsabilitățile din acest contract;
- Deținerea de cunoștințe în domeniul arhitecturii de sistem dovedite prin prezentarea unei diplome/certificări recunoscute la nivel național/ internațional (TOGAF sau echivalent).

5. Expert cheie 5 - Expert hardware și rețele

Expert în derularea activităților de instalare și configurare echipamente hardware și rețelistică, cu cel puțin 5 (cinci) ani experiență în domeniul instalării și/sau configurării de echipamente hardware și cu o experiență relevantă dovedită prin implicarea, pe o poziție similară, în cadrul a cel puțin un proiect în care să fi fost instalate și configurate echipamente hardware și de rețea asemănătoare cu cele oferite.

6. Expert cheie 6 - Expert software

Expert în implementarea de soluții software, sisteme și aplicații, cu cel puțin 5 (cinci) ani experiență în domeniul dezvoltării de soluții IT și cu o experiență relevantă dovedită prin implicarea, pe o poziție similară, în cadrul a cel puțin un proiect în care să fi fost implementată o soluție utilizând produsele software oferite.

7. Expert non-cheie 1 – Expert testare

Expert în derularea activităților de testare, cu cel puțin 5 (cinci) ani experiență în domeniul dezvoltării de soluții IT și cu o experiență relevantă dovedită prin implicarea, pe o poziție similară, în cadrul a cel puțin un proiect în care să fi fost dezvoltate componente/module pe bază de software de bază.

8. Expert non-cheie 2 – Expert instruire

Expert în derularea activităților de instruire, cu cel puțin 5 (cinci) ani experiență în domeniul dezvoltării de soluții IT și cu o experiență relevantă dovedită prin implicarea, pe o poziție similară, în cadrul a cel puțin un proiect în care să fi fost efectuate și activități de instruire de tipul „classroom” a utilizatorilor finali.

9. Expert non-cheie 3 – Expert soluții virtualizare și automatizare software

Expert în implementarea de soluții de virtualizare și automatizare software, cu cel puțin 5 (cinci) ani experiență în domeniul dezvoltării de soluții IT și cu o experiență relevantă dovedită prin implicarea, pe o poziție similară, în cadrul a cel puțin un proiect în care să fi fost implementată o soluție de virtualizare și automatizare software utilizând produsul software oferit.

10. Expert non-cheie 4 – Expert în testarea securității

Expert în testarea securității, având cunoștințe în ceea ce privește managementul securității sistemelor informatice și cel al riscului în stabilirea arhitecturii de securitate, în asigurarea securității dezvoltării software și a securității rețelelor de comunicații, probate prin certificare/diplomă, precum și cunoștințe în ceea ce privește realizarea testelor de penetrare, elaborarea rapoartelor privind penetrarea rețelelor, a aplicațiilor web, a firewall-urilor, a codului sursă, a sistemelor de mesagerie electronică și în identificarea amenințărilor în vederea descoperirii și administrării vulnerabilităților din cadrul infrastructurilor informatice, probate prin certificare/diplomă (minim 3 certificări, conform standard de securitate al CTE).

4.1.2. Instruire utilizatori

Categoriile de utilizatori care trebuie instruiți:

- **Furnizor de servicii detinatori de registre**

Instruirea utilizatori – dedicată deținătorilor de registre, **este estimată la 300 de persoane** la nivel național. Având în vedere distribuția geografică, bugetul a fost estimat în baza următoarelor premise:

- Se vor organiza 10 sesiuni de instruire, cu durata de 3 zile/sesiune, 8 ore/zi, pentru circa 20 persoane/sesiune, în centrele universitare din țară
- Se vor organiza 5 sesiuni de instruire, cu durata de 3 zile/sesiune, 8 ore/zi, pentru circa 20 persoane/sesiune, în București

Sistemul va permite definirea rolurilor pentru fiecare funcție importantă pentru fiecare categorie de utilizatori.

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

- cunoașterea sistemului integrat în ansamblul său
- învățarea modului de operare a funcționalităților sistemului propus
- învățarea modului de rezolvare a problemelor curente de folosire a componentelor sistemului
- înțelegerea implicațiilor sistemului propus și a avantajelor acestuia.

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

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

Celelalte categorii de utilizatori vor beneficia doar de materiale de prezentare și de instruire individuală (*self-training*), astfel:

- furnizorii de servicii medicale vor avea la dispoziție materiale complete de instruire electronică pentru operarea funcționalităților puse la dispoziție de sistemul propus, care completează funcționalitățile aplicațiilor de raportare utilizate în mod curent;

Furnizorul soluției va face instruirea utilizatorilor sistemului prin livrarea de documentație și organizarea de cursuri de instruire la nivelul MS.

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

Furnizorul soluției informatice va pune la dispoziția Beneficiarului un Ghid de operare pentru persoanele care vor administra și opera sistemul, în format fizic și electronic.

Pentru desfășurarea în bune condiții a activității necesare utilizării sistemului este foarte important ca personalul care va opera sistemul să fie instruit corespunzător. Furnizorul trebuie să organizeze sesiuni de instruire și să realizeze activități de instruire a personalului ce va utiliza noul sistem în vederea familiarizării corespunzătoare cu elementele de noutate ale aplicației și cu modul de operare a acesteia.

Furnizorul va asigura toate resursele necesare desfășurării serviciilor de instruire, va elabora și susține cursurile și va tipări materiale de curs pentru toți participanții.

Toate cursurile în format electronic – însoțite de documente suport – vor fi publicate în soluția de knowledge management (KM) inclusiv pentru Operatorii de date.

Soluție software de knowledge management

Această soluție trebuie să permită următoarele:

- Definirea drepturilor de acces diferențiate; politica legată de drepturile de acces va fi furnizată de către Autoritatea Contractantă;

- Introducerea tuturor documentelor elaborate / generate pe parcursul contractului, în formate digitale vizuale;
- Accesarea de pe dispozitive mobile;
- Facilități de căutare;
- Organizarea conținutului pe categorii; categoriile vor fi sincronizate cu politica de acces;
- Accesul în aplicație via web;
- Soluția va fi disponibilă tuturor tipurilor de utilizatori;
- Emiterea de notificări către utilizatorii cu drepturi de acces pe fiecare categorie de conținut definită.

Soluție pentru documentare procese și generare conținut instruire pentru aplicațiile software dezvoltate în cadrul proiectului.

Scopul și cerințele generale ale aplicației:

- Scaderea timpului necesar pentru documentarea proceselor și a instruirii;
- Creșterea calității operațiilor efectuate de utilizatorii finali ai sistemului integrat;
- Scaderea riscului implementării în fiecare fază a ciclului de implementare a soluției;
- Maximizarea investiției în sistemul integrat;
- Suport pentru procesele de documentare.

Soluția trebuie să asigure minim următoarele funcționalități:

- Documentarea și generarea conținutului de instruire: să producă automat materialele de instruire și documentele aferente procesului de implementare (manualul utilizatorului, documente de test) și manualul de ajutor al utilizatorului;
- Generarea de conținut de instruire a utilizatorilor sistemului integrat pentru fiecare tranzacție sau funcționalitate;
- Conținutul generat va trebui să poată fi încărcat într-un sistem de instruire de tip e-learning și să fie conform cu standardele de industrie, minim SCORM 1.2;
- Înregistrarea de capturi de ecran pe baza cărora să se poată adăuga comentarii și să permită publicarea a diferite documente: manualul instructorului, manual pentru utilizator, scenarii de testare;
- Suport utilizatorilor sistemului pentru fiecare tranzacție sau funcționalitate pentru care s-a definit conținut anterior, punând la dispoziția acestora mai multe moduri de accesare a conținutului;
- Accesarea conținutului ajutorului (Help) fără a părăsi tranzacția în curs de efectuare;
- Editarea ulterioară a conținutului, având încorporate instrumente de editare fără a modifica componentele sistemului;
- Suport utilizatorilor sistemului pentru a trece pas cu pas printr-un proces sau procedură în aplicație;
- Urmărirea progresului utilizatorilor în cadrul materialelor oferite web-based;
- Accesul simultan al mai multor utilizatori concurenți peste o rețea de tip WAN;
- Înregistrarea, stocarea, modificarea și accesarea documentelor într-o singură bază de date sursă;
- Integrarea de documente din alte surse (voce, film, ppt, html, pdf, etc.);
- Să susțină procese complexe (de ex. cai de lucru alter în cadrul unui anumit flux de lucru);
- Să suporte managementul structurat al conținutului;
- Să suporte versionarea conținutului;
- Să aibă capacitatea de recunoaștere a obiectelor (recunoașterea automată a obiectelor, butoanelor, campurilor, textelor sistemului integrat);
- Să permită crearea automată de pachete de documentație și materiale de instruire bazate pe roluri, care să poată fi publicate și transferate către alți utilizatori doar cu acordarea permisiunii.

Aplicatia trebuie sa raspunda minim urmatoarele cerinte tehnologice:

- Sa suporte multiple browsere de Internet (ex: Mozilla Firefox, Safari);
- Sa suporte documente Microsoft Office (word, excel, powerpoint) si Adobe PDF;
- Sa permita integrarea cu meniul de Ajutor al sistemului integrat (bazat pe text sau bazat pe simularile proceselor);
- Simularile proceselor sa poata fi publicate in diferite moduri (internet, LMS, document).

Ghidul de operare va cuprinde cel puțin:

- procedurile de administrare și operare a sistemului: administrarea utilizatorilor, salvarea și restaurarea datelor, optimizarea timpului de răspuns și a perioadelor de maximă încărcare a cererilor de la utilizatori
- opțiunile și procedurile de configurare a sistemului propus
- descrierea completă a arhitecturii cuprinzând:
 - componentele hardware, caracteristicile și configurația principală a acestora
 - componentele software, versiunile, configurațiile și maparea componentelor software pe componente hardware
 - configurarea securității și descrierea arhitecturii de securitate a soluției
- Instruirea personalului care va utiliza/administra sistemul propus va fi realizată în cadrul a două categorii de cursuri specifice organizate, în funcție de tipul de utilizatori și se va face pe modelul de tipul “train the trainers” astfel încât să poată instrui un număr corespunzător de reprezentanți.
- Limba folosită în activitățile de instruire este limba română.

La sfârșitul fiecărei sesiuni de instruire se vor elabora documentele:

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

Evaluare curs (se va completa de către cursanți)

4.2. GRAFICUL DE IMPLEMENTARE

Nr crt	Activitati \ Luna de proiect	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36				
3	Implementare sistem informatic																																								
3.1	Analiza necesitatilor																																								
3.2	Proiectarea solutiei informatice																																								
3.3	Servicii de livrare, instalare si punere in functiune echipamente HW si infrastructura software																																								
3.4	Dezvoltarea, configurarea si instalarea aplicatiei informatice si scanarea documentelor																																								
3.5	Testarea aplicatiei si operationalizarea sistemului IT																																								
4	Instruire utilizatori																																								

5. GARANȚIA SISTEMULUI

Pentru toate echipamentele și pentru produsele software de bază se va acorda suport tehnic până la finalizarea implementării proiectului, conform contractului încheiat de instituția beneficiară cu furnizorul soluției informatice.

Pentru întregul sistem integrat se va acorda o garanție de 3 ani. Prin garanție în acest context se înțelege asigurarea funcționalităților existente la data finalizării implementării sistemului informatic.

Pentru componentele licențiate ale software-ului de aplicații se va asigura suport tehnic pe perioada garanției de 1 an, începând cu data livrării sistemului informatic final.

Costurile de depanare defecte aplicative și realizare de versiuni noi ale aplicațiilor informatice vor face obiectul unui contract de service și suport tehnic.

Pe întreaga perioadă de garanție furnizorul soluției informatice va asigura obligativitatea funcționării sistemului în perioada de post-implementare, va presta servicii de suport pentru toate sistemele software furnizate, iar această activitate va fi monitorizată de către Responsabilul de proiect.

Activitățile de mentenanță și suport din aceasta perioadă vor realiza prevenirea și remedierea defecțiunilor și anomaliilor apărute la produsele software din cadrul soluției informatice.

Serviciul de suport tehnic va avea scopul de a oferi utilizatorilor finali un Punct Unic de Contact pentru toate solicitările de intervenții asupra componentelor software, pentru suport operativ și pentru semnalările unor funcționari defectuoase a soluției furnizate.

Remediarea defecțiunilor pe perioada garanției se va face la sediul beneficiarului proiectului sau prin intervenție de la distanță (*remote maintenance*), iar în cazul unor defecte mai grave, echipamentele se vor transporta la sediul furnizorului de către acesta.

Fiecare intervenție în perioada de garanție va fi documentată cu ajutorul unei fișe de intervenție care va conține următoarele detalii: data intervenției, descrierea intervenției, modalitatea de rezolvare a intervenției (reparație/înlocuire), durata de intervenție și confirmarea recepției prin semnăturile furnizorului și beneficiarului.

Pe durata de derulare a garanției, pentru echipamentele care constituie mediile de producție, se vor presta servicii de garanție în condițiile de mai jos:

- În cazul apariției unei defecțiuni, timpul de răspuns garantat va fi de maxim 1 oră, iar intervenția se va asigura într-un interval de maxim 24 ore de la ora raportării de către beneficiar a defectului până la începerea remedierii
- Defecțiunile vor fi remediate pe loc, iar funcționalitatea echipamentelor (servere și storage) va fi restabilită în maxim 24 ore de la ora raportării.
- Pentru defecțiuni majore ale echipamentelor care necesită o durată de depanare mai îndelungată de 24 ore, se va asigura imediat un echipament echivalent pentru desfășurarea în continuare a activității. Echipamentul înlocuit ca urmare a defecțiunii majore va fi reparat

în maximum 48 de ore. Dacă acesta nu poate fi reparat, va fi înlocuit permanent cu un echipament cu caracteristici tehnice similare sau superioare.

- Garanția echipamentelor înlocuite sau reparate se extinde cu perioada scursă de la data înștiințării Furnizorului și până la data când produsele au revenit, în stare de bună funcționare, în posesia Beneficiarului.
- Subansamblele/componentele/echipamentele pe care se stochează date/informații ale Beneficiarului și care necesită înlocuire/reparare pe perioada de derulare a garanției rămân în proprietatea acestuia (fără a părăsi locația de instalare aparținând Beneficiarului) chiar dacă acestea s-au defectat și au fost înlocuite conform garanției.

În perioada de garanție pentru componentele soluției propuse se vor presta următoarele servicii de garanție:

- Reparatii/inlocuiri ale componentelor defecte la locatia de instalare a beneficiarului.
- Consiliere si suport telefonic 24 de ore pe zi, 7 zile pe săptămână prin serviciu Help-desk atat pentru produsele hardware cat si software.
- Remediere software de la distanta cu acordul beneficiarului.
- Actualizari software la locatia de instalare a beneficiarului sau de la distanta.
- Reconfigurari hardware si software la nivelul initial solicitat in cazul in care erorile aparute nu sunt datorate beneficiarului.
- Mentenanta preventiva periodica.
- Consiliere si suport tehnic pentru posibilitati de extindere a solutiei existente.

Pentru garantarea efectuării acestor servicii în conformitate cu normele emise de către producător se solicita certificări și autorizări necesare pentru a demonstra capacitățile tehnice ale echipei de suport tehnic privind instalarea, configurarea, testarea și prestarea serviciilor de garanție oferite.

Pe timpul derulării garanției, se vor presta următoarele intervenții:

- În condițiile apariției unei defecțiuni ale produselor hardware sau software instalate și configurate, se vor asigura verificări tehnico-metologice pentru a determina dacă problemele apărute sunt de natură hardware sau software.
- Periodic (cel puțin o dată la 6 luni), se vor asigura servicii verificare preventivă care constau în verificarea periodică a funcționării produselor oferite, cu scopul de a preveni căderile și defecțiunile și/sau degradarea funcționalităților sau a disponibilității acestora. Aceste activități au ca scop verificarea stării componentelor aflate în funcțiune prin intermediul unor funcționalități de audit. Fiecare verificare se va finaliza cu elaborarea unui raport conținând rezultatele verificării și acțiunile recomandate pentru a asigura buna funcționare a produselor sau pentru a îmbunătăți disponibilitatea acestora.
- În condițiile apariției unei erori în funcționarea produselor hardware sau software instalate și configurate, se vor asigura verificări pentru a determina natura problemelor apărute și va decide care este cel mai potrivit mod de intervenție pentru soluționarea defecțiunii. Modalitățile de intervenție sunt: help-desk online, procesare telefonică, transmiterea actualizărilor de software și asigurarea asistenței pentru instalarea acestuia și realizarea remedierii la locația beneficiarului.
- Actualizările de software se referă la compilarea pe un suport magnetic sau la descărcarea unor patch-uri care conțin corecții ale unor erori sau îmbunătățirea software-ului cu scopul

de a crește ușurința în exploatare sau performanțele acestuia. Actualizările vor fi însoțite de actualizări ale manualelor destinate utilizatorilor.

Controlul intervențiilor

Pentru înregistrarea tuturor tipurilor de intervenții (preventive, corective, actualizări etc) și pentru asigurarea bunei funcționări a produselor oferite, se va propune dacă este cazul, un model de registru pentru controlul intervențiilor, care va fi validat de comun acord în urma workshop-urilor comune avute cu beneficiarul. Beneficiarul va actualiza acest registru cu toate informațiile care descriu intervențiile respective.

6. MODALITATEA DE ELABORARE A OFERTELOR

În cadrul ofertei tehnice, Ofertantul va prezenta:

6.1. METODOLOGIA ȘI PLANUL DE LUCRU

Metodologia și planul de lucru sunt componente-cheie și obligatorii ale ofertei tehnice. Oferta tehnică trebuie prezentată în următoarea structură:

- a) Metodologia pentru realizarea serviciilor;
- b) Planul de lucru pentru realizarea serviciilor;
- c) Personalul utilizat pentru realizarea serviciilor și organizarea acestuia.

6.1.1. Metodologia

În această secțiune trebuie să prezentați modul în care dumneavoastră, în calitate de ofertant, înțelegeți:

- obiectivele contractului și sarcinile stabilite prin caietul de sarcini;
- modul de abordare ce va fi urmat în prestarea serviciilor, inclusiv descrierea conceptului utilizat pentru atingerea obiectivelor contractului;
- metodologia de realizare a activităților în scopul obținerii rezultatelor așteptate.

Cel puțin următoarele informații trebuie prezentate aici:

- prevederile legale în domeniul de activitate aferent obiectului contractului ce urmează a fi atribuit, ce pot avea incidență asupra derulării/implementării acestuia;
- identificarea și explicitarea aspectelor-cheie privind îndeplinirea obiectivelor contractului și atingerea rezultatelor așteptate;
- modalitatea de abordare a activităților ce corespund rezultatului final al contractului și rezultatelor intermediare aferente, în raport cu serviciile și responsabilitățile stabilite prin caietul de sarcini. Activitățile descrise la acest capitol trebuie reprezentate ca durată, la capitolul aferent din planul de lucru și trebuie reflectate în propunerea financiară sub aspect valoric la nivel de activitate și la nivel de pachet de activități;
- descrierea soluției propriu-zise propuse pentru îndeplinirea obiectivelor stabilite prin caietul de sarcini.

6.1.2. Planul de lucru

Cel puțin următoarele informații trebuie prezentate aici:

- denumirea și durata activităților și pachetelor de activități din cadrul contractului, așa cum sunt acestea prezentate la capitolul "Metodologie";
- succesiunea și interrelaționarea acestor activități;
- punctele-cheie de control - "jaloanele" proiectului.

Planul de lucru propus trebuie să fie:

1. conform cu abordarea și metodologia propusă;
2. să demonstreze:
 - înțelegerea prevederilor din caietul de sarcini;
 - abilitatea de a transpune prevederile într-un plan de lucru fezabil;
 - încadrarea activităților în timp de așa manieră încât să se asigure finalizarea serviciilor în termenul specificat în caietul de sarcini;
3. realizat utilizând un software de planificare a timpului.

6.1.3. Organizarea și personalul

Cel puțin următoarele informații trebuie prezentate aici:

- structura echipei propuse pentru managementul contractului;
- modul de abordare a activității de raportare cu privire la progresul serviciilor, inclusiv documentele finale în raport cu prevederile caietului de sarcini;
- descrierea infrastructurii pe care contractorul o utilizează pentru realizarea activităților propuse pentru îndeplinirea obiectului contractului. Această infrastructură trebuie să fie corespunzătoare scopului contractului și să îndeplinească toate cerințele solicitate de legislația în vigoare.

Se va prezenta doar echipamentul necesar și propus pentru desfășurarea contractului și nu tot echipamentul deținut de către ofertant.

Descriere (tip / provenienta / model)	Caracteristici	Nr. de unitati	Vechime (ani)	Autorizatii, agremente, licente etc., cf. legislatiei in vigoare	Localizarea echipamentului (adresa)	Momentul din executarea serviciilor in care se utilizeaza

Ofertantul va prezenta informații referitoare la momentele din derularea serviciilor când va intenționa să utilizeze aceste echipamente și va justifica propunerea sa ținând cont de echipamentele necesare pentru realizarea corespunzătoare a serviciilor și obținerea rezultatelor dorite.

- modul de abordare a activității de identificare a riscurilor ce pot apărea pe parcursul derulării contractului și măsuri de diminuare a riscurilor în raport cu prevederile caietului de sarcini;
- modul de abordare a activității de prevenire/atenuare/eliminarea sau minimizare a efectelor, după caz, a riscurilor identificate în caietul de sarcini;
- modul de abordare a activităților corespunzătoare îndeplinirii cerințelor privind sănătatea și securitatea în muncă, inclusiv modul în care ofertantul devenit contractor se va asigura că pe parcursul executării contractului obligațiile legale referitoare la condițiile de muncă și protecția muncii sunt respectate (dacă este cazul);
- modul de abordare și gestionare a relației cu subcontractorii, în raport cu activitățile subcontractate (dacă este cazul);
- evaluarea utilizării resurselor în termeni om-zile de lucru, deplasările personalului și utilizarea echipamentelor alocate tuturor organizațiilor (inclusiv autoritatea/entitatea contractantă) implicate în realizarea contractului.

6.2. TABELUL DE CORESPONDENȚĂ

Ofertantul va elabora un tabel de corespondență – în format editabil, în cadrul căruia va preciza în ce capitole ale ofertei tehnice sunt descrise punctual cerințele din Caietul de Sarcini, ținând cont de structura capitolelor celui din urmă.

Ofertantul va prezenta răspunsuri detaliate la toate cerințele Caietului de Sarcini prin care să arate modul concret în care acesta va realiza toate activitățile solicitate prin Caietul de Sarcini.

Oferta tehnică va fi elaborată cu respectarea structurii Caietului de Sarcini. Ofertele care se vor limita la a confirma faptul că se vor presta toate activitățile solicitate, fără să prezinte concret modul în care vor realiza acest lucru, vor fi considerate neconforme.

Lipsa din ofertă a oricăror informații dintre cele solicitate anterior în acest capitol sau prezentarea unor descrieri nerelevante sau care nu demonstrează înțelegerea proiectului va conduce la declararea ofertei ca fiind neconformă și, implicit, la descalificarea Ofertantului.

6.3. PROTECȚIA MUNCII

În baza prevederilor art.51 alin.2) din Legea nr.98/2016, Ofertantii sunt obligați să indice în cadrul ofertei faptul că la elaborarea acesteia au ținut cont de obligațiile referitoare la condițiile de muncă și protecția muncii.

Informații privind reglementările în vigoare la nivel național în acest domeniu se pot obține de la Inspectoratul Muncii sau de pe site-ul <http://www.inspectmun.ro/Legislatie/legislatie.html>

Conform prevederilor art.37 alin.2) lit.d) din H.G. nr.395/2016 în cazul în care nu se asigură respectarea reglementărilor obligatorii referitoare la condițiile specifice de muncă și de protecție a muncii, Oferta va fi considerată inacceptabilă.

7. MANAGEMENTUL CONTRACTULUI

7.1. ASPECTE ORGANIZATORICE

Autoritatea contractantă

MINISTERUL SANATATII (M.S.) va indeplini rolul de Autoritate contractanta in prezenta procedura de achizitie publica si va fi responsabil cu organizarea acestei proceduri. Totodata, **MINISTERUL SANATATII** indeplineste si rolul de Beneficiar al serviciilor ce urmeaza a fi contractate.

Managementul Contractului, inclusiv implementarea administrativa și procedurala aferente Contractului, va fi asigurat de catre o echipa de implementare din partea **MINISTERUL SANATATII** (Echipa de implementare a Proiectului), care va gestiona totodata si documentele elaborate de Prestator (analize, rapoarte de progres, rapoarte, facturi, alte documente justificative etc.).

Autoritatea Contractantă este responsabilă pentru:

- a. punerea la dispoziția Contractantului a tuturor informațiilor disponibile pentru obținerea rezultatelor așteptate, cum ar fi: date de intrare, raportări, situații specifice;
- b. punerea la dispoziția Contractantului, dacă este cazul, a unui spațiu de lucru mobilat;
- c. desemnarea echipei implicate și responsabile cu interacțiunea și suportul oferit Contractantului;
- d. asigurarea tuturor resurselor care sunt în sarcina sa pentru buna derulare a Contractului.

Atribuțiile și responsabilitățile **MINISTERUL SANATATII**:

- Implementarea soluției informatice:
 - Analiza necesităților;
 - Proiectarea soluției informatice;
 - Servicii de livrare, instalare și punere în funcțiune echipamente HW și licențe software;
 - Dezvoltarea aplicației informatice;
 - Testarea aplicației;
 - Pilotare la nivel național;
- Instruirea echipei de proiect.

Prestatorul

Prestatorul serviciilor este responsabil pentru executia conforma si la timp a tuturor activitatilor si pentru furnizarea livrabilelor prevazute in prezentul Caiet de sarcini, corespunzatoare Proiectului.

Prestatorul va raspunde intocmai tuturor cerintelor prevazute in prezentul Caiet de sarcini, respectand si aplicand cele mai bune practici in domeniu.

Prestatorul este direct si integral responsabil pentru activitatea expertilor săi si pentru indeplinirea scopului Contractului si obtinerea rezultatelor Proiectului.

Contractantul este pe deplin responsabil pentru:

- a. asigurarea planificării resurselor în raport cu graficul estimat pentru derularea contractului și prezentat în cadrul acestui document;

- b. îndeplinirea obligațiilor sale, cu respectarea celor mai bune practici din domeniu, a prevederilor legale și contractuale relevante precum și cu deplina înțelegere a complexității legate de derularea cu succes a Contractului, astfel încât să se asigure îndeplinirea obiectivelor stabilite, inclusiv prin furnizarea – prin intermediul Planului de management al calității – a asigurării că activitățile și rezultatele sunt realizate la parametrii calitativi solicitați;
- c. asigurarea valabilității tuturor autorizațiilor și certificatelor (atât pentru organizația sa, cât și pentru personalul/echipamentul propus pentru realizarea serviciilor), care sunt necesare (conform legislației în vigoare) pentru prestarea serviciilor;
- d. asigurarea unui anumit grad de flexibilitate în prestarea serviciilor în funcție de necesitățile obiective ale Autorității Contractante la orice moment în derularea contractului (acest grad de flexibilitate trebuie definit în Caietul de Sarcini și în nici un caz nu trebuie definit astfel încât să poată fi asociat unei modificări la Contract;
- e. prestarea serviciilor în conformitate cu cerințele Caietului de Sarcini;
- f. prezentarea rezultatelor în formatul/formatele care să respecte cerințele Autorității Contractante;
- g. colaborarea cu personalul Autorității Contractante alocat pentru serviciile desfășurate conform Contractului (monitorizarea progresului activităților în cadrul Contractului, coordonarea activităților în cadrul Contractului, feedback).

7.2. FACILITATI OFERITE DE PRESTATOR

Prestatorul va asigura expertilor sai sprijin administrativ, de secretariat si traducere, dupa caz, care sa le permita expertilor desfasurarea in bune conditii a activitatilor din acest contract.

Printre altele, **Prestatorul** va fi responsabil pentru (si va suporta costurile):

- Asigurarea cazarii, serviciilor de masa, si transportului (local si international) pentru personalul său;
- Cheltuieli de relocare, asigurari de sanatate, dupa caz;
- Asigurarea spatiului necesar pentru desfasurarea activitatilor expertilor (suplimentar fata de cel pus la dispozitie de autoritatea contractanta), dotat cu mobilier si toate echipamentele si materialele necesare;
- Cheltuieli de comunicare;
- Serviciile de secretariat;
- Orice cost legat de interpretare si traduceri, imprimarea sau multiplicarea rapoartelor;
- Costurile pentru angajarea expertilor;
- Costurile elaborarii si transmiterii rapoartelor;
- Orice alte cheltuieli legate de activitatea Prestatorului.

Echipamente

Prestatorul va fi responsabil si va suporta costurile pentru toate echipamentele necesare in executarea obligatiilor asumate prin Contractul de prestari servicii.

Niciun fel de echipamente nu vor fi achizitionate in numele Autoritatii Contractante/beneficiar ca parte a serviciilor din cadrul Contractului sau transferate Autoritatii Contractante / beneficiarului la finalizarea Contractului.

7.3. RAPORTARE

7.3.1. Cerințe privind raportarea

Prestatorul este responsabil de elaborarea și transmiterea următoarelor rapoarte către Autoritatea Contractantă:

Raportul Inițial

Va fi întocmit în maximum 2 săptămâni de la data începerii executării Contractului. Acest document trebuie să aibă în vedere precizările din Caietul de sarcini și Propunerea tehnică și să aducă detalierea necesară, structurări sau clarificări unde este cazul. Raportul va cuprinde planificarea activităților, metodologia utilizată și indicatorii planificați pentru fiecare etapă. Raportul inițial va constitui principalul instrument de lucru și se va face referire la el pe toată perioada de executare a Contractului. Raportul inițial va fi înaintat spre aprobare Autorității Contractante.

Rapoarte lunare

Prestatorul va elabora un raport lunar prin care să prezinte evoluția lunară a activităților și întârzierile, dacă acestea sunt semnificative. Rapoartele lunare vor detalia:

- Progresele înregistrate;
- Activități aflate în derulare cu data estimativă a finalizării acestora și cu rezultatele anticipate;
- Dificultățile întâmpinate în cursul implementării proiectului și soluțiile propuse pentru a depăși respectivele dificultăți;
- Rezultatele realizate în cursul perioadei de raportare, resursele utilizate, precum și recomandările sau solicitările aferente, și planificarea activităților pentru perioada următoare.

Rapoartele lunare vor fi transmise până în data de 5 a următoarei luni pentru care se face raportarea (de ex. Raportul aferent activității din luna ianuarie se va transmite până pe data de 5 februarie). În cazul în care data de 5 a lunii respective este o zi nelucrătoare, Prestatorul va anticipa transmiterea raportului lunar.

Raportul final

Varianta preliminară a Raportului final trebuie să fie transmisă Echipei de implementare a Proiectului cu cel puțin o lună înainte de sfârșitul perioadei de execuție a Contractului pentru a fi analizată. Acest raport trebuie să descrie întreg procesul de execuție și va înlesni evaluarea rezultatelor obținute atât în termeni calitativi, cât și cantitativi.

Raportul va cuprinde:

- evaluarea succesului și constrângerilor majore pentru fiecare activitate;
- realizările generale ale Contractului;
- recomandări pentru acțiuni viitoare cu scopul asigurării durabilității activităților, rezultatele așteptate după finalizarea Contractului, precum și măsurile ce trebuie întreprinse în acest sens.

Varianta preliminară a acestui raport va fi revizuită cu observațiile/comentariile primite din partea Autorității Contractante, în termen de 5 zile lucrătoare de la data primirii observațiilor/comentariilor. Autoritatea Contractantă va transmite observațiile/comentariile în termen de 15 zile lucrătoare de la data primirii variantei preliminare a Raportului final.

Alte rapoarte: Autoritatea Contractanta poate cere Prestatorului sa elaboreze pe parcursul derulării Contractului si alte rapoarte, in masura in care acestea sunt legate de buna desfasurare a Contractului.

7.3.2. Transmiterea și aprobarea rapoartelor

Raportul initial, Rapoartele lunare si Raportul final trebuie transmise, in trei exemplare, spre aprobare, in atentia Managerului de Proiect al Echipei de implementare a proiectului din partea Autoritatii Contractante.

Toate rapoartele vor fi redactate in limba romana. Variantele intermediare, de lucru, pot fi transmise Autoritatii Contractante doar in format electronic editabil. Variantele finale vor fi transmise, atat in format electronic editabil, cat si pe hartie. Aprobarea rapoartelor se face de catre Comisia de receptie desemnata de Autoritatea Contractanta.

Autoritatea Contractanta, în urma recepției, va aproba rapoartele sau va prezenta observatiile sale in termen de maxim 10 zile lucratoare de la data depunerii rapoartelor initial, lunare, respectiv 15 zile lucratoare pentru raportul final.

In cazul unor modificari, Prestatorul are obligatia de a raspunde pozitiv solicitarilor Autoritatii Contractante de modificare/ completare a rapoartelor, corespunzator cu observatiile Autoritatii Contractante, in termen de maxim 5 zile lucratoare de la data primirii acestora. Autoritatea Contractanta, prin receptie, va proceda la aprobarea sau respingerea rapoartelor, dupa caz, in termen de 15 zile lucratoare de la data primirii acestora in forma revizuita, termen care poate fi prelungit in functie de situatiile specifice.

7.3.3. Indicatori de performanță

În scopul eficientizării modului de derulare a contractului, evitării unor întârzieri în implementare datorate elaborării incomplete și/sau superficiale a livrabilelor, precum și facilitării procesului de aprobare a acestora de către comisia de recepție stabilită la nivelul Autorității Contractante, se va avea în vedere:

Indicator privind calitatea livrabilelor proiectului

- **Categorie indicator:** Nivelul de calitate;
- **Indicator de performanță al contractului:** Livrabil adecvat pentru scopul utilizării;
- **Nivelul de performanță așteptat conform Caiet de sarcini:** Documentele elaborate sunt conforme cerințelor stabilite în Caietul de Sarcini;
- **Ce se măsoară:** Nivelul de acuratețe al livrabilelor după “peer review” (sub nivelul de calitate, agreeat conform cerințelor stabilite în Caietul de Sarcini și/sau prezentat în oferta tehnică).
- **Modalitatea de evaluare:**
 - **Foarte satisfăcător (5 puncte)** – Livrabilele includ îmbunătățiri semnificative față de cerințele minime stabilite în Caietul de Sarcini și prezentate în oferta tehnică.
 - **Satisfăcător (4 puncte)** – Livrabilele includ unele îmbunătățiri și nu include neconformități/inexactități față de nivelul agreeat. Au fost necesare doar ajustări nemateriale.
 - **Acceptabil (3 puncte)** - Livrabilele nu includ neconformități/inexactități față de nivelul agreeat însă nu include nici elemente suplimentare care să aducă o valoare adăugată

semnificativă proiectului. Nu au existat întârzieri semnificative ca urmare a efectuării eventualelor remedieri.

- **Nesatisfăcător (2 puncte)** - Livrabilele prezintă neconformități / inexactități față de nivelul agreat iar aceste aspecte nu au putut fi corectate în totalitate într-o perioadă rezonabilă (ex. au cauzat întârzieri semnificative în realizarea activităților din calendarul general al proiectului), dar cu toate acestea au fost remediate de către Prestator.
- **Foarte nesatisfăcător (1 punct)** – Livrabilele prezintă neconformități / inexactități majore față de nivelul agreat iar aceste aspecte nu au putut fi corectate de către Prestator. Autoritatea Contractantă a trebuit să mobilizeze alte resurse pentru a remedia problemele, ceea ce a condus la costuri suplimentare semnificative pentru Autoritatea Contractantă și/sau a cauzat întârzieri semnificative în realizarea activităților din calendarul general al proiectului.

Indicator privind termenele de predare a livrabilelor proiectului

- **Categorie indicator:** Nivelul de calitate
- **Indicator de performanță al contractului:** Livrabil/rezultat final predat în termenul agreat
- **Nivelul de performanță așteptat conform Caiet de sarcini:** Livrabilul/rezultatul final este predat conform termenului agreat în contract
- **Ce se măsoară:** Livrarea la timp a rezultatelor
- **Modalitatea de evaluare:**
 - **Foarte satisfăcător (5 puncte)** – livrate în termenele convenite în contract,
 - **Satisfăcător (4 puncte)** – livrate imediat după încheierea termenelor convenite în Contract însă fără întârzierea activităților din calendarul general al proiectului
 - **Acceptabil (3 puncte)** – livrate după încheierea termenelor convenite în Contract conducând la întârzieri ale activităților din calendarul general al proiectului ce pot fi neglijate.
 - **Nesatisfăcător (2 puncte)** – livrate cu mult după încheierea termenelor convenite în Contract conducând la întârzieri ale activităților din calendarul general al proiectului pentru mai mult de 60 de zile.
 - **Foarte nesatisfăcător (1 puncte)** – livrate cu mult după încheierea termenelor convenite în Contract conducând la întârzieri majore ale activităților din calendarul general al proiectului pentru mai mult de 90 de zile.

7.4. CONFLICTUL DE INTERESE

Se aplica prevederile legii nr. 98/2016 privind achizițiile publice, cu completările și modificările ulterioare.

Pentru a se asigura independența Ofertantului, acesta va semna o declarație prin care certifica faptul că nu se afla în conflict de interese în momentul depunerii ofertei și că va informa Autoritatea Contractantă în cazul în care se va afla la un moment dat în situația de conflict de interese, chiar potențial, în timpul îndeplinirii sarcinilor pentru care a fost contractat.

7.5. DREPTURI DE PROPRIETATE INTELECTUALĂ

Toate documentele ce vor fi elaborate în executarea Contractului (Livrabile, studii, analize, rapoarte, planuri, proceduri, metodologii, materiale de instruire și prezentare etc) vor face obiectul dreptului exclusiv de proprietate (inclusiv, dar fără a se limita la drepturi de autor și/sau orice alte

drepturi de proprietate intelectuala) al Autoritatii Contractante, care le poate utiliza, publica sau transfera dupa cum considera necesar, fara nicio limitare geografica sau de alta natura.

Drepturile patrimoniale de autor asupra solutiei tehnice create de către Prestator (contractant sau membrii asocierii), aferente serviciilor livrate, se transferă către Autoritatea Contractantă, MINISTERUL SANATATII (cf. art. 12, alin. (1) din Ordonanța de urgență nr. 41/2016 privind stabilirea unor măsuri de simplificare la nivelul administrației publice centrale și pentru modificarea și completarea unor acte normative: *”Instituțiile publice și organele de specialitate ale administrației publice centrale au obligația de a prevedea explicit în caietele de sarcini și în contractele aferente procedurilor de achiziție publică demarate de la data intrării în vigoare a prezentei ordonanțe de urgență, care includ dezvoltări de programe informatice la solicitarea instituției sau autorității, faptul că toate drepturile patrimoniale de autor asupra tuturor operelor create de către contractant sau membrii asocierii, aferente produsului sau serviciului livrat, se transferă către autoritatea contractantă”*).

Înainte de plata facturii finale, Prestatorul va preda Autorității Contractante codul sursă al aplicației informatice dezvoltate, documentația aferentă si kit-urile de instalare.

7.6. ORGANIZARE ȘI METODOLOGIE DE PREZENTARE A OFERTEI

7.6.1. Propunerea tehnica

Ofertantul va descrie în detaliu modul de îndeplinire a cerințelor de realizare a activităților. Metodologia de prestare a serviciilor constituie acea parte a propunerii tehnice care prezintă strategia propusă de ofertant pentru prestarea serviciilor solicitate prin specificațiile tehnice incluse în documentația de atribuire.

Metodologia trebuie să cuprindă minimum următoarele informații:

- descrierea de ansamblu a abordării propuse de ofertant pentru prestarea serviciilor, precum și a riscurilor aferente implementării proiectului;
- descrierea cât mai detaliată a activităților propuse de ofertant pentru prestarea serviciilor solicitate, cu indicarea oricăror etape / stadii considerate ca esențiale, a rezultatelor și efectelor așteptate și estimate ale fiecărei activități, precum și a riscurilor specifice fiecărei activități;
- descrierea contribuției ofertantului, în termeni de resurse umane specializate, cunoștințe etc., necesare pentru ducerea la îndeplinire în cele mai bune condiții a activităților respective și obținerea rezultatelor;
- în cazul în care oferta este depusă de o asocierie, o descriere a implicării fiecărui asociat în prestarea serviciilor solicitate, a modului de colaborare între asociați în vederea executării contractului, inclusiv prin delimitarea sarcinilor și responsabilităților individuale în prestarea serviciilor;
- descrierea oricăror aranjamente de subcontractare a unei părți a serviciilor solicitate, a interacțiunii dintre ofertant și subcontractor/i, precum și o descriere detaliată a serviciilor ce vor fi subcontractate.

Graficul de prestare a serviciilor constituie acea parte a propunerii tehnice care prezintă calendarul propus de ofertant pentru prestarea serviciilor solicitate prin specificațiile tehnice incluse în documentația de atribuire.

Graficul trebuie să includă un calendar al activităților ce vor fi derulate în cadrul contractului, conform metodologiei de prestare a serviciilor, a modului în care activitățile respective sunt reflectate în rapoarte, a legăturilor și relațiilor dintre activități și secvențialitatea acestora. Etapele de raportare pe fiecare activitate vor fi evidențiate ca activități separate.

Calendarul propus trebuie să se încadreze în termenele indicate în caietul de sarcini. Beneficiarul a indicat pentru fiecare activitate și rezultat așteptat termenul maxim la care acestea trebuie realizate, fiind în sarcina Prestatorului să propună termenele de execuție, în funcție de legăturile și condiționalitățile existente între etape și să asigure corelarea acestora din punct de vedere al secvențialității și resurselor implicate.

Ofertantul are obligația să respecte toate cerințele prezentate în caietul de sarcini și să dezvolte într-o manieră proprie și originală punctele prezentate. Neregăsirea cerințelor minime prezentate în caietul de sarcini va presupune declararea ofertei ca fiind neconformă.

Propunerea tehnică va fi astfel prezentată încât să asigure posibilitatea verificării conformității acesteia cu cerințele minime obligatorii prevăzute în caietul de sarcini. Propunerea tehnică trebuie să reflecte modul în care Ofertantul înțelege să îndeplinească în integralitatea lor, cerințele prevăzute în Caietul de sarcini.

7.6.2. Propunerea financiară

Propunerea financiară va fi prezentată în lei, atât în sumă globală, cu evidențierea separată a TVA, cât și pe fiecare activitate/subactivitate, cu evidențierea unităților de măsură și a valorilor unitare, conform anexei la formularul de ofertă financiară, ce se regăsește și mai jos:

Nr. crt.	Livrabile Sistem informatic (inclusiv instruire)	Preț unitar fără TVA (lei)	Valoare totală fără TVA (lei)	Valoare TVA (lei)	Valoare totală maximă cu TVA (lei)
1	HARDWARE, CU LICENȚELE AFERENTE (inclusiv cheltuieli de instalare, configurare, punere în funcțiune)				
2	SERVICII DE DEZVOLTARE A APLICATIILOR SOFTWARE (personalizarea aplicațiilor software / licențelor necesare implementării proiectului, configurarea și implementarea bazelor de date, migrarea și integrarea diverselor structuri sau volume de date existente, achiziționarea și implementarea				

	de soluții de semnătură electronică, back-up și recovery)				
3	SERV. DE INSTRUIRE (pregătirea personalului care va utiliza echipamentele achiziționate prin proiect și aplicația / serviciul software achiziționat și/sau dezvoltat prin proiect)				
TOTAL OFERTA FINANCIARA					

Bugetul de cheltuieli incidentale nu va fi inclus în propunerea financiară.

Nu există suprapuneri între costurile logistice / cheltuieli incidentale și categoriile de cheltuieli directe (precum onorariile experților).

7.7. MODALITATEA DE PLATĂ ȘI TERMENE

Autoritatea Contractantă va efectua plăți către Prestator, în baza facturilor emise de către acesta din urmă și în baza proceselor verbale de recepție semnate de comisia de recepție din partea Beneficiarului conform graficului de plăți agreat de părți.

Platile se vor efectua pentru realizarea și finalizarea sub-activităților (conform Gantt al proiectului și livrabilelor):

- Analiza necesităților;
- Proiectarea soluției informatice;
- Amenajare centru de date ;
- Servicii de livrare, instalare și punere în funcțiune echipamente HW și licențe software;
- Dezvoltarea aplicației informatice;
- Testarea aplicației;
- Pilotare la nivel national;
- Instruirea echipei de proiect.

Modalitatea de plată și termenele sunt prevăzute în Contract, anexa la prezenta documentație de atribuire.

Documentele tip, necesare pentru efectuarea plății din cadrul contractului de către Prestator, sunt prezentate mai jos:

1. Aviz de însoțire a mărfii (dacă este cazul);
2. Certificate de garanție și declarație conformitate (dacă este cazul);
3. Set de proceduri și mecanisme pentru coordonare și consultare factori interesați;
4. Manuale de utilizare a aplicației;
5. Suport de curs, în format electronic;
6. Liste de prezență;
7. Chestionare evaluare instruire;
8. Certificate de participare;
9. Raport al activității;
10. Proces verbal de recepție calitativ și cantitativ al produselor/serviciilor cat și a raportului aferent activitatii;
11. Factura fiscală.

Orice obiecțiune de natură financiară sau privind calitatea rezultatelor atinse poate determina diminuarea valorii de plată.

Decizia Beneficiarului de diminuare a sumei de plată va fi motivată și comunicată în scris Prestatorului.

Factura se va emite de către Prestator după recepționarea echipamentelor/serviciilor de către Autoritatea Contractantă.

7.8. IPOTEZE ȘI RISCURI

Riscurile contractului au fost definite prin cererea de finanțare a proiectului din care face parte prezentul contract.

7.8.1. Riscuri

Riscurile avute în vedere sunt:

Nr. crt.	Risc identificat	Măsuri de atenuare ale riscului
1.	Prelungirea termenelor procedurilor de achiziție publică	- realizarea și actualizarea permanentă a unui plan de achiziții - analiza permanentă a legislației referitoare la achizițiile publice - un membru al echipei de proiect are rolul de a coordona și realiza derularea achizițiilor publice
2.	Începerea activităților cu întârziere	- realizarea și actualizarea permanentă a unui plan de management - monitorizarea permanentă a respectării termenelor
3	Depunerea cu întârziere a documentelor aferente Cererilor de rambursare sau a altor documente cerute de proiect sau de Autoritatea de Management	- organizarea riguroasă a documentelor justificative ale proiectului - achiziție soluție de document management pentru proiect - realizarea corectă și la timp a raporturilor - urmărirea atentă a programării cheltuielilor, în strânsă corelare cu bugetul aprobat și programul de activități
4	Fluctuații de personal	- selectarea atentă a persoanelor din echipa de proiect - selectarea unei echipe formate din persoane externe, care vor fi angajate pe toată durata proiectului
5	Modificări legislative care influențează implementarea proiectului	- monitorizarea permanentă a modificărilor legislative - respectarea Contractului de finanțare - Comunicare permanentă cu Autoritatea de management
6	Indisponibilitatea unor produse/servicii prevăzute în proiect	- plan de achiziții realist, care corespunde ofertei de pe piață - informarea prealabilă privind disponibilitatea de oferte și livrare de servicii și bunuri
7	Calitate necorespunzătoare a produselor/serviciilor	- selecția atentă a furnizorilor de bunuri și servicii, inclusiv pe baza performanțelor dovedite anterior

		-întocmirea unor documentații de atribuire acoperitoare elaborarea unor clauze stricte în contracte referitor la neîndeplinirea obiectivelor la nivelul de calitate solicitat
8	Modificări în structura organizatorică a implementatorului	-flexibilității în planificarea și utilizarea resurselor umane incluse în proiect și posibilitatea suplimentării resurselor alocate în cazul în care riscul se materializează
9	Probleme de comunicare și coordonare între membrii echipei de proiect	-stabilirea și monitorizarea respectării unui circuit de comunicare între membrii echipei de proiect
10	Riscuri politice: - instabilitatea factorului politic poate duce la schimbări legislative și normative; - poate induce instabilitate la nivel administrativ și decizional prin schimbări în organizarea, funcționarea și/sau conducerea institutiilor	-atenuarea efectelor acestui risc se va efectua asigurând o echipa dedicată implementării acestui proiect, astfel încât deciziile politice să nu influențeze realizarea investiției.

Riscuri care pot fi identificate la momentul elaborării Caietului de Sarcini și riscuri care pot apărea în derularea contractului sunt următoarele:

- dificultăți de colaborare și comunicare între factorii interesați implicați;
- datele și informațiile necesare desfășurării serviciilor comunicate de către Autoritatea Contractantă nu sunt suficiente pentru îndeplinirea cerințelor solicitate prin Caietul de Sarcini;
- adăugarea de activități/ solicitări de informații noi, în funcție de progresul activităților.

Aceste riscuri vor fi gestionate de către echipa de management a proiectului, din partea Autorității Contractante.

Ofertantul va introduce în propunerea tehnică:

- descrierea ipotezelor pe care Ofertantul trebuie să le aibă în vedere în pregătirea Ofertei și în derularea serviciilor;
- descrierea riscurilor care pot apărea pe parcursul derulării Contractului, astfel cum au fost identificate de către Autoritatea Contractantă în procesul de elaborare a Caietului de Sarcini și pe care Contractantul trebuie să le aibă în vedere, astfel încât să propună măsuri pentru diminuarea efectelor sau eliminarea riscurilor – în cazul în care strategia de abordare a riscurilor este, în totalitate, sub controlul Contractantului sau când și dacă Contractantul poate contribui la diminuarea efectelor riscurilor.

7.8.2. Ipoteze

Ipoteze avute în vedere sunt:

- conținutul serviciilor solicitate este descris în mod explicit în Caietul de Sarcini;
- corelația dintre resursele necesare și rezultatele așteptate este realistă;
- începerea serviciilor se va realiza în perioada preconizată;

MINISTERUL SANATATII

- d. nu se prevăd schimbări ale cadrului instituțional și legal care să afecteze major implementarea și desfășurarea în bune condiții a Contractului;
- e. toate informațiile relevante și disponibile la nivelul Autorității Contractante pentru realizarea serviciilor vor fi puse la dispoziția Contractantului;
- f. Contractantul va semna un acord de confidențialitate la momentul semnării Contractului și va respecta toate instrucțiunile privind utilizarea informațiilor confidențiale.

În pregătirea Ofertei, Ofertantul trebuie să aibă în vedere cel puțin riscurile și ipotezele descrise mai sus. În acest sens, la întocmirea ofertei, Ofertantul trebuie să ia în considerare resursele necesare (de timp, financiare și de orice altă natură), pentru implementarea strategiilor de risc propuse.