

SISTEM INFORMATIC DE
MANAGEMENT AL ȘCOLARITĂȚII

- SIMS -

CAIET DE SARCINI (document în consultare)

Cuprins

1	Obiectivele proiectului.....	4
1.1	Preambul.....	4
1.2	Obiectivele SIMS	6
1.3	Opțiunea de implementare.....	8
2	Cerințe privind soluția tehnică.....	9
2.1	Beneficiarii și Scenariile de utilizare ale sistemului	9
2.2	Informații cantitative	13
2.3	Centrele de date	13
2.4	Abordare la nivel de terminal de utilizare	14
2.5	Principalele categorii de componente ale soluției.....	16
2.6	Principii generale	17
3	Descrierea tehnică a proiectului	20
3.1	Componentele SIMS.....	20
3.2	Cerințele funcționale ale sistemului	22
3.3	Infrastructură software aplicativă.....	59
3.4	Infrastructură hardware și software de bază.....	90
3.5	Echipamente IT locale	135
4	Strategia de implementare	139
4.1	Cadrul activităților.....	139
4.2	Aria de cuprindere	141

4.3	Livrabilele proiectului.....	142
4.4	Organizare și Metodologie.....	144
5	Garanție, mentenanță și suport.....	147
5.1	Completitudinea soluției.....	147
5.2	Managementul serviciilor IT - ITSM (IT Service Management).....	148
5.3	Criterii de performanță a serviciului (SLA).....	148
5.4	Serviciul de asistență a utilizatorilor	151
6	Prezentarea ofertei	152

1 Obiectivele proiectului

1.1 Preambul

Ipostaza sistemului educațional ca fiind cel ce dezvoltă economia unei țări ascunde substraturi și efecte pe termen lung pe care analizele punctuale nu reușesc să le surprindă decât superficial. Un sistem educațional lipsit de eficiență reprezintă nu doar un consumator de fonduri, ci furnizorul majorității punctelor nevralgice ale viitoarei economii: valori crescute ale șomajului și nevoi de asistență socială, infraționalitate, migrația forțată a valorilor către alte state, perimarea valorilor morale și culturale, excluziune socială și în final riscul izolării economice ca stat.

Ținând cont de această ipostază a nucleului unei economii funcționale și catalizator al plus-valorii viitoare, diminuarea punctelor sensibile în ceea ce privește absenteismul, violența crescută în rândul elevilor, abandonul școlar și promovabilitatea scăzută la testările naționale nu este doar o oportunitate pentru actualele politici și strategii, ci reprezintă un punct de îmbunătățire semnificativă pentru economia viitoare a țării. Sistemul educațional trece prin modificări, preponderent rezultate din suprapunerea resurselor neadaptate la profilul tinerilor din prezent și a modului în care interacționează aceștia și părinții/tutorii legali cu unitățile școlare la nivel de implicare, responsabilizare și conștientizare a efector produse de absenteism și abandon.

În acest context, implementarea unor mecanisme de tipul Catalogului Electronic în mediul educațional preuniversitar reprezintă un instrument ce depășește acțiunea de corectare a punctelor sensibile, având capacitatea de a ajuta în toate aspectele propuse de reformele actuale educaționale înspre un sistem de învățământ performant, modern și conform standardelor europene.

Plecând de la această realitate și având ambiția de a depăși cadrul îngust al unui Catalog Electronic, Sistemul Informatic de Management al Școlarității - prescurtat SIMS - are în vedere dezvoltarea, implementarea și instrumentalizarea unei platforme naționale, centralizate, pentru colectarea și gestionarea informațiilor referitoare la rezultatele școlare și activitatea școlară zilnică din sistemul preuniversitar, precum și la evaluările naționale, în vederea oferirii unor elemente de decizie suport pentru gestionarea eficientă și de calitate a sistemului educațional, în conformitate cu viziunea MEC prin Legea educației naționale nr. 1/2011, cu modificările și completările ulterioare.

Obiectivul principal este reprezentat de creșterea performanțelor învățământului obligatoriu prin diminuarea punctelor nevralgice: absenteism și violență, abandon școlar timpuriu și lipsa promovabilității prin eficientizarea utilizării resurselor existente și responsabilizarea tuturor participanților la procesul educațional. De asemenea, aplicația urmărește implicarea elevilor în procesul de învățare prin punerea la dispoziție a unui mediu online adecvat așteptărilor lor.

1.2 Obiectivele SIMS

Soluția urmărită vizează implementarea și utilizarea la nivel național a unui sistem informatic bazat pe principiile eficienței, transparenței și responsabilizării părților implicate în dialog și consultare. Acest sistem informatic va avea funcții de colectare în timp real a datelor din cadrul unităților de învățământ preuniversitar concomitent cu transmiterea lor automată, agregarea la nivelul unității și raportarea către Inspectoratele Școlare Județene și nivelurile centrale strategice. Astfel, pornind de la nucleul specific de Catalog Electronic, platforma va realiza înregistrarea și gestionarea activității curente în școală, la nivel local și național: note, frecvență, situație școlară, agregarea și analiza acestor date în scopul prezentării de indicatori și informații statistice care să sprijine factorii de decizie din educație în monitorizarea situației școlare la nivel local și național, precum și prezentarea detaliată a activității școlare a elevilor către părinți. Toate informațiile actualizate vor fi accesibile factorilor decizionali din cadrul inspectoratelor școlare și Ministerului Educației și Cercetării.

Pe de altă parte, sistemul se vrea a fi semnificativ mai mult decât un simplu Catalog în sensul clasic – fiind menit a sprijini activitatea strategică și decizională, la nivel național, în sistemul de învățământ preuniversitar, el va furniza :

- conducerii MEC, prin informațiile gestionate, respectiv rapoartele și analizele avansate oferite, suport pentru activitatea decizională și strategică la nivel național în sistemul de învățământ preuniversitar;
 - pune la dispoziție un set de instrumente necesare colectării datelor rezultate din activitatea școlară;
 - oferă suport comparativ pentru fundamentarea politicilor educaționale prin raportare inclusiv la rezultatele obținute la examenele naționale (evaluarea online a lucrărilor scrise la examenele naționale);
- conducerii unităților de învățământ, un sistem de semnalare a abandonului școlar, de urmărire a frecvenței la cursuri și a notării ritmice, ca suport pentru intervenție promptă;
- profesorilor, o componentă de colectare a datelor aferente catalogului școlar și un set de rapoarte comparative, relevante, care vor avea la bază datele sintetice din întregul sistem, grupate pe domeniile de interes ale acestuia (discipline înrudite, regiuni);
- elevilor, o componentă de informare on-line asupra progresului școlar propriu, aferentă Carnetului de note, dar și de contextualizare relativă în cadrul mai larg, local și național, care va oferi acestora capacități de a-și urmări progresul școlar printr-un set de clasamente și poziționări (locale, regionale, naționale) realizate pe discipline, arii curriculare și pe medii semestriale/anuale;

- actorilor principali – profesori/conducere și elevi/părinți – un set minimal de funcționalități de comunicare și partajare de informații;
- părinților, un set de instrumente pentru monitorizarea activităților curente ale elevilor; sistemul informatic va furniza informații părinților și elevilor asupra activității curente în școală; beneficiarii (părinți, elevi) vor avea acces la informații în mod securizat și vor fi notificați asupra situațiilor excepționale – precum absențe, deviații de rezultate școlare, activități speciale;
- o platformă pentru facilitarea evaluării lucrărilor în diverse procesele de Evaluare Națională;
- publicului – un set de rapoarte și analize pe date anonimizate, generice, pe diverși indicatori de interes public legați de activitatea din cadrul sistemului de învățământ
- tuturor actorilor din sistem, un set de nomenclatoare centralizate – inclusiv un mecanism centralizat reutilizabil de către terți pentru autentificarea delegată a profesorilor, elevilor și dependenților acestora – care pot fi folosite pentru dezvoltarea de servicii noi, cu valoare adăugată.

Interacțiunea cu platforma se va putea face prin multiple canale de acces: Internet/web, acces mobil (smart-phone, tabletă), e-mail. Astfel, sistemul informatic va putea asigura accesul la Catalog și Carnetul de note, în format electronic autentic, fiecărui cadru didactic, elev și părinte, prin intermediul dispozitivelor mobile și al altor echipamente de calcul portabile sau fixe aflate în dotarea unității de învățământ sau personale – sistemul va putea suporta inclusiv dispozitivele proprii ale utilizatorilor finali, implementând mecanisme adecvate de securizare a comunicației, accesului și datelor stocate local.

Prin informațiile gestionate și analizele realizate, proiectul va sprijini activitatea decizională strategică la nivel național în sistemul de învățământ preuniversitar. Proiectul va crea un cadru de colaborare și comunicare permanent asupra activității și rezultatelor elevilor, la nivel de management educațional pe toate palierele (național, județean și la nivelul unităților de învățământ). Cooperarea tuturor celor implicați - cadre didactice, comunitate locală / administrație publică, beneficiari ai sistemului de învățământ / elevi și părinți - va putea determina creșterea productivității la nivelul instituției.

Sistemul va oferi posibilitatea accesului la informații pentru analize de etapă și istorice. Odată elaborat un set de indicatori specifici pentru analiza de sistem a rezultatelor și activității elevilor, relaționați cu alți indicatori existenți în sistem (indicatorii de activitate și rezultate zilnice corelat cu indicatorii de promovabilitate la examenele naționale și ratele de abandon școlar), aceștia vor putea fi implementați în cadrul SIMS pentru monitorizare, reprezentare și semnalare automată. SIMS va oferi toate mecanismele necesare pentru calculul și monitorizarea de indicatori de performanță specifici, pe baza informațiilor din bazele de date complexe gestionate. Prin instrumente specifice de analiză avansată a datelor, vor fi implementate mecanisme pentru semnalarea și monitorizarea situațiilor excepționale, precum unități de învățământ, regiuni sau alte grupuri care necesită intervenție, după diverse criterii.

Vor putea fi astfel detectate, spre exemplu, situații excepționale de absenteism, sau evaluate rezultatele diverselor măsuri, pe paliere variate; de asemenea, se va putea analiza corelarea activității curente în școală (inclusiv absenteism sau rezultate școlare) cu rezultatele elevilor și unităților de învățământ la examenele naționale.

Sistemul informatic va permite accesul în timp real la date operaționale la nivelul unității de învățământ, precum și procesarea unitară în timp util a tuturor datelor statistice, păstrând trasabilitatea, siguranța, flexibilitatea utilizării și accesarea din orice locație și de pe orice suport electronic. Practic, aplicația va

putea fi accesată atât din țară cât și din străinătate, de pe calculator, mobil sau tabletă. În plus, sistemul va determina creșterea accesului și participării la educație prin dezvoltarea și implementarea unei platforme electronice naționale pentru gestionarea informațiilor referitoare la rezultatele școlare și activitatea școlară zilnică curentă din sistemul preuniversitar.

Sistemul informatic va putea acționa atât individual cât și, pe baza capacității sale de interoperabilitate, conjugat cu alte sisteme, cum ar fi ASM, BDNE, SIIIR sau alte soluții informatice de monitorizare și control, a celor de prevenire și raportare a cazurilor de violență sau a sistemelor informatice implementate de administrațiile locale cu scop social, putând schimba date cu acestea, acolo unde ele există.

Sistemul Informatic rezultat va trebui să includă toate elementele aferente componentelor sale centrale pentru a putea fi utilizat la nivel național. În același timp, proiectul de față va include și resursele necesare dotării în plan local cu echipamentele necesare susținerii proceselor aferente evaluării naționale.

Personalul va fi pregătit pentru implementarea și utilizarea platformei printr-un program de formare dedicat, derulat în paralel cu procesul de înrolare a școlilor în sistem. Mai departe, acesta va fi sprijinit în activitatea de zi cu zi printr-un centru de contact care va răspunde în mod operativ solicitărilor diversilor actori, pe canale dedicate.

1.3 Opțiunea de implementare

Documentul de față își propune să traseze direcțiile principale pe care trebuie să le urmeze un asemenea sistem. Din punct de vedere al arhitecturii generale a sistemului se va realiza **un sistem centralizat, cu interfață utilizator implementată dual: atât ca interfață web, online, cât și ca aplicație nativă pe dispozitivul mobil, în regim deconectat (offline) cu sincronizare.**

Deși o astfel de abordare aduce unele provocări legate de securizarea accesului la aplicația locală și a datelor stocate pe dispozitivul mobil sau sincronizarea cu datele prelucrate offline, totul în condițiile unor sisteme centrale care trebuie să fie destul de complexe pentru a asigura performanța și disponibilitatea serviciului, avantajele acesteia sunt clare:

- Nu necesită resurse IT locale
- Simplifică problemele legate de integrare date, sincronizare și integrare cu terți.
- Poate fi utilizat de pe orice dispozitiv.
- SIMS este disponibil și în mod de lucru deconectat, profesorii putând lucra și fără conectivitate sau cu sistemul central căzut.
- Încărcarea cotidiană sistemului central este diminuată prin lucru local, pe tabletă.

2 Cerințe privind soluția tehnică

2.1 Beneficiarii și Scenariile de utilizare ale sistemului

Sistemul va putea avea cel puțin următoarele grupuri de Beneficiari:

A. Cadrele didactice

Asigură **Operarea** sistemului prin activitatea lor de zi cu zi:

- Introduc și validează datele legate de rezultatele școlare și frecvența elevilor;
- Planifică diverse activități școlare;
- Participă în procese specifice de informare și colaborare cu elevii și părinții (inclusiv elemente legate de comunicarea cu elevii, punere la dispoziția acestora a unor resurse de învățământ în format electronic, primirea de lucrări, lansarea de chestionare etc.);
- Beneficiază de rapoarte predefinite pentru vizualizarea datelor;
- Finalizează și certifică situațiile școlare la sfârșit de ciclu de învățământ;
- Participă în activitățile de evaluare a lucrărilor legate de procesele de Evaluare Națională
- Validează prin semnare digitală tranzacțiile efectuate în SIMS.

B. Personalul administrativ din cadrul unităților de învățământ

Asigură **Gestiunea** sistemului prin activitatea lor organizatorică:

- Definesc și gestionează nomenclatoarele locale: elevi, profesori, părinți, structură de învățământ, orar etc.;
- Înregistrează în sistem restul actorilor: profesorii, elevii, părinții, managementul local;
- Centralizează și validează situațiile școlare la sfârșit de ciclu de învățământ;
- Beneficiază de rapoarte predefinite pentru vizualizarea datelor;
- Prelucreează foile matricole și diplomele școlare;
- Gestionează activitățile de colectare a lucrărilor legate de procesele de Evaluare Națională.

C. Conducerea unităților de învățământ

Asigură **Managementul** proceselor de învățământ la nivel de unitate:

- Au acces la rapoarte predefinite și la unelte mai avansate de vizualizare a datelor;
- Participă în procese mai largi de informare și colaborare cu profesorii, elevii și părinții;
- Avizează situațiile școlare la sfârșit de ciclu de învățământ;
- Supervizează activitățile de colectare a lucrărilor legate de procesele de Evaluare Națională și Bacalaureat;
- Beneficiază de rapoarte predefinite și alte unelte mai avansate de vizualizare a datelor;
- Evaluează continuu rezultatele activității școlare în unitatea proprie, cu posibilitatea de a compara cu diverse situații statistice, istorice și/sau legate de alte unități, pentru a putea lua cele mai bune decizii la nivel tactic.

D. Personalul de conducere la nivel local și central (inspectorate, minister, UAT)

Asigură **Managementul** proceselor de învățământ la nivel local și central:

- Au acces la rapoarte predefinite și la unelte avansate de vizualizare a datelor;
- Participă în procese mai largi de informare și colaborare cu profesorii, managementul, elevii și părinții;
- Evaluează situațiile școlare la sfârșit de ciclu de învățământ;
- Supervizează activitățile de colectare și evaluare a lucrărilor legate de procesele de Evaluare Națională și Bacalaureat;
- Beneficiază de rapoarte predefinite și alte unelte mai avansate de vizualizare a datelor;
- Evaluează continuu rezultatele activității școlare în aria proprie de responsabilitate, cu posibilitatea de a compara cu diverse situații statistice, istorice și/sau legate de alte arii conexe, pentru a putea lua cele mai bune decizii la nivel tactic și strategic.

E. Elevi și Părinți

Urmăresc activitatea școlară de zi cu zi:

- Beneficiază de rapoarte predefinite legate de rezultatele școlare, frecvența elevilor și activitățile planificate – la zi și istoric;
- Primesc notificări automate legate de diverse evenimente;
- Participă în procese specifice de informare și colaborare cu profesorii (inclusiv elemente legate de scutiri și învoiri, solicitarea unor clarificări sau predarea lucrărilor în format electronic);
- Iau cunoștință de situațiile școlare la sfârșit de ciclu de învățământ;
- Iau cunoștință de rezultatele legate de procesele de Evaluare Națională și Bacalaureat;
- Pot participa în acțiuni specifice de sondare a opiniei publice și / sau de colectare de date, pe bază de formulare online.

F. Public

Urmărește activitatea școlară la nivel național și local, din punct de vedere statistic:

- Beneficiază de rapoarte predefinite pe date statistice legate de rezultatele școlare, frecvența elevilor și activitățile derulate în sistemul de învățământ, având acces la un set de rapoarte predefinite și unelte mai avansate de vizualizare a datelor;
- Sunt informați cu date statistice privind situațiile școlare la sfârșitul ciclurilor de învățământ și a proceselor de Evaluare Națională sau Bacalaureat;
- Poate participa în acțiuni de sondare a opiniei publice generice, pe bază de formulare online.

G. Alte instituții și organizații

Urmăresc activitatea școlară de zi cu zi și se pot integra la nivel de date cu serviciile oferite de SIMS:

- Vizualizează informațiile specifice legate de rezultatele școlare, frecvența elevilor și activitățile planificate – la zi și istoric;
- Pot fi implicați în procese colaborative de decizie;
- Pot interfața sistemele proprii cu serviciile oferite de SIMS.

H. Aplicații terțe de Management Local al Școlarității (AMLS)

Asigură derularea proceselor locale în mediul de lucru propriu:

- Pot și au obligația de a interfața sistemele proprii cu serviciile specifice oferite de SIMS, legate de dicționarele de date, autentificare centralizată și înregistrarea datelor legate de prezență și notare

(nu se va oferi un API pentru celelalte funcționalități auxiliare, implementarea acestora rămânând în responsabilitatea și la latitudinea fiecărui producător în parte)

2.2 Informații cantitative

Sistemul dorit va gestiona în cadrul proiectului de față exclusiv activitatea ciclurilor de **învățământ primar, gimnazial și liceal**. Sistemul trebuie astfel implementat pentru a putea gestiona și celelalte cicluri (superior, profesional, etc.) prin simpla sa extensie la nivel de infrastructură pentru a putea susține încărcarea generată de noile grupuri țintă, dar el va fi dimensionat în această fază pentru a face față următoarelor caracteristici legate de volumetria grupului țintă curent:

- 6 250 instituții de învățământ (școli și licee cu personalitate juridică)
- 180 000 de profesori
- 2 250 000 elevi
- 2 500 000 conturi pentru aparținători (accesul părinților în sistem va fi posibil numai după înregistrarea unui cont de informare publică la secretariatul școlii)
- 150 000 alte conturi publice (accesul public în sistem va fi posibil numai după înregistrarea unui cont de informare publică la un nivel de inspectorat)
- 2 conturi de tip secretariat și 2 conturi de tip management (director și director adjunct – din cadrul profesorilor) per unitate de învățământ
- 5000 de conturi manageriale la nivelul inspectoratelor (local) și al ministerului (central)
- Evaluările naționale se derulează în maxim 5000 de școli, cu centralizarea lucrărilor în 100 de centre de scanare distribuite la nivel național
- La fiecare sesiune de evaluare națională participă apx. 200 000 elevi, cu o medie de 6 file pe lucrare scrisă => un necesar de prelucrare a 6000 de file / 12000 pagini duplex pe zi per centru de scanare
- 110 000 clase de elevi
- Un profesor predă în medie la 10 clase în fiecare semestru
- Un elev studiază în medie 8 materii per semestru, cu o medie de apx. 5 note per materie
- Un elev poate avea în medie apx. 35 de absențe pe semestru

2.3 Centrele de date

Soluția aplicativă, ca și cea de infrastructură hardware și software care va fi livrată trebuie să poată funcționa în două centre de date distincte, situate în locații care să asigure funcționarea și în cazul unor evenimente deosebite.

Având în vedere că nu există amenajări satisfăcătoare, toate echipamentele vor fi livrate în containere care să fie suficiente funcționării în orice condiții. Beneficiarul va asigura exclusiv spațiul fizic de amplasare a acestor containere și sursa de alimentare cu energie electrică (postul de transformare –

la maxim **50** de metri de locație). Va rămâne în sarcina Furnizorului realizarea oricărui alt fel de amenajare pentru amplasarea containerelor, inclusiv eventual betonarea platformei de amplasare și alimentarea din unul sau două posturi de transformare (al doilea post de transformare per locație va fi disponibil mai târziu, pe perioada de derulare a proiectului – sistemul va fi dat în producție cu alimentare doar din posturile de lucru efectiv disponibile, al doilea post fiind de conectat ulterior).

Totuși, în momentul de față Beneficiarul nu dispune fizic de locație decât pentru primul centru de date, cea de a doua fiind în curs de pregătire – de aceea, pentru început întreaga soluție va fi amplasată într-o locație unică. Dar, pentru că se dorește ca soluția să fie gata din start pentru lucrul în două centre de date fizice, și pentru a evita confuziile legate de proiectarea soluției, documentul de față va discuta peste tot despre două centre de date – Ofertanții trebuie să ofere, să proiecteze și să livreze toate componentele ca și cum ar fi vorba de locații diferite. Astfel, în cadrul centrului de date inițial se vor organiza două centre de date logice care trebuie să funcționeze fiecare în parte independent, ignorând faptul că sunt temporar colocată, urmând ca pe parcursul perioadei de mentenanță Beneficiarul să solicite Furnizorului relocarea unuia dintre acestea în centrul de date aflat în pregătire – aceste servicii de relocare trebuie incluse în ofertă.

Containerele trebuie să aibă toate facilitățile necesare pentru a asigura funcționarea echipamentelor în regim de lucru normal și condiții climaterice extreme. Astfel, se vor prevedea capacități suficiente de climatizare, stingere, control acces, asigurare a continuității alimentării cu energie electrică (inclusiv generator, exclusiv carburantul acestuia) etc. Echipamentele din interiorul containerului trebuie să poată suporta mutarea fizică a containerului în altă locație fără incidente. Pe perioada contractuală Furnizorul este unic responsabil cu orice defecțiune datorată unor cauze de acest tip și va fi obligat să înlocuiască echipamentele defectate și să restabilească în SLA agreat funcționalitatea soluției pe costurile proprii.

2.4 Abordare la nivel de terminal de utilizare

Pentru a asigura posibilitatea de a utiliza aplicația de pe orice fel de dispozitiv (având în vedere și disponibilitatea preconizată de 100% a accesului internet / wi-fi în unitățile din teritoriu), practic toate funcționalitățile acesteia vor fi livrate integral prin intermediul unui browser web.

Totodată, pentru a optimiza calitatea experienței de utilizare a serviciului de pe dispozitive mobile de tip tabletă, aplicația va furniza și un client dedicat pentru Android / iOS / Windows, care va permite inclusiv executarea unui set de funcționalități în mod deconectat (off-line). Acest client este capabil să înlocuiască Catalogul și Carnetul de Note în format fizic, așa cum sunt ele utilizate în prezent.

Aplicația mobilă SIMS va putea rula pe dispozitive Windows, iOS și Android, inclusiv în mod deconectat. Aceasta va afișa utilizatorului doar acele funcționalități care sunt accesibile prin prisma profilului său. De asemenea, va putea vizualiza și modifica numai acele date care sunt accesibile utilizatorului în cauză – spre exemplu, nu va putea înregistra tranzacții pe elevi care nu îi sunt arondați.

Anumite operațiuni vor fi dezactivate dacă nu există conexiune la sistemele centrale, dar asta nu va trebui să-l împiedice pe utilizator să-și desfășoare activitatea – spre exemplu, acesta va putea înregistra tranzacții SIMS în mod temporar, urmând să le certifice definitiv ulterior, odată ce se restabilește conectivitatea sau de la un terminal web. Este important ca SIMS să implementeze în mod explicit mecanismele necesare rezolvării tuturor conflictelor de sincronizare ce pot apărea în cazul lucrului deconectat – în caz de conflict între datele de pe dispozitivul mobil și cele din sistemul central,

decizia asupra păstrării unei versiuni sau a alteia va aparține întotdeauna utilizatorului. Spre a asigura un maxim de coerență a datelor, unele funcționalități pot fi accesibile numai prin clientul dedicat (dezactivate în interfața web) pentru maximiza securitatea aplicației (acces exclusiv prin client dedicat, securizat suplimentar) și a elimina complet această sursă de posibile erori de sincronizare.

Prin prisma utilizării principale a terminalului utilizator tip tabletă, corelată cu cerința ca unele dintre funcționalități să fie disponibile și în mod deconectat, este preferat scenariul **Centrat pe profesor** – se prevede utilizarea câte unui dispozitiv pentru fiecare profesor în parte, gestionat complet și independent de acesta; cataloagele propriu zise rămân virtuale, fiecare profesor putând accesa fereastra de date care îi este asociată.

Criteriu	Comentariu
Infrastructura	Numărul de tablete necesar este egal cu numărul de profesori. NU este necesar alt tip de infrastructură.
Concurența	Fiecare profesor poate lucra simultan de oriunde
Disponibilitate	La pierderea sau defectarea unei tablete se pierd tranzacțiile care nu au fost sincronizate de la ultima conectare la nivelul unei profesor. Se pot prevedea tablete spare la nivelul școlii sau inspectoratului.
Responsabilitatea	Responsabilitate clară, la profesor
Securitatea	Accesul la echipament poate fi restricționat la maxim. Securizarea echipamentului poate fi impusă și ea, dacă e cazul

- fiecare profesor va utiliza un dispozitiv propriu, gestionat complet și independent de acesta;
- permite lucrul simultan, în paralel, al tuturor profesorilor, fără nici un fel de îngrădiri;
- cataloagele propriu-zise rămân în spațiul virtual din toate punctele de vedere, fiecare profesor putând accesa fereastra de date care îi este asociată, conform drepturilor sale de acces;
- responsabilitatea asupra dispozitivului este clară, fără echivoc; profesorul își asumă răspunderea pentru dispozitivul propriu și în acest fel crește durata de viață a echipamentelor;
- securizarea sistemului și a dispozitivului sunt facilitate de faptul că acesta nu este transmisibil;
- se pot implementa mai facil mecanismele de înregistrare a dispozitivelor, asociere la un utilizator și trasabilitate;
- nu necesită nici un fel de infrastructură suplimentară la nivelul școlii;
- pierderea sau defectarea unei tablete afectează minimal sistemul, la nivelul tranzacțiilor aferente unui singur profesor, de la ultima sincronizare până în momentul evenimentului; se pot prevedea tablete de schimb la nivelul școlii sau inspectoratului;
- poate facilita și în alte privințe activitatea profesională a profesorului, dincolo de utilizarea strictă în cadrul SIMS.

Dispozitivele vor fi înregistrate în sistem la secretariatul școlii de care aparține profesorul, maxim câte unul per profesor. Aplicația care va fi instalată pe dispozitiv va implementa toate mecanismele necesare autentificării univoce în sisteme și securizării datelor păstrate local. Aplicația trebuie să permită și utilizarea în comun a unui dispozitiv de mai mulți profesori – pentru acest caz ea va asigura identificarea și autentificare profesorului, precum și confidențialitatea datelor între aceștia. Datele necesare lucrului deconectat (offline) vor fi păstrate pe dispozitiv exclusiv criptat, cu chei care vor diferi de la un profesor la altul. Ofertantul va descrie în detaliu modalitățile de securizare incluse în soluție și care să răspundă la cerințele de mai sus.

2.5 Principalele categorii de componente ale soluției

SIMS implică articularea a trei categorii principale de componente:

- **Soluții applicative specifice** (vezi cap.3.1 și 3.2);
 - Servicii funcționale;
 - Nucleul aplicativ de Catalog electronic;
 - Servicii generice de Catalog Electronic;
 - Servicii de administrare locală a Catalogului Electronic;
 - Management operativ și Urmărirea activității curente;
 - Arhiva electronică, incluzând Platforma de suport pentru Evaluarea Națională și Bacalaureat;
 - Servicii colaborative integrate (mesagerie simplă, partajare de documente, fluxuri operative etc.);
 - Servicii avansate de analiză și vizualizare a datelor, dedicate nivelurilor superioare (inspectorate și minister);
 - Elemente generice, orizontale, de suport a serviciilor funcționale;
 - Elemente de interfață cu utilizatorii;
 - Aplicații native Windows, iOS și Android;
 - Pagini web;
 - Registre și nomenclatoare;
 - Gestiune utilizatori;
 - Interfețe applicative;
- **Infrastructură hardware și software;**
 - Dotarea cu tehnică IT și licențe software a două centre de date lucrând în mod activ-activ, cu balansarea încărcării între acestea;
 - Infrastructură software aplicativă (vezi cap.3.3);
 - Livrare de aplicații (server web, server de aplicații etc.);
 - Gestiune de date (baze de date, analiză și vizualizare, integrare la nivele de date etc.);
 - Middleware (API Gateway, Gestiunea identității, Gestiune fluxuri și arhivare electronică, etc.);
 - Infrastructură hardware și software de bază (vezi cap.3.4);
 - Echipamente de calcul (servere) și de stocare date;
 - Echipamente de rețea și soluții de securitate;
 - Software de bază;
 - Soluții software de gestiune și monitorizare a infrastructurii;
 - Tehnică IT locală (vezi cap.3.5);
 - *Dispozitive mobile (nu se livrează aici);*
 - Scannere și stații de lucru;
- **Servicii conexe**
 - Servicii de implementare a soluției informatice integrate la nivel central;
 - Servicii de implementare a soluției informatice integrate la nivel local;
 - Servicii de instruire;
 - Servicii legate de asigurarea funcționării sistemului, inclusiv call-center.

2.6 Principii generale

Serviciile funcționale se vor implementa ca soluții software configurate, particularizate sau dezvoltate specific pentru acest proiect. Furnizorul va fi responsabil cu organizarea unui proces de dezvoltare software accelerat, bazat pe un set de produse existente, care să permită respectarea termenelor ambițioase impuse de către proiect. Acesta va elabora toate documentele necesare procesului de dezvoltare software și construire a soluției tehnice extinse, incluzând minimal:

- Specificarea cerințelor funcționale;
- Specificare cerințelor tehnice;
- Proiecte tehnice;
- Documentația de testare funcțională;
- Documente de însoțire.

Beneficiarul va fi consultat asupra tuturor detaliilor legate de funcționalitățile de implementat, va avea ultimul cuvânt în legătură cu acestea și va valida și aproba toate documentele de analiză și proiectare a soluției informatice, de testare și de însoțire a acesteia.

Întregul cod sursă legat de serviciile funcționale va deveni proprietatea Beneficiarului, cu excepția elementelor de infrastructură software menționate explicit aici în cap.3.3 (dacă Furnizorul utilizează alte elemente de software aplicativ în afară de acestea, trebuie să transfere Beneficiarului dreptul de utilizare a acestora inclusiv la nivelul de cod sursă documentat corespunzător).

Toate configurările și particularizările produselor software din alte zone vor fi documentate corespunzător și vor deveni proprietatea Beneficiarului.

Toate procesele verbale de acceptanță vor fi condiționate de existența documentației tehnice corespunzătoare, relevante și aprobate de reprezentanții tehnici ai Beneficiarului.

Specificațiile funcționale inițiale legate de serviciile funcționale se regăsesc în cap.3.2. Trebuie precizat că, pentru a sigura securitatea, flexibilitatea și reziliența soluției finale, acestea se vor implementa obligatoriu pe baza infrastructurii software solicitate în cap.3.3 – este explicit interzisă livrarea de formă a acestor produse și apoi utilizarea practică a altor tehnologii inferioare pentru rularea diverselor componente funcționale SIMS.

Sistemul trebuie să aibă interfață utilizator de tip "multi-language" (română, engleză, germană, maghiară) și să corespundă specificațiilor WCAG.

Testarea de performanță va fi executată atât la acceptanțe, cât și periodic (bi-anual), de către un auditor de terță parte. Furnizorul trebuie să ofere suport pentru executarea acestor teste și va trebui să corecteze toate abaterile care sunt constatate prin aceste teste.

Arhitectura logică a serviciilor funcționale și a principalelor elemente de infrastructură software aplicativă este reprezentată în diagrama următoare:

Având în vedere importanța acestui sistem, și mai ales numărul foarte mare de utilizatori și scenariile posibile de utilizare de o varietate foarte mare, aspectele legate de flexibilitatea și disponibilitatea soluției trebuie stabilite din start, astfel încât ea să fie disponibilă, fără sincope, unui număr cât mai mare de utilizatori:

- acces de pe un număr mare de canale
 - adecvarea la rezoluții diverse, în special adaptarea specifică de la telefon la tabletă, respectiv la ecran de laptop/desktop
 - compatibilitate cu browsere web variate (Edge, Chrome și Firefox);
 - compatibilitate cu dispozitive mobile variate;
 - lucru primar implicit pe terminale mobile cu un anumit grad de securizare;
 - utilizare secundară de pe terminale terțe (BYOD – telefoane, tablete și desktop/notebook)
 - în condițiile existenței unei proceduri clare de înrolare sigură a terminalelor în sistem;
- ergonomie
 - interfață proiectată pentru a fi folosită în condițiile specifice de lucru ale utilizatorilor, precum în clasa de curs în timpul orelor;
 - adaptări pentru utilizatorii cu unele dizabilități, cel puțin pe setul esențial de funcționalități;
- înalta disponibilitate și asigurarea continuității
 - asigurarea funcționării neîntrerupte pentru toate componentele de la nivelul central al soluției;
 - posibilitatea de lucru în mod deconectat (off-line) pe un set acoperitor de funcționalități, cu evitarea problemelor de re-sincronizare
 - exploatarea optimă a resurselor de calcul prin balansarea încărcării între ambele centre de date:
 - cel puțin componentele aferente Nucleului aplicativ de Catalog electronic vor funcționa simultan în regim de lucru operațional, activ-activ, în ambele centre de date
 - celelalte componente pot funcționa fiecare în parte activ-pasiv, dar cele active trebuie distribuite între cele două centre de date pentru a asigura o încărcare optimă a resurselor de calcul, inclusiv la nivelul bazei de date
 - în caz de eveniment deosebit, oricare dintre cele două centre de date va putea prelua și încărcarea aferentă celuilalt centru de date, cu o penalizare inerentă în performanță
 - soluția va fi în așa fel construită astfel încât, în limitele licențelor solicitate, Beneficiarul va putea decide să varieze amprenta unor componente în dauna altora, sau chiar să oprească anumite servicii ne-esențiale pe durate de timp bine definite
- securitate
 - non-repudierea tranzacțiilor – semnare digitală a tuturor tranzacțiilor la sursă
 - autentificarea și autorizarea accesului la informații (CBAC – vizibilitate doar asupra datelor din aria de responsabilitate proprie) și acțiuni (RBAC – se pot apela doar funcționalitățile specifice rolului utilizatorului)
 - securitatea datelor – criptare în tranzit (tot) și în repaus (anumite date foarte sensibile, precum cele legate de autentificare)
 - securizare perimetrală și de sistem

3 Descrierea tehnică a proiectului

Peste tot acolo unde cerințele de mai departe vor menționa denumiri ale unor produse comerciale, acestea trebuie luate ca indicație pentru definirea nivelului minimal și obligatoriu al caracteristicilor funcționale / tehnice solicitate – în toate acestea cazuri se subînțelege mențiunea „sau echivalent” . Ofertantul poate utiliza în cadrul soluției alte produse decât cele menționate, având obligația de a demonstra în cadrul ofertei echivalența produsului oferit cu cel indicat, pe toate atributele semnificative ale acestuia, indiferent dacă acesta au fost sau nu menționate explicit în cadrul cerințelor.

3.1 Componentele SIMS

Pentru a crea un mod unitar și sigur de colectare a datelor privind notele și absențele, aceste activități se vor desfășura la clasă, de către profesori, utilizând un **dispozitiv mobil (DEV)**.

SIMS trebuie proiectat de către ofertant pentru a livra funcționalitatea dorită, așa cum este ea specificată în capitolul următor. Acesta (ofertantul) este liber să aleagă orice împărțire pe module / sub-module pe care o consideră optimă, cu condiția ca sistemul să aibă minimal următoarele componente:

a) Sistemul central de management al școlarității (SCMS)

Aceasta este componenta principală de gestiune a informațiilor privind școlaritatea, gestionând următoarele date:

- Nomenclatoare
- Rețea școlară, formațiuni de studiu
- Roluri, utilizatori (profesori, elevi)
- Programe școlare (inclusiv competențele specifice asociate disciplinei)
- Note, absențe
- Asocierea dispozitivelor mobile la formațiunile de studiu
- Gestiunea fluxurilor de mesaje și de notificări
- Comunicarea cu aplicațiile-client și cu celelalte componente ale sistemului
- Interoperabilitatea cu SIIR (bidirecțională, prin API REST și/sau view-uri materializate și triggere, pentru preluarea nomenclatoarelor oficiale, a registrelor și asocierilor elevilor la clasă)

b) Interfața web a SCMS (SCMS-WEB)

Aceasta este componenta de interfață web care include acele funcționalități care nu sunt disponibile în aplicațiile client.

c) Aplicația-client de catalog electronic (CATEL)

Aceasta este aplicația mobilă ce va fi instalată pe dispozitivele mobile de colectare a datelor (DEV).

d) Aplicația-client pentru părinți (PARENT-CE)

Este aplicația mobilă ce va putea fi instalată pe terminale mobile de către părinți. Va fi dezvoltată pentru sistemele de operare iOS, Android și Windows. Va dispune de următoarele facilități:

- Vizualizare carnet de note și absențe
- Vizualizare notificări
- Acces la statistici (anonime) privind poziția copilului/copiilor în ierarhii locale, județene și naționale, pe discipline/competențe specifice
- Sistem de mesagerie (legătură bidirecțională cu școala/dirigintele)

e) Componenta de analiză și vizualizare date (AVD)

Aceasta este componenta care va găzdui funcționalitățile avansate de analiză și vizualizare date, dincolo de nevoile de raportare standard, operațională, care se vor implementa direct în SCMS / SCMS-WEB.

f) Componenta-portal de prezentare a datelor (INFO-CE)

Aceasta este componenta de tip portal care va permite accesarea, de către părinți, a aceluiași funcționalități ca cele din aplicația-client, de către elevi a propriului carnet de note și a mesageriei, dar și cea care va prezenta, în mod public, statistici și informații utile privind școlaritatea la nivel național.

g) Componenta de informare și publicare a seturilor de date (PUB-CE)

Acesta este componenta care va pregăti și expune seturile de date specifice, gestionate de SCMS, pentru a putea fi preluate în instrumente de tip Business Intelligence, Open Data, calcul indicatori statistici, precum și de SIIIR.

Funcționalitățile descrise în capitolul următor se vor distribui pe aceste componente.

Componentele aplicative nu trebuie să aibă limitări legate de numărul de utilizatori, de amprenta / puterea de calcul utilizată, de volumul de date sau numărul de tranzacții efectuate, altele decât cele date de infrastructura software aplicativă (cap.3.3).

3.2 Cerințele funcționale ale sistemului

Pentru implementarea tuturor funcționalităților descrise în acest capitol se vor dezvolta, în mod coerent și integrat, un set de elemente generice, orizontale, de suport a serviciilor funcționale, cuprinzând:

- Elemente de interfață cu utilizatorii;
 - Aplicații native Windows, iOS / Android (CATEL, PARENT-CE etc.);
 - Pagini web (SCMS-WEB, PUB-CE, INFO-CE);
- Registre și nomenclatoare;
- Gestiune utilizatori;
- Analiză și vizualizare date (AVD)
- Interfețe aplicative
- Alte elemente corespunzând funcționalităților prezentate mai departe

Acestea se vor dezvolta unitar, în sensul că se va evita dublarea diverselor componente de infrastructură. Se va minimiza pe cât posibil numărul de aplicații native și de grupuri de pagini web și interfețe aplicative care se vor implementa.

În mod obligatoriu, va exista un singur set de registre și nomenclatoare master, care se vor replica în toate componentele sistemului.

Aceste detalii se vor stabili împreună cu Beneficiarul în prima fază a proiectului. Toate caracteristicile funcționale ale soluției, fluxurile și celelalte funcționalități avute în vedere se vor implementa conform situației existente în momentul analizei. Modificările ulterioare survenite în urma unor schimbări legate de regulamente interne, legislație sau alte din alte cauze vor fi executate conform Procedurii de Schimbare (Change Request).

Codul sursă al tuturor componentelor care sunt utilizate în cadrul soluției pentru a livra funcționalitățile descrise mai departe va deveni proprietatea Beneficiarului (mai puțin acele componente considerate de infrastructură software, care se încadrează la cap. 3.3 sau 3.4). Beneficiarul va avea dreptul de a utiliza și modifica acest cod fără nici un fel de limitări, inclusiv dreptul de a-l distribui către terți în variantă open-source.

Se includ aici toate elementele de tipul modificări, configurări, particularizări ale soluțiilor software COTS, precum și orice alte module dezvoltate suplimentar față de cap. 3.3 sau 3.4 pentru a livra funcționalitățile necesare sistemului devin și ele proprietatea Beneficiarului la nivel de cod sursă, împreună cu toată documentația aferentă.

3.2.1 Nucleul aplicativ de Catalog electronic (SCMS)

La nivel funcțional soluția este compusă din integrarea mai multor componente funcționale majore aferente zonei aplicative, respectiv:

1. **Componenta servicii generice de Catalog electronic**, alcătuită dintr-o serie de module menite să asigure operare propriu-zisă în aplicație;
2. **Componenta de servicii de administrare locală**, adresată secretariatelor și administratorilor care lucrează în special la gestionarea bazelor de date și la întreținerea nomenclatoarelor;
3. **Componenta de management operativ și urmărirea activității curente** ce oferă cu preponderență informații menite să ajute utilizatorii în activitatea de raportare date și analiză.

Generic vorbind, soluția îndeplinește un set de funcții multiple:

- **Funcție de management informațional** cu module multiple având grade diferite de securitate: modul cadru didactic (profesor, diriginte, educator, învățător), modul secretariat, modul director, modul inspectorat și modul Minister;

 - Această funcție include și posibilitatea de exportare și listare a catalogului școlar electronic în format fizic și acționare ca arhivă cu grad crescut de securitate, posibilitatea de listare a diplomelor, a foilor matricole, a portofoliului elevului sau al profesorului;

- **Funcție de colectare a datelor, agregare și prelucrare statistică** la nivel global prin care se vor colecta în mod actualizat date privind: număr elevi, rezidență, sex, apartenență religioasă, cazuri sociale, vârstă, ponderea elevilor aflați în grija altor rude, absentism, note și ponderea elevilor în funcție de note, evoluția rezultatelor, cazurile de violență, infracționalitate, abandon, corelarea elevilor și gruparea în funcție de medicul de familie sau polițistul de proximitate ș.a.;

 - Prelucrarea statistică se poate face cu flexibilitate, urmând serii cronologice, analize comparative, analize ponderale de tip pie-chart, histograme;

- **Funcție de bază informațională** necesară factorilor decizionali în vederea previzionării, planificării și realizării de acțiuni și politici destinate mediului educațional;
- **Funcție de catalog școlar** și sistem de informare prin care se pot transmite informații despre situația școlară a elevilor: note, absențe, medii, situații deosebite, mesaje și observații. Aici se vor prelucra tranzacțiile specifice SIMS: în sensul SIMS, vom defini o **tranzacție SIMS** ca fiind **orice operațiune de înregistrare sau schimbare a unei note, a unei absențe (tranzacții simple) sau a unui document de tip situație școlară (tranzacții complexe)**;
- **Funcție de comunicare** între toți participanții la sistemul educațional: cadre didactice, secretariat, conducerea unităților de învățământ, Inspectorate Școlare Județene și Ministerul Educației și Cercetării.

Aceste funcționalități vor fi implementate în cadrul SCMS, respectiv a interfețelor acestuia (SCMS-WEB, CATEL, PARENT-CE, INFO-CE).

Soluția aplicativă trebuie furnizată la nivel de cod sursă (inclusiv proprietatea intelectuală non-exclusivă asupra acestuia și dreptul de transfer a acestuia către alte entități guvernamentale), cu dreptul nelimitate de utilizare (fără nici un fel de limitări cum ar fi numărul de utilizatori, amprenta de procesare, volumul de date sau tranzacții etc.).

Tranzacțiile SIMS vor fi tratate extrem de atent de către sistem, la cel mai înalt nivel de securitate și auditare. Fiind vorba despre acte cu un anumit regim juridic, acestea nu vor face în SIMS obiectul unora dintre cerințele GDPR, cum ar fi cele de „uitare” sau „transfer”.

Pe de altă parte, din toate celelalte puncte de vedere, sistemul rezultat trebuie să fie complet în conformitate cu cerințele GDPR. Furnizorul va fi ținut responsabil dacă SIMS va avea probleme GDPR care țin de modul în care este sistemul implementat.

Componente ce vor fi prezentate în detaliu în capitolele următoare. Setul de funcționalități prezentat aici este unul minimal, în faza de analiză acesta va putea fi completat cu alte capabilități care sunt caracteristice sistemului de învățământ românesc și au scăpat în această primă fază exploratorie – așteptarea Beneficiarului este ca Furnizorul să aibă toată experiența necesară pentru a completa din start lista de mai jos cu acele funcționalități care nu sunt surprinse mai jos.

3.2.1.1 Servicii generice de Catalog Electronic (CATEL, SCMS-WEB)

Aceasta este componenta principală ce oferă utilizatorilor accesul la informația școlară structurată și permite profesorilor să introducă note pentru evaluări, testări inițiale și finale, teze, simulări, examene de specialitate; să introducă și să motiveze absențe; să introducă avertismente. Modulele care alcătuiesc această componentă sunt prezentate în continuare:

3.2.1.1.1 Înrolare, Autentificare și Recuperare date de acces

Accesul în aplicație se face prin generarea de conturi de la structurile superioare către structurile din subordine. Mai jos sunt detaliate scenariile de înrolare și autentificare pentru fiecare tip de utilizator în parte:

1. Administrator General - este persoana care are acces la toate funcționalitățile de configurare și gestionare a bunei funcționări a aplicației.

Înrolare: Se va introduce Numele și Prenumele în aplicație împreună cu o dată de contact validă (număr de telefon sau email).

Una din cele două date de contact ale persoanei (numărul de telefon sau adresa de email) este introdus și ca nume de utilizator. În paralel, persoana în cauză primește pe adresa de contact un cod format din 6 cifre (în acest fel se validează dacă datele de contact sunt introduse corect).

Administratorul folosește numele de utilizator împreună cu cele 6 cifre pentru a finaliza crearea contului. Pasul final pentru crearea contului presupune introducerea unei parole personalizate.

Autentificare: Pentru a se autentifica în contul personal, Administratorul introduce numele de utilizator și parola. În cazul în care acestea sunt introduse corect, utilizatorul va primi un cod de 6 cifre cu termen de valabilitate (OTP) pe adresa de contact (număr de telefon sau email). Pentru a accesa contul, ca pas final, aplicația solicită introducerea codului din 6 cifre.

2. Reprezentanți MEC - Administratorul general creează conturi pentru reprezentanții MEC.

Înrolare: În baza unui act de identitate Administratorul introduce Numele și Prenumele Reprezentantului MEC în secțiunea de creare conturi, împreună cu o dată de contact validă (număr de telefon sau email).

Numărul de telefon al persoanei (sau adresa de email) este introdus și ca nume de utilizator. În paralel, persoana în cauză primește pe adresa de contact un cod format din 6 cifre (în acest fel se validează dacă datele de contact sunt introduse corect)

Reprezentantul MEC folosește numele de utilizator împreună cu codul din cele 6 cifre pentru a finaliza crearea contului. Pasul final pentru crearea contului presupune introducerea unei parole personalizate. La primirea datelor de înregistrare, reprezentantul MEC semnează un proces verbal de predare primire.

Autentificare: Pentru a se autentifica în contul personal, reprezentantul MEC folosește numele de utilizator și parola (nou definită). În cazul în care acestea sunt introduse corect, utilizatorul primește un cod de 6 cifre cu termen de valabilitate (OTP) pe adresa de contact (număr de telefon sau email). Pentru a accesa contul, ca ultim pas, aplicația solicită introducerea codului primit din 6 cifre.

3. Reprezentanți Inspectorate - Reprezentantul MEC (sau administratorul general) creează conturile de acces pentru reprezentanții Inspectoratelor școlare.

Înrolare: În baza unui act de identitate Reprezentantul MEC introduce Numele și Prenumele Inspectorului în secțiunea de creare utilizatori, împreună cu o dată de contact validă (număr de telefon sau email).

Numărul de telefon al persoanei (sau adresa de email) este introdus și ca nume de utilizator. În paralel, persoana în cauză primește pe adresa de contact un cod format din 6 cifre (în acest fel se validează dacă datele de contact sunt introduse corect).

Inspectorul folosește numele de utilizator împreună cu codul din cele 6 cifre pentru a finaliza crearea contului. Pasul final pentru crearea contului presupune introducerea unei parole personalizate. La primirea datelor de înregistrare, Reprezentantul MEC semnează un proces verbal de predare primire.

Autentificare: Pentru a se autentifica în contul personal, Inspectorul folosește numele de utilizator și parola (nou definită). În cazul în care acestea sunt introduse corect, utilizatorul primește un cod de 6 cifre cu termen de valabilitate (OTP) pe adresa de contact (număr de telefon sau email). Pentru a accesa contul, ca ultim pas, aplicația solicită introducerea codului primit din 6 cifre.

4. Secretari și Directori - Inspectorul creează conturi pentru Secretarii și Directorii școlii.

Înrolare: În baza unui act de identitate Inspectorul introduce Numele și Prenumele secretarului (directorului) în secțiunea de creare conturi, împreună cu o dată de contact validă (număr de telefon sau email).

Numărul de telefon al persoanei (sau adresa de email) este introdus și ca nume de utilizator. În paralel, persoana în cauză primește pe adresa de contact un cod format din 6 cifre (în acest fel se validează dacă datele de contact sunt introduse corect)

Inspectorul folosește numele de utilizator împreună cu codul din cele 6 cifre pentru a finaliza crearea contului. Pasul final pentru crearea contului presupune introducerea unei parole personalizate. La primirea Datelor de înregistrare, Secretarul și Directorul semnează un proces verbal de predare primire.

Autentificare: Pentru a se autentifica în contul personal, Inspectorul folosește numele de utilizator și parola (nou definită). În cazul în care acestea sunt introduse corect, utilizatorul primește un cod de 6 cifre cu termen de valabilitate (OTP) pe adresa de contact (număr de telefon sau email). Pentru a accesa contul, ca pas final, aplicația solicită introducerea codului primit din 6 cifre.

5. Cadre Didactice (Profesori, Diriginți, Învățători etc.) - Secretarul creează conturi pentru cadrele didactice din școală în baza unui act de identitate.

Înrolare: Datele profesorilor se pot prelua din SIIIR; ca soluție secundară, datele cadrelor didactice pot fi importate sau introduse manual de secretariatul școlii. Se preiau datele personale (nume, prenume). Fiecare cadru didactic poate înregistra un dispozitiv mobil (tabletă sau smartphone). Secretarul va înregistra numărul de serie și IMEI al dispozitivului mobil într-o bază de date unde îl va asocia la numele profesorului. Pe dispozitiv se va instala aplicația nativă prin care cadrul didactic va putea accesa contul personal. Se introduc și alte date, cum ar fi numărul de telefon al profesorului și adresa sa de email. Un alias unic este introdus ca nume de utilizator. Pasul final pentru crearea contului presupune introducerea unei parole personalizate. La primirea datelor de înregistrare, profesorul semnează un proces verbal de predare primire.

Fiecare persoană cu rol de cadru didactic poate înrola maxim câte un dispozitiv mobil pe care să funcționeze versiunea mobilă a aplicației SIMS sub forma de **Catalog electronic**. Astfel, fiecare profesor poate înrola un dispozitiv pe care să lucreze în mod deconectat cu aplicația. Soluția va permite lucrul mai multor profesori pe același dispozitiv (doar pentru cazurile în care se va utiliza un dispozitiv central situat în cancelarie care va deservi mai mulți profesori), în condiții de securitate avansată (autentificare independentă per profesor, date securizate distinct etc.).

Similar, se va înrola în sistem dispozitivul care găzduiește generatorul de parole și inițializa generatorul cu un cod dat de aplicația mobilă de catalog (procesul de înrolarea va putea necesita legătura de date cu sistemul central). Se recomandă ca dispozitivul care găzduiește generatorul de parole să fie diferit de cel pe care rulează aplicația, dar este acceptabil să fie același dacă un singur profesor este înregistrat pe dispozitiv pentru lucrul offline cu aplicația.

Autentificare: Pentru a se autentifica în contul personal, profesorul folosește numele de utilizator un cod de minim 6 cifre (OTP) cu termen foarte scurt de valabilitate (1-2 minute) generat pe dispozitivul mobil utilizat pentru OTP (prin intermediul aplicației generator, după autentificare cu nume utilizator și PIN). Pentru a accesa contul, ca ultim pas, aplicația solicită introducerea codului primit din 6 cifre.

* În cazul în care dispozitivul mobil se deteriorează, profesorul poate înregistra un nou dispozitiv mobil (la secretariat).

Procesul de autentificare trebuie să poată funcționa și în mod deconectat (când unul dintre cele două dispozitive, sau ambele, nu au conexiune de date – OTP trebuie să fie generat și apoi validat funcție de timp, ID utilizator și caracteristicile dispozitivului, fără acces la sistemele centrale). Conturile se vor bloca, atât local cât și central (imediat ce există conexiune de date), la un număr parametrizabil de utilizator (între limite minime și maxime parametrizabile central) de încercări eșuate de autentificare. Deblocarea se va putea face numai de către un administrator.

Aplicația locală va putea avea opțiunea de a utiliza o pre-autentificare suplimentară cu un alt PIN, pentru a preveni blocarea contului în cazul în care este accesată accidental de un utilizator care nu este conștient de urmări (spre exemplu, dacă este un dispozitiv propriu al profesorului, la care au acces membrii de familie ai acestuia – contul nu se va bloca, oricâte încercări nereușite de pre-autentificare se fac). Fiecare profesor poate decide activarea sau dezactivarea pre-autentificării din cadrul aplicației, la orice moment.

Toate detaliile legate de identificare, autentificare, modificările datelor asociate și tentativele de autentificare (eșuate sau nu) vor fi scrupulos jurnalizate – cât timp se lucrează offline, înregistrările aferente se vor păstra local până la proxima conectare.

Procesul de înrolare și mecanismele de securitate, identificare și autentificare trebuie descrise pe larg în ofertă, evidențiind nivelul înalt de securitate și măsurile luate pentru a împiedica accesul neautorizat la date și aplicații.

6. Părinți și Elevi - Dirigintele clasei (sau Secretarul) creează conturi pentru părinți și elevi.

Înrolare: Dirigintele introduce Numele, Prenumele și CNP-ul persoanei în aplicație, eventual împreună cu o dată de contact validă (număr de telefon sau email).

Numărul de telefon al persoanei (sau adresa de email) este introdus și ca nume de utilizator. În paralel, persoana în cauză primește pe adresa de contact un cod format din 6 cifre (în acest fel se validează dacă datele de contact sunt introduse corect).

Părintele (și elevul) va utiliza numele de utilizator împreună cu codul din cele 6 cifre pentru a finaliza crearea contului. Pasul final pentru crearea contului presupune introducerea unei parole personalizate.

La primirea Datelor de înregistrare, Părintele (elevul) va semna un proces verbal de predare primire. Se vor lua în considerare și procesele verbale semnate cu semnătură electronică.

Autentificare: Pentru a se autentifica în contul personal, Părintele (elevul) va utiliza numele de utilizator și parola (nou definită). În cazul în care acestea sunt introduse corect, utilizatorul va primi un cod de 6 cifre cu termen de valabilitate (OTP) pe adresa de contact (număr de

telefon sau email). Pentru a accesa contul, ca ultim pas, aplicația solicită introducerea codului primit din 6 cifre.

Alternativ, elevii și părinții își vor putea activa conturile inițializate de către diriginte sau secretariat prin autentificare pe baza unui certificat calificat (în baza CNP), dacă sunt în posesia unui asemenea instrument (certIFICATELE aferente elvilor/părinților nu sunt absolut necesare și nu sunt în responsabilitatea acestui proiect).

Fiecare persoană cu rol de elev sau părinte poate înrola maxim câte un dispozitiv mobil pe care să funcționeze versiunea mobilă a aplicației SIMS sub forma de **Carnet de note**.

7. Recuperare date de acces

Datele de acces pot fi recuperate din interfața web. În funcție de informația care se dorește a fi recuperată (numele de utilizator sau parola), utilizatorul va trece printr-un proces de verificare a datelor pe care le cunoaște (nume de utilizator/email/telefon) și dacă volumul acestora este suficient, utilizatorul obține acces la interfața care îi permite înlocuirea datelor uitate cu informații noi.

Pentru acei utilizatori care folosesc aplicația client cu utilizare offline se va parcurge inclusiv o etapă de înrolare a dispozitivului pe care se va instala această aplicație. Componenta de API a Nucleului aplicativ va fi în așa fel proiectată și implementată ca să nu accepte apeluri API decât de pe dispozitive astfel înrolate, făcându-se toate verificările de rigoare. Nu se vor folosi identificatori statici pentru autentificare dispozitivului: de exemplu, profilul dispozitivului va fi completat cu date legate de utilizator, secvența de apel și data+timpul apelului și criptate, pentru a împiedica interceptarea și reutilizarea token-ului de autentificare. Pentru simplifica autentificare și elimina problemele de sincronizare, legătura dispozitiv- utilizator va fi una bijectivă (1:1).

Odată ce un utilizator a fost înrolat în sistem cu un CNP, în cazul existenței unei semnături electronice calificate proprie utilizatorului ea va putea fi folosită pentru accesarea aplicațiilor, respectiv a modulelor la care posesorul are drepturi de utilizare / vizualizare, ca alternativă la sistemul propriu SIMS bazat pe OTP.

3.2.1.1.2 Notarea elevilor. Frecvența

1. Acordare note

- Profesorii pot acorda note și calificative elevilor reprezentând evaluări, testări inițiale și finale, teze, simulări, examene de specialitate, corigențe respectând condițiile impuse de lege;
- Introducerea notei la purtare este condiționată de numărul absențelor nemotivate ale elevului și nu permite acordarea unei note mai mari decât cea posibilă conform legii.

2. Calcul medii

- Pentru clasele primare media semestrială pe disciplină o reprezintă calificativul cu frecvența cea mai mare acordat în timpul semestrului;
- Pentru clasele gimnaziale și de liceu media semestrială pe disciplină o reprezintă media aritmetică a notelor introduse în timpul semestrului. Media se calculează cu două zecimale și se rotunjește la cel mai apropiat număr întreg (la o diferență de 50 de sutimi, rotunjirea se face în favoarea elevului);
- Pentru clasele gimnaziale și de liceu media semestrială pe disciplină cu teză o reprezintă media obținută astfel: $\text{media semestrială} = (3M+T)/4$, unde „M” reprezintă media la evaluarea periodică, iar „T” reprezintă nota obținută la lucrarea scrisă semestrială (teză), nota astfel obținută se rotunjește la cel mai apropiat număr întreg (la o diferență de 50 de sutimi, rotunjirea se face în favoarea elevului);
- Media generală semestrială reprezintă mediilor semestriale obținute pe fiecare disciplină;
- Media generală anuală pe disciplină o reprezintă media aritmetică, fără rotunjire, a mediilor obținute pe cele două semestre;
- Media generală anuală o reprezintă media aritmetică, fără rotunjire, a mediilor anuale obținute la toate disciplinele.

3. Acordare absențe

- Aplicația permite profesorilor să introducă doar absențele elevilor din clasele asociate contului;
- Absențele pot fi motivate direct de către profesor respectând condițiile impuse de lege;
- Absențele pot fi motivate de Diriginte prin introducerea scutiilor sau învoirilor. Toate absențele nemotivate din intervalul scutirii se motivează automat în momentul în care aceasta este introdusă în sistem;
- Profesorii pot acorda absențe mai multor elevi simultan, cu posibilitatea selectării celor vizați;
- Profesorii pot solicita lămuriri online părinților

4. Alte funcționalități de notare

- Soluția permite profesorilor să adauge observații cu privire la cunoștințele elevilor. De asemenea, profesorul poate decide vizibilitatea acestora: private (vizibile doar de el) sau vizibile de diriginte/director;
- Profesorii pot acorda plusuri și minusuri elevilor pentru activitatea la ore. De asemenea, profesorul poate configura un anumit număr de plusuri/minusuri pentru a fi notificat când acesta este atins și a putea decide dacă înlocuiește plusurile/minusurile cu note;
- Profesorii pot vizualiza mediile generale calculate automat ale elevilor (semestriale și anuale);
- Aplicația informează cadrul didactic prin marcarea numelui elevului în diverse culori dacă acesta este în situație de corigență, repetenție sau dacă este transferat;
- Cadrul didactic poate vizualiza elevii din clasă care au cele mai puține note și cele mai multe absențe. Sistemul menționează data ultimei note;
- Se pot înregistra note pentru mai mulți elevi simultan, cu posibilitatea selectării celor vizați;
- Se poate trimite un mesaj tuturor sau anumitor elevi și/sau părinților acestora;

- Se pot afișa statistici legate de clasa curentă. Dirigintele poate vizualiza topul elevilor după medii și după absențe. De asemenea acesta este informat cu privire la mediile generale înregistrate pe semestre și anual;
- Există posibilitatea stabilirii de către profesor a elevilor care trebuie să susțină testări inițiale și finale;
- Aplicația permite alegerea elevilor care susțin teză la obiectul curent sau examen specialitate;
- Aplicația permite alegerea elevilor scutiți la materia selectată (exemple: Educație fizică, Religie);
- Se pot adăuga în aplicație, de către diriginte, adeverințe medicale în condițiile prevăzute de lege;
- Aplicația oferă posibilitatea motivării automat a absențelor în perioada adeverinței medicale;
- Motivează absențele prin introducerea scutirilor și adeverințelor medicale;
- Motivează în mod direct absențele elevilor;
- Dirigintele are posibilitatea de a trimite avertismente elevilor;
- Dirigintele acordă nota la purtare elevilor săi;
- Transmite mesaje cu atașament tuturor colegilor săi și poate răspunde mesajelor primite;
- Înregistrează activitățile realizate în decursul unui an școlar;
- Profesorii introduc note și absențe;
- Profesorii transmit rapoarte către conducerea unității;
- Profesorii introduc activități școlare și extrașcolare;
- Profesorii comunică cu părinții, elevii, colegii, conducerea și secretariatul școlii;
- Profesorii încarcă și partajează fișiere cu elevii și alți profesori.

5. Reguli și Permisuni

- Cadrul didactic poate vizualiza în contul lui personal toate clasele la care predă;
- Cadrul didactic poate să selecteze clasa la care susține ora;
- Cadrul didactic poate vizualiza elevii aferenți clasei în ordine alfabetică;
- Cadrul didactic poate acorda o absență cu data din ziua respectivă sau cu o dată precedentă;
- Cadrul didactic poate vizualiza lista cu toate absențele unui elev de la materia respectivă;
- Cadrul didactic poate motiva o absență acordată în condițiile prevăzute de lege;
- Cadrul didactic poate să acorde o notă cu data din ziua respectivă sau cu o alta precedentă;
- Notele introduse pot fi șterse timp de 4 zile, fără ca profesorul să fie nevoit să ceară acordul directorului. După această perioadă, nota va putea fi ștearsă numai cu acordul directorului. Acordul sau dezacordul directorului va fi trimis automat prin mesagerie în contul profesorului solicitant. Sistemul va procesa automat ștergerea la acord.

3.2.1.1.3 Activități

Prin accesarea opțiunii „Activități (Portofoliul Profesorului)” se pot introduce toate activitățile realizate în decursul unui an școlar. Cadrul didactic câștigă astfel timp prin încărcarea acestor informații în format electronic.

Lista de activități ce pot fi introduse de către profesor cuprinde:

- Cercuri pedagogice organizate în școală - reuniuni ale profesorilor care predau aceeași materie sau materii corelate pentru schimburi de idei și practici în metodele didactice aplicate;
- Proiecte europene - parteneriatele strategice la nivel european pun la dispoziție diverse proiecte pentru schimbul de experiență și bune practici;
- Parteneriate - colaborările cu instituții și companii din sectorul public sau privat pot fi concretizate în diverse proiecte în care pot fi implicați profesorii cu beneficii de ambele părți;
- Voluntariat - implicarea în campanii de voluntariat în scop social, civic organizate prin intermediul asociațiilor și fundațiilor non-profit;
- Olimpiade județene desfășurate în școală - modul de organizare al fazelor județene a olimpiadelor școlare cu menționarea datelor importante legate de profesorii coordonatori, chestiuni administrative, împărțirea sarcinilor etc.;
- Alte concursuri organizate și desfășurate în școală - modul de organizare a diverselor competiții cu menționarea datelor importante legate de profesorii coordonatori, chestiuni administrative, împărțirea sarcinilor etc.;
- Rezultate la olimpiade - afișarea punctajelor obținute de elevii participanți la olimpiade, calificarea la nivelul superior al competiției;
- Rezultate la alte concursuri - afișarea punctajelor obținute de elevii participanți la olimpiade, calificarea la nivelul superior al competiției;
- Activități educative;
- Activități de formare - personalul didactic are obligația de a participa la cursuri de formare profesională continuă cu scopul de a fi mereu la curent cu modificările survenite ulterior definitivării în profesie, pentru fiecare activitate de formare îi revine un punctaj acordat existând un minimum de acumulat într-un interval de timp;
- Activități metodice în școală - implicarea în diverse activități cu spectru larg ce implică reuniunea pentru discuții pe teme propuse la nivel de catedre disciplinare, consilii profesionale și metodice;
- Finanțare / Autofinanțare;
- Tutore practică pedagogică - notificarea desemnării ca tutore de practică pedagogică privind responsabilitatea de instruire prin mijloace specifice a practicantului;
- Activități CEx - detalii despre organizarea și desfășurarea activităților Centrului De Excelență pe diverse materii implicând dată și loc desfășurare, etape, condiții înscriere etc.;
- Simpozioane / Sesiuni de comunicare / Conferințe etc.;
- Membrii în comisii - notificarea desemnării la apartenența în diverse comisii;
- Pregătirea elevilor pentru concursuri și olimpiade;
- Pregătirea elevilor pentru examene naționale;
- Activități diverse.

Profesorul poate asocia elevi sau alți colegi la aceste activități și le poate utiliza ca bază pentru colaborare, mesagerie și partajare documente.

După încărcarea informațiilor de către profesor, directorul și secretariatul școlii vor putea vizualiza toate activitățile extrașcolare introduse.

De asemenea, atât profesorul cât și personalul administrativ al școlii pot exporta lista activităților în format PDF sau Excel și o pot lista în cazul în care este necesar.

3.2.1.2 Servicii de administrare locală Catalog Electronic

Atât întreținerea nomenclatoarelor cât și partea de administrare și actualizare a datelor se face local de către secretariatul fiecărei unități de învățământ.

3.2.1.2.1 Setări generale pentru unitatea de învățământ

Secretariatul are acces la o interfață special creată de unde poate configura diverse funcționalități globale ce au efect asupra întregii unități de învățământ.

În primă instanță informațiile sunt importate din nomenclatoarele centrale, însă secretariatul poate aduce completări sau corectări în cazul în care informațiile importate sunt trunchiate.

Informațiile importate din nomenclatoare pentru configurarea școlii sunt următoarele:

- *Informații generale*: numele unității de învățământ, tip, clasificare, adresă, conducere;
- *Ani de studiu*: definește anii de studiu și metodele de notare pentru întreaga unitate de învățământ;
- *Catalog electronic*: setări note, absențe, scutiri, medii, avertismente ș.a.;
- *Notificări*: stabilește orele când se vor trimite notificări și felul în care vor fi notificați părinții, elevii, profesorii cu privire la diverse activități în contul personal;
- *Module complementare*: aceasta componentă permite secretariatului și directorului să configureze individual fiecare modul din cele prezentate mai jos.

3.2.1.2.2 Gestionare utilizatori

1. Gestionare elevi

- Există posibilitatea adăugării elevilor noi în baza de date împreună cu datele personale (nume, prenume, CNP, telefon, dată naștere, nr. matricol etc);
- Importul se poate realiza manual sau automat prin încărcarea fișierului Excel ce conține baza de date cu elevii școlii;
- Există posibilitatea descărcării modelului de fișier ce conține câmpurile necesare instituției școlare pentru realizarea importului automat de date;
- Fiecare elev va putea fi căutat în baza de date după criterii multiple;
- Pentru fiecare elev se va putea genera automat "Fișa elevului" care conține informații despre situația școlară (note, absențe, medii, scutiri, avertismente, rezultate concursuri și olimpiade), note la testările inițiale, finale și teze, sumar al mediilor semestriale și anuale, sumar al absențelor, totalul absențelor motivate și nemotivate;
- Informațiile despre elevi pot fi exportate în format PDF sau listate;
- Secretarul poate vizualiza în timp real situația școlară curentă a elevului selectat: raportul semestrial și anual, absențe motivate, nemotivate, mediile generale semestriale și anuale;
- Pentru fiecare elev se poate genera automat "Foaia matricolă" în format aprobat de M.E.C.;

- Se pot introduce mediile pentru elevii plecați cu bursă în străinătate. Mediile elevilor vor putea fi editate la fiecare materie în parte;
- Pentru fiecare elev se pot adăuga persoane care au dreptul de a se interesa de situația acestuia (părinte, tutore etc.) – datele legate de elevi și asocierea acestora cu profesori, unități de învățământ, tutori etc. vor fi disponibile în mod structurat prin API și prin modulul care asigură login, autentificare și autorizare terți.

2. Gestionare cadre didactice

- Pot fi adăugate sau importate cadre didactice și personal auxiliar nou în directorul de utilizatori;
- Există posibilitatea editării cadrelor didactice deja introduse;
- Se pot căuta cadrele didactice în baza de date;
- Există posibilitatea descărcării modelului de fișier necesar instituției școlare pentru realizarea importului automat de cadre didactice;
- Există posibilitatea modificării informațiilor personale ale cadrului didactic selectat;
- Cadrele didactice pot fi șterse;
- Secretarul poate vizualiza toate activitățile extrașcolare introduse de un anumit cadru didactic;
- Există posibilitatea vizualizării claselor asociate fiecărui cadru didactic;
- Se poate realiza importul automat al fișierului ce conține baza de date cu cadrele didactice;
- Directorul poate vizualiza portofoliul unui anumit cadru didactic.
- Informațiile sunt sincronizate cu componenta de infrastructură software Identificare și Autentificare utilizatori, pentru utilizare în Single Sign-On și servicii terțe
- Aici este și punctul de inițiere a înrolării profesorilor în serviciile de semnare avansată și calificată. La expirarea sau compromiterea certificatelor, se vor primi notificări pentru re-înrolare sau regenerare certificate

3. Gestionare materii

- Secretarul are posibilitatea de a vizualiza, adăuga și edita materiile școlare;
- Se pot marca materiile care sunt opționale;
- Se pot marca elevii care sunt scutiți la o anumită materie (exemple: Educație fizică, Religie etc.).

4. Gestionare transferuri

- Se pot introduce informațiile legate de transferul elevilor
 - de la o școală la alta
 - de la o clasă la alta
 - de la o materie la alta
 - din anul școlar curent în anul școlar următor.

5. Gestionare clase

- Această secțiune oferă secretarului posibilitatea de a adăuga în baza de date clase, de a genera fișele de elevi pentru toți elevii clasei, de a exporta catalogul în format clasic ca PDF;
- Pentru fiecare clasă în parte, se pot asocia materii și profesori și se vor putea edita informații ca: an școlar, literă, specializare, an de studiu, tipul clasei;
- Soluția permite secretarilor să șteargă clasele introduse din eroare.

3.2.1.2.3 Responsabilități de administrare date Director și Secretariat

- Operează informațiile despre elevi, profesori și materii în nomenclatoare;
- Realizează și gestionează încadrările;
- Accesează informații școlare din cataloagele tuturor claselor;
- Comunică prin mesagerie cu părinții, elevii și profesorii;
- Acces la orarul fiecărei clase și al fiecăruia dintre profesori;
- Generarea și listarea fișei matricole;
- Generarea și listarea rapoartelor către Inspectorat și Ministerul Educației și Cercetării;
- Atât secretarul cât și directorul au acces la secțiunea Extrașcolare ce permite crearea de grupuri private sau publice;
- Secretariatul realizează transferul elevilor între unitățile de învățământ;
- Directorul aprobă sau respinge modificarea informațiilor școlare de către profesori;
- Directorul aprobă ștergerea notelor din sistem conform legii învățământului;
- Directorul vede cererile aprobate și respinse de anulare a notelor.

3.2.1.2.4 Nomenclatoare utilizate

Soluția permite comunicarea bidirecțională cu alte sisteme (de exemplu SIIIR) prin intermediul unui API REST pentru preluarea nomenclatoarelor oficiale, ca de exemplu:

- Materiile aferente fiecărei unități de învățământ;
- Cadrele didactice asignat școlii;
- Ani școlari;
- Semestre;
- Perioadele de vacanță;
- Profilul unității de învățământ ș.a.

În general secretariatul operează următoarele seturi de date, dar fără a se rezuma doar la acestea:

1. Elevi

Pot fi adăugați elevi în baza de date împreună cu informațiile relevante. Informațiile despre elevi sunt:

- Nume / Prenume / Inițiala tatălui;
- Cod Numeric Personal (sistemul asigură validitatea lui);
- Data nașterii;

- Sex;
- Locul nașterii;
- Adresa de reședință și tipul acesteia (urban/rural);
- Adresa la care locuiește;
- Telefon / Email;
- Observații;
- Limba maternă;
- Limbi moderne studiate;
- Specializări anterioare;
- Informații despre medicul de familie;
- Informații despre agentul de proximitate;
- Număr matricol;
- Alte informații în scop statistic: dacă locuiește cu părinții sau nu, dacă stă în gazdă, situația familială, venit pe membru de familie;
- Pentru fiecare elev pot fi introduși unul sau mai mulți părinți cu următoarele informații:
 - Tip (mama, tata, tutore legal, ruda etc.);
 - Nume / Prenume;
 - CNP;
 - Profesie / Funcție / Loc de muncă;
 - Domiciliul de reședință;
 - Domiciliul flotant;
 - Telefon / Email;
- Pentru fiecare elev se poate genera “Fișa elevului”;
 - fișa conține toată situația școlară (note, absențe, medii, scutiri, avertismente);
 - conține rezultatele la diverse concursuri și olimpiade;
 - fișa poate fi exportată ca PDF sau listată;
- Pentru fiecare elev se poate genera “Foaia matricolă”;
 - foaia matricolă este realizată în formatul aprobat de MEC;
 - foaia matricola poate fi exportată în PDF sau listată;
 - Pentru fiecare elev se pot introduce materiile studiate și mediile obținute înainte de transferul la o altă școală;
 - Elevii pot fi șterși dar există posibilitatea recuperării lor în cazul unei ștergeri accidentale.

2. Clase

Pot fi adăugate în baza de date clase împreună cu alte informații relevante, precum:

- An școlar;
- An de studiu;
- Litera;
- Specializare;
- Tip (cursuri de zi sau seral);

La fiecare clasă există posibilitatea exportării catalogului în format electronic ca PDF, asemenea celui clasic.

La fiecare clasă se poate configura orarul

La fiecare clasă se pot asocia materii și profesorii care le predau:

- materie poate avea mai mulți profesori;
- Clasa poate fi împărțită pe grupe ce studiază materii diferite sau cu profesori diferiți;
- Se poate selecta dacă o materie este luată în calcul la calcularea mediei generale;

3. Materii

Pot fi adăugate materiile împreună cu alte informații relevante:

- se poate selecta dacă materia este opțională sau nu;
- se poate selecta dacă elevii pot fi scutiți la acea materie sau nu.

4. Cadre didactice și personal auxiliar

Pot fi adăugate cadrele didactice cât și personalul auxiliar împreună cu alte informații relevante:

- Nume / Prenume;
- CNP;
- Data nașterii;
- Email / Telefon;
- Funcție.

Cadrele didactice pot introduce în sistem activitățile extrașcolare pe care le desfășoară:

- Cercuri pedagogice organizate în școală;
- Proiecte europene;
- Parteneriate;
- Voluntariat;
- Olimpiade județene desfășurate în școală;
- Alte concursuri organizate și desfășurate în școală;
- Rezultate la olimpiade;
- Rezultate la alte concursuri;
- Activități educative;
- Activități de formare;
- Activități metodice în școală;
- Finanțare / Autofinanțare;
- Tutore practică pedagogică;
- Activități CEx;
- Simpozioane / Sesiuni de comunicare / Conferințe etc.;
- Membri în comisii;
- Pregătirea elevilor pentru concursuri și olimpiade;
- Pregătirea elevilor pentru examene naționale;
- Activități diverse.

Pot fi vizualizate clasele și materiile la care un profesor este asociat

Poate fi vizualizată lista de autentificări pentru fiecare cadru didactic

5. Transfer elevi

Între școli: se pot introduce informațiile legate de transferul elevilor de la o școală la alta

- Tip transfer (plecat/venit);
- Nume școală sursă;
- Nume școală destinație;
- Număr cerere de transfer;
- Dată transfer.

Între clase: elevii pot fi transferați de la o clasă la alta în timpul unui an școlar

- Informațiile la materiile comune din clasa sursă se vor copia în clasa de destinație;
- Informațiile la materiile care nu se mai predau la clasa destinație se vor șterge;
- Media generală la o materie predată exclusiv la clasa de destinație va fi aceeași cu cea obținută pe semestrul din timpul transferului;

Între materii: elevii pot fi transferați de la o materie la alta în interiorul aceleiași clase

Între ani școlari: elevii pot fi transferați în anul școlar următor la o clasă cu aceeași literă sau alta

3.2.1.2.5 Orar

- După introducerea cadrelor didactice, a claselor de curs, a intervalelor orare și a unor preferințe de generare modulul va genera o versiune de orar care va putea fi modificată și manual după diverse criterii, în funcție de nevoi.
- Orarul generat va fi afișat atât profesorilor cât și părinților și elevilor. Secretariatul sau persoana desemnată va putea modifica orarul în orice moment.
- Fiecare reprezentant de școală responsabil cu setarea orarului poate seta intervalul orar în care fiecare ciclu de studiu își desfășoară activitatea. În funcție de anii de studiu, intervalele orare pot fi diferite.
- Orarul cuprinde următoarele date de intrare:
 - listă de profesori;
 - listă de clase și elevii din clasă;
 - listă de săli de clasă și asocierea cu o clasă de elevi;
 - listă de laboratoare asociate cu materii;
 - listă de materii;
 - intervale orare;
 - asocierea dintre clasă, materie și profesori;
- se pot preciza numărul de ore săptămânale și numărul de ore efectuate în laboratoare;
- o asociere se poate face și pe o subgrupă a elevilor dintr-o clasă;
- mai mulți profesori pot preda aceeași materie la o clasă/grupă;
- elevii pot avea mai multe materii predate de profesori diferiți în aceeași oră dacă sunt împărțiți pe grupe;
- elevii pot avea mai multe materii predate de profesori diferiți în același interval orar al aceleiași zile dar diferit în funcție de tipul săptămânii exemplu: săptămână pară sau impară;
- asocierea claselor pe schimburi;
- se vor specifica preferințele de generare a orarului;

- în ceea ce privește regulile de generare a orarului, fiecare regulă are o importanță între 1 și 100 unde 100 înseamnă că un orar care nu o respectă este considerat invalid iar 1 reprezintă o regulă foarte puțin importantă;
- Pentru regulile cu o importanță mai mică de 100, aplicația calculează procentul de respectare a regulilor folosind o formulă care să țină cont de importanța acestora. Aplicația primește ca dată de intrare un procent minim de respectare a regulilor pentru ca un orar să fie considerat valid. Arhitectura aplicației permite adăugarea cu ușurință de noi reguli.

Exemple de reguli cu importanță 100:

- nu se pot preda mai multe materii în aceeași sală de clasă în același timp;
- elevii nu pot avea ferestre;
- o clasă nu poate avea mai mult de 7 ore de curs pe zi.

Exemple de reguli cu importanță mai mică de 100:

- un profesor dorește să aibă ore doar în anumite zile;
- numărul maxim de ore pe zi la o anumită materie la o clasă să nu fie mai mult de două;
- anumite materii se doresc să fie predate în anumite zile.
- Aplicația acceptă un orar parțial de la care să pornească generarea, pe care nu îl va modifica. Totodată, aplicația generează o variantă de orar care respectă optim regulile introduse. În cazul în care una sau mai multe reguli nu au putut fi respectate aplicația va afișa motivele pentru fiecare regulă în parte (exemplu: nu sunt suficiente săli de clasă, nu sunt suficiente laboratoare etc.)

3.2.1.2.6 Anuar

- Modulul oferă posibilitatea de a încărca propria imagine în anuarul școlii, atât profesorii cât și elevii pot încărca o fotografie pentru anuarul clasei. Este permisă generarea anuarului pentru clasa proprie sau pentru toată unitatea de învățământ;
- Atât profesorii cât și elevii pot vizualiza anuarul clasei lor și al tuturor claselor din școală existând posibilitatea afișării în funcție de anul școlar (în curs sau anteriori);
- Modulul oferă posibilitatea descărcării anuarului (pe clasa curentă, pentru colegii din an sau pentru toate clasele) în format PDF, putând alege formatul în care anuarul se dorește să fie descărcat: A3, A4, A5. De asemenea, se poate selecta șablonul dorit, împreună cu stilul acestuia.

3.2.1.2.7 Administratori aplicație

- Administrează lista inspectoratelor județene;
- Administrează lista unităților școlare în platformă;
- Definește rolurile și drepturile de acces pentru personalul din administrarea centrală;
- Definește rolurile și drepturile de acces pentru personalul din inspectoratele școlare județene;
- Definește rolurile și drepturile de acces pentru personalul din unitățile școlare;
- Monitorizează în timp real și statistic gradul de utilizare a platformei;
- Monitorizează în timp real, performanța tehnică a platformei;

- Monitorizează diverse echipamente hardware necesare funcționării platformei prin vizualizarea stării acestuia (funcțional, nefuncțional) și gradul de încărcare (utilizare CPU, RAM, spațiu de stocare etc);
- Realizează, backup-uri complete cu termen de păstrare permanent;
- Restaurează din backup-uri datele în cazul evenimentelor neprevăzute.

3.2.1.3 Management operativ și urmărirea activității curente

Aplicația pune la dispoziție o serie de funcționalități ce permit urmărirea activității curente. Acestea presupun accesul la datele proprii, a utilizatorilor implicați dar și acces la date agregate pentru entitățile din structurile superioare (Director, Inspectorate, Minister, Primării etc).

3.2.1.3.1 Statistici și date agregate

Minister

- Vizualizează lista Inspectoratelor Școlare Județene aflate în subordine;
- Pentru fiecare inspectorat se pot vizualiza unitățile de învățământ cu numărul total de elevi înscriși;
- Pentru fiecare unitate de învățământ se poate vizualiza media generală calculată în timp real;
- Vizualizează statistici pe inspectorate, unități de învățământ, clase, elevi.

Inspectorate

- Vizualizează lista grădinițelor, școlilor și liceelor aflate în subordine;
- Pentru fiecare unitate de învățământ vizualizează numărul total de elevi înscriși și media generală calculată în timp real;
- Vizualizează statistici pe unități de învățământ, clase, elevi, medii.

Pentru a maximiza performanța globală și funcționalitatea oferită, vizualizarea datelor aferente nivelurilor superioare școlii, respectiv Minister și Inspectorat, va fi implementată în afara Nucleului aplicativ de Catalog electronic, respectiv utilizând componente din zona de Analiză avansată și vizualizare de date, pe baza unui datawarehouse distinct de bazele de date de producție.

Director și Secretariat

- Vizualizează clasamentul general al elevilor;
- Vizualizează informații școlare din cataloagele tuturor claselor;
- Consultă rapoartele de activitate ale cadrelor didactice;
- Acces la rapoarte statistice (generale, specifice și individuale);
- Accesează statistici privind elevi, bursieri, șefi de promoție;
- Acces la orarul fiecărei clase și al fiecăruia dintre profesori;

- Generarea și listarea rapoartelor către Inspectorat și Ministerul Educației și Cercetării;
- Fiecare elev poate fi căutat în baza de date după criterii multiple;
- Pentru fiecare elev se poate genera automat “Fișa elevului” care conține informații despre: situația școlară (note, absențe, medii, scutiri, avertismente, rezultate concursuri și olimpiade), note la testările inițiale, finale și teze, sumar al mediilor semestriale și anuale, sumar al absențelor, totalul absențelor motivate și nemotivate;
- Informațiile despre elevi pot fi exportate în format PDF sau listate;
- Directorul poate vizualiza în timp real situația școlară curentă a elevului selectat: raportul semestrial și anual, absențe motivate, nemotivate, mediile generale semestriale și anuale;

Anulare note

- Directorul primește cererile de a aproba ștergerea notelor din sistem conform legii învățământului;
- Directorul aprobă sau nu cererile de ștergere a notelor din sistem respectând legislația în vigoare;
- Directorul are acces la istoricul cererilor de anulare a notelor și statusul acestora aprobate sau respinse.

Diriginte / Învățător

- Vizualizează încadrarea anului școlar în curs;
- Vizualizează elevii în ordine alfabetică;
- Vizualizează notele elevilor la toate materiile;
- Vizualizează absențele elevilor la toate materiile;
- Vizualizează adeverințele medicale înregistrate în sistem pentru propria clasă;
- Vizualizează lista scutirilor înregistrate;
- Vizualizează media clasei;
- Vizualizează mediile elevilor calculate automat;
- Accesează istoricul pentru a vedea în ce dată și la ce oră s-au acordat anumite note sau absențe. De asemenea, sistemul permite vizualizarea datei și orei când absențele au fost motivate, respectiv șterse.

Profesori

- Vizualizează încadrarea anului școlar în curs;
- Vizualizează notele/calificativele elevilor;
- Vizualizează absențele elevilor;
- Țin evidența activităților școlare și extrașcolare;
- Semnalizează elevi cu probleme de corigență, număr de note insuficient sau medii neîncheiate;
- Generează statistici legate de performanța clasei;
- Realizează clasamente în funcție de note, medii, număr de absențe;

Elevi si părinți

Eleiii și părinții au la dispoziție două componente ce le oferă acces la Carnetul electronic de elev: Componenta de portal web și componenta aplicație mobilă Carnet de Note. Ambele le oferă acces la informații despre situația școlară, mai exact la următoarele funcționalități:

- Vizualizare note (oral, test, teză, simulare, proiect) obținute la fiecare materie;
- Vizualizare medie calculată în timp real;
- Vizualizare probabilitate de ascultare la o anumită materie;
- Vizualizare note pe ani școlari anteriori;
- Acces la situația absențelor motivate și nemotivate;
- Acces la scutițiile introduse de diriginte;
- Posibilitatea de a genera și lista fișa cu situația școlară;
- Vizualizarea scutițiilor, a învoirilor și a adeverințelor medicale;
- Vizualizarea conduitei și a punctajului aferent.

Acțiuni clase

- Cadrul didactic poate vizualiza în contul lui personal toate clasele la care predă;
- Cadrul didactic poate selecta clasa la care susține ora;
- Cadrul didactic poate vizualiza elevii aferenți clasei în ordine alfabetică;
- Cadrul didactic poate acorda o absență cu data din ziua respectivă sau cu o dată precedentă;
- Cadrul didactic poate vizualiza lista cu toate absențele unui elev de la materia respectivă;
- Cadrul didactic poate motiva o absență;
- Cadrul didactic poate să acorde o notă cu data din ziua respectivă sau cu o alta precedentă;
- Notele introduse pot fi șterse timp de 4 zile, fără ca profesorul să fie nevoit să ceara acordul directorului. După această perioadă, nota poate fi ștearsă numai cu acordul directorului. Acordul sau dezacordul directorului este trimis automat prin mesagerie în contul profesorului solicitant;
- Cadrul didactic poate introduce notele obținute la teză, testări inițiale, testări finale sau examene de specialitate.

Acțiuni elevi

- Vizualizarea informațiilor generale despre elevi: nume, prenume, număr matricol, adresă, telefon părinți etc.
- **Acordare note:**
 - Profesorii pot acorda note și calitative elevilor în condițiile impuse de lege;
 - Mediile se calculează automat conform legii învățământului în vigoare;
 - Pentru introducerea notei la purtare, aplicația ține cont de numărul absențelor nemotivate ale elevului și nu va permite acordarea unei note mai mari decât cea posibilă conform legii.
- **Acordare absențe:**
 - Profesorii pot introduce absențele elevilor din clasa selectată;
 - Absențele pot fi motivate respectând condițiile impuse de lege;

- Profesorii pot adăuga observații cu privire la cunoștințele elevilor. De asemenea, pot decide vizibilitatea acestora private sau vizibile de diriginte/director;
- Profesorii pot acorda plusuri și minusuri elevilor pentru activitatea la ore. Aplicația notifică profesorul când un anumit număr de plusuri/minusuri este atins și permite profesorului să decidă dacă va înlocui plusurile/minusurile cu note;
- Profesorii pot vizualiza mediile generale calculate automat ale elevilor (semestriale și anuale);
- Aplicația informează cadrul didactic prin marcarea numelui elevului în diverse culori de aflarea acestuia în stare de corigență, medie nerotunjită sau transfer;
- Cadrul didactic vizualizează elevii din clasă care au cele mai puține note și cele mai multe absențe. Sistemul Menționează data ultimei ascultări;
- Se pot înregistra note pentru mai mulți elevi simultan, cu posibilitatea selectării celor vizați;
- Se pot acorda absențe mai multor elevi simultan, cu posibilitatea selectării celor vizați;
- Se poate trimite un mesaj tuturor sau anumitor elevi și/sau părinților acestora;
- Se afișează statistici legate de clasa curentă. Dirigintele poate vizualiza topul elevilor după medii și după absențe. De asemenea acesta este informat cu privire la mediile generale înregistrate pe semestre și anual;
- Există posibilitatea stabilirii de către profesor a elevilor care vor susține testări inițiale și finale;
- Aplicația permite alegerea elevilor care vor susține teza la obiectul curent sau examen de specialitate;
- Aplicația permite alegerea elevilor scutiți la materia selectată (exemplu: Educație fizică, Religie).

3.2.1.3.2 Accesul la informații prin componenta de aplicație mobilă (PARENT-CE)

- Aplicația nativă pentru terminale (telefoane și tablete) rulează pe sistemele de operare iOS, Android, Windows. Aplicația poate fi instalată de elevi și părinți și conține următoarele funcționalități:
- Vizualizare situație școlară (note, absențe, observații, scutiri, conduită, teme);
- Notificări de tip push;
- Clasamente generale (anonime) privind poziția copilului în ierarhii pe instituție de învățământ, locale, județene și naționale sau pe discipline;
- Clasamente de distribuție a elevilor după intervalele în care se încadrează mediile;
- Clasamente individuale după numărul de absențe nemotivate;
- Sistem de mesagerie internă (legătură bidirecțională cu profesorii, elevii din școală, conducerea școlii sau structurile superioare);
- Partajare fișiere;
- Vizualizare Orar;
- Modul de Teme (primire din partea profesorului, efectuare și primire notă/calificativ/plus sau minus);
- Acces modul de activități Extrașcolare;
- Acces modul Teste și Chestionare;
- Vizualizare Anuar;
- Acces modul Anunțuri și Noutăți.

3.2.1.4 Alte funcționalități

3.2.1.4.1 Preferințe Utilizatori

Toți utilizatorii pot modifica din contul personal următoarele date:

- Parola
- Adresa de email / Numărul de telefon
- Preferințe în privința notificărilor pe email
- Poza de profil
- Felul în care primesc noutăți în cont

3.2.1.4.2 Notificări

Aplicația trimite emailuri pentru a notifica utilizatorii cu privire la următoarele evenimente:

- Modificarea situației școlare a elevului
- Absențe
- Autentificări nereușite
- Schimbări de parolă.

3.2.1.4.3 Interfață Utilizator

Traducere

- Sistemul este conceput să suporte traducerea în mai multe limbi;
- Sistemul permite introducerea și modificarea traducerilor de către personal non tehnic.
- Sistemul este gata configurat pentru limbile uzuale în sistemul de învățământ

Preferințe

- Posibilitatea de a completa pagina de profil ce cuprinde: nume utilizator, imagine personală, date de contact (e-mail, număr de telefon), sex, data nașterii, localizare, semnătură electronică mesagerie;
- Posibilitate de a modifica felul în care utilizatorul primește notificări (acceptul sau refuzul a primi știri și noutăți despre educație, informații despre concursuri, informații despre diverse activități extrașcolare, mesaje publicitare);
- Posibilitatea de a schimba parola contului;
- Posibilitatea de a uni două sau mai multe conturi de utilizator în cazul când o persoană este, de exemplu, profesor și părinte.

3.2.1.4.4 Modul Rapoarte

Modulul Rapoarte este componenta care pregătește și expune seturile de date specifice, pentru a putea fi preluate în instrumentele de raportare. Modulul poate publica automat datele deschise în portalul Open Data guvernamental și poate calcula indicatorii statistici.

Rapoartele standard sunt disponibile pentru utilizatorii de tip MEC, pentru utilizatorii de tip ISJ/ISMB, pentru utilizatorii de tip director/secretar și pentru utilizatorii de tip elev/părinte.

Utilizatorii de tip MEC au la dispoziție:

- Rapoarte de ierarhizare a unităților de învățământ după anumiți indicatori, pe localități/județe;
- Rapoarte privind gradul de utilizare, la nivel de utilizator/formațiune de studiu/localitate/județ;
- Rapoarte de avertizare timpurie privind gradul ridicat de absenteism, pe unități/regiuni SIRUTA Nivel 1, Nivel 2 și/sau Nivel 3 (ca posibile focare de epidemii) cu vizualizare grafică/hartă interactivă;
- Rapoarte comparative cu mediile la evaluările 2/4/6 și Evaluare Națională, Bacalaureat.

Utilizatorii de tip ISJ/ISMB au la dispoziție:

- Rapoarte privind notarea ritmică;
- Rapoarte privind frecvența la ore;
- Rapoarte de pondere a încheierii situației școlare;
- Rapoarte de ierarhizare a unităților de învățământ după anumiți indicatori;
- Rapoarte privind gradul de utilizare, la nivel de utilizator/formațiune de studiu;
- Rapoarte de avertizare timpurie privind gradul ridicat de absenteism, pe unități/regiuni SIRUTA Nivel 2 și/sau 3.

Pentru a maximiza performanța globală și funcționalitatea oferită, vizualizarea datelor aferente nivelurilor superioare școlii, respectiv Minister și Inspectorat, va fi implementată în afara Nucleului aplicativ de Catalog electronic, respectiv utilizând componente din zona de Analiză avansată și vizualizare de date, pe baza unui datawarehouse distinct de bazele de date de producție.

Utilizatorii de tip director/secretar au la dispoziție:

- Situația școlară a unui elev/a mai multor elevi;
- Rapoarte privind notarea ritmică;
- Rapoarte privind frecvența la ore;
- Rapoarte privind progresul școlar în raport cu mediile la nivelul școlii, local, județean, național;
- Rapoarte de pondere a încheierii situației școlare;
- Rapoarte de frecvență a sincronizării tabletelor cu SIMS;
- Generare catalog în format PDF.

Utilizatorii de tip elev/părinte au la dispoziție:

- Situarea elevului în clasamentul clasei/școlii;
- Evoluția mediei elevului în timp.
- Rapoarte comparative pe regiune și la nivel național

3.2.1.4.5 Mesagerie

- Utilizatorii platformei pot folosi mesageria internă pentru a trimite mesaje atât către un singur destinatar cât și către mai mulți destinatari. Modulul de Mesagerie împarte mesajele utilizatorului în funcție de trei criterii:
 - Primite
 - Expediate
 - Arhivate
- De asemenea, utilizatorii pot folosi câmpul de căutare pentru a găsi facil orice mesaj necesar.
- În cazul destinatarului singular, este suficient ca expeditorul să tasteze numele destinatarului în câmpul dedicat iar aplicația îi afișează o listă de nume sugerate din care poate alege.
- În cazul în care nu se cunoaște numele destinatarului acesta poate fi căutat după diverse criterii:
 - tipul destinatarului: cadru didactic, personal administrativ, inspector, departamentul Relații Clienți etc.
 - după materia predată (în cazul cadrelor didactice)
 - după funcție (în cazul personalului administrativ și inspector)
- În cazul în care expeditorul dorește să trimită mesajul către un grup de persoane, poate selecta destinatarul din secțiunea Caută Destinatar.
- Prin selectarea categoriei vizate: Elevi, Părinți, Cadre didactice, Administrativ, Instituții există posibilitatea selectării globale sau individuale a destinatarului.
- Pentru categoria Elevi pot și selectați toți elevii unei clase sau anumiți elevi din anumite clase.
- Pentru categoria Părinți pot fi selectați toți părinții elevilor dintr-o clasă sau anumiți părinți ai unor elevi din anumite clase.
- Pentru categoria Cadre Didactice filtrarea se poate face în funcție de anul de studiu sau materia predată, astfel pot fi selectați toți profesorii sau anumiți profesorii ce predau la o anumită clasă sau toți profesorii sau anumiți profesori ce predau aceeași materie.
- În cazul Instituțiilor utilizatoare, mesajul poate fi trimis către toate cadrele didactice din țară, din anumite județe, către tot personalul administrativ etc.
- Modulul Mesagerie oferă posibilitatea vizualizării statusului mesajelor expediate. Astfel, expeditorul poate vizualiza dacă destinatarul a citit mesajul său, iar în cazul mesajelor către un grup, ce persoane au citit mesajul transmis.
- Mesajele pot avea unul sau mai multe atașamente, în limita a 50 Mb; se va impune o limită maximă a căsuței poștale aferentă unui utilizator în funcție de profilul acestuia; utilizatorii pot exporta mesajele mai vechi în formate standard pentru arhivare de mesaje, precum .msg, .eml sau .pst.
- Anumite mesaje importante (în condiții mai restrictive – tip text, max.100 caractere) pot fi transmise individual sau în regim broadcast către mai mulți utilizatori simultan pe canal tip SMS – soluția aplicativă va include funcționalitățile necesare apelării unui SMS Gateway pentru acest tip de serviciu cu mesajele și datele necesare transmiterii acestora, rămânând ca serviciul efectiv de transmitere a SMS-urilor să fie pus la dispoziție ulterior de către Beneficiar

3.2.1.4.6 Partajare Fișiere Și Colaborare

Acest modul vine în sprijinul activităților colaborative și oferă utilizatorilor posibilitatea de a stoca și partaja fișiere în contul personal. Necesitatea sa este data de situațiile în care utilizatorii folosesc medii de stocare diverse care uneori dau erori de compatibilitate sau există riscul de a fi rătăcite. Prin intermediul acestuia se pot transmite fișiere și documente de mici dimensiuni ce urmează a fi prezentate sau folosite într-un context strict educațional.

Modulul este destinat cu preponderență:

- profesorilor – pentru transmiterea către elevi sau colegi de resurse educaționale specifice în format electronic; de regulă, fișierele se vor încărca în contextul strict al unei activități școlare, materii etc. și vor fi vizibile elevilor care au fost selectați în prealabil
 - elevilor – pentru transmiterea de teme către profesori, sau ca răspuns la alte solicitări ale acestora; de regulă, elevii nu pot încărca fișiere pentru alți elevi, ele vor fi vizibile numai profesorului care a solicitat fișierul.
-
- Modulul de partajare fișiere permite încărcarea oricărui tip de document (Doc, PDF, PPT, Excel, JPG etc.).
 - Fișierele încărcate pot fi inserate în Directoare denumite corespunzător pentru o mai bună organizare. Ulterior, fișierele pot fi mutate dintr-un dosar în altul.
 - Utilizatorii au posibilitatea să pre-vizualizeze fișierele direct din aplicație (word, excel, ppt, imagini, txt).
 - În cazul în care nu se cunoaște numele destinatarului acesta poate fi căutat după diverse criterii:
 - tipul destinatarului: cadru didactic, personal administrativ, inspector, departamentul Relații Clienți etc.;
 - după materia predată (în cazul cadrelor didactice);
 - după funcție (în cazul personalului administrativ și inspector).
 - Pentru fiecare fișier care se dorește a fi distribuit, aplicația permite generarea unui link portabil.

Securitate

- Având în vedere că acest depozit de documente este la dispoziția unui număr foarte mare de utilizatori, securitatea conținutului expus către utilizatori este de cea mai mare importanță.
- Se pot încărca doar fișiere de anumite tipuri (doc, docx, xls, xlsx, pdf, jpg, avi, mpg, mp3 etc.), iar lista este definitivată în faza de analiză și poate fi actualizată ulterior.
- Înainte de a stoca un fișier (sau dacă e acceptabil, în paralel – asincron), sistemul face o verificare de validitate, asigurându-se că fișierul corespunde din punct de vedere al conținutului. Practic tot conținutul încărcat de către profesori și alți reprezentanți ai MEC ar trebui verificat extrem de atent din punct de vedere al securității, inclusiv prin intermediul unei soluții de tip sandbox.

Inclusiv toate atașamentele care se pot trimite prin modulul de mesagerie vor trebui stocate în această zonă și vor beneficia de funcționalitățile aferente (nu se vor putea atașa documente din alte locații).

Pentru fiecare tip de utilizator se va defini în sistem o limită maximă de spațiu disponibil (*quota*) pe care acesta nu o va putea depăși.

Pe baza modulelor anterioare se configurează următorul set de funcționalități mai avansate:

3.2.1.4.6.1 Teme

- Definirea fiecărei teme în parte poate fi făcută de către profesori. Aceștia au acces la o secțiune dedicată prin intermediul căreia pot încărca tema setând titlul acesteia, data limită și ora până la care elevii pot trimite tema efectuată și cerința proiectului. Pentru fiecare temă se poate anexa un document în limita a 50 Mb. Ulterior profesorul alege elevii care vor avea această temă bifând toată clasa sau selectând elevii vizați.
- Elevii arondați vor primi notificări automate din partea sistemului cu cerințele impuse de către profesor.
- Elevii pot încărca și reîncărca (cu suprascriere) tema de câte ori doresc în intervalul de timp definit – sistemul va valida condițiile și va bloca încărcarea în cazul în care acestea nu se îndeplinesc. Sistemul va marca temporal fiecare fișier încărcat și va returna o recipisă elevului. După încheierea timpului de încărcare, profesorul poate descărca ultima versiune încărcată de fiecare elev.
- Temele elevilor sunt disponibile pentru vizualizare și din contul de părinte.
- De asemenea, există o zonă de Q&A în care elevii pot pune întrebări profesorului în intervalul de timp în care este încă permisă încărcarea temei. Profesorul poate răspunde fiecărei întrebări în parte sau poate face observații generale și actualizări în secțiunea cu cerințele temei.
- Sistemul pune la dispoziție profesorului o zonă în care acesta poate:
 - Nota fiecare temă individual
 - Da feedback individual fiecărui elev
 - Da feedback global tuturor elevilor care au încărcat tema

3.2.1.4.6.2 Extrașcolare

- Modulul de activități extrașcolare permite tuturor utilizatorilor să creeze astfel de activități și să invite alți utilizatori ca membri în grupuri dedicate.
- Grupurile create pot fi de 2 tipuri:
 - grupuri publice (vizibile tuturor elevii, părinților și profesorilor din școală)
 - grupuri private (vizibile doar celor care primesc invitație din parte celui care a creat grupul).
- Modulul permite organizarea de activități extrașcolare ce au loc atât în cadrul școlii cât și în alte locuri.
- Modulul oferă posibilitatea de a urmări și de a marca prezența la eveniment.
- Pentru activitățile extrașcolare care se repetă, utilizatorul poate alege din mai multe tipuri de recurență:
 - Recurența săptămânală (aici fiind disponibile posibilitatea de selectare a zilei din săptămână și a intervalului orar pentru activitățile care se repetă de mai multe ori în aceeași zi)

- Recurența lunară (se aplică pentru situațiile când activitatea se repetă de mai multe ori într-o singură lună sau are loc în luni diferite)
- Recurența într-o dată fixă (se aplică în cazurile când activitatea are loc semestrial sau o singură dată în an).
- Persoana care creează activitatea extrașcolară are posibilitatea să definească un set de marcaje. Acestea pot fi folosite de coordonatori pentru a selecta statusul unui elev la o întâlnire (de exemplu: absent, prezent sau participant, observator etc).
- Pentru fiecare activitate extrașcolară se creează automat o pagina asemănătoare unui panou central unde:
 - participanții pot discuta la comun prin intermediul unei ferestre de tip chat;
 - se pot vizualiza datele de recurență ale activității și când are loc următoarea activitate;
 - se pot vedea care sunt membrii și coordonatorii pentru activitatea respectivă;
 - membrii aceluiași grup pot trimite mesaje private unul altuia;
 - pe lista membrilor se pot aplica filtre pentru vizualizare în ordine alfabetică, după tip de utilizator sau după clasa din care face parte.
- Utilizatorul care a organizat activitatea respectivă împreună cu coordonatorii grupului, pot vedea statistici de participare precum:
 - procent de participare pe fiecare întâlnire în parte;
 - procent de participare pe fiecare membru în parte (la câte întâlniri a participat și din ce dată);
 - procent de acordare marcaje pe fiecare întâlnire în parte și alte rapoarte.

3.2.1.4.6.3 Management Conținut Didactic

Din cauza multitudinii de manuale, caiete de lucru și auxiliare, lectura obligatorie și suplimentară, ghiozdanul unui elev ajunge să cântărească între 8 și 10 kg.

eLearning-ul și resursele online dedicate învățării se dovedesc a fi mult mai apreciate de elevii români și nu numai. Elevii declară că sunt mult mai interesați de activitatea didactică dacă au posibilitatea să învețe folosind mijloace moderne, să vizualizeze interactiv lecțiile, să acceseze materialele școlare online, să adauge notițe și să folosească un mix de mijloace: text, imagini, grafice, sunet. Socializarea și posibilitatea de a lucra împreună cu alți colegi sau parteneri de proiect și compararea rezultatelor sunt de asemenea aspecte apreciate de elevii contemporani.

Caracteristici

- Permite creșterea considerabilă a nivelului de accesibilitate și fiabilitate în utilizare a suporturilor educaționale prezente prin imersarea lor într-o interfață online, sigură și personalizată, dedicată fiecărui tip de utilizator în parte.
- Soluția oferă un sistem de Management de conținut alcătuit din articole educaționale, cărți, reviste, video-uri educative și tutoriale, documentare dintr-un spectru larg.
- Alături de stocul inițial de documente disponibile, acest modul permite crearea de categorii distincte în funcție de domeniile de interes și popularea cu materiale conexe domeniului: cărți suplimentare, articole, reviste sau studii, materiale video și documentare.
- Materialele integrate permit sortarea lor după domenii de interes, după data accesării sau marcarea lor în funcție de calitatea conținutului (tip scor și feedback) și relevanță pentru subiect.

- În afara accesibilității individuale acestea vor putea fi partajate cu grupul de lucru, colegi, elevi și recomandate altor membri ai grupurilor de lucru, totul într-un mediu online protejat.
- Fiecare utilizator are posibilitatea să încarce fișiere cu extensia .txt, .pdf, .doc, .docx, mp4, .avi, .epub, să editeze materialele încărcate sau să atașeze o imagine de copertă cu o descriere unică.
- Funcția de Management a conținutului didactic are următoarele caracteristici:
 - Online și interconectată
 - Suportă o multitudine de formate
 - Editabilă și personalizată
 - Platformă integrată multi-user/conturi individuale și conturi tip unitate de învățământ.

Accesibilitate

- Materialele din cadrul sistemului de management de conținut pot fi vizualizate direct din aplicație și sunt adaptate pentru diverse dispozitive mobile: telefon mobil, tabletă, laptop.
- Accesul se poate realiza atât la nivel de conturi individuale cât și grupat la nivel de clase, cicluri de studiu sau unități de învățământ. Interconectarea alături de interfața socială permite utilizatorilor să acceseze informații și statistici avansate ca: numărul de descărcări/ vizualizări, categoria căreia aparține documentul sau scorul pe care l-a primit un anumit document.
- Sistemul permite accesul la documente la orice oră și din orice locație, depășind astfel limitările unei biblioteci clasice publice sau private.
- Manualele digitale aprobate MEC pot fi publicate și distribuite prin modulul de management de conținut didactic asigurând disponibilitatea acestora imediată.

3.2.1.4.6.4 Rapoarte Și Chestionare

- Acest modul este destinat tuturor utilizatorilor și are ca scop realizarea de sondaje de opinie ce urmăresc colectarea de informații din rândul utilizatorilor (părinți, elevi, profesori etc). Răspunsurile se pot colecta atât individualizat cât și anonim.
- Modulul de teste și chestionare are două opțiuni principale:

Chestionare

Acestea pot fi create de profesori, diriginți, secretari, directori și pot fi aplicate tuturor tipurilor de utilizatori)

Chestionarele pot fi aplicate o singură dată și sunt recomandate pentru a face sondaje de opinie.

Rapoarte recurente

Rapoartele recurente se recomandă pentru a colecta informații cu recurență zilnică, săptămânală, lunară sau anuală.

- Pentru ambele tipuri se poate seta un termen limită de completare.
- Răspunsurile colectate în urma chestionarelor și a rapoartelor sunt afișate atât în contul celui care le creează cât și în contul celui care completează.
- Afișarea rezultatelor se face sub formă de:
 - răspunsuri individuale;

- răspunsuri agregate;
- sub formă de grafice.
- Spre deosebire de Chestionare care pot fi aplicate și anonim, rapoartele sunt doar nominale și pot fi aplicate unor grupuri de utilizatori precum:
 - o clasă întreagă;
 - un an școlar întreg;
 - o anumită materie etc.
- Acest modul reprezintă o componentă integrată a modulului global de extragere și analiză date. Modulul de formulare electronice este utilizat pentru culegerea de date la scară mare și este interconectat cu modulul de raportare.

3.2.1.4.6.5 Modul Anunțuri Și Noutăți

- Modulul oferă posibilitatea vizualizării și transmiterii de anunțuri, știri sau alte noutăți din educație, către Inspectori, profesori, directori și secretari.
- La nivel de transmitere MEC are posibilitatea de a trimite anunțuri, știri, noutăți către absolut toți utilizatorii sistemului, Inspectoratele Județene către utilizatorii aferenți județului de care aparțin iar directorii și secretarii către utilizatorii aparținând școlii respective.
- Toți utilizatorii aplicației au astfel posibilitatea să vizualizeze cele mai recente știri și noutăți din educație, dar și știrile personalizate încărcate de personalul administrativ al fiecărei unități școlare în parte.
- Părinții și elevii au astfel posibilitate să vizualizeze noutăți despre evenimente școlare, burse și alte informații utile postate de către secretariatul școlii.

3.2.1.4.6.6 Fluxuri de lucru

În cadrul proiectului, eventual pe baza platformei de Management a documentelor specificate în cap.3.3.9, se vor implementa până la 20 fluxuri de lucru care vor implica profesori, conducerea locală și centrală, și, pentru unele dintre ele, și elevi sau chiar părinți

- Cele douăzeci de fluxuri de lucru vor avea o complexitate medie sau mare, fiecare cu cel puțin câte 10 tranziții, 5 decizii și 8 interacțiuni complexe cu utilizatorii
- Se vor avea în vedere mai multe categorii de fluxuri de lucru, cum ar fi:
 - Flux de lucru pentru obținerea unor aprobări la nivel de instituție școlară
 - Flux de lucru pentru obținerea unor aprobări la nivel de inspectorat
 - Flux de lucru pentru obținerea de date din teritoriu și consolidarea succesivă a acestora la nivel de inspectorat și apoi la nivel central
 - Flux colaborativ tip șablon pentru procese de învățare cooperativă lansate de profesor
 - Flux colaborativ tip șablon pentru efectuare de teme lansate de profesor
- Stabilirea fluxurilor care se vor implementa se va face de către Beneficiar la începutul proiectului
- Analiza și implementarea fluxurilor se va face de către Furnizor, împreună cu pilotarea și reglarea detaliilor acestora pentru o bună funcționare în practică
- Fluxurile vor fi inițiate din cadrul Nucleului operativ

- Fluxurile de lucru nu trebuie să fie implementate static, adică trebuie să poată fi modificate ulterior relativ ușor
- Pe cât posibil, interacțiunea cu actorii (profesorii, funcționarii, elevii și părinții) se va face exclusiv prin elemente expuse de Nucleul aplicativ (mesagerie, componentele de partajare fișiere și colaborare, chestionare)

3.2.2 Platforma suport pentru Evaluarea Națională și Bacalaureat

Una dintre funcțiile cele mai importante ale SIMS e aceea de platformă suport pentru procesele de Evaluare Națională și Bacalaureat.

În mod concret, SIMS va implementa alături de funcționalitățile de mai sus un set de procese și fluxuri de lucru colaborative care vor constitui baza IT pentru activitățile de colectare și digitizare a lucrărilor elevilor, respectiv de corectare a acestora de către un colectiv de profesori localizați oriunde în țară.

Grupul de funcționalități aferente Evaluărilor Naționale și Bacalaureat se vor greșa organic peste Nucleul aplicativ descris mai sus, integrându-se natural în structura aplicației de Catalog Electronic. Se vor implementa astfel următoarele funcționalități:

Pregătire Evaluare:

- Înregistrarea populației de elevi care va susține Evaluarea. Se va putea utiliza orice combinație între:
 - import de date din alte sisteme cu validare în nomenclatoarele SIMS
 - selecție directă pe nomenclatoarele din SIMS, aplicând diverse filtre
- Declararea și înregistrarea locațiilor, sălilor și a responsabililor de săli
- Generarea de etichete autoadezive pentru identificarea lucrărilor scrise
- Declararea și înregistrarea locațiilor și responsabililor de digitizare
- Declararea și înregistrarea profesorilor corectori și a disponibilității acestora
- Definirea baremului de corectare (listă de criterii și punctaje asociate)

Înregistrarea și digitizarea lucrărilor:

- Asocierea lucrării scrise cu unul dintre elevi, pe baza etichetei lipite pe lucrare (prin scanare a etichetei la începutul examenului)
- Înregistrarea lucrării scrise în sistem, pe baza etichetei lipite pe lucrare (prin scanare a etichetei la predarea lucrării) și alocarea acesteia unui Pachet de lucrări, având asociat un cadru responsabil
- Declararea Pachetului de lucrări în tranzit spre un centru local de digitizare
- Declararea preluării Pachetului intact la locația de digitizare de către un responsabil
- Digitizarea propriu-zisă, utilizând scannere de capacitate mare, integrate cu sistemul
- Salvarea lucrărilor în format electronic într-o arhivă dedicată
- Retenție în cadrul Arhivei

Corectarea lucrărilor:

- Distribuția automată anonimată a lucrărilor către un profesor corector, pe baza opțiunii și/sau a încărcării acestora
- Corectarea propriu-zisă și notarea lucrării, pe baza baremului standard implementat electronic și însoțită de observațiile de rigoare

- Salvarea notelor în sistem și publicarea acestora către cei interesați
- Implementarea cazurilor excepționale, și a contestațiilor, prin re-allocarea automată la corecție către un alt profesor corector decât cel inițial (versiune simplificată a **Revenirii** de mai jos)

Finalizarea Evaluării:

- Transferul notelor în SIMS și către alte sisteme interesate
- Publicarea de rapoarte statistice pe site-ul public
- Publicarea de rapoarte avansate către cadrele de conducere
- Transferul lucrărilor în arhivă
- Transferul datelor detaliate de corectare anonimizate, bazate pe baremuri, pentru analiză avansată, în uneltele specializate de analiză a datelor, pentru a determina calitatea și relevanța Evaluării

Revenire:

- Flux de obținere a aprobării de intervenție excepțională
- Posibilitatea de a extrage, în mod excepțional și cu aprobările de rigoare, o lucrare anume din arhivă, spre a o re-trimitte la corectare, împreună cu baremul în vigoare la data Evaluării
- Selecția unui grup de profesori corectori pentru re-evaluare, pe baza baremului în vigoare la data Evaluării
- Flux de acceptare / respingere a noului rezultat.

Aplicația care gestionează local procesul de digitizare a lucrărilor va trebui să poată lucra și în mod deconectat, pentru a permite continuitatea procesului de scanare în caz de întrerupere temporară a legăturii de date. Documentele scanate se vor încărca în sistemul central în mod inteligent, pe baza unui algoritm care să evite suprapunerea în upload a prea multor centre de date și crearea unor vârfuri de comunicație la nivelul centrelor de date. Pentru aceste motive aplicația va lucra cu un cache local.

Operațiunile de scanare a etichetelor se vor realiza prin aplicația mobilă nativă iOS și Android, integrată în cadrul soluției SIMS în ansamblu (la nivel de identificare și autentificare, fluxuri și depozite de documente etc.).

Furnizorul va livra inclusiv etichetele autocolante pre-tipărite necesare pentru toată perioada contractuală.

3.2.3 Arhivă electronică

Pe baza platformei de Management a documentelor specificate în cap.3.3.9 se vor implementa două seturi de funcționalități:

- Motorul intern de stocare, regăsire și accesare a documentelor generate și / sau manipulate de către sistem – este important ca drepturile de acces asupra acestora să fie păstrate pe toată durata lor de viață
- Gestiunea ciclului de viață a documentelor cu caracter oficial, pentru care trebuie impuse perioade de retenție clar definite, inclusiv nelimitat
 - Se va asigura transferul documentelor între diversele niveluri de stocare (online – *storage NAS*, arhivă online – *bkp2dsk*, arhivă de termen lung – *tape*)

- Implementarea Arhivei electronice trebuie să respecte toate cerințele legale aferente acestora.

3.2.4 Securitate

Întreaga soluție informatică aferentă SIMS se va proiecta având maximizarea securității ca obiectiv primordial. Toate module care implementează funcționalitățile aferente SIMS vor trata în mod unitar următoarele aspecte:

Autentificare și Autorizare acces:

- Toate componentele vor folosi același nomenclator de utilizatori și același set de credențiale dintr-o sursă comună de tip *master*
- Odată autentificat, utilizatorul va primi acces în toate modulele la care este autorizat
- Pentru a securiza accesul, sistemul va permite mai multe tipuri de login în funcție de tipul de utilizator:
 - **Autentificare soft:** pe baza de ID/Parola ;
 - **Autentificare avansată:** autentificare în 2 factori cu OTP, cu trei alternative:
 - Software token pe un dispozitiv mobil – necesită înregistrarea / înrolarea în sistem a acestui dispozitiv; OTP se va genera pe baza unui PIN, după înregistrare
 - Posibilitatea de a folosi tableta înrolată în sistem a cadrului didactic ca al doilea factor (poate găzdui generatorul de OTP – dar numai în cazul unui singur utilizator per tabletă);
 - Va trebui să funcționeze inclusiv dacă nu există comunicație de date între dispozitiv / tabletă și centrele de date (OTP va putea fi generat și validat offline!)
 - În cazul în care tableta este utilizată în comun de mai mulți profesori se va interzice (sau invalida, dacă era anterior instalat) utilizarea generatorului de OTP de pe același dispozitiv
 - **Autentificare hard:** autentificare pe baza de certificat digital calificat (mai ales pentru terțe părți; în aceste cazuri costul aferent al certificatului va trebui prevăzut de utilizatorul final sau de terța parte).

Semnarea tranzacțiilor:

- În sensul SIMS, vom defini o **tranzacție SIMS** ca fiind **orice operațiune de înregistrare sau schimbare a unei note ori a unei absențe (tranzacție simplă) sau a unui document de tip situație școlară (tranzacție complexă).**
- Pentru a asigura non-repudierea absolută și valoarea legală a principalelor tranzacții efectuate în sistem, acestea trebuie semnate final de către inițiatorul acestora pe baza unui certificat digital avansat sau calificat, asociat univoc cu persoana fizică respectivă.
- Tranzacțiile simple se vor putea efectua în doi pași:
 - Sincronizarea tranzacțiilor între dispozitivul mobil, cu validarea acestora de către sistemul informatic central
 - Semnare ulterioară pe bază de certificat digital avansat (pentru tranzacțiile gestionate de SIMS) sau calificat (pentru tranzacțiile gestionate de un terț)

- Tranzacțiile complexe au întotdeauna la bază un document autentificat prin semnătură calificată de către un cadru didactic și/sau, după caz, secretariatul și conducerea unității școlare, contrasemnate semnat definitiv în sistem prin aplicarea unui sigiliu temporal bazat pe o semnătură calificată (compatibilă eIDAS) generată automat de sistemul central (în cazul SIMS), cu autorizările de rigoare după caz
- SIMS va putea genera tranzacții simple doar în cazul prelucrărilor proprii – tranzacțiile care provin din sisteme terțe trebuie semnate definitiv de către acestea: SIMS nu va accepta la intrare tranzacții semnate temporar și va verifica la ingestie validitatea semnăturilor definitive
- Tranzacțiile complexe vor fi apoi contrasemnate de SIMS chiar și în cazul în care provin din sisteme terțe

SIMS va include infrastructura necesară semnării avansate și a aplicării de sigilii temporale. Beneficiarul nu va trebui să investească în infrastructura proprie calificată de tip PKI: certificatele calificate suportate sunt toate cele valabile pe teritoriul național, împerecheate cu utilizatorii la nivelul CNP. Serviciul de semnare calificată în cadrul SIMS pentru toți actorii menționați (profesori, secretar șef, Management unitate școlară) va fi inclus integral în cadrul mentenanței sistemului.

Asigurarea semnării avansate va fi făcută printr-o soluție locală (instalată în centrele de date), independentă de alte componente ale soluției, care să garanteze:

- securitatea absolută a certificatelor digitale individuale utilizate în semnarea avansată, pe tot ciclul de viață al acestora
- securitatea deplină a utilizării certificatelor digitale și a procesului de semnare în sine
- validarea vizuală nemijlocită de alte sisteme de către cel care semnează, a datelor / informațiilor care trebuie semnate, înainte și după semnare, într-un format facil accesibil oricărui operator uman
- posibilitatea semnării de pe dispozitive mobile care nu asigură securizarea unui certificat digital în regim de stocare locală.

Trasabilitatea și Auditul activității:

- Aplicația va permite utilizatorilor să vizualizeze istoricul complet al activității pe fiecare cont cu posibilitatea filtrării tranzacțiilor după anumite criterii:
 - perioadă de timp;
 - tip de acțiune;
 - dispozitiv folosit;
 - locație (dacă este disponibilă).
- Istoricul activităților, cu toate detaliile aferente, va fi păstrat pe termen lung într-o aplicație specializată de tip log management, specificată în cap.3.4, pentru a permite analize corelate și activități de audit și investigare
- Se vor avea în vedere în mod special detaliile de audit pe operațiunile de semnare, mai ales cea calificată (unde și acestea trebuie să fie semnate calificat).

OWASP:

- Furnizorul va însoți fiecare modul de un raport de conformitate OWASP

- La recepția artefactelor software, acestea vor fi testate în prealabil cu o unealtă de testare automată specializată în identificarea vulnerabilităților specifice OWASP, de către un auditor de terță parte

Elementele de securitate aplicativă descrise aici vor fi completate cu o implementare comprehensivă a soluțiilor de securitate specificate în cap. 3.4.2.

Securitatea aplicațiilor va fi certificată prin testare de securitate specializată, precum și prin teste de penetrare, de către un auditor de terță parte.

Furnizorul are obligația de a corecta toate abaterile importante care vor rezulta din aceste testări de terță parte, precum și o parte dintre acele abateri de nivel cosmetic care vor fi considerate necesare de către Beneficiar.

Securizarea datelor locale:

- Aplicația va cripta datele păstrate pe dispozitiv între sesiunile de lucru
- Datele trebuie criptate cu chei diferite de la un profesor la altul
- Datele nu trebuie să fie accesibile între profesori dacă mai mulți utilizează același dispozitiv
- În cazul utilizării de certificate digitale, acestea nu vor fi stocate local în modalități ce pot fi compromise, spre exemplu prin root-area dispozitivului – dacă se utilizează astfel de tehnici bazate pe certificate locale, se va descrie în detaliu modalitatea în care este securizată cheia stocată local împotriva oricărui tip de atac.

3.2.5 Analiză avansată și vizualizare date (AVD)

Pe lângă rapoartele operative descrise mai sus, SIMS va include o platforma specializată pentru stocarea, analiza avansată și vizualizarea datelor, așa cum este ea descrisă în cap. 3.3.12.

- Pe baza acesteia se va implementa un data lake și o structură de tip data mart / data warehouse
- Se vor implementa procesele de alimentare a acestor structuri din depozitele de date ale SIMS și din sursele externe specificate
- Se vor construi un număr de:
 - 5 analize / rapoarte avansate utile la nivel de profesor
 - 5 analize / rapoarte avansate utile la nivel de clasă
 - 15 rapoarte avansate utile la nivel de unitate
- Se vor implementa minim 15 tablouri de bord (dashboards) complexe:
 - La nivel de inspectorat, cu minim 10 indicatori
 - La nivel central, cu minim 15 indicatori
- 10 rapoarte statistice semi-stactice pentru public

3.2.6 Integrare (PUB-CE)

Se vor construi cel puțin patru niveluri de interfațare cu SIMS:

Autentificare delegată:

- Platforma poate oferi servicii de autentificare și *Identity provider* pentru alte aplicații. Sistemul va implementa o interfață standard de tipul OpenID Connect / OAuth 2.0 expusă către terțe părți, pentru autentificare în aplicațiile acestora în baza identității definite și validate în SIMS
- Se poate configura și utiliza pe fiecare dintre niveluri (parolă, OTP și PKI). Folosind această interfață, alte aplicații vor putea delega identificarea și autentificarea persoanelor care au un rol activ în SIMS către acesta
- SIMS va avea reguli stricte legate de aplicațiile care vor putea utiliza această interfață și va păstra un istoric clar al acestor cereri de autentificare

Interfață funcțională:

- Platforma expune un API restfull în care sunt disponibile toate funcționalitățile de bază ale Nucleului aplicativ de Catalog (gestiune note și prezență) pentru a asigura integrarea cu ușurință cu alte aplicații third-party de management al școlărității.
- Componenta de back-end asigură procedurile și funcțiile specifice de gestiune și prelucrare a datelor și asigură comunicarea cu celelalte module ale sistemului
- SIMS va avea reguli extrem de stricte legate de aplicațiile care vor putea utiliza această interfață și va păstra un istoric clar al interacțiunilor cu acestea
- Nivelul de funcționalitate va putea fi delegat mai mult sau mai puțin către aceste aplicații, în funcție de sofisticarea acestora (acestea vor putea fi oricât de complexe, de la o simplă interfață peste SIMS API până la implementări complete de sine stătătoare. În orice caz, vor exista două bariere ce nu vor putea fi încălcate:
 - Orice apel în SIMS va trebui făcut în numele unui utilizator final (profesor, funcționar, elev, părinte etc.) pe baza **Autentificării delegate** descrise mai sus
 - Toate tranzacțiile SIMS vor trebui securizate exclusiv în cadrul aplicațiilor terțe, prin mijloace proprii; SIMS va semna numai tranzacțiile SIMS simple derulate integral prin acesta, respectiv va contrasemna tranzacțiile complexe semnate și primite de la terți

Standardul de interoperabilitate aferent celor două interfețe de mai sus va fi dezvoltat în cadrul proiectului și va fi anexă la Metodologia de acreditare a aplicațiilor de tip catalog electronic, elaborată tot în cadrul proiectului și care va fi aprobată prin OMEC astfel încât să se asigure cadrul metodologic necesar acreditării aplicațiilor respective pentru a putea interacționa cu SIMS.

Interfețe aplicative și Interfețe pentru schimb de date:

- În cadrul proiectului se vor implementa interfețe cel puțin cu toate aplicațiile MEC și externe menționate în acest document
- Ca regulă, se va încerca ca SIMS să fie cât mai independent de alte sisteme, inclusiv SIIR – nu se vor face apeluri și interogări tranzacționale în sisteme externe, ci, peste tot unde este posibil, se vor replica datele în SIMS: fie în baza de date operațională (în mod excepțional), fie în depozite de date secundare, pentru suport decizie (datawarehouse, data lake)
- În general se vor prefera interfețe de schimb de date tip batch, dar în anumite cazuri nu vor putea fi evitate interfațările la nivel de API dedicat; în mod cu totul excepțional, unele aplicații vor necesita ambele tipuri de interfețe
- Deciziile despre tipul fiecărei interfețe în parte și detaliile aferente se vor stabili în cadrul proiectului

Absolut toate interfețele cu sisteme terțe se vor implementa exclusiv prin intermediul produselor de integrare / autentificare tip software aplicativ COTS solicitate la cap.3.3.6 și 3.3.11.

3.2.7 Semnare tranzacții

Una dintre cele mai importante probleme care se ridică în fața sistemului de față este cea de asigurare a caracterului legal, respectiv a non-repudierii tranzacțiilor școlare gestionate de către acesta. Problema trebuie abordată pe trei niveluri:

- Un nivel generic, care implică implementarea unui sistem avansat de control al accesului și audit al operațiunilor, care să asigure securitatea și trasabilitate tuturor tranzacțiilor.
- Un nivel de arhivare, care să asigure stocarea documentelor electronice formale asociate tranzacțiilor școlare, pe termen lung dar nu numai, conform tuturor exigențelor impuse de legile în vigoare
- Un nivel de semnare electronică, care să garanteze caracterul non-repudiabil al fiecărei tranzacții manipulate în sistem.

Primele două elemente se tratează clasic, prin implementarea unor mecanisme generice bine cunoscute, definite în cap.3.2.3 și 3.2.4 și specificate în detaliu în cap.3.3.

Ultimul punct aduce însă provocări cu totul speciale, datorită numărului mare de actori implicați și de tranzacții care se realizează.

Din aceste motive, se alege varianta de optimă de compromis prin asigurarea unui nivel de semnătură digitală atât pentru documentele școlare oficiale – situațiile școlare – cât și pentru celelalte tranzacții pe parcursul anului școlar:

- Sigilarea temporară a situațiilor școlare la sfârșit de ciclu școlar, în baza unor semnături calificate **compatibile eIDAS** la nivelul profesorului, prin contrasemnare calificată online la nivelul de secretariat / Management al unității școlare și de către sistemul central; însoțită de semnarea avansată a tranzacțiilor școlare pe parcursul întregului an școlar, la momentul sincronizării sesiunilor de lucru (în cazul lucrului offline) sau al închiderii acestora (în cazul lucrului online).
- Tranzacțiile simple se vor valida și semna de către profesori în baza unui document tip PDF, generat zilnic de către sistem. Semnare se va face pe bază de certificate și semnături avansate, gestionate de către sistem printr-o soluție dedicată independentă de celelalte module, asupra documentului care va lista cu toate detaliile necesare toate tranzacțiilor individuale înregistrate de către un profesor într-o zi calendaristică. Semnătura se va aplica de către componenta de semnare digitală doar cu acordul nemijlocit și explicit al profesorului, precedat de vizualizarea documentului de semnat și succedat de vizualizarea documentului semnat.
- Semnare de către profesori, pe baza de certificate calificate de uz restrâns, prin mecanisme compatibile eIDAS, a situațiilor școlare
- Contrasemnare eIDAS de către nivelul de secretariat / Management al unității școlare
- Sigilare temporală centralizată pe bază de certificat calificat a tuturor situațiilor școlare de către sistemul central.

Toate procesele de semnare vor fi gestionate și derulate ca fluxuri de lucru în cadrul platformei de Management de documente. Nucleul aplicativ va fi sesizat de eventualele întârzieri pe aceste fluxuri

(de exemplu un profesor întârzie mai mult de o săptămână cu semnarea tranzacțiilor zilnice), având astfel posibilitatea, de exemplu, să suspende activitatea tranzacțională a profesorului în cauză până la normalizarea situației.

Astfel, trasabilitatea, certificare și non-repudierea tuturor datelor este completă:

- Tranzacțiile simple sunt semnate avansat de către profesor
- Situațiile școlare sintetice care se semnează digital cu certificat calificat de personal uman:
 - Per profesor (semnătură per materie), la nivelul fiecărei clase, o dată pe semestru
 - Per unitate școlară (o semnătură secretar + una director pe toate materiile odată), la nivelul fiecărei clase, o dată pe semestru.
- Situațiile școlare individuale vor fi semnate calificat doar de către sistemul central, pe baza datelor din situațiile școlare sintetice
- Motorul de semnare calificată, ca și cel de semnare avansată, trebuie să genereze situații de tip audit-trail detaliate, semnate digital, care să reflecte toate operațiunile efectuate.

Diplomele de studiu se pot genera, gestiona și elibera atât în format fizic (semnat fizic de secretar și director), cât și în format electronic (semnat calificat de către sistemul central pe baza situațiilor școlare).

Volumetrie:

- 192 500 titulari de certificate digitale pentru semnare calificată a tranzacțiilor complexe – profesori, Management de unitate școlară (se presupune ca sunt din cadrul profesorilor), secretar șef + adjunct
- Până la 15% rată de împrăștiere / înlocuire anuală a personalului
- Până la 5 000 000 semnături calificate pe situații școlare sintetice de semnat anual (incluzând aici Evaluarea Națională, Bacalaureatul și o rată de 7.5% de re-semnare din diverse motive)
- Până la 40 000 000 de documente cu tranzacții simple anual – minim unul pe zi (apx. 185 de zile de studiu pe an) per profesor

Ofertantul trebuie să demonstreze în cadrul ofertei că soluțiile de semnare propuse se bazează pe certificate digitale și corespund normelor europene (EU 910/2014) sau legilor naționale legate de semnătura calificată. Furnizorul de semnătură electronică calificată și/sau certificate digitale calificate trebuie să fie certificat ca furnizor de Servicii de încredere (Trust services) la nivel european sau poate fi certificat local de MCSI.

În mod particular, în cazul procesului de semnare avansată, ofertantul trebuie să demonstreze că soluția propusă asigură toate caracteristicile Menționate la art.26 pentru semnătura avansată:

- Face trimitere exclusiv la semnatar, fiind legate fără echivoc de acesta
- Permite identificarea clară și univocă a semnatarului
- Este creată utilizând date de creare a semnăturilor electronice pe care semnatarul le poate utiliza cu un nivel foarte ridicat de încredere și se află sub controlul său exclusiv
- Este legată direct de datele utilizate la semnare (inclusiv documentul propriu-zis care trebuie semnat), în așa fel încât orice modificare ulterioară a acestora să poată fi detectată.

3.3 Infrastructură software aplicativă

Arhitectura software-ului aplicativ este prezentată în diagrama următoare:

Componentă	Cantitate minimă
Server web (WS)	70 nuclee fizice
Servere de aplicații (AS)	700 nuclee fizice
Formulare web	Inclus în AS sau DM
Raportare operativă	Inclus în AS
Baza de date operativă	384 nuclee fizice
API Gateway	128 nuclee fizice
Identitate și Autentificare utilizatori	128 nuclee fizice
Semnare digitală	48 nuclee fizice / 500 semnături pe secundă
Management documente (DM)	128 nuclee fizice
Big data	2x6 noduri
ETL	16 nuclee fizice
Fluxuri de analiză date	8 nuclee fizice
Vizualizare avansată date	240 nuclee fizice

Ofertantul este unicul responsabil cu dimensionarea soluției, cantitățile de aici fiind doar minimal obligatorii – acestea trebuie suplimentate dacă este necesar pentru a îndeplini cerințele volumetrice și de performanță ale soluției. Dacă se va determina pe perioada implementării sau a exploatării că acestea au fost sub-dimensionate în raport cu cerințele, Furnizorul le va suplimenta pe cheltuiala proprie.

În calculul necesarului de resurse trebuie ținut cont și de configurarea unui mediu de testare/dezvoltare permanent funcțional, chiar dacă mult redus față de cel de producție.

Toate componentele solicitate aici trebuie livrate în versiuni care implică suport din partea Producătorului și drept de upgrade la ultimele versiuni ale acestora (sau, în cazul în care produsul nu mai este disponibil, la produsele înlocuitoare recomandate de producător) pe toată perioada de derulare a Contractului. În principiu, pe perioada contractului se va realiza cel puțin un upgrade de versiune pe fiecare componentă software în parte.

3.3.1 Server web

Acesta este nivelul care asigură expunerea serviciilor web către utilizatori, precum și balansarea acestora către nivelul imediat inferior, al serverelor de aplicație.

Instalarea acestui nivel se va face în mașini virtuale și nodurile se vor configura pentru a funcționa activ-activ, cu balansare a încărcării.

Serverul web utilizat trebuie să fie nativ compatibil cu Serverul de aplicații utilizat pentru nucleul funcțional al SIMS, menționat la cap.3.3.2 – în sensul în care serviciile de suport de la producător aferent serverului de aplicații acoperă inclusiv această componentă.

3.3.2 Server de aplicații

Acesta este nivelul care va găzdui logica aplicativă a SIMS.

Instalarea acestui nivel se va face în mașini virtuale și nodurile se vor configura pentru a funcționa activ-activ, cu balansare a încărcării.

După o analiză a argumentelor pro și contra diverselor tehnologii, concluzia care se impune este că nu trebuie impuse restricții asupra limbajului / tehnologiei care va fi aleasă de către cel care va implementa aplicația, atât timp cât:

- a) aceasta este una dintre cele mai des utilizate în domeniu – **Java**, **.Net**, **PHP** sau **Python**
- b) serverul de aplicații și serverul web utilizate nu sunt în variantă open-source, ci sunt de **nivel Enterprise** (așa cum sunt acestea definite oficial de către producător), oferite împreună cu serviciile profesionale aferente de la producătorul acestora
- c) are capabilități de Management și monitorizare avansate, inclusiv:
 - a. facilitarea ciclului de dezvoltare și deployment, cu suport complet pentru continuous delivery, inclusiv integrare cu Chef, Docker, Jenkins, Bamboo
 - b. caching
 - c. audit avansat
 - d. gestiune fină a sarcinilor asincrone (job-uri)
 - e. posibilitatea de analiză a sursei problemelor prin analiza cauza-efect a comportamentului codului la rulare
 - f. analiza cererilor aplicative reale per URL
- d) funcționează în configurații de înaltă disponibilitate cu balansarea încărcării (inclusiv session clustering)

e) include mediu integrat și unelte de debugging proprii, optimizate.

Componenta de monitorizare livrată va trebuie să dispună de un conector / plugin pentru serverul de aplicații, care să poată colecta diverse metrice ale acestuia și informații legate de el, inclusiv evenimentele serverului de aplicații, starea cluster-ului, notificări, alerte și evenimente de audit, etc.

Suportul oferit de producătorul serverului de aplicații trebuie să includă tot peisajul tehnologic software asociat, inclusiv serverul web și baza de date. Serverul de aplicații trebuie să fie suportat pe tehnologia de virtualizare propusă.

Pentru a putea susține sute de mii de sesiuni simultane în condiții decente de performanțe, licența oferită trebuie să permită lucrul în condiții de vârf pe minim **700 de nuclee fizice** active distribuite nevoilor SIMS după necesitate, dinamic, între cele două centre de date, fără limită de număr utilizatori. Se vor număra aici nucleele alocate exclusiv serverului de aplicații propriu-zis (fără a contoriza aici serverele web, balansoarele software sau alte componente auxiliare).

3.3.3 Formulare web

Acest nivel va implementa formularele web utilizate în diverse procese de colectare date sau fluxuri de lucru.

3.3.4 Raportare operativă

Acesta este nivelul tehnologic pe baza căruia se vor implementa rapoartele operative din cadrul aplicației.

În principiu, acesta va funcționa pe datele din baza de date operativă, pentru a oferi o imagine cât mai exactă. Totuși, unele dintre rapoarte mai complexe pot fi rulate peste data lake pentru a descărca baza de date operativă.

3.3.5 Baza de date operativă

Aici se vor găzdui principalele depozite de date ale soluției integrate ca baze de date relaționale OLTP.

Instalarea acestui nivel se va face în fiecare site pe o fermă de minim patru mașini fizice dedicate, fără virtualizare.

În mod normal, fiecare centru de date va deservi jumătate din teritoriul național, drept pentru care se vor implementa mecanismele de replicare între cele două locații care să asigure preluarea activității între ele în caz de necesitate, cu un RPO de maxim 15 minute, cu excepția tranzacțiilor simple SIMS unde RPO acceptat este de maxim 5 minute.

Baza de date va fi una relațională orientată obiect și trebuie oferită în versiune tip Enterprise (maximul de funcționalitate disponibilă), cu suport de la producător pe toată durata proiectului. Licența oferită trebuie să fie de tip perpetuu, în sensul că produsul de bază de date va putea fi folosit în continuare ca depozit de date pentru SIMS, cu toate caracteristicile sale tehnice inițiale, și după expirarea

perioadei de suport. În acest sens licența oferită trebuie să acopere minim **384 nuclee fizice** cu același produs / ediție, perpetuu și fără limită de număr utilizatori.

Soluția de bază de date în arhitectura oferită trebuie să poată fi configurată în așa fel încât încărcarea generată de aplicații pe baza de date să fie cât mai judicios distribuită pe toate serverele de bază de date, cu posibilitatea de a redistribui încărcarea între serverele de bază de date active pentru a optimiza timpul de răspuns pe anumite servicii funcționale.

Infrastructura aferentă bazei de date trebuie dimensionată astfel încât, chiar și în cazul defectării câte unui server fizic în fiecare centru de date, soluția de bază de date trebuie să poată continua să lucreze în continuare pe minim 384 de nuclee fizice. Toate serverele care operează baza de date trebuie să fie identice pentru a facilita administrarea și flexibilitatea soluției.

Soluția de bază de date oferită trebuie să fie integrată nativ cu soluția de big data propusă, astfel încât să poată descărca datele mai vechi de 3-4 ani în clusterul de big data, de unde să poată fi accesate la citire în mod transparent, ca și cum ar fi stocate local în baza de date relațională.

Pentru a putea sprijini dezvoltarea și administrarea SIMS, baza de date oferită trebuie să ofere un maxim de funcționalitate, la nivelul unei ediții Enterprise (așa cum este aceasta definită oficial de către producător) incluzând aici:

- Caracteristici și compatibilitate maximă SQL 2011
 - DROP să poată funcționa cu CASCADE; la fel și TRUNCATE, inclusiv în cadrul unei tranzacții (cu posibilitate de roll-back)
 - Posibilitatea de a inițializa valorile DEFAULT atât prin elemente statice cât și prin expresii și funcții multiple, variate
 - Utilizare largă a verificărilor uzuale de coerența a datelor (constraints), inclusiv utilizarea directă și nemijlocită a condiției CHECK direct pe tabela în cauză fără modificarea declarațiilor și fără intermedierea altor operațiuni suplimentare de tip trigger sau vedere care pot afecta negativ performanța
 - Capabilități largi, inclusiv FULL OUTER JOIN, INTERSECT, EXCEPT,
 - Interogare ierarhică, inclusiv CONNECT BY nativ
 - CTE (common table expression)
 - Tipuri de date avansate, inclusiv boolean, array, interval, enumerări și valori compuse, precum și posibilitate de a defini noi tipuri de date după necesități
- Implementare intrinsecă conformă ACID, indiferent de motorul de stocare
- Caracteristici generoase XML, NoSQL și obiectuale (*abstract data type* sau echivalent, moștenire de tabele – table inheritance)
- Replicare Master-Slave-Slave în cascadă și replicare Multi-Master, cu posibilitatea rezolvării conflictelor și filtrării și validării datelor, între toate bazele de date ale soluției
- Capabilitate nativă de replicare a datelor din baze de date externe Oracle și SQL Server
- Indexare flexibilă cât mai eficientă, inclusiv indecși parțiali, b-tree, hash, text integral și pe expresii, cu reorganizarea de index online
- Implementare nativă de Interogare paralelă (parallel query support cu paralelizare pe indecși, bitmap heap, merge joins, etc.)
- Partiționare
- Vederi materializate
- Posibilitatea de a utiliza cel puțin două limbaje pentru proceduri stocate:
 - cel puțin un limbaj propriu cu caracteristici foarte puternice legate de baza de date

- cel puțin un limbaj generic, de largă răspândire, cum ar fi Java sau Python, accesibil unei mase mari de dezvoltatori
- Toate funcționalitățile avansate de gestiune, monitorizare, reglare fină și optimizare a frazelor SQL disponibile la producător
- Capabilități native de salvare și restaurare, inclusiv incremental backup și definirea politicii de retenție
- Unelte de Management cu profilarea interogărilor, tablouri de bord navigabile (inclusiv analiză pe perioade – zoom – sau detalieri în profunzime a datelor – drill-down) legate de statisticile de utilizare a bazei de date, editor SQL propriu integrat cu exemplificarea planului de execuție

Baza de date trebuie să se integreze cu soluția de monitorizare livrată, ca și cu cea de backup.

Nucleul aplicativ SIMS, găzduit în principal pe componentele de mai sus, trebuie poată susține procesarea a 6000 de tranzacții simple pe secundă cu un timp de răspuns mai mic de 2 secunde (incluzând aici doar interogări și rapoarte operaționale foarte simple).

3.3.6 API Gateway / Integrare aplicații

Acesta este nivelul care va găzdui logica de integrare aplicativă a SIMS și va securiza accesul unor terțe părți la interfețele aplicative ale SIMS. La acest nivel se vor implementa toate interfețele standard expuse de SIMS. Tot la acest nivel se vor rezolva interfețele cu alte sisteme externe.

Instalarea acestui nivel se va face în mașini virtuale și nodurile se vor configura pentru a funcționa activ-activ, cu balansare a încărcării, astfel încât să poată susține minim 10 000 de tranzacții pe secundă în condiții de vârf. Elementele propriu-zise de API Gateway trebuie să fie astfel licențiate pe minim **128 de nuclee fizice**, pentru a putea scala în caz de nevoie, perpetuu și fără limită de număr utilizatori.

Se va audita atent orice acces și se vor putea realiza analize diverse despre utilizarea API-urilor expuse,

Soluție de Integrare aplicații / API Gateway care se va implementa va trebui să aibă minim următoarele capabilități:

- Expune procese, date și servicii către exteriorul sistemului ca API, asigurând controlul, încrederea, securitatea și reglementarea API-urilor
- Asigură crearea, publicarea, Managementul ciclului de viață, versionarea, governanța și securitatea API-urilor
- Dispune de interfață Web pentru dezvoltatori pentru deployment-ul și monitorizarea API-urilor și o interfață prietenoasă pentru consumatori pentru abonarea, descoperirea și consumarea API-urilor
- Include API Gateway pentru securizarea, protecția, Managementul și scalarea apelurilor API-urilor. Asigură interceptarea cererilor API, aplicarea politicilor de regularizare trafic și securitate și în urma validării, trimite apelurile de servicii web către back-end.
- Include capabilități de monitorizare și analiză care asigură furnizarea de rapoarte, statistici și grafice referitoare la API-uri și permite configurarea de alerte pentru monitorizarea API-urilor și detectarea comportamentului neobișnuit.
- Include funcționalități de bază de tip magistrală de servicii (ESB) în legătură cu apelurile API.
- Asigură cel puțin următoarele stadii în cadrul ciclului de viață al API-urilor:

- CREAT: Metadatele API-ului sunt adăugate în API Store, dar nu este instalat în API Gateway, nefiind astfel vizibil către abonați în API Store.
 - PROTOTIP: API-ul este instalat și publicat în API Store ca și prototip. Un prototip de API este de obicei făcut public către public pentru testare. Utilizatorii pot invoca API-ul fără a fi abonați.
 - PUBLICAT: API-ul este vizibil în API Store și este disponibil pentru abonare.
 - DEPRECIAT: Când API-ul este depreciat nu mai permite noi abonați, dar este în continuare disponibil în API Gateway pentru abonații existenți, care îl pot utiliza până va fi retras.
 - RETRAS: API-ul este retras din API Gateway și șters din API Store.
 - BLOCAT: Accesul la API este blocat temporar. Apelurile către API sunt blocate și API-ul nu mai este prezentat în API Store.
- Permite limitarea numărului de apeluri către un API într-o anumită perioadă de timp, pentru situații speciale, incluzând aici:
 - Protejarea API-urilor în cazul atacurilor de tip Denial of Service (DoS)
 - Regularizarea traficului în funcție de infrastructura disponibilă
 - Accesarea API-urilor la diferite niveluri de serviciu
 - Permite ca orice document asociat cu un API să aibă aceeași vizibilitate ca și API-ul
 - Asigură managementul API-urilor de tip REST, SOAP și WebSocket.
 - Asigură expunerea backend-urilor de tip SOAP ca REST API.
 - Asigură securizarea API-urilor publicate în API Gateway prin folosirea standardului OAuth2.0.
 - Permite configurarea de multiple API Gateway ce publică într-un singur API Store în cazul în care este necesară balansarea încărcării
 - Asigură utilizarea de funcții multiple pentru resursele unui API, incluzând aici HTTP GET, POST, PUT și DELETE
 - Asigură suport pentru o gamă variată de endpoint-uri, permițând API Gateway să se conecteze cu tipuri avansate de backend, cum ar fi: HTTP endpoints, URL endpoints, WSDL endpoints, Failover endpoints, Load-balanced endpoints.
 - Asigură funcționalități de API Management tip multi-chiriaș (multi-tenant) care permit asigurarea vizibilității și a disponibilității pentru abonare, astfel:
 - Permite utilizatorilor să controleze vizibilitatea API-urilor printr-una din următoarele opțiuni:
 - Public
 - Restricționat în funcție de rol
 - Vizibil în domeniu meu
 - Asigură disponibilitatea abonării printr-una din următoarele opțiuni:
 - Disponibil pentru tenant-ul curent
 - Disponibil pentru toți tenanții
 - Disponibil pentru anumiți tenanți
 - Asigură funcționalitatea Forget-Me pentru eliminarea de către administrator a identității unui utilizator extern la cererea acestuia conform cerințelor GDPR

3.3.7 Identificare și Autentificare utilizatori

Acesta este nivelul care va găzdui directoarele de utilizatori și logica de autentificare a acestora pentru toate componentele SIMS în regim de Single Sign-On.

Data fiind importanța asigurării unui grad ridicat de securitate a accesului la informațiile vehiculate prin intermediul sistemului informatic, este esențială utilizarea unor soluții avansate de control al accesului, administrare unitară a conturilor de utilizator și stocare sigură a poștelor.

La acest nivel se va implementa și serviciul de Autentificare delegată care va putea fi expus către sisteme externe. Serviciul expus extern se va izola de cel propriu Nucleului aplicativ de Catalog pentru a nu se afecta reciproc în cazul unor probleme – master va fi Nucleul aplicativ de Catalog.

Serviciul va trebui să implementeze toate nivelurile de Autentificare descrise anterior (cap.3.2.4) și va audita atent orice acces.

Soluția de identificare și autentificare va asigura îndeplinirea următoarelor cerințe:

- Să permită vizitatorilor să devină utilizatori prin completarea unui formular de înregistrare. Înregistrarea efectivă a utilizatorilor se va putea realiza doar cu autorizarea unui administrator al aplicațiilor, după îndeplinirea formalităților administrative (de exemplu accesul părinților la datele elevilor se va putea acorda doar după validarea calității părintelui de către secretariatul școlii).
- Să asigure autentificarea utilizatorilor prin următoarele metode:
 - prin username plus parola, OTP și certificat digital
 - prin folosirea tehnologiilor de Firewall/VPN
 - folosind interfața și mecanismele proprii sistemului.
- Administrarea informațiilor despre utilizatori și datele de autentificare ale acestora va putea fi realizată prin intermediul modului de administrare inclus în soluție, accesibil de către Administratori prin interfața Web a soluției;
- Să permită utilizatorilor să acceseze anumite funcționalități disponibile în cadrul sistemului în funcție de matricea de drepturi atașată profilului acestora. Drepturile se pot da atât individual, cât și la nivel de grup. Utilizatorii, pot aparține mai multor grupuri, iar drepturile lor constau în suma dintre drepturile individuale și cele de grup. În funcție de drepturile utilizatorilor, fiecare dintre aceștia va accesa o anumită configurație de meniu, cea la care are dreptul, și va putea efectua operațiuni doar pentru operațiunile la care are drept.
- Să asigure administrarea unitară a conturilor de utilizator:
 - Înregistrarea utilizatorilor
 - Administrarea profilelor de utilizatori prin interfață web
 - Integrarea în soluție fără a necesita agenți sau mecanisme intrusivă
- Să asigure stocarea configurațiilor și a politicilor de acces la resursele web în baza de date a sistemului, fără a exista nevoia unui depozitar proprietar de date
- 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 ofere control al accesului bazat pe roluri, în combinație cu alți factori precum momentul de realizare a cererii de conectare, adresa de rețea de unde provine cererea, grupul din care face parte utilizatorul și orice alt atribut din profilul acestuia (inclusiv atribute special definite, ne-standard)

- Nivelul de auditare trebuie să fie configurabil (succes, nereușită etc.)
- Să poată realiza criptarea informației transferată între componentele sistemului și clienți (HTTPS)
- Soluția de control acces să fie integrată cu soluția de stocare a profilelor utilizatorilor și cu cea de administrare unitară
- Soluția de control acces să poată fi implementată printr-un server central de control acces, care prelucrează cererile de autentificare, autorizare și auditare
- Să asigure integrarea cu serverele web de tip proxy pentru blocarea tentativelor de acces la resursele protejate; poate proteja unele resurse web din interiorul sistemului de accesul direct din exterior, orice acces la acestea realizându-se prin intermediul serverelor web proxy.

Instalarea acestui nivel se va face în mașini virtuale și nodurile se vor configura pentru a funcționa activ-activ, cu balansare a încărcării, astfel încât să poată susține minim 10 000 de tranzacții pe secundă în condiții de vârf. Elementele propriu-zise de Server de Identitate / Autentificare trebuie să fie astfel licențiate pe minim **128 de nuclee fizice**, pentru a putea scala în caz de nevoie, perpetuu și fără limită de număr utilizatori.

3.3.8 Time stamping / PKI

Acesta este nivelul care va implementa Autoritatea de Certificare proprie, pentru semnarea avansată și calificată / eIDAS aferente tranzacțiilor SIMS.

Va exista un nivel aplicativ și unul realizat în echipamente hardware, pentru a asigura performanța și a putea gestiona certificatele calificate și cele de root / CA în condițiile de securitate necesare.

În fiecare centru de date se vor livra cel puțin câte două echipamente de tip HSM (hardware security module) de rețea, certificate FIPS 140 Level 3, care să îndeplinească mai multe funcții:

- Să protejeze cheile private corespunzătoare unor certificate digitale critice, cum ar fi certificatele locale de tip root ale PKI pentru semnarea avansată
- Să găzduiască în mediu certificat FIPS cheile private ale certificatelor calificate corespunzătoare sistemului central
- Să asigure suportul de procesare criptografică pentru aplicarea sigiliului temporar asupra tuturor documentelor semnate de persoane fizice
- Să asigure suportul de procesare criptografică pentru aplicarea de semnătură calificată acelor documente care nu sunt semnate de indivizi
- Să gestioneze securizat cheile de criptare ale altor sub-sisteme SIMS, acolo unde este cazul.

Modulul acesta va realiza câteva funcționalități principale:

- Va funcționa ca Autoritate proprie de certificate pentru funcționari / profesori, putând emite certificate avansate în condiții de securitate înaltă (cheile private corespunzătoare certificatelor locale de tip root ale PKI se vor putea implementa și în module dedicate de tip HSM neconectate la rețea, care vor fi în acest caz livrate suplimentar față de cele de rețea solicitate în configurația minimă, obligatorie)
- Va putea aplica semnătură avansată în numele titularilor de certificate avansate, autentificând autorizarea acestora online prin mecanisme de tip OTP – cu pre-vizualizarea documentului de semnat și post-vizualizarea documentului semnat de către persoana care semnează

- Va funcționa complet independent de celelalte componente SIMS, cu excepția unei integrări la nivel de identitate pentru sincronizare de identitate – autentificarea trebuie să se facă cu mecanisme two factor proprii modului de semnare, pentru a garanta caracterul de semnătură avansată
- Va trebui să atingă performanța necesară:
 - minim 1000 de semnături pe secundă (RSA, cu cheie de 2048bit) realizate în mediul securizat HSM per echipament HSM
 - minim 500 de semnături avansate pe secundă, având în vedere întreg procesul de semnare (autentificarea semnatarului prin mecanisme proprii – afișare document – autorizarea semnării de către semnatar prin OTP – semnare propriu-zisă în back-end – afișare document semnat în aceeași sesiune – time stamping de către sistemul central – validare explicită de către semnatar – trimitere către arhivă)

*Oferta va trebui să argumenteze performanța soluției propuse – aceasta va avea o amprentă totală de minim **48 cores** calculată la nivelul componentelor efectiv active în procesul de semnare, cu posibilitate de distribuție dinamică între centrele de date.*

- Va expune către Arhivă un API necesar operațiunilor de semnare în procesele aferente
- Va implementa efectiv apelurile necesare semnării, ca un black-box pentru arhivă – rezultatul API-ului trebuie să fie documentul semnat sau cod de eroare indicând motivul eșecului
- Se vor implementa inclusiv cazurile de semnătură multiplă (de exemplu profesori + secretar șef + director) sau alternativă (de exemplu director sau director adjunct).

Chiar dacă va trebui făcută o integrare la nivel de înrolare de identitate cu celelalte sisteme, soluția de semnare avansată trebuie să includă propria soluție de autentificare a utilizatorului, cel puțin la nivelul unui OTP propriu. Datele despre identitatea utilizatorului care trebuie să semneze un document nu se vor transmite explicit, ci ele trebuie extrase implicit din interiorul documentului, prin analiza conținutului acestuia și a meta-datelor asociate, pentru a asigura legătura între semnatar și document.

În cazul în care persoana autorizată să semneze calificat un document nu este disponibilă, modulul de Arhivă va prevedea posibilitatea de semnare temporară de către un înlocuitor cu semnătură avansată, fluxul așteptând semnarea calificată la momentul în care persoana devine disponibilă (exemplu tipic – secretarul șef al unei școli, care poate fi suplinit temporar de un alt secretar). Înlocuitorii vor fi gestionați în cadrul acestui modul, prin declarare la înrolare și posibilitate de schimbare ulterioară. Nu va exista posibilitatea de înlocuire decât pentru semnarea calificată, nu și pentru cea avansată.

3.3.9 Management documente

Aceasta este platforma care va constitui baza tehnologică pentru funcționalitățile aferente cap.3.2.2 și 3.2.3, precum și pentru alte elemente legate de fluxuri de lucru.

Pentru a asigura fiabilitatea soluției, platforma software de Management documente oferită trebuie să fie un produs de tip comercial care să permită implementarea funcționalităților dorite nu prin dezvoltare software extensivă, ci prin configurări / personalizări ale unor capacități pre-existente în momentul ofertării.

Platforma software trebuie să dispună de o arhitectură multi-tenant ce permite partiționarea virtuală a datelor și configurației, astfel încât fiecare instanță a aplicației să lucreze ca o instanță virtuală, dacă este cazul.

Platforma software trebuie să fie licențiată atât pentru mediul productiv cât și pentru mediul de test. Platforma software trebuie să suporte testare automată fără impact pe mediul productiv.

În principiu platforma va fi utilizată prin intermediul API-urilor, ca serviciu de back-end de către Nucleul aplicativ. Totuși, anumite procese sau fluxuri de lucru, cu exemplul notabil al evaluării Naționale și Bacalaureat, vor putea necesita accesul utilizatorilor în număr mare direct în arhivă, ceea ce poate genera o încărcare apreciabilă. Astfel, instalarea acestui nivel se va face în mașini virtuale și nodurile se vor configura pentru a funcționa activ-activ, cu balansare a încărcării, astfel încât să poată susține minim 5 000 de tranzacții pe secundă în condiții de vârf. Toate componentele sale esențiale trebuie să fie astfel fiecare licențiate pe minim **128 de nuclee fizice**, pentru a putea scala în caz de nevoie, perpetuu și fără limită de număr utilizatori. În principiu, platforma se va putea instala ca activă într-un singur centru de date, cu posibilitatea comutării rapide pe celălalt centru de date – se va asigura replicarea continuă a datelor și documentelor aferente, cu RPO de maxim 5 minute pentru documentele semnate calificat de persoane individuale; documentele semnate avansat sau de către sistem pot avea un RPO de până la 6 ore. Platforma trebuie să fie proiectată în așa fel încât, la nevoie serviciul de Arhivă să poată funcționa distinct de cel de Evaluare Națională și Bacalaureat, în centre de date diferite.

Caracteristici minimale generale:

- Se va realiza integrarea Single Sign-On cu celelalte componente ale soluției SIMS, astfel încât utilizatorii să nu fie nevoiți să se re-autentifice
- Platforma software va permite aplicarea de marcă temporară și semnătură electronică direct în cadrul sistemului
- Ca și client acces platforma software trebuie să fie de tip web și să funcționeze cel puțin pe browserele Mozilla, Chrome, Edge și pe sistemele de operare Android și iOS
- Platforma software trebuie să permită integrarea cu alte sisteme pentru upload/download fișiere, transmiterea și recepționarea de informații prin API, Web Service și batch import fișiere și metadata
- Va conține o componentă care va realiza o conversie automată a conținutului încărcat în formate web (HTML, PDF), pentru o vizualizare facilă a acestora direct în browser;
- Va permite rularea pe distribuțiile majore de sisteme de operare prezente pe piață, cel puțin Windows și Linux
- Va include o componenta de tip portal pentru accesarea documentelor / imaginilor / înregistrărilor
- Platforma software de Management al documentelor va include cel puțin următoarele module, dezvoltate de același producător sau proiectate și integrate **nativ** pentru funcționarea împreună în cadrul același sistem:
 - a) Arhivare electronică
 - b) Captura documente
 - c) Fluxuri de lucru
 - d) Registratură electronică
 - e) Management arhivă fizică de documente

3.3.9.1 Modul arhivare electronică

Modulul de arhivare electronică a documentelor va îndeplini cerințele detaliate în continuare:

- să ofere un model de date în care conținutul unui document și metadatele asociate formează un obiect de un anumit tip;
- să ofere mecanisme de securitate bazate pe grupuri, roluri, utilizatori, funcții din organigramă. Nu trebuie să existe limitare privind numărul de grupuri ce poate fi definit la nivelul depozitului de documente. Drepturile de securitate și permisiunile trebuie să fie special proiectate astfel încât să permită controlarea accesului utilizatorilor la documente și tipul drepturilor de acces;
- să permită sincronizarea automată între grupurile funcționale din arhiva electronică și grupurile de utilizatori definite în sistem
- să ofere acces către mai multe arhive individuale pentru același utilizator; să ofere posibilitatea desemnării relației pe care o are fiecare utilizator în raport cu celelalte arhive gestionate, inclusiv rolul general pe care acel utilizator îl are pentru fiecare astfel de arhivă (este administrator sau este utilizator normal);
- să ofere posibilitatea organizării utilizatorilor în grupuri; un utilizator poate face parte din unul sau mai multe grupuri; permisiunile de securitate trebuie să se asocieze cu grupurile de utilizatori (aplicând-se tuturor utilizatorilor membri ai acelui grup la momentul de timp al controlului accesului);
- permisiunile de securitate să se desemneze prin “clase de permisiuni”; o clasă de permisiuni să dispună de un nume și să poată fi asociată unui set de grupuri, roluri, tipuri de documente gestionate, Meniuri de acces la aplicație, acces la registre de documente
- să permită stabilirea nivelului de autorizare pe care utilizatorul îl are alocat în cadrul arhivei, cel puțin: citire, scriere, complet, vizualizare doar fișa document fără posibilitate de vizualizare conținut, cu recursivitate sau nu.
- clasa de permisiuni trebuie să poată oferi unui grup de utilizatori unul din nivelurile principale de acces către un document:
 - acces la vizualizarea fișei de documente dar fără acces la conținutul efectiv al documentului,
 - acces la vizualizarea atât a fișei de document cât și la conținutul electronic al documentului,
 - acces la vizualizarea atât a fișei de document cât și la conținutul electronic al documentului cu posibilitatea de modificare a datelor din fișa de date a documentului,
 - acces la vizualizarea atât a fișei de document cât și la conținutul electronic al documentului cu posibilitatea de modificarea datelor din fișa de date a documentului sau ștergere document
- utilizatorii trebuie să poată avea acces la documentele din arhivele electronice în conformitate cu rolul asociat acestora și cu drepturile de acces înregistrate de către administratorul arhivei. Funcțiile utilizate de către utilizatorii sistemului trebuie să fie cel puțin:
 - administrare: pentru monitorizarea proceselor și informațiilor legate de administrarea arhivei,
 - căutarea și vizualizarea: pentru căutarea documentelor în arhiva electronică;

- să permită definirea de colecții de documente ce conțin documente grupate din arhivă după diverse criterii, cu scopul de a oferi acces temporar unui set de utilizatori aleși ad-hoc
- să permită arhivarea oricăror tipuri de documente indiferent de tipul de fișier în care este stocat
- utilizatorii trebuie să fie definiți de către operatorii autorizați ai administratorului de arhivă, operatori ce au la rândul lor rolul de utilizator administrator tehnic al arhivei
- să ofere funcții de realizare a conformității cu standardul GDPR cum ar fi dar fără a se limita la: pseudomizare, anonimizare, scopul preluării, nivel de securitate, categorii de date din punct de vedere GDP, audit la nivel de record
- nu trebuie să se impună limitări asupra numărului de documente și metadate stocate sau asupra capacitații de stocare pe care o poate gestiona;
- să dispună de interfețe de căutare în arhivă și administrare arhivă accesibile din browser: cel puțin Edge, Chrome și Mozilla Firefox;
- să ofere posibilitatea de salvare și reutilizare a seturilor de criterii de căutare avansată în arhivă;
- să permită operațiuni de download bulk pe baza seturilor de căutare salvate
- Să pună la dispoziția utilizatorilor toate funcțiile platformei prin intermediul unui client web de tip "out-of-the box".
- să permită procesarea și afișarea în aceeași structură de documente atât a documentelor electronice clasice (în format scanat) cât și a fișierelor de tip Electronic Data Interchange (EDI)
- să permită adăugarea de documente electronice printr-un mecanism de tip "drag-and-drop" în clientul web.
- să permită organizarea documentelor într-o structură ierarhică intuitivă. Această organizare ierarhică va fi prezentată într-o structură arborescentă, similară sistemelor de fișiere comune/obișnuite. Documentele trebuie să poată fi organizate în structuri care să simuleze modalitatea reală de organizare în dosare și fișete.
- să permită importul automat în arhiva electronică a fișierelor existente de pe suport de stocare electronic, organizat în foldere și subfoldere împreună cu fișiere excel asociate care să conțină tipul documentelor și valorile metadatelor pentru fiecare fișier
- să permită importul automat în arhiva electronică a fișierelor de tip EDI (Electronic Data Interchange) cel puțin din formatele: XML, iDOC, CSV, XML/EDIFACT conform ISO TS 20625, cu setarea de layouturi configurabile pentru fiecare tip de document EDI
- să ofere posibilitatea de organizare a documentelor pe dosare (foldere)
- să permită definirea de criterii de indexare suplimentare a documentelor, chiar dacă fizic sunt stocate în foldere diferite.
- să permită definirea de "liste filtrate" de documente, vizibile pentru utilizator ca niște foldere, prin specificarea parametrilor utilizați la filtrare (exemplu: documente de un anumit tip, cu o anumită valoare într-un câmp de indexare sau create de un anumit utilizator) și a modului de afișare a rezultatelor (grupate după un an, sau după orice alt câmp, de exemplu);
- "Listele filtrate" pot fi generale, accesibile pentru toți utilizatorii sau specifice numai unui anumit utilizator/ grup de utilizatori și pot fi numite sugestiv (ex. „foi matricole 2015”;
- să ofere posibilitatea stocării documentelor într-un spațiu centralizat și organizat și posibilitatea de a asocia metadate pentru fiecare document în parte

- să permită administratorilor definirea de volume de stocare a documentelor (locații fizice în care vor fi salvate documentele în sistem, pe medii diferite), precum și posibilitatea de a se conecta la unul sau mai multe „Depozite de stocare”, în funcție de drepturile pe care aceștia le au.
- să permită administratorului configurarea atributelor (câmpuri de date) fiecărui tip de document prin utilizarea unei interfețe prietenoase de tip web, fără a fi nevoie de intervenție în codul aplicației.
- să permită administratorului să definească un set general de atribute la nivelul organizației din care se vor alege ce atribute să apară pe fiecare tip de document
- să permită operații multiple executate asupra documentelor:
 - versionarea automată a documentelor, permițând păstrarea tuturor versiunilor prin care trece un document/ înregistrare;
 - check-out/ check-in, pentru asigurarea modificării coerente a documentelor (în lucrul colaborativ); un document aflat în statusul de “check-out” (în editare), va rămâne în continuare vizibil pentru ceilalți utilizatori, doar în mod vizualizare (read-only);
 - etichetarea fiecărei versiuni, pentru a permite utilizatorilor să identifice facil versiunea căutată;
 - “Roll back”, adică de revenire la o versiune anterioară;
 - posibilitatea de anexare la documentul inițial și a altor documente;
 - indexarea automată a documentelor;
- În ceea ce privește prelucrarea documentelor pe tipuri de documente și metadata specifice acestor tipuri, permite:
 - arhivarea documentelor în funcție de termenele de păstrare și tipurile de documente
 - definirea tipurilor de documente permise pentru fiecare flux de lucru;
 - să se poată predefini fluxuri de lucru pentru fiecare tip de document;
 - stocarea și indexarea automată a documentelor în foldere/dosare predefinite în funcție de tipul documentelor;
 - indexarea automată a documentelor în funcție de departament și tipul documentului;
- să acopere ciclul de viață al unui document (crearea, modificarea, validarea, aprobarea, publicarea, arhivarea). În funcție de starea unui document sunt disponibile spre utilizare diferite acțiuni asupra documentelor.
- să permită implementarea nomenclatorului arhivistic conform legislației.
- să permită mutarea documentelor care nu mai sunt active într-un depozit special de arhivă, atunci când utilizatorii definesc acele documente ca fiind bune de arhivat;
- să permită definirea de termene de păstrare la salvarea documentelor în concordanță cu cerințele legislative;
- să permită arhivarea documentelor în funcție de termenele de păstrare și tipurile de documente;
- să poată stoca metadatale în cel puțin următoarele sisteme de baze de date relaționale: Oracle Database, Microsoft SQL Server, MySQL, DB2 sau echivalente.
- să permită urmărirea și trasabilitatea modificărilor efectuate pe un document.
- modificările asupra documentelor pot fi realizate numai atunci când un document este scos (checked out). Un utilizator care a făcut check-out pe document va lucra cu acesta, iar după terminarea acestei activități, prin acțiunea de check-in, documentului i se va incrementa

numărul versiunii în mod automat, operația de check-in putând fi completată de comentarii asupra versiunii.

- să permită nativ versionarea documentelor prin funcționalități de tip „Check In – Check Out”. Formatul de stocare al documentelor electronice trebuie să fie cel nativ, astfel se exclude păstrarea documentelor în formatul propriu sistemului, pentru a asigura recuperarea facilă a datelor în caz de defecțiune.
- să asigure salvarea criptată a conținutului documentelor, folosind algoritmul de criptare AES-256.
- să permită integrarea cu orice server de directory care implementează protocolul LDAP sau AD, pentru sincronizarea utilizatorilor și autentificarea acestora în sistem;
- să permită dezactivarea utilizatorilor și reactivarea ulterioară dacă este cazul;
- utilizatorii să fie deconectați automat din sistem după o perioadă în care acesta nu mai e utilizat;
- să permită utilizatorilor introducerea în arhivă a documentelor în regim bulk (mai multe documente deodată) împreună cu metadatele de caracterizare aferente;
- să aloce un număr unic de înregistrare pentru fiecare nou document intrat în arhivă;
- să poată aplica automat un set de reguli de securitate, la încărcarea documentelor în arhivă și ulterior, în funcție de metadatele documentului;
- utilizatorii să poată naviga în cadrul arhivei și în funcție de perspective care să ghideze utilizatorii după diverse criterii legate de informațiile de arhivare: data, metadate specifice documentului. Perspectivele să poată fi definite ad hoc de către utilizatorul arhivei fără a dispune de cunoștințe de programare. Trebuie să nu existe limitări în ceea ce privește numărul de perspective și numărul de niveluri de structurare a datelor în cadrul perspectivelor;
- să permită utilizatorilor modificarea metadatelor documentelor electronice din arhiva operațională direct din interfața de utilizare;
- să permită popularea arhivei operaționale utilizând modulul de captură documente;
- să asigure auditarea operațiilor efectuate, operațiile de configurare/administrare a auditului și de consultare a acestuia să se realizeze de către administratori. Informațiile referitoare la audit nu pot fi alterate nici măcar de administratori fără a se marca cine a făcut acea operație. Trebuie să ofere mecanisme proprii de protecție a informațiilor de audit;
- utilizatorii să poată vizualiza, pentru fiecare document în parte, istoricul modificărilor, cu evidențierea modificărilor în fiecare nou context;
- să permită afișarea unui link de acces pentru fișa fiecărui document, link ce poate fi transmis pe email sau prin alte mijloace de comunicare electronică;
- să permită transmiterea pe email a documentului direct din interfața de acces a arhivei;
- să permită selectarea anumitor documente cu care se lucrează frecvent și gruparea lor într-o zonă de documente de tip favorite;
- să dispună de interfață de vizualizare a detaliilor și descărcare a conținutului fișierelor zip (pentru fiecare din fișierele arhivate într-o arhivă format zip);
- să permită afișarea direct în browser a documentelor de tip imagine, fără a fi nevoie de achiziționarea de licențe pentru programe software auxiliare care să fie instalate pe stația de lucru.
- să suporte cel puțin următoarele formate de fișiere utilizate de către beneficiari: pdf, tiff, jpeg, bmp, gif, doc, docx, rtf, txt, html.

- să permită vizualizarea documentelor pe diferite niveluri de zoom, de la ansamblu până la cele mai mici detalii
- să dispună de posibilitatea de a utiliza clienți de acces, pentru echipamente mobile (telefoane/tablete), la arhivele gestionate;
- soluția va gestiona și permite accesul utilizatorilor la documentele ce vor fi arhivate de către beneficiari folosind modulul de captură documente
- să ofere posibilitatea de arhivare și expunere a conținutului arhivat, către orice alt sistem, prin folosirea standardului CMIS (content Management interoperability services);
- În ceea ce privește căutarea, platforma trebuie să asigure:
 - căutarea automată a documentelor inclusiv după textul conținut cel puțin pentru: documentele scanate utilizând OCR, fișiere de tip Office (Word, Excel), fișiere PDF și emailuri;
 - salvarea căutărilor pentru utilizare ulterioară;
 - rafinarea rezultatelor unei căutări prin filtrări și ordonări suplimentare operate doar asupra rezultatelor căutărilor;
 - căutarea rapidă după valorile din oricare câmp de indexare (metadata), după titlul documentului și după conținutul acestuia (full text)
 - căutări utilizând operatori logici booleani ("and" și "or") și de comparație "egal", "conține", "mai mic", "mai mare", căutări de proximitate (de exemplu sunt căutați doi termeni, condiția fiind ca între aceștia să nu existe mai mult de 3 cuvinte), etc;
 - căutări doar în ultima versiune a documentelor sau în toate versiunile acestora;
 - să realizeze un "scoring" al rezultatelor obținute în urma operației de căutare și să afișeze rezultatele ordonate conform acestui scoring; Scoring-ul va ține cont de relevanța termenilor de căutare dar și de data de creare și accesare a documentelor;
 - un mecanism de subliniere a termenilor după care a fost efectuată căutarea, atât în metadata cât și în interiorul documentului;
 - exportarea listei de obiecte rezultată în urma operației de căutare, în formate standard, cum ar fi csv sau excel;
 - definirea de câmpuri care să fie văzute în lista de rezultate precum și ordinea acestora, va permite ordonarea rapidă a rezultatelor după orice câmp precum și gruparea rezultatelor "on-the-fly";
 - definirea de "liste filtrate" de documente, vizibile pentru utilizator ca niște foldere, prin specificarea parametrilor utilizați la filtrare (exemplu: documente de un anumit tip, cu o anumită valoare într-un câmp de indexare sau create de un anumit utilizator) și a modului de afișare a rezultatelor (grupate după un an, sau după orice alt câmp, de exemplu);
 - să permită exportul conținutului listelor filtrate în xls sau csv;
- să ofere un cadru integrat de colaborare pe documente prin scrierea de mesaje de colaborare pe document adresate anumitor utilizatori și păstrarea istoricului.
- să permită integrarea cu alte sisteme informatice, astfel încât să schimbe informații cu acestea sub formă de documente. Această funcționalitate privește (și) interogarea (la nevoie a) arhivelor de către organizații externe.
- Să dispună de integrare nativă cu aplicații Microsoft Office (în vederea asigurării compatibilizării cu sistemele utilizate în prezent de beneficiar), astfel încât să permită:
 - editarea și/sau salvarea documentelor direct pe server, din repository.

- pre-vizualizare (preview) a documentelor direct în interfață, fără să fie nevoie să se deschidă documentele în aplicațiile native asociate, pentru toate tipurile uzuale (PDF, imagine, Word, Excel, Powerpoint, etc)
- din aplicațiile Microsoft Word și Excel să fie posibile următoarele operații:
 - accesarea depozitului/ depozitelor de documente la care utilizatorii au acces;
 - deschiderea documentelor din depozitele de documente și salvarea documentelor în depozitele de documente;
 - vizualizarea metadatelor documentelor;
 - executarea operațiunilor de check-in/ check-out;
 - compararea versiunilor aceluiași document, prin utilizarea funcționalității “compare” din Microsoft Word
 - definirea șabloanelor direct în aplicația Microsoft Word sau Excel. Astfel, orice document existent în format Word sau Excel va putea fi transformat în șablon, prin definirea zonelor în care vor fi pre-completate valorile din metadata.
 - înregistrarea directă a documentelor și inserarea automată a numerelor de înregistrare și a datei de înregistrare în conținutul documentelor WORD și EXCEL.
- Asigură o securitate ridicată în ceea ce privește accesul la documente, astfel:
 - accesul la documentele gestionate este posibil exclusiv prin intermediul aplicației client și nu prin file-sharing;
 - dispune de mecanisme de definire a permisiunilor la nivel de depozit de documente, de entitate sau de atribut al entității;
 - permisiunile care se pot defini sunt: vizualizare date, editare date, ștergere și de modificare a permisiunilor;
 - permisiunile de acces la documente sunt calculate dinamic, în funcție de valorile metadatelor asociate documentelor
 - drepturile de acces se pot gestiona la nivel de container de documente și fișier, precum și pe tipuri de documente sau pe fiecare atribut de pe tipurile de documente, utilizând utilizatori și grupuri de utilizatori.
- să ofere posibilitatea creării structurii de date, utilizând o interfață grafică, astfel:
 - definirea de mai multe volume de stocare a documentelor (mai multe locații fizice în care vor fi salvate documentele în sistem, pe medii diferite);
 - configurarea facilă, direct în aplicație, la nivel de atribut pentru cel puțin următoarele caracteristici: eticheta afișată utilizatorilor, tipul de date permis (text, număr, data calendaristică, logic = adevărat sau fals), lungimea permisă, valoare implicită (exemplu: utilizator curent, data curentă), lista de valori, formula de calcul funcție de alte metadata;
 - definirea de către administrator de noi ecrane ale aplicației mapate pe tipuri de documente, în care să gestioneze diferite formulare, liste, entități organizatorice, date, relații părinte-copil, relații cu subpagini mapate pe alte tipuri de documente, pe care să le poată publica direct în Meniul aplicației pentru utilizatori;
 - administrarea șabloanelor folosind categorii de documente, compartimente de utilizat, dosare, categorii predefinite, metadata și valori pre-completate pentru metadata;

- să permită aflarea numărului de documente gestionat de platformă precum și a dimensiunii acestora prin punerea la dispoziție a unui set de rapoarte predefinite dintre care:
 - situație ocupare storage atât per unitate cât și per utilizator,
 - documente create sau modificate de către utilizatori într-o anumită perioadă;
- să ofere posibilitatea de a monitoriza și notifica evenimentele astfel:
 - monitorizarea fluxurilor de lucru active;
 - generarea de alerte și notificări din fluxuri de lucru;
 - monitorizarea și generarea de alerte pentru fluxurile de lucru care nu sunt executate în numărul de zile stabilit;
 - notificare a utilizatorilor privind modificările ce apar în sistem: a fost creat un nou document, documentul a ajuns într-un nou stadiu, etc.
 - notificarea pe e-mail despre o sarcină de efectuat sau neefectuată;
- să permită auditarea operațiunilor de login, logout, acces pe foldere, acces pe fișiere. Informațiile de audit vor conține inclusiv IP-ul de acces, data, ora, utilizatorul și acțiunea efectuată;
- să permită păstrarea istoricului activității prin intermediul configurărilor aferente proceselor precum introducerea documentelor, aprobări, printări, etc.
- să permită administratorului restaurarea documentelor șterse de către utilizatori.
- să includă funcționalități de gestiune a nomenclatoarelor arhivistice, după cum urmează:
 - să permită crearea, publicarea și gestionarea de nomenclatoare arhivistice;
 - să permită modificarea și versionarea nomenclatoarelor existente;
 - să permită publicarea nomenclatoarelor arhivistice;
 - să permită exportul de nomenclatoare;
 - să permită introducerea de perioade de păstrare pentru documente, inclusiv perioada de păstrare permanentă;
 - să permită modificări ale elementelor componente (ex. entități, tipuri de documente, perioade de păstrare), pentru versiunile publicate ale nomenclatorului, doar prin crearea unor versiuni noi.

3.3.9.2 Modul captură

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

- să permită scanarea documentelor pe hârtie și încărcarea acestora în sistem, utilizând scanarea locală sau la distanță.
- integrare cu modulul de registratură permițând înregistrarea și direcționarea fișierelor în timpul procesului de scanare, către compartimentul de destinație.
- să permită scanarea documentelor format hârtie și obținerea de imagini scanate.
- să permită scanarea asincronă și realizează legătura fișierului scanat la informațiile de înregistrare în funcție de codul de bare aplicat pe document.
- aplicația va dispune de capacitatea de a imprima coduri de bare și numere de înregistrare cu imprimante de coduri de bare speciale și aplicarea pe documente;

- aplicația va dispune de capabilitatea de scanare bulk a documentelor și separarea automată a acestora în pdf-uri individuale care vor fi atașate automat în funcție de codurile de bare aplicate, la înregistrările corespunzătoare
- în timpul operației de clasificare, imaginile scanate pot fi combinate într-un document, iar la sfârșit exportate în format .pdf, încărcându-se apoi în sistemul de Management al documentelor.
- indexarea documentelor electronice va fi realizată atunci când imaginile scanate sunt convertite în documente .pdf în care se pot efectua căutări
- să permită folosirea de metadescriptori (câmpuri) pentru paginile scanate și nu impune limitări cu privire la numărul acestora.
- realizează operațiuni automate de OCR pentru toate fișierele de tip imagine și PDF. În plus, să permită indexarea și căutarea automată a documentelor inclusiv după textul conținut cel puțin pentru: documentele scanate utilizând OCR, fișiere office (Word, Excel), fișiere PDF și emailuri;
- validarea metadescriptorilor asociați la nivel de imagine scanată se va realiza automatizat, pe baza unor reguli de validare, sau manual. În cadrul procesului de validare pot fi incluse referințe către sisteme externe.
- să permită înregistrarea și rutarea automată a documentelor pe flux în timpul procesului de scanare către compartimentul de destinație.
- Fluxuri de scanare multiple și rutarea documentelor pe fluxuri pot fi definite și întreținute vizual, direct în aplicație, fără necesitatea de a scrie cod.
- să permită pre-vizualizarea (preview) documentelor direct în interfață, fără să fie nevoie să se deschidă documentele în aplicațiile native asociate, pentru toate tipurile uzuale (PDF, imagine, Word, Excel, Powerpoint, etc);
- să permită eliminarea manuală a datelor de intrare de până la 90% din documentele tipărite
- să permită clasificări de documente și identificare pe baza formulelor REGEX
- să permită validarea manuală pentru documentele care nu au trecut de extragerea automată a textului și validarea acestuia
 - să permită extragerea datelor utilizând OCR full text sau OCR pe zone speciale ale documentelor / zone de document
 - să permită extragerea directă a datelor folosind PDF API
 - să permită extragerea mixtă a datelor combinată din extragerea de date cu PDF API și expresia REGEX
 - să permită indexarea documentelor pentru căutare rapidă și recuperare prin metadata

Modelul de licențiere oferit trebuie să asigure că orice utilizator din cadrul organizației beneficiarului va putea beneficia de capabilități de captură, astfel încât să poată fi implicat în activitățile de Evaluare Națională sau similare.

3.3.9.3 Modul registratură

Modulul de registratură a documentelor trebuie să îndeplinească cerințele detaliate în continuare:

- modulul de registratură trebuie să fie integrat cu modulul de arhivare electronică;

- să permită înregistrarea și distribuția de documente în format electronic;
- să permită definirea structurii organizaționale în forma arborescentă;
- să permită definirea de noi tipuri de entități la nivelul structurii organizaționale (divizie, departament, birou, etc);
- să permită definirea de registre și registraturi;
- să se poată defini utilizatori cu rol de “registrator” din punctele de intrare / ieșire a documentelor din organizație în vederea înregistrării de documente, cu scopul de a le distribui în interiorul sau în afara organizației;
- înregistrarea documentului va genera acțiunea de a acorda unui document un număr unic de identificare la nivelul organizației, putând fi astfel urmărit în cadrul organizației și în relația cu terții;
- să permită ca numărul de înregistrare să fie acordat automat în momentul creării unui document în sistem, dacă este cazul, oferind altfel și posibilitatea de a stoca documente fără număr de înregistrare;
- să permită gestionarea centralizată și unicitatea numerelor de înregistrare, numărul unic de înregistrare se va acorda pe baza unui sistem de numerotare centralizat la nivelul întregii organizații, care se va reseta la începutul fiecărui an calendaristic (dacă este cazul) și odată alocat un număr de înregistrare documentului, acesta să nu mai poate fi modificat de către nici un utilizator;
- să permită crearea și gestionarea de registre de numere, definite de către administrator, care pot fi de mai multe tipuri și vor deține serii de numere secvențiale care se vor asocia cu tipuri de documente;
- să permită ca un registru să poată fi asociat la mai multe tipuri de documente, iar în același timp un tip de documente să poată fi asociat la mai multe registre;
- va gestiona documente de intrare, de ieșire sau informative, oricare dintre acestea putând fi trimise către unul sau mai mulți destinatari;
- să permită fiecărui destinatar, pentru documentele ce necesită rezolvare, crearea de răspunsuri la documentul primit și transmiterea acestora către alte unități organizaționale;
- să se poată afișa harta de proces a documentului, care va indica utilizatorii și data la care au primit documentul pentru a furniza rezoluții, precum și statusul la fiecare utilizator;
- să permită gestionarea de nomenclatoare pentru emitenții și destinatarii externi;
- un document va fi trecut în starea „finalizat” numai după ce toți utilizatorii implicați în fluxul de distribuție al aceluși document vor finaliza documentul;
- utilizatorii trebuie să poată regăsi documente în cadrul modulului software registratură după datele asociate. Numărul de înregistrare, emitent, destinatar, data emiterii;
- să permită definirea drepturilor de acces la documente astfel încât utilizatorii asociați unei registraturi vor avea acces numai la documentele pe care le-au inițiat sau le-au fost trimise.
- să ofere posibilitatea de a înregistra automat și a remite expeditorului o recipisă de confirmare a recepției cel puțin cu următoarele elemente: numărul de înregistrare, data înregistrării, conținutul pe scurt, pagina de înregistrare în format PDF care să conțină prima pagina a documentelor anexate transmise spre înregistrare pe email pe care s-a aplicat în partea de sus a paginii bonul de înregistrare în format electronic.
- să permită definirea oricâtor registre configurabile facil de administratorul aplicației

- să permită configurarea coloanelor care să apară în fiecare registru în funcție de nevoile specifice ale beneficiarului
- să permită copierea automată a valorilor de pe metadatele documentelor înregistrate în coloanele din registrul în care sunt înregistrate documentele
- să permită configurarea coloanelor care să apară în fiecare registru cel puțin pentru următoarele elemente: eticheta multilimba, tip de dată, dimensiune, obligativitate, lista de valori asociată, formula de calcul, valori implicite
- să permită configurarea taburilor în care să fie organizate informațiile în fiecare registru, cel puțin a următoarelor elemente: eticheta multilimbă, poziție, vizibil sau nu
- să permită importul și exportul configurărilor unui registru în format XML
- să permită clonarea configurărilor unui registru

3.3.9.4 Modul fluxuri de lucru

Acesta este modulul care va asigura fluxurile de lucru configurabile din cadrul soluției, în special cele aferente cap.3.2.1.4.6.6 și 3.2.7.

Platforma de Management a documentelor trebuie să includă un motor de fluxuri de lucru care asigură capacitatea de gestiune a proceselor cu documente care să permită circulația documentelor pe trasee ierarhice sau definite de autorul documentului, cu posibilitatea aprobării sau respingerii acestora, standardizarea, distribuirea și circulația informațiilor și a documentelor interne în cadrul structurii, precum și a celor generate în relația cu autorități externe.

Aplicația include atât instrumentele pentru dezvoltare cât și mediul de rulare pentru proiectarea, execuția și monitorizarea fluxurilor de documente.

Modulul de fluxuri de lucru cu documente trebuie să asigure următoarele funcționalități:

- să permită autorilor de procese definirea și întreținerea vizuală, direct în aplicație, a fluxurilor de lucru aplicabile documentelor înregistrate;
- să permită autorilor de procese proiectarea fluxurilor de lucru bazate pe organigrama companiei;
- să permită autorilor de procese să definească termene limită pentru fiecare etapă a fluxului de lucru;
- să permită autorilor de procese să proiecteze fluxuri de lucru cu sarcini singulare sau sarcini paralele;
- să permită autorilor de procese să definească condițiile de terminare pentru o activitate paralelă;
- să permită autorilor de procese să definească comenzi condiționale în cadrul fluxurilor de lucru;
- să permită autorilor de procese definirea variabilelor pentru fluxurile de lucru;
- să permită autorilor de procese modificarea cu ușurință a fluxurilor de procese, regulilor și logicii de rutare fără intervenția utilizatorilor IT și fără activități de tip IT ca instalarea de noi pachete ale aplicației sau modificări în schema bazei de date.
- să permită autorilor de procese să aloce drepturi de executare pentru fiecare flux de lucru;

- să permită autorilor de procese să definească tipuri de documente permise pentru fiecare flux de lucru;
- să permită autorilor de procese să definească fluxuri de lucru pentru fiecare tip de document;
- să permită autorilor de procese să programeze declanșarea schimbului de date cu sistemele externe prin API (Application Programming Interface) înainte și după inițierea unui flux de lucru și de asemenea, pentru orice pas al fluxului de lucru;
- să permită autorilor de procese să programeze un timp de expirare pentru flux de lucru;
- să permită autorilor de procese blocarea editării documentelor după anumite etape a fluxului de lucru;
- să permită autorilor de procese să utilizeze grupuri și roluri pentru definirea fluxurilor de lucru;
- să permită autorilor de procese punerea în aplicare a oricărui tip de acțiune înainte sau după orice etapă a fluxului de lucru;
- să permită autorilor de procese definirea și validarea metadatelor ca obligatorii într-o etapă din fluxul de lucru;
- să permită autorilor de procese să programeze escaladarea automată a pașilor dacă nu există un răspuns într-un anumit număr de zile;
- să permită autorilor de procese exportul definiției fluxurilor de lucru în format de tip imagine, pentru a-l putea prezenta spre avizare;
- să permită autorilor de procese exportul și importul definiției fluxurilor de lucru într-un format standardizat, cum ar fi XML
- redirectionarea automată a sarcinilor în cazul în care utilizatorul și-a delegat sarcinile;
- informarea utilizatorilor prin e-mail despre o nouă sarcină primită pe un flux de lucru;
- notificarea utilizatorilor pe e-mail despre o sarcină de efectuat sau neefectuată;
- deschiderea sarcinilor de către utilizatori din notificări primite pe e-mail;
- să permită utilizatorilor să scrie un comentariu la terminarea unei sarcini a unui flux de lucru
- să permită administratorului să genereze un tabel cu toate fluxurile de lucru și toate informațiile necesare;
- să permită utilizatorilor să creeze filtre de căutare care să se aplice fluxurilor de lucru;
- să permită administratorilor să oprească un flux de lucru;
- administrarea de delegații pentru utilizatorii în concediu medical sau de odihnă;
- trimiterea documentelor pe fluxuri de lucru în mod automat în timpul procesului de scanare.
- trimiterea documentelor pe fluxuri de lucru de la ecranul de control/ecranul tactil al scannerului.
- notificarea utilizatorilor prin mesaje implicite pentru inițializarea fluxului de lucru și pentru acțiunile oricărui pas;
- să permită editarea documentelor de către utilizatorii din fluxul de lucru;
- mutarea automată a fișierului într-un dosar pre-selectat, după o etapă a fluxului de lucru;
- să permită utilizatorilor selectarea etapei fluxului de lucru în cazul în care documentul este returnat prin respingere și întoarcerea la etapa anterioară sau în altă etapă a fluxului de lucru
- să permită utilizatorilor selectarea persoanei din grupul de lucru, pentru ca documentele să nu fie trimise întregului grup;
- să permită generarea unui istoric al fluxurilor de lucru pentru utilizatori individuali și întreaga organizație;
- monitorizarea fluxurilor de lucru active;
- generarea de alerte și notificări din fluxuri de lucru;

- monitorizarea și generarea de alerte pentru fluxurile de lucru care nu sunt executate în numărul de zile stabilit;
- să permită termene limită de execuție atât la nivel de flux cât și la nivel de pas de flux de lucru
- să permită definirea de mesaje implicite la inițierea unui flux de lucru și la acțiuni pe fiecare pas de lucru
- să permită editarea documentelor care circula pe un flux de lucru
- să permită configurarea mutarii automate sau nu a documentelor în anumite foldere la transmiterea pe un anumit flux sau după anumiți pași pe flux
- să permită marcarea fișierelor cu litere și culori diferite care să reflecte progresul acestora pe fiecare pas de flux
- să permită marcarea cu roșu a documentelor respinse de la aprobare
- să permită definirea de pași de tip DECIZIE pe flux
- să permită definirea de pași secvențiali și paraleli de execuție a fluxului
- să permită trimiterea de informari pe email și SMS pe flux
- să permită mutarea automată în foldere speciale a documentelor respinse
- să permită semnarea electronică a documentelor (cu certificat calificat, avansat sau simplu) la aprobarea pe flux de fiecare utilizator
- să permită aplicarea de semnături și stampile scanate pe documente word și pdf la aprobarea pe flux de fiecare utilizator
- să permită ilustrarea grafică diferențiată a fișierelor care se află pe un flux dar sunt încă necitite de către destinatarii de pe flux, pe modelul Inbox Email Google sau similar.
- să permită apelarea de servicii web, cereri http, sau alte funcții de tip API după anumiți pași de pe flux pentru integrarea cu alte sisteme existente în organizația beneficiarului
- în funcție de procesele și procedurile beneficiarului, fluxurile de aprobare vor putea include automatizări specifice, de tipul:
 - Inițiere automată a fluxului de aprobare – la salvarea documentului de un anumit tip se inițiază automat fluxul de aprobare, cu validare din partea inițiatorului.
 - Funcția Superior – aplicația trimite automat notificarea de tip informare doar către Superiorul direct al Arhivatorului inițiator, în baza relației predefinite de tip Superior
 - Funcția Escalare pas de informare – dacă un utilizator informat pe un pas de flux nu confirmă informarea într-un interval predefinit (~24ore) aplicația finalizează automat pasul și notifică aprobatorii de pe pasul următor
 - Mutare document în folder dedicat după aprobare – pe pasul de trecere a documentului în stare Aprobare, acesta este mutat automat în subfolderul corespunzător tipului de document
 - Informare inițiator aprobare document – inițiatorul primește notificare automată privitor la aprobarea documentului. Notificarea se trimite de pe pasul pe care s-a făcut aprobarea finală
 - Notificare terț neparticipant la flux – finalizarea unui flux poate fi notificată unui terț care nu a participat la flux, dar este necesar să afle că documentul s-a aprobat.
 - Pasul de respingere se poate selecta prin configurare – la respingere, documentul este restituit inițiatorului sau unei persoane de pe un pas anterior
 - Blocarea posibilității de modificare a unui document după trimiterea pe flux

3.3.9.5 Modul de Management arhivă fizică de documente

Modulul de management arhivă fizică de documente trebuie să asigure următoarele funcționalități:

- să permită crearea și gestionarea pentru mai multe fonduri de arhivă
- să permită definirea mai multor diagrame de organizare, unul pentru fiecare fond
- să permită gestionarea istoricului organigramelor
- să permită definirea și clasificarea multiplă a documentelor / „Nomenclatoare arhivistice” în conformitate cu legislația
- să respecte legislația și regulamentul privind „Arhivele Naționale”
- să se poată gestiona recepții de documente de la clienți
- să permită înregistrare de noi „Unități Arhivistice”
- să se poată defini registru Intrări-Ieșiri
- să permită scanarea de documente
- Acces securizat online pentru clienți la fondul de documente
- să se poată genera rapoarte de monitorizare și Management al fondului de documente
- să existe o fișă de Evidență a fondului arhivistic
- să permită administrarea depozitului: clădiri, corpuri, rânduri, rafturi, polițe, alveole, cutii
- să permită printr-un sistem de tipul sistem informatic geografic (SIG) accesarea unei baze de date cu puncte de interes/locații, cu scopul de a oferi informații Beneficiarului, referitor la documentele existente în acel punct de interes/locație
- să permită crearea Registrului General al Fondurilor
- să permită crearea Fișei Fondului Arhivistic
- să permită crearea Nomenclatorului Arhivistic
- să existe un modul pentru Inventarul arhivistic (pe structuri)
- să permită crearea Ghidului Topografic al fondurilor din depozit
- să permită crearea Registrului depozit intrări - ieșiri
- să permită crearea Registrului inventarelor
- să genereze un Proces Verbal de selecționare și generare a termenelor de păstrare
- să genereze un Proces Verbal predări documente (ieșiri)
- să genereze un Proces Verbal retur documente (retururi documente ieșite)

3.3.10 Big data

Aici se vor găzdui depozite de date secundare ale SIMS ca data lake / data warehouse.

Instalarea acestui nivel se va face minim pe câte un cluster de șase mașini fizice dedicate în fiecare dintre cele două centre de date, cu o replicarea datelor între ele. Chiar dacă unul singur va ingera date, ambele clusteruri vor fi active. Soluția va asigura replicare în centrul secundar cu un RPO de 6h.

Platforma de tip Big Data va fi bazată pe un sistem distribuit de fișiere ale cărui funcționalități să fie la un nivel cel puțin similar proiectului Apache Hadoop, care să permită stocarea și procesarea unor volume nelimitate de date cu ajutorul mai multor soluții care rulează integrat.

Modelul de licențiere trebuie să asigure posibilitate de transfer a soluției pe alte servere decât cele pe care se va instala aceasta inițial sau înlocuire a unora dintre ele, după necesități.

Platforma de tip Big Data va trebui să ofere :

- Capacitate virtual nelimitată de stocare și procesare a datelor prin scalarea pe verticală și orizontală
- Management unic pentru toate componentele platformei; acest Management va trebui să poată fi făcut prin intermediul unei interfețe grafice de tip web
- Pentru a putea fi efectuate operațiuni de provizionare și administrare în mod programatic, soluția va trebui să ofere API public pentru funcțiile platformei de Management
- O bază de date structurate de tip Massive Parallel Processing care să ofere cel puțin următoarele:
 - care să poată fi folosită atât pentru interogări SQL în timp real cât și pentru interogări SQL de tip batch
 - să fie compatibilă cu principalele tipuri de fișiere Hadoop
 - să fie compatibilă cu un tip de fișier care oferă stocare date în format columnar .
- Componenta pentru stocarea și indexarea de conținut nestructurat (documente, email-uri,etc).
 - Componenta va putea fi accesată din interfața web (via REST) și soft-uri client scrise în diverse limbaje de programare de largă circulație (Java, Python, etc)
 - Indexarea documentelor va putea fi făcută în timp real sau în batch via algoritmi de tip map-reduce
- Motor pentru procesare analitică de volume mari de date în memorie, ale cărui funcționalități să fie la un nivel cel puțin similar proiectului Apache Spark, inclusiv:
 - Acces la datele din cluster prin interogare de tip standard SQL
 - Librarie de Machine Learning care să includă cel puțin:
 - Algoritmi de clasificare, regresie, clustering și collaborative filtering
 - Analiza și caracterizare seturilor de date (featurization): extragerea (feature extraction), transformarea, selecția și reducerea dimensiunilor seturilor de date
 - Capabilitati pentru construcția și reglajul ML Pipelines
 - Persistenta: salvare și încărcare algoritmi, modele și Pipelines
 - Procesare date în limbaje multiple inclusiv Java, Scala și Python
 - Procesare distribuită de date pe bază de cache în memoria fiecărui nod
 - Capabilități de streaming
 - Reprezentare date tip graf
- Baza de date structurate pentru procesarea în batch (via SQL) a volumelor mari de date.
- Un message broker pentru procesare date și fluxuri de evenimente în timp real, ale cărui funcționalități să fie la un nivel cel puțin similar proiectului Apache Kafka, inclusiv:
 - Un model de mesagerie de tip publish-subscribe distribuit pe un număr mare de noduri
 - Partiționare cozi de mesaje
 - Replicare
 - Funcționare continuă și în cazul în care oricare din nodurile clusterului se defectează
- Sistem de fișiere de tip cluster. Acesta va trebui să ofere scalabilitate virtual nelimitată prin adăugarea de noi servere fizice cu capacitate locală de stocare
- Soluție integrată pentru Managementul tuturor resurselor soluției de tip Big Data
- Sistem de stocare date structurate care să ofere posibilitatea efectuării operațiunilor de update
- Autentificare prin integrare cu servere LDAP
- Autentificare via protocol Kerberos
- O soluție pentru controlul accesului la datele stocate

- Criptarea datelor stocate precum și soluție pentru managementul cheilor de criptare, compatibilă cu echipamentele HSM propuse
- Soluție pentru trasabilitatea datelor (Data Lineage), care să ofere capacități de audit, lineage, descoperire automată și Managementul ciclului de viață al datelor stocate pe platforma .
- Toate componentele platformei vor putea fi configurate în arhitecturi de tip înaltă disponibilitate

3.3.11 Integrare de date

Acest nivel va asigura integrarea la nivel de date între diversele componente ale soluției, precum și alimentarea data lake, Tot aici se va rezolva și integrarea la nivel de date cu alte sisteme externe, atât la nivel OLTP cât și data lake.

Soluția are ca scop furnizarea către utilizatorii specializați a unei interfețe prietenoase care să simplifice activitatea de extragere și de prelucrare de date și de raportare. Soluția va oferi atât posibilitatea de a extrage, manipula și salva date dintr-o bază de date sursă – în principal baza de date operativă descrisă la cap.3.3.5., dar nu numai.

Soluția trebuie să îndeplinească următoarele cerințe:

- să dispună de o interfață prietenoasă de tip ‘point-and-click’, fără să necesite cunoștințe avansate de programare sau lucru cu baze de date;
- autentificare pe bază de utilizator și parolă cu posibilitatea de a limita accesul la nivel de utilizator/tabela/activitate/etc;
- Posibilitatea de conectare, extragere, stocare, scriere din baze de date relaționale și sisteme big-data, atât existente cât și posibile în viitor (inclusiv Informix, Microsoft SQL Server, MySQL, Oracle, PostgreSQL), cât și din surse non-relaționale (fișiere text, CSV non-structurate);
- Un mediu de metadata comun între diferite tehnologii, care să permită un limbaj unic și consistent în organizație în care se folosesc diferite tipuri de baze de date și tehnologii;
- Posibilitatea creării unui model de metadata, prin organizarea metadatelor rapoartelor, tabelelor, bazelor de date, etc. pe categorii, în foldere, într-un mod inteligibil și fluent;
- Să dispună de o interfață unică prin care să se poată administra metadatale, grupurile de acces și resursele sistemului;
- Operații cu metadata:
 - Import, export și copiere de obiecte individuale (rapoarte, librării, tabele, coloane, index sau chei) sau seturi de obiecte și relațiile dintre acestea, mergând până la întreg depozitul de metadata;
 - Versionare prin exportarea în pachete de metadata;
 - Import și export de metadata din și către alte tehnologii
 - Modificare Metadata (atunci când intervin modificări ale datelor fizice, metadatale și datele să poată fi sincronizate)
- Migrarea, sincronizarea, duplicarea datelor între diferite sisteme operaționale și surse de date.
- Să asigure funcționalități de transformare și funcții care să permită:
 - Îmbunătățirea calității datelor - prin intermediul unor transformări dedicate, calitatea datelor să poată fi îmbunătățită prin identificarea și eliminarea valorilor multiple dintr-o coloană (de exemplu eliminarea tuturor dublurilor, mai puțin a uneia, dintr-o coloană de chei), eliminarea valorilor nule, aplicarea de pattern-uri structurale pe diferite coloane, etc;

- extragerea, transformarea, încărcarea și alte operațiuni de manipulare a datelor;
- modificare, reformatare, consolidarea informațiilor;
- interogarea datelor și generarea de rapoarte sub diferite formate (Excel, CSV, Word, HTML);
- trimiterea de rapoarte prin email, salvarea pe disk sau afișarea pe ecran;
- Existența transformărilor predefinite care să reducă timpul de dezvoltare al fluxurilor de procesare de date.
- Acces la date:
 - Citire de tip bulk-loading, acolo unde baza de date permite
 - Acces la soluții de tip message queue
 - Citire date de tip CSV, XML, JSON
 - Integrare cu servicii web
- Să permită analiza datelor în tranzit:
 - Corelații – să creeze o analiza care conține corelații statistice între coloane;
 - Distribuții – să creeze o analiză de distribuție a datelor pe coloane;
 - Previziuni – să permită rularea procedurii de forecasting;
 - Frecvențe – să creeze o analiză care conține numărul de apariții pentru o valoare, într-o coloana;
 - Statistici descriptive – analiza privind timpii și resursele folosite de o transformare;
- Posibilitatea de a folosi tehnologii de tip Change Data Capture (CDC)
- Controlul fluxurilor prin transformări de tip Loop, For sau While pentru a putea fi paralelizate
- Posibilitatea de a publica rezultatelor rulării fluxurilor de încărcare într-o arhiva electronica, transmise pe email sau într-o coadă.
- Posibilitatea de a rula funcții de tip SQL, inclusiv Create Table, Delete, Select, Insert Rows, Join, Merge, Set Operations, Update
- Posibilitatea de a vizualiza relațiile dintre tabelele existente mergând până la câmpurile pe care acestea le conțin.

Instalarea acestei componente se va face în mașini virtuale și nodurile se vor configura pentru a funcționa activ-pasiv într-unul dintre cele două centre de date (cu replicare în celălalt pentru evenimente deosebite). Elementele propriu-zise de integrare date trebuie să fie licențiate pe minim **16 nuclee fizice**, pentru a putea susține momentele cu încărcare de vârf, perpetuu și fără limită de număr utilizatori. Se vor acoperi minim bazele de date de la cap.3.3.5, cu amprenta specificată acolo. Dacă furnizorul prevede în cadrul soluției și alte baze de date cu date utile, se vor acoperi și acestea.

3.3.12 Analiză și vizualizare date

Acesta este nivelul care va constitui baza tehnologică pentru funcționalitățile aferente cap.3.2.5. În principiu, acesta va funcționa pe datele din data lake, pentru a nu afecta sistemul operativ.

În această zonă distingem două componente principale.

3.3.12.1 Definirea și proiectarea fluxurilor de analiză a datelor

Modulul de analiză trebuie să îndeplinească următoarele cerințe:

- Să ofere o interfață vizuală în care să se poată crea fluxuri de procesare a datelor
- Să permită conectarea și integrarea mai multor seturi de date prin conectarea nodurilor
- Să ofere blocuri specializate pentru append, merge, importul de fișiere de tip Microsoft Excel, CSV etc.
- Să ofere instrumente de analiză și explorare a datelor: histograme, line chart, box plot, scatter plot, line plot, bar chart, pie chart, 3d charts, precum și prezentarea tabelară a datelor pentru înțelegere
- Să ofere blocuri specializate pentru transformarea variabilelor de intrare prin care să se acopere inclusiv funcționalități de tipul: logaritmare, analiza componentelor principale, precum și alte funcții în scopul normalizării datelor pentru eficientizarea algoritmilor și rezultatelor obținute
- Să ofere posibilitatea de a defini în interfață reguli de tipul „if then else”
- Să ofere algoritmi pentru segmentare, path analysis, link analysis, Kohonen self-organizing maps, pentru zona de modelare nesupervizată
- Să ofere algoritmi de tipul arbori decizionali, rețele neuronale, regresii, random forrest, combinarea modelelor precum și noduri specializate pentru compararea și selectarea celui mai bun model, în zona de modelare supervizată
- Să ofere algoritmi de tipul serii de timp pentru proiecții și forecast
- Să ofere o metodologie de creare și Management al modelelor, direct construită în interfața de lucru
- Pentru fiecare model, soluția trebuie să creeze automat grafice și analize specifice modelului creat, inclusiv: analiza segmentelor și distribuția valorilor dintr-o variabilă în cadrul segmentului, stabilitatea modelului, grafice de tip rețea pentru a înțelege legăturile descoperite între diverse entități. Aceste analize nu trebuie să implice efort de configurare/dezvoltare de către utilizator, fiind complet automate.
- Rezultatele fluxului să poată fi exportate într-un singur pachet de scoring care să includă atât partea de model cât și partea de pregătire a datelor, logica de scor putând fi aplicată apoi imediat pe un set nou de date, ce conține aceleași câmpuri, fără a fi nevoie de dezvoltare sau configurare
- Să ofere posibilitatea de a exporta rezultatele modelelor în cod PMML, Java și C.
- Să ofere posibilitatea de a folosi algoritmi pentru volume mari de date: in-database processing, in-memory processing, etc.

Instalarea acestui modul se va face în mașini virtuale și nodurile se vor configura pentru a funcționa activ-pasiv într-unul dintre cele două centre de date (cu replicare în celălalt pentru evenimente deosebite). Elementele propriu-zise de definire și proiectare a fluxurilor de date trebuie să fie licențiate pe minim **8 nuclee fizice**, pentru a putea susține mai mulți utilizatori care lucrează simultan, perpetuu și fără limită de număr utilizatori.

3.3.12.2 Vizualizarea datelor

Modulul de vizualizare trebuie să îndeplinească următoarele cerințe:

- Posibilități de raportare din surse de date eterogene

- Posibilitati de raportare cu moduri multiple de vizualizari care să conțină cel puțin hărți, sparklines și indicatori:
 - Sparklines: Posibilitate de creare rapoarte folosind tabele și matrici pentru a afișa date agregate;
 - Indicatori: Posibilitatea de vizualizarea a datelor într-un mod rapid folosind metode grafice (icoane).
 - Hărți: Posibilitatea de creare de rapoarte folosind un îndrumător (Wizard) care permite vizualizarea datelor sub forma unui model geografic care poate prelua datele dintr-o galerie de hărți pe bază de interogări SQL sau dintr-un fișier stocat în sisteme geospațiale.
 - Grafice: bar with multiple lines, pie, donut, line, scatter, heat map, bubble, animated bubble, treemap, dot, needle, numeric series, schedule chart, vector, etc.
- Posibilitatea de a crea infografice pe baza informațiilor definite în soluție
- Posibilitatea de a integra grafice și vizualizări din surse externe, open source sau personalizate
- Posibilitatea de a genera scenarii de tip what-if pe datele existente.
- Instrumente de data mining: funcționalități pentru construirea sau integrarea de modele analitice complexe precum și integrarea acestor modele cu operațiile de business, incluzând modele de tipul arbori decizionali, regresii liniare sau logistice, serii de timp precum și posibilitatea de a compara și evalua modelele obținute fără a fi nevoie de cunoștințe de programare
- Raportare “ad hoc”: utilizatorii să poată edita propriile rapoarte pe baza unui model (template), fără să dețină cunoștințe de baze de date sau despre structura acestora. Serviciile de raportare să fie incluse în produs, fără add-on-uri sau licențiere suplimentare;
- Raportarea “ad hoc” să ofere posibilitatea de generare automată a tipului de grafic, în funcție de câmpurile selectate.
- Rapoartele “ad-hoc” să prezinte informația selectată printr-o serie diversificată de grafice: line chart, bar chart, pie chart, scatter plot, waterfall, serii de timp, bubble plot, treemap, needle plot, sankey diagram și diagrama de rețea, precum să ofere și un instrument vizual, web-based de construire de grafice noi.
- Interogare și analiză ad-hoc și self-service a datelor: facilități de interogare a datelor disparate în momentul solicitării rapoartelor;
- Extragerea și editarea dinamică a rapoartelor utilizând instrumente familiare de tip productivitate (cel puțin Microsoft Excel) și interfețe noi intuitive și productive care includ grafice, hărți, sparklines și indicatori;
- Să permită exportarea rapoartelor în diverse formate, cel puțin Microsoft Excel, fișiere CSV, o altă bază de date (oferta va preciza cel puțin o bază de date), fișiere XML;
- Să permită exportul în documente tip PDF, TIFF;
- Posibilități de colaborare cu ajutorul instrumentelor de analiză de tip pivot, accesibile via un browser web, care să permită utilizatorilor să creeze soluții self-service BI cu portalul web oferit pe seturi de date mari
- Posibilitatea abonării la alerte în cazul unor evenimente din baza de date.

În cadrul soluției de analiză și vizualizare date se vor implementa:

- Minim 15 tablouri de bord (dashboards) a căror specificații detaliate vor fi definite în cadrul fazei de analiză și proiectare

- Minim 4 modele de analiză și predicție avansată, definirea scopului acestor modele fiind făcută în faza de analiză și proiectare
- Minim 10 rapoarte statistice semi-stactice care se vor publica cu o anumită frecvență în portalul destinat publicului.

Instalarea acestei componente se va face în mașini virtuale și nodurile se vor configura pentru a funcționa activ-activ, cu balansare a încărcării, astfel încât să poată susține minim 350 de sesiuni simultane pe tablourile de bord (dashboards) și rapoartele statistice semi-stactice definite în cadrul soluției, cu un timp mediu de răspuns de maxim 15 secunde, pe site-ul intern (pe tablourile de bord pentru angajați). Soluția propusă să fie astfel licențiată pe minim **240 de nuclee fizice**, pentru a putea scala în caz de nevoie, perpetuu și fără limită de număr utilizatori.

Soluția livrată trebuie să poată proviziona în fiecare centru de date, atunci când condițiile o cer, câte minim 6 noduri cu câte 512GB RAM pe fiecare nod în parte.

Soluția de vizualizare se va instala distinct în fiecare centru de date. În regim de lucru normal un centru de date va deservi angajații ministerului de pe site-ul intern (cu tablouri de bord – *dashboards* – specializate pentru diverse roluri din cadrul instituției și rapoarte mai complexe) pe cea mai mare parte a resurselor licențiate, în timp ce al doilea centru de date va utiliza restul de resurse licențiate pentru site-ul public (cu rapoarte mai simple), protejate de un mecanism de limitare a numărului de cereri simultane (throttling) care să prevină supra-încărcarea acestuia. În caz de nevoie resursele licențiate se vor putea realoca între cele două centre de date pentru a optimiza timpul de răspuns la circumstanțe.

3.3.13 Cerințe generice de arhitectură software

Toate componentele se vor instala în configurații de înaltă disponibilitate, preferabil în regim activ-activ.

Elementele legate de activitatea curentă a profesorilor (pe care le vom denumi *Core*) se vor grupa distinct, separat de celelalte componente (pe care le vom denumi *Main*) ale Nucleului interactiv, pentru a putea asigura atât nivelul de performanță necesar derulării activității, cât și integritatea datelor aferente. Separarea trebuie făcută inclusiv la nivelul schemelor sau instanțelor de bază de date, cu asigurarea replicării de date între ele.

Nucleul aplicativ se va instala în mod activ în ambele centre de date, pentru a putea eficientiza utilizarea resurselor de infrastructură. Celelalte componente pot funcționa în mod activ la un moment dat într-un singur centru de date, dar trebuie asigurată replicare continuă astfel încât oricare centru de date să poată prelua integral activitatea (cu deteriorarea de performanță de rigoare) în cazul unui eveniment deosebit. Bascularea serviciilor între centrele de date trebuie să se facă manual, în baza unor scripturi de automatizare a operațiunilor. Replicarea datelor trebuie să se facă automat, în mod continuu.

Bazele de date trebuie să fie astfel organizate încât să asigure o încărcare optimă, cât mai uniformă, pe fiecare server de bază de date din cadrul soluției, indiferent de centrul de date în care se află. Soluția de bază de date trebuie să fie astfel proiectată încât să poată scala pe orizontală și verticală.

Dincolo de utilizarea în comun a resurselor de infrastructura hardware și software de bază, componenta de semnătură digitală trebuie să fie complet separată de oricare alte componente ale

soluției. Nu se vor face apeluri din alte sisteme SIMS în aceasta decât strict pentru a declanșa procese de semnare. Nu se vor face apeluri dintre aceasta și alte sisteme SIMS decât pentru a comunica rezultatul procesului de semnare și a transfera înapoi documentele semnate. Componenta de semnare digitală nu va fi folosită explicit de alte sisteme SIMS în afara Arhivei, strict pe procesele de semnare de documente.

Diagrama de mai jos exemplifică modul în care trebuie aplicațiile configurate per centre de date:

Oferta va demonstra detaliat cum se vor îndeplini aceste cerințe prin soluția propusă.

3.4 Infrastructură hardware și software de bază

Infrastructura IT avută în vedere este descrisă în diagrama următoare:

Vom împărți componentele aferente acestora în patru mari categorii:

- Tehnică de calcul și soluții de stocare date
- Rețelistică și Securitate IT
- Sisteme de gestiune
- Alte componente auxiliare.

Dotarea celor două centre de date va fi practic identică, cu excepția notabilă a arhivării: soluția principală de arhivare pe bandă va fi găzduită într-unul dintre centre, celălalt fiind dotat cu una mult redusă, de utilizat doar pentru nevoi operaționale sau în caz de necesitate.

În mod normal, fiecare centru de date va procesa jumătate din teritoriul național. În caz de necesitate, centrul supraviețuitor va prelua toată încărcarea, sacrificând performanța și oprind, după caz, serviciile auxiliare.

Se vor realiza toate configurațiile necesare replicării și balansării geografice între cele două centre de date, inclusiv toate scripturile care vor face comutarea încărcării de pe un site pe celălalt – comutarea propriu-zisă va trebuie executată automat, dar comanda de comutare nu se va da decât manual.

Se vor realiza teste de comutare reală a încărcării de cel puțin de două ori pe an, câte unul pe fiecare sens, acoperind toate subsistemele. Acestea vor fi însoțite și de teste legate de datele de pe benzi, realizate prin sondaj, inclusiv cu restaurare, pe un eșantion aleatoriu.

Dacă consideră necesar, ofertantul este liber să suplimenteze cantitățile de mai jos cu echipamente care corespund sau sunt superioare cerințelor, în funcție de destinația acestora (de exemplu, dacă se va adăuga un server în ferma de bază de date, acesta trebuie să fie identic cu toate celelalte)

Nu se vor accepta produse second hand, refurbished, recondiționate, de proveniență necunoscută (care nu poate fi verificate cu producătorul acelu produs), fără marcă de origine, a căror durată de viață a fost afectată prin utilizarea în campanii de prezentare și testare la clienți sau din cauza depozitării îndelungate ori deteriorate din cauza manipulării necorespunzătoare.

Componentă	Cantitate minimă per centru de date
Ferma virtuală	4 șasiuri + 20 serverele lamelare; alte 4 servere lamelare pentru alte nevoie
Servere de bază de date	4 servere scalabile
Big data	6 servere
Stocare all-flash	1 sistem
Stocare NAS	1 sistem
Complet de backup	1 complet (inclusiv software de backup, librărie de bandă și sistem backup2disk)
Firewall	2 bucăți
Securitate servere	300 instanțe server
Analiză malware	1 echipament
Router WAN	2 bucăți
Switch WAN	2 bucăți
Switch core campus	1 complet redundant
Complet controlul aplicațiilor	1 complet redundant
Switch core DC	4 bucăți
Switch Management	1 bucată
Sisteme de gestiune	1 soluție complet licențiată pe infrastructura din centrul de date (incluzând Management infrastructură, ITSM, monitorizare etc.)

Dulapuri tip rack	După necesar
Container	Complet accesoriizat, inclusiv UPS, HVAC, securitate fizică etc.

Ofertantul este unicul responsabil cu dimensionarea soluției, cantitățile de aici fiind doar minimal obligatorii – acestea trebuie suplimentate dacă este necesar pentru a îndeplini cerințele volumetrice și de performanță ale soluției. Dacă se va determina pe perioada implementării sau a exploatării că acestea au fost sub-dimensionate în raport cu cerințele, Furnizorul le va suplimenta pe cheltuiala proprie.

În calculul necesarului de resurse trebuie ținut cont și de configurarea unui mediu de testare/dezvoltare permanent funcțional, chiar dacă mult redus față de cel de producție.

Toate caracteristicile enumerate mai departe se referă la echipamentele ce vor trebui incluse în ofertă și sunt minimale și obligatorii.

3.4.1 Tehnică de calcul și soluții de stocare date

Producătorii echipamentelor trebuie să fie certificați ISO14001 9001 și 18001.

3.4.1.1 Ferma virtuală

În fiecare centru de date se vor livra minim 4 șasiuri de servere blade, suficiente pentru a găzdui toate serverele lamelare solicitate aici plus o rezervă de cel puțin 25% pentru extensii ulterioare. Șasiurile vor fi echipate redundant cu switch-uri Ethernet și FC, care să conecteze toate porturile solicitate în serverele lamelare.

În fiecare centru de date, ferma de servere lamelare se va conecta în exterior la switch-urile core prin legături redundante care să ofere o lărgime de bandă totală de cel puțin 400 Gbps pentru comunicația Ethernet respectiv 256 Gbps pentru comunicația Fibre Channel.

În fiecare centru de date se vor instala:

- Minim 20 servere lamelare pentru ferma virtuală, fiecare cu:
 - minim 36 nuclee fizice (minim 2 x minim Xeon Gold sau echivalent, frecvență nominală de funcționare de minim 3GHz, minim 18 core-uri)
 - minim 2 discuri x 480GB SSD configurate în RAID 1
 - minim 2x20Gbps Eth, minim 2x16Gbps FC
 - minim 192GB RAM; minim 6 servere lamelare vor avea instalat 1152GB RAM
 - Sistem de operare Linux Enterprise sau Windows Server, fără limită de număr de mașini virtuale
 - Hypervisor de virtualizare de nivel Enterprise
- Minim 4 servere lamelare pentru alte nevoi, fiecare având:
 - minim 16 nuclee fizice (minim 2 x minim Xeon sau echivalent, frecvență nominală de funcționare de minim 2GHz, minim 8 core-uri)
 - minim 2 discuri x 1.2TB 10k HDD, configurate în RAID 1
 - minim 2x20Gbps Eth, minim 2x16Gbps FC

- minim 48GB RAM
- Sistem de operare Linux Enterprise sau Windows Server

Aceste echipamente vor găzdui cvasi-totalitatea componentelor software ale SIMS într-un mediu virtual complet controlat, asigurându-se însă și o rezervă de capacitate de procesare în mediu ne-virtualizat pentru nevoi speciale.

Se va asigura gestiunea și monitorizarea atentă a întregului mediu virtualizat, inclusiv mecanismele de replicare a configurațiilor între centrele de date.

Se vor include aici toate componentele software de bază aferente:

- Soluția de virtualizare
- Soluția de Management
- Soluția de replicare între centrele de date
- Sistemele de operare aferente mașinilor virtuale

Soluția de virtualizare va fi aceeași pe toate cele 40 de servere din cadrul fermei virtuale și trebuie să fie certificată (acolo unde există certificări) sau suportată de toate componentele pe care le găzduiește, fără a limita în nici un fel funcționalitatea acestora.

Cerințe minimale pentru fiecare șasiu de servere lamelare:

- Suport pentru servere tip „blade” cu unu, două și patru CPU, în maxim 10 unități rack
- Toate componentele sistemului – servere lamelare, dispozitive de Management, KVM, surse de alimentare, ventilatoare, echipamente de interconectare și comunicație, vor fi de tip modular integrate în șasiu
- Surse de alimentare de înaltă eficiență, interne în șasiu, hot-swap, care să asigure alimentarea redundantă în condiții de încărcare maximă a șasiului; redundanță de tip „N+1” și „N+N”, cu capabilități „load-balancing” și „failover”; fiecare șasiu va fi echipat cu numărul maxim de surse de alimentare electrică
- Sistem de ventilație de înaltă eficiență pentru răcirea incintei, tip modular hot-swap, redundant, instalat intern în șasiu. Soluția livrată va fi dotată cu toate modulele de ventilație, prevăzute de producătorul echipamentului, inclusiv ventilația suplimentară de pe sursele de alimentare, dispozitive de interconectare și comunicație etc.
- Suport pentru instalarea a minim 4 module I/O interne cu posibilitate de intermixarea a acestora: 10/20 Gbps Ethernet, 16/32 Gbps Fibre Channel sau FCoE
- Echipare cu module I/O per șasiu:
 - Minim două module 16Gbps Fibre Channel (sau FCoE) în configurație redundantă, fiecare modul va avea un număr minim de porturi, astfel:
 - interne – acoperitor pentru numărul maxim de servere din șasiu
 - externe – suficient pentru a expune o lărgime de bandă totală cel puțin egală cu suma porturilor interne
 - Suport pentru Zonare
 - Minim două module Ethernet în configurație redundantă, fiecare switch va avea un număr minim de porturi, astfel:
 - interne – porturi 20 Gbps Ethernet acoperitor pentru numărul maxim de servere din șasiu
 - externe – suficient pentru a expune o lărgime de bandă totală cel puțin egală cu suma porturilor interne

- Suport pentru : VLAN Layer 2 si Layer 3, Jumbo Frames, routing, rețea convergentă iSCSI LAN si SAN de tip iSCSI
- Management șasiu:
 - Componenta hardware de management:
 - min. 2 x module de management centralizat per șasiu pentru controlul la nivelul întregului șasiu, în configurație redundantă (1+1), hot-swap, integrate în șasiul „blade”
 - minim un port Gigabit Ethernet și un port serial sau USB pentru acces, pe modul sau pe șasiu;
 - Modulele de management de pe șasiuri trebuie să permită interconectarea astfel încât să se poată realiza un management unificat, centralizat și redundant, pentru toate serverele lamelare. Ofertantul va prezenta diagrama de interconectare a modulelor de management.
 - Componenta software de management:
 - interfață unică, sigură pentru identificarea resurselor hardware (inventar), configurare, monitorizare, alertare pentru șasiu și toate componentele instalate;
 - funcții integrate de management de la distanță (remote), redirectare interfață grafică – inclusiv sistemul de operare, tastatură și mouse, posibilitate de pornire/oprire de la distanță pentru fiecare server blade, switch instalat, suport pentru remote media (virtual CD, flash etc);
 - suport pentru accesul securizat prin interfețe Web-based GUI (SSL) și în linie de comandă (Telnet / SSH);
 - suport pentru niveluri multiple de roluri de utilizator și permisiuni, inclusiv integrarea în AD (Active Directory) și servicii LDAP (Lightweight Directory Access Protocol);
 - sistemul de management trebuie să permită monitorizarea în timp real a consumului de energie electrică, a temperaturii și furnizarea unor grafice de evoluție pe diverse perioade de timp (minute, ore, zile).
 - aplicația de management va permite monitorizarea și managementul tuturor componentelor din cadru sistemului blade (servere, switch-uri, etc).
 - sistemul de management va fi complet licențiat, instalat și activat, fără să fie necesară licențiere suplimentară.
 - Sistem de alertare, diagnosticare și afișaj luminos cu LCD sau LED-uri pentru semnalarea funcționării normale și a eventualelor erori ale componentelor șasiului.

Cerințe minimale pentru fiecare server lamelar:

- server tip „blade” compatibil 100% cu șasiul solicitat mai sus
- suport pentru memorie DDR4 2666MT/s RDIMM, LRDIMM;
- suport pentru minim 3TB memorie LRDIMM;
- funcționalități RAS (Reliability, Availability, Serviceability) pentru memorie: memory demand și patrol scrubbing, failed DIMM isolation, memory mirroring, memory sparing
- Storage suportate: SAS, SATA, SSD, NVMe
- Suport montare pentru minim două discuri hot-plug / hot-swap

- Echipare conform cu cerințele de capacitate prezentate mai sus cu două discuri certificate de producătorul serverului, configurate în RAID 1 prin controller RAID hardware dedicat cu 1GB memorie cache și suport pt. RAID 0, 1, 5, 6.
- Minim 1 x USB 3.0
- Minim 1 x USB 2.0 frontal, pentru date și pentru port management USB
- Fiecare server trebuie să dispună de conectori redundanți pentru alimentare electrică, semnale I/O, management.
- Certificat de producător cu suport pentru următoarele sisteme de operare: Microsoft Windows Server, Linux Enterprise (inclusiv versiunile livrate) și soluția de virtualizare livrată
- Securitate:
 - TPM 1.2/2.0
 - Firmware cu semnătură criptografică
 - Secure Boot
 - Protecție la modificarea configurațiilor de sistem și update-uri firmware (System Lockdown)
 - Resetarea sistemului la starea inițială (setările din fabrică), cu toate datele și configurațiile eliminate din mediile de stocare interne ale serverului (System Erase)
- Placă de bază fabricată sub același brand cu sistemul de calcul (să existe în nomenclatorul de produse al producătorului sistemului de calcul)

Oferta va include o soluție de management licențiată complet pe toată infrastructura livrată, cu următoarele caracteristici:

- Management și monitorizare centralizată cu suport pentru mai multe tipuri de echipamente inclusiv: șasiu servere blade, servere, echipamentele de stocare, switch-uri LAN și SAN, biblioteci de benzi etc.
- Alertare pe e-mail
- Monitorizarea consumului de energie
- Sistem integrat de diagnosticare
- Instalare locală a sistemului de operare pe servere
- Update-uri locale
- Stocare pachete de drivere
- Update remote
- Control al puterii de alimentare
- Criptare
- Captură ecrane de eroare
- Suport IPv6
- Interfață grafică Web
- CLI remote și local
- Redirecționare serială
- Configurare de la distanță
- Alerte SNMP
- Backup și restaurare configurații
- Consolă virtuală cu suport pentru minim 4 utilizatori concurenți
- Partiții flash virtuale, foldere virtuale
- Înregistrare și redare secvența de boot
- Suport pentru integrare cu AD, LDAP

- Autentificare prin certificare
- Diagnostic boot image
- Stocare de configurații personalizate pentru automatizarea instalărilor, scripturi și imagini de sistem.
- REST API
- Consolă de administrare mobilă cu suport pentru Android și iOS
- Tipul licenței software pentru aplicația de management: permanent
- Integritate și plug-in pentru soluțiile de monitorizare și virtualizare utilizate

3.4.1.2 Cluster bază de date

În fiecare centru de date se va instala o fermă de bază de date cu minim patru servere, fiecare având:

- Server rackabil cu suport pentru 8 procesoare, expandabil la 16 procesoare
- Minim 96 nuclee fizice instalate, cu frecvența de bază de minim 3.0 GHz (minim 8 procesoare x minim Xeon sau Power9 sau echivalent x minim 12 nuclee fizice)
- Sistem de operare Linux Enterprise sau Windows Server sau UNIX, inclusiv cluster file sistem
- Minim 4 x minim 25Gbps Ethernet, pe minim două carduri redundante
- Minim 4 x minim 16Gbps FC, pe minim două carduri redundante
- Minim 2TB RAM instalați (32 x 64GB RDIMM, 2666MT/s, ECC), expandabil al 12TB
- Sloturi PCIe 3.0 : minim 20 x8, minim 8 x16
- Surse de alimentare în configurație redundantă hot-swap / hot-plug
- Ventilatoare hot-swap / hot-plug, redundante , viteza de rotație variabilă în funcție de încărcare
- Modul integrat pentru management, hardware și software, oferit de producătorul server-ului
- Minim 2 x discuri 800GB SSD instalate
- Controller RAID hardware dedicat cu suport RAID 0, 1, 5, 6 și memorie cache de minim 1GB
- Placă de bază fabricată sub același brand cu sistemul de calcul (să existe în nomenclatorul de produse al producătorului sistemului de calcul)

3.4.1.3 Cluster Big Data

Oferta va include pentru fiecare centru de date se câte o fermă Big data cu minim șase servere per locație, fiecare având:

- minim 44 nuclee fizice (minim 2 x minim Xeon Gold sau echivalent, frecvență nominală de funcționare de minim 2GHz, minim 8 core-uri, 22 nuclee fizice)
- minim 2 x minim 400GB SSD
- minim 12 x minim 10TB HDD 7200 rpm
- minim 4 x minim 10Gbps Ethernet, pe minim două carduri redundante
- minim 512GB RAM (16 x 32GB RDIMM 2666MT/s Dual Rank);
- funcționalități RAS (Reliability, Availability, Serviceability) pentru memorie: Memory Demand , Patrol Scrubbing, Failed DIMM isolation, Memory mirroring, Memory sparing
- Suport pentru minim 24 x module DDR4 DIMM(RDIMM /LRDIMM) suportă minim 3TB RAM

- Sistem de operare Linux Enterprise sau Windows Server
- Format rackabil, maxim 2U
- Sloturi PCIe 3.0 : minim 3 x8, minim 1 x16
- Minim două surse de alimentare, configurație redundantă hot-swap / hot-plug – echiparea să acopere încărcarea cu toate discurile
- Minim 6 ventilatoare hot-swap / hot-plug, redundante , viteza de rotație variabilă în funcție de încărcare
- Porturi frontale: video, 1 x USB 2.0 / USB 3.0, port dedicat pentru management
- Porturi în spate : video, serial, 1 x USB 2.0, port RJ45 dedicat pentru management
- Securitate:
 - Protecție frontală cu încuietoare cu cheie pentru restricționarea accesului fizic la nivelul discurilor.
 - TPM 1.2/2.0, alertare la intruziune, secvență de pornire (boot) în manieră securizată , secvență de oprire în manieră securizată
 - Firmware cu semnătură criptografică
 - Protecție la modificarea configurațiilor de sistem și update-uri firmware (System Lockdown)
 - Resetarea sistemului la starea inițială (setările din fabrică), cu toate datele și configurațiile eliminate din mediile de stocare interne ale serverului (Secure Erase)
 - Parolă unică pt fiecare sistem oferit, generată de producătorul echipamentului , pentru modulul de management.
- Management
 - Modul integrat pentru management , hardware și software , oferit de producătorul echipamentului.
 - Soluția de management va funcționa în manieră independentă de sistemul de operare, fără agenți instalați pe sistemul de operare, și va administra centralizat toate componentele sistemului.
 - Controlerul va include minim un port 1 Gbps Ethernet dedicat pentru administrare
 - Include agregarea mai multor controlere de management, management la nivel de grup.
 - Consolă unică de administrare pentru toate componentele sistemului, accesibilă web.
 - Suport DHCP , SNMP traps , notificari e-mail , Telnet/SSH , comenzi CLI inclusiv pentru system boot, reset, power-on și shutdown
 - Include suport pentru configurare adrese WWN/MAC în mod flexibil/virtual.
 - Soluția va include cel puțin: monitorizarea consumului de energie, criptarea configurațiilor, captură ecrane de eroare, redirectare serială , backup și restaurare configurații , consolă virtuală (suport pentru minim 4 utilizatori concurenți), partiții flash virtuale, foldere virtuale, înregistrare și redare secvență de boot .
 - Software de Management centralizat pentru administrarea dintr-o consolă unică a tuturor serverelor oferite, inclusiv monitorizarea și automatizarea proceselor : firmware update, instalare sisteme de operare, administrare remote , redirectionare console.
- Controller RAID hardware dedicat cu suport RAID 0, 1, 5, 10, 50 și memorie cache minim 1GB
- Placă de bază fabricată sub același brand cu sistemul de calcul (să existe în nomenclatorul de produse al producătorului sistemului de calcul)

3.4.1.4 Sistem de stocare all-flash

Aceste echipamente vor găzdui datele aferente bazelor de date relaționale și mediilor virtuale de producție, eventual și alte date cu cerințe ridicate de performanță. Se va prevedea în ofertă câte un echipament în fiecare locație.

Fiecare echipament va avea următoarele caracteristici minime:

- echipament de ultimă generație, cu caracteristici de performanță extrem de ridicate, situat în categoria high-end Enterprise în gama de produse a producătorului acestuia
- poate fi instalat în rack-urile standard solicitate aici și poate fi ulterior, dacă va fi cazul, amplasat în alt rack al Beneficiarului, după dorința acestuia
- asigură o disponibilitate de 99,9999%
- capacitate utilă instalată: minim 90 TB în RAID 6 pe discuri de același tip
- echipamentul trebuie să aibă funcționalități avansate de de-duplicare și compresie hardware; pentru eficiență optimă, echipamentul oferit trebuie să conțină funcții integrate de compresie de tipul "in-line" (în timp real)
- configurația livrată suportă dublarea capacității utile prin adăugarea de discuri de același tip la cele existente fără achiziția de noi sertare de discuri (cele livrate trebuie să fie populate la maxim jumătate din capacitatea acestora ca număr de discuri)
- capacitatea de stocare livrată va fi exclusiv de tip flash drive (minim 3TB per disc/modul flash), atât cea solicitată inițial cât și cea prevăzută suplimentar de către Ofertant / Furnizor în momentul livrării sau pe durata proiectului
- minim două discuri spare deja instalate, cu funcționare tip hot-spare
- minim 4 controllere cu funcționare activ-activ simetrică (prezentarea în mod activ-activ a tuturor LUN-urilor, în mod nepreferențial către servere)
- minim 448 GB memorie cache de tip RAM per controller, cu protecție pentru cădere de tensiune pe termen lung
- conectivitate externă - minim 16 porturi FC 16Gbps
- minim 4096 inițiatori FC
- minim 4096 LUN-uri
- performanță minimă în configurația oferită: 200 000 IOPS și timp de răspuns de maxim 1 ms măsurate cu deduplicare și compresie activate
- toate componentele și subsamblele echipamentului (inclusiv surse de alimentare și ventilație) vor fi în configurație redundantă și vor putea fi înlocuite fără a afecta buna funcționare a echipamentului (hot-swap)
- suport oficial de la producător pentru sistemele de operare Windows Server și Linux Enterprise, precum și pentru soluții de virtualizare; în mod expres va exista suport oficial pentru sistemele de operare și soluția/soluțiile de virtualizare prevăzute în cadrul soluției oferite
- software-ul trebuie licențiat pentru întreg echipamentul de stocare și funcționalitățile minime obligatorii solicitate de entitate contractantă, indiferent de capacitatea inițială și viitoarea a acestuia
- Echipamentul de stocare va fi oferit și livrat cu minim următoarele funcționalități de bază incluse:
 - Thin Provisioning, mecanism de alocare virtuală a capacității de stocare;
 - Snapshot, pentru realizarea copiilor locale instantanee (minim 256 de sesiuni), manual și mod programatic cu opțiune de retenție și ștergere automată a acestora atunci când expira (Scheduled Snapshot);

- Clonare, pentru realizarea copiilor locale integrale, cu impact minimal asupra performanțelor echipamentului de stocare;
- Echipamentul trebuie să includă funcționalități care permit resincronizarea copiilor locale integrale, de tip clonă, fără rescrierea în totalitate a acestora dacă există date istorice, chiar și după intervale lungi de timp sau chiar dacă relația dintre volume a fost eliminată la un moment dat;
- Crearea de volume virtuale (VVOLs), compatibile cu soluția/soluțiile de virtualizare utilizate în cadrul soluției integrate oferite
- administrare prin consola tip WEB/GUI și CLI
- Managementul tuturor funcționalităților se va realiza prin intermediul unei interfețe unice, centralizat, cu suport pentru integrare LDAP.
- sistemul de administrare WEB/GUI, va permite cel puțin realizarea următoarelor activități:
 - Creare, ștergere, modificare grupuri diskuri fizice și/sau virtuale
 - Creare, ștergere, modificare volume, LUN-uri
 - Creare grupuri consistente de volume
 - Definire, modificare, ștergere servere (tip hosts sau targets) și grupuri de servere
 - Definire, modificare, ștergere porturi FC per sistem și per server (host)
 - Definire, modificare, ștergere politica copiere la distanță, adăugare volume, creare grupuri (tip storage replication)
 - Creare, modificare, ștergere utilizatori și roluri de tip: citire, audit, editare, administrator, service – sau similar.
 - Crearea de rapoarte istorice sau diagrame de performanță în timp real minim pentru:
 - Grad încărcare discuri fizice, statistici performanță (număr de IO, mărime date transferate – ex. KBs/sec, timpi de răspuns în ms)
 - Grad de utilizare porturi, viteza transfer, volum date transferate, statistici performanță (număr de IO, mărime date transferate – ex. KBs/sec, timpi de răspuns în ms)
 - Date statistice cu privire la volume și grupuri/seturi de volume
 - Grad de utilizare controllere, încărcare procesoare, performanță și încărcare memorie cache
 - Statistici LUN, performanță pe fiecare LUN (număr de IO, mărime date transferate – ex. KBs/sec, timpi de răspuns în ms)
 - Vizualizare alerte, probleme discuri fizice, grupuri, volume, porturi FC și ethernet etc.
 - Monitorizarea performanței sistemului și auditarea log-urilor în manieră istorică (generare și vizualizare rapoarte pentru 1 zi, 7 zile, 30 de zile etc)

Soluția livrată va include și minim câte o pereche de switch-uri de tip FC cu porturi de minim 16Gbps în fiecare centru de date, care să asigure conectarea redundantă a tuturor porturilor FC solicitate ale tuturor echipamentelor livrate. Se vor livra toate cablurile și SFP-urile necesare conectării redundante a tuturor porturilor FC solicitate pe toate echipamentele livrate

3.4.1.5 Sistem de stocare NAS

Aceste echipamente vor găzdui datele aferente arhivei și depozitelor de documente, mediilor virtuale de test/dev, depozitul de log-uri și alte date cu cerințe mai scăzute de performanță.

Se va livra un echipament în fiecare centru de date, fiecare cu următoarele caracteristici minimale:

- Echipament de stocare de tip NAS (Network Attached Storage) în arhitectura scalabilă de tip cluster simetric multi-controller/ multi-node, fără punct singular de defect (single point of failure), având cel puțin 8 controllere active;
- Montare în rack standard, cu posibilitatea mutării în alt rack după dorință
- Echipamentul oferit va avea instalată o capacitate de stocare utilă de cel puțin 1150 TB (extensibil până la minim 8PB brut, minim 1PB în același sistem de fișiere), configurată astfel încât sistemul de stocare să permită funcționarea, fără pierderea de date, fără întreruperea serviciilor, în cazul defectării a oricăror trei discuri instalate în sistem respectiv în cazul defectării unui întreg controller/node instalat în sistem;
- Extinderea spațiului de stocare trebuie să se poată realiza în timpul funcționării sistemului, fără a afecta activitatea deservită de acesta, fără întreruperea accesului la date.
- Pentru a avea o încărcare echilibrată, sistemul de stocare trebuie să realizeze în mod automat relocarea și rebalansarea datelor pe toate nodurile din sistem atunci când sunt adăugate disk-uri/ node-uri noi, respectiv când sunt retrase disk-uri/ node-uri din sistem, fără întreruperea accesului la date.
- Capacitatea totală a memoriei RAM instalate în sistemul de stocare trebuie să furnizeze cel puțin 192 GB memorie cache read&write partajată la nivel global.
- Adicional, sistemul de stocare oferit va avea instalat cel puțin 9600 GB capacitate de stocare brută realizată pe module SSD/flash, cu rol de cache read&write pentru date/metadate.
- Sistemul de stocare oferit trebuie să permită modificarea în mod flexibil a nivelului de protecție a datelor, la nivel de fișier, director, subdirector al sistemului de fișiere, fără întreruperea accesului la date.
- Sistemul de stocare oferit trebuie să realizeze reconstruirea în mod inteligent a datelor de pe discurile defecte înlocuite, fără a fi necesară reconstruirea spațiilor libere de pe discuri. De asemenea, sistemul de stocare trebuie să permită definirea unui spațiu de stocare cu rol de rezervă activă sau hot-spare.
- Înlocuirea discurilor defecte trebuie să se poată realiza cu sistemul de stocare în funcțiune, fără întreruperea accesului la date.
- Pentru conectarea host-urilor (front-end), sistemul de stocare trebuie să fie echipat cu cel puțin 16 porturi 10 Gbps Ethernet cu module optice SFP+ incluse.
- Interconectarea redundantă a node-urilor/controller-elor din sistemul de stocare (back-end) se va face pe o soluție de interconectare redundantă distinctă, dedicată exclusiv acestui sistem, alocând fiecărui controller minim 20Gbps.
- Sistemul de stocare trebuie să includă suport (indiferent de capacitatea de stocare și numărul de utilizatori) pentru următoarele protocoale de acces date: NFS v3 și v4, SMB1/2/3, FTP, HTTP.
- Orice director al sistemului de fișiere trebuie să poată fi configurat pentru acces de către clienți conectați prin protocol SMB și NFS, eventual simultan;
- Sistemul de stocare trebuie să includă suport pentru conectarea, indiferent de număr, a clienților de tip Microsoft Windows, UNIX, Linux, MacOS.

- Sistemul de stocare trebuie să includă suport pentru balansarea, pe bază de politici definite de către administrator, a conectării clienților între toate nodurile de stocare din sistem, suport pentru failover dinamic, failback și rebalansarea automată a conexiunilor clienților NFS.
- Sistemul trebuie să permită replicarea asincronă automată a datelor între cele două centre de date
- Sistemul trebuie să permită integrarea cu serverul de antivirus pentru scanarea datelor pe baza unor politici definite de utilizator, pe directoare, la intervale regulate respectiv la accesarea fișierelor.
- Autentificarea utilizatorilor trebuie să se poată realiza prin Active Directory, LDAP, NIS, local (prin useri definiți pe sistemul de stocare).
- Sistemul trebuie să includă suport pentru configurarea unor limite ale spațiului utilizat în sistem (Quota Management) la nivel de utilizator, grup de utilizatori, director.
- Sistemul trebuie să includă suport pentru configurarea unor limite ale benzii ocupate de un anumit utilizator sau grup de utilizatori, precum și per export de fișiere.
- Sistemul trebuie să permită monitorizarea resurselor în timp real și să alerteze automat, inclusiv prin e-mail, administratorul de sistem, clasificând evenimentele apărute după importanța lor; evenimentele semnalate vor cuprinde și starea discurilor, a acumulatorilor interne, a temperaturilor, starea surselor de alimentare, a ventilatoarelor.
- Sistemul de stocare oferit trebuie să includă instrumente pentru a realiza cu ușurință rapoarte personalizate pe orice interval de timp pentru a furniza informații cheie de performanță, utilizare a sistemului;
- Instrumentele de monitorizare și raportare grafică a performanțelor trebuie să includă cel puțin:
 - traficul de date pe interfața de rețea, controller, client, protocol
 - ratele de operare pe protocol și latențele înregistrate pe protocol, client sau pe clasa de operare
 - nivelul de utilizare a procesoarelor pe fiecare nod/controller
 - statistici despre throughput-ul pe discuri
- Sistemul de stocare trebuie să includă suport nativ pentru auditarea evenimentelor de configurare, acces prin protocoale SMB, NFS și să permită integrarea cu aplicații de auditare de la diverși producători – se va realiza inclusiv integrarea cu aplicația de log management inclusă în soluția de față.
- Configurarea și administrarea sistemului de stocare trebuie să se realizeze prin interfață incorporată, web (https) și CLI.
- Sistemul trebuie să includă capabilități de administrare bazate pe roluri predefinite.

3.4.1.6 Sistem de backup

Aceste echipamente vor asigura continuitatea activității și vor găzdui arhiva fizică în format electronic.

Se vor avea în vedere cel puțin următoarele componente:

- Sistem de backup pe disc – minim 260TB util în fiecare centru de date
- Soluție de backup/recovery pentru toate componentele SIMS, integrată nativ cu mediul virtual și cu sistemul de backup pe disk
- Sistem de backup pe bandă principal (inclusiv pentru arhivarea legală) – în site-ul I (copii ale benzilor vor fi disponibile și în site-ul II pentru orice eventualitate, dar depozitate offline)

- Minim 4 unități de bandă LTO-8, conectare FC
- Minim 150 slot-uri pentru benzi
- Sistem de backup pe bandă secundar (operativ) – în site-ul II (în caz de necesitate se vor putea accesa exemplarele copie ale benzilor arhivei legale depozitate aici)
 - Minim 2 unități de bandă LTO-8, conectare FC
 - Minim 32 slot-uri pentru benzi

Toate slot-urile se vor popula cu benzi LTO-8, în ambele site-uri. Suplimentar se vor livra benzi pentru încă minim 2PB de documente PDF compresate, pentru amplasare în alte locații sigure.

Soluția de backup va avea următoarele caracteristici minimale:

- Trebuie să fie bazată pe module de aplicații software ce vor asigura rularea unor procese automate de salvare și restaurare a datelor, protecția aplicațiilor, cât și monitorizarea acestor servicii și a echipamentului de backup pentru deduplicarea și păstrarea datelor salvate.
- Licențierea soluției software trebuie să acopere întreaga capacitate de calcul a sistemelor centrale ale sistemului integrat.
- Asigură protecția întregului mediu virtual (cu un număr nelimitat de mașini virtuale) cu posibilitatea de a extinde politicile de protecție pentru servere fizice și a aplicațiilor ce rulează în această infrastructură.
- Poate integra pe viitor și protecția stațiilor de lucru de tip MS Windows, Linux și MacOS.
- Susține deduplicarea datelor la sursa sau destinație prin segmentare și ajustare variabilă a blocurilor de date, indiferent de tipul de rețea.
- Procesul de deduplicare trebuie să se desfășoare continuu, “inline”, fără stocare temporară a datelor, iar factorul de deduplicare să fie global indiferent de sursa acestor date.
- Agenții soluției comunică direct cu echipamentul de backup, indiferent de rețeaua de transport, astfel încât fluxurile de date de la sursa către destinație să nu treacă prin aplicația de salvare și restaurare a datelor.
- Protejează sisteme de calcul de tipul Microsoft Windows, Linux CentOS, Debian, Free BSD, Red Hat, SuSE, Ubuntu, Oracle Linux, UNIX și Solaris.
- Protejează consistent bazele de date Oracle, MS SQL Server, PostgreSQL și DB2, inclusiv baza de date ofertată
- Procesele de salvare transferă întotdeauna către echipamentul de backup doar segmentele de date noi sau cele modificate față de procesul anterior.
- Oferă posibilitate de restaurare direct din seturi de backup de tip “full backup” indiferent de politicile de salvare aplicate.
- Echipamentul destinat protecției datelor va realiza întotdeauna aceste seturi de date actualizate fără necesitatea de a transfera alte date prin rețea după desfășurarea ultimei politici de backup.
- Permite monitorizarea tuturor componentelor de salvare și restaurare, deduplicare și stocare a datelor, într-o singură aplicație grafică dedicată oferită de producător.
- Serviciul de monitorizare și analiză trebuie să-și poată extinde funcționalitățile asupra unor aplicații similare de protecție a datelor de la alți producători prin rapoarte detaliate și analiză globală.
- Permite utilizatorilor să caute informații după cuvinte cheie în datele salvate și indexate prin intermediul unei interfețe de tip web. Utilizatorul va putea căuta și recupera fișierele dorite după conținut direct din interfața web.

- Include servicii de replicare a mașinilor virtuale, sincron și asincron, local sau la distanță, cu jurnalizarea și păstrarea tuturor IO-urilor pe o perioadă de timp determinată.
- Fiecare echipament de backup trebuie să includă:
 - capacitate utilă de minim 260TB și să poată dubla această capacitate prin adăugare de sertare adiționale cu discuri SAS.
 - minim 4 porturi de 16 Gbps FC și minim 4 porturi de 10Gbps Ethernet cu conector SFP+
 - două surse de alimentare
 - protecție a discurilor SAS prin RAID 6 și disk hot-spare.
- Acest echipament trebuie să fie livrat sub formă de appliance fizic (echipament fizic integrat fără posibilitatea de a instala alte aplicații sau sisteme de operare față de funcționalitățile incluse de producători, pentru asigurarea rezilienței și a securității).
- Echipamentul trebuie să utilizeze un factor global de deduplicare pentru toate datele salvate sau arhivate, indiferent de sursă, protocol, sau interfața de rețea prin care au fost transferate.
- Echipamentul trebuie să permită integrarea cu protocoale multiple ca NFS, CIFS, VTL, NDMP și OST.
- Transferul datelor de la sursă la destinație trebuie să poată fi criptat, la fel și păstrarea criptată a segmentelor de date unice, deduplicate, indiferent de politicile de retenție.
- Segmentele de date unice deduplicate trebuie să poată fi protejate în echipament în cazul unor eventuale acțiuni de ștergere prin intervenții neautorizate.
- Echipamentul trebuie să susțină mecanisme de protecție și corecție a datelor salvate, a sistemului de fișiere, prin care asigură verificarea continuă a segmentelor de date deduplicate și disponibilitatea de resaturarea granulară sau completă a fiecărui proces de backup finalizat cu succes.
- Echipamentul de backup trebuie să poată replica la distanță doar segmentele unice de date deduplicate într-un sistem similar, fizic, virtual sau integrat într-un mediu de tip cloud.
- În cazul unor politici de protecție în caz de dezastru, software-ul de backup trebuie să permită replicarea în sediul distant, fără costuri suplimentare, astfel încât o restaurare a datelor în locația de distanță să poată porni în regim de urgență cu catalogul actualizat al proceselor de backup.
- Atât componenta software cât și cea hardware trebuie să permită integrarea cu alte aplicații de monitorizare și control prin integrare cu interfețe software standard, de exemplu REST API.

Sistemul de backup automatizat pe benzi magnetice va stoca o copie a tuturor documentelor arhivei electronice, precum și toate tipurile de informații utile pentru restaurarea componentelor software și a datelor. Cerințe minimale pentru fiecare librărie de bandă:

- Tehnologie unități de citire și medii de stocare de tip LTO Ultrium 8
- Scalabilitate: Minim 3,000 TB
- Suport pentru minim 21 drive-uri
- Suport pentru minim 270 sloturi casete de bandă
- Suport pentru 5 sloturi import-export
- Minim două surse de alimentare redundante pentru fiecare unitate controller sau unitate de expansiune cu benzi
- Display LCD pentru operare și administrare cel puțin pentru: stare sistem, diagnostice hardware/software, loguri de sistem, configurări și setări, inventariere.
- Aplicație pentru management cu acces de la distanță, port dedicat 1GB Ethernet, conectare web. Se vor putea gestiona minim următoarele operațiuni: stare sistem, diagnostice hardware/software, loguri de sistem, configurări și setări, inventariere, firmware update.

- Suport pentru Linear Tape File System (LTFS)
- Suport pentru criptare administrată din aplicații externe și din controller intern
- Failover automat pentru porturi și drive-uri de bandă
- LTO cleaning tape, minim 1 bucată pentru fiecare 40 sloturi bandă
- Format rackmount cu kit de de montare de 19" inclus

3.4.2 Rețelistică și Securitate IT

3.4.2.1 Arhitectura de rețea

Arhitectura generală este formată din două site-uri distincte sub forma unor centre de date. Centrele de date vor putea deservi aplicații într-o manieră Active/Active, pentru cele două centre de date DC1 și DC2, cu o scalabilitate de 1:1 în ceea ce privește echipamentele active de rețea.

Fiecare Centru de date va deservi utilizatori externi aflați în Internet prin intermediul unor elemente de balansare în Front-end către serverele de aplicații aflate în Back-end, respectiv aplicații sau utilizatorii externi care vor putea interoga prin intermediul REST API alte aplicații aflate în zona de Back-end.

Pentru a îndeplini cerințele de înaltă disponibilitate de tip Active/Active, cele două centre de date vor fi construite respectând criteriile cele mai stricte de segmentare, prin folosirea de "zone de securitate" protejate de echipamente de tip Next Generation Firewall (NGFW) și Web Application Firewall (WAF).

Zonele de securitate

Pentru segmentarea cât mai eficientă a centrelor de date acestea vor fi împărțite în mai multe zone începând cu cea mai nesigură zonă și terminând cu cea mai sigură zonă din punct de vedere al importanței datelor deținute, respectiv:

- Zona EXTERNĂ (WAN) – inclusiv echipamente de tip Switch Agregare WAN, Router WAN;
- Zona de SERVICII (Front-End) – inclusiv Echipamente de redistribuție a accesului la serviciile de aplicație (Global Service Load Balancer, GSLB), Echipamente de protecție a serviciilor de aplicație (Application Delivery Controller, ADC, cu funcții integrate de tip bastion host și de protecție a aplicațiilor, WAF), Switch Core Campus;
- Zona INTERNĂ (Back-End) – inclusiv Echipamente de redistribuție locală a sarcinii de procesare a serviciilor de aplicație (ADC, cu funcții de tip load balancing, LB), Switch Core DC, Switch Edge DC.

Delimitarea zonelor astfel definite, implementarea mecanismelor de protecție și aplicarea politicilor de acces între acestea, se realizează de către echipamente de tip Next Generation Firewall (NGFW). Zonarea rețelei se va putea astfel implementa fie prin implementarea de subrețele protejate (Screened Subnet), relativ la interfețe NGFW respectiv alocate, și/sau ca zone de protecție ("DMZ") între partiții ale echipamentelor NGFW.

Zona EXTERNĂ (WAN)

În zona de agregare WAN vor fi prezente, pentru fiecare centru de date în parte, câte o pereche de echipamente de tip Switch Agregare WAN configurate în modul Stack. Aceste perechi de echipamente vor avea rolul de a agrega liniile de 10G de Internet și a le prezenta într-un mod redundant către echipamentele de tip Router WAN.

Echipamentele tip Switch Agregare WAN

Pentru fiecare centru de date, vor exista câte două echipamente cu 16 porturi de acces de 10G care să suporte 16 module de tipul SFP+ 10 Gigabit Ethernet. Aceste porturi vor fi suficiente pentru a agrega liniile de Internet existente și a le trimite către echipamentele de tip Router WAN. Echipamentul va avea incluse (built-in), în configurația de bază, modulele de stack și cablurile aferente pentru stacking date.

Echipamentele de tip Router WAN

Aceste echipamente, câte două per locație, vor agrega, ruta și oferi redundanță din punct de vedere IP pentru liniile de Internet prezentate în mod redundant de către echipamentele Switch Agregare WAN. Acest echipament trebuie să asigure funcționalități de rutare, cu ajutorul protocoalelor BGP, OSPF. Capacitatea de rutare va trebui să fie de minimum 20 Gigabit/sec iar aceasta licență va fi inclusă odată cu echipamentul.

Echipamentul de tip Router WAN va avea interfețe la nord în Zona EXTERNĂ (WAN) iar la sud în Zona de SERVICII (Front-End).

Zona de SERVICII (Front-End)

În această zonă de rețea vor fi interconectate și configurate cel puțin echipamentele de tip GSLB și de tip ADC/WAF. Aceasta zonă se va învecina la sud cu Zona INTERNĂ (Back-End).

Cererile primite via Internet vor fi rutate de către echipamentele de tip Router WAN și direcționate în aceasta Zonă de SERVICII (Front-End), de unde, un echipament tip GSLB va verifica parametrii necesari și va direcționa cererea către resursele din Centrul de Date 1 (DC1) sau Centrul de Date 2 (DC2) în funcție de parametrii monitorizați.

Pentru cererea provenită din Internet, astfel redistribuită de nivelul GSLB, traficul va fi filtrat în mod reverse-proxy prin funcționalitățile de tip Web Application Firewall și Anti-DDoS ale echipamentelor de tip ADC/WAF situate în aceeași Zonă de SERVICII (Front-End), pentru identificarea anomaliilor și/sau a atacurilor la nivel de aplicație iar, mai apoi, va fi trimis către serverele de aplicații aflate în Back-End (direct, sau prin intermediul unui nivel suplimentar de redistribuție asigurat la nivel ADC/LB).

Echipamentele de tip Switch Core Campus

Pentru fiecare Centru de date, vor exista câte două echipamente switch modulare de tip Core Multilayer Switching, cu capacități de virtualizare la nivel de rețea și capacități de conectare 10G și 40G.

Echipamentele de tip Switch Core Campus vor fi virtualizabile și vor avea și posibilitatea de operare, automatizare și programabilitate de tip "Software Defined".

Aceste echipamente vor avea rolul unui switch nivel Collapsed Core-Distribution, care va agrega la nord echipamentele de rutare Router WAN, pe relația cu Zona EXTERNĂ (WAN), iar la sud echipamentele de tip Switch Core Datacentre, pe relația cu Zona INTERNĂ (Back-End).

Clusterul de echipamente de tip GSLB, ADC/WAF și echipamentele tip NGFW se vor conecta redundat la ambele șasiuri modulare, respectiv prin cel puțin două legături redundante de 10 Gigabit Ethernet fiecare.

Echipamentele de redistribuție a accesului la servicii (GSLB)

Aceste echipamente de balansare, câte două pentru fiecare centru de date, vor direcționa cererile pe baza "Fully Qualified Domain Name" către Centrul de date (DC1) sau Centrul de Date (DC2) în funcție de parametrii monitorizați.

Aceste echipamente vor funcționa în disponibilitate înaltă pentru a evita devierea traficului dintr-un Centru de Date în altul, în cazul unei mentenanțe sau disfuncționalități la una din unitățile de tip GSLB, dar în lipsa unei alte defecțiuni la nivelul sistemelor care susțin serviciile protejate în centrul de date de bază.

Aceste echipamente trebuie dimensionate, pe baza cerințelor detaliate mai jos, pentru a putea susține traficul de vârf posibil pe liniile de acces internet de 20Gb.

Echipamente de protecție a serviciilor de aplicație (ADC/WAF)

Aceste echipamente de protecție a serviciilor de aplicație, câte două pentru fiecare centru de date, vor filtra cererile HTTP/HTTPS venite din Internet și destinate (direct, sau prin intermediul unui nivel suplimentar de redistribuție asigurat la nivel ADC/LB) serverelor de aplicații din Back-End. Ele vor oferi protecție WAF și anti-DDoS.

Aceste echipamente vor funcționa în disponibilitate înaltă pentru a evita devierea traficului dintr-un Centru de Date în altul, în cazul unei mentenanțe sau disfuncționalități la una din unitățile ADC/WAF dar în lipsa unei alte defecțiuni la nivelul centrului de date de bază.

Echipamentele tip ADC/WAF se vor conecta redundat de Echipamentele de tip Core Switching Centru de Date cu câte o legătură de 10G Ethernet în fiecare dintre șasiuri.

Zona INTERNĂ (Back-End)

Cea mai sigură zonă va fi cea de Back-end sau zona de încredere maximă. În această zonă vor fi găzduite containere logice separate prin VLAN-uri de date și terminate în Next Generation Firewall Tier 2 pentru a controla atât traficul nord-sud din zonele de mai puțină încredere în Backend cât și traficul est-vest între containerele logice din zona de încredere maxima Back-End.

Echipamentele de tip Switch Core DC

Aceste echipamente, două la număr pentru fiecare Centru de Date, vor putea implementa funcțiile specifice rolului Spine într-o arhitectură de rețea de tip "Spine & Leaf" și vor avea o funcție de virtualizare fiind interconectate prin conexiuni redundante tip 40G, pentru a realiza eficient această funcție (virtualizare la nivel de rețea).

Numărul de porturi prezente pe switch va fi de 48 de porturi 10/25G și 6 porturi uplink de 40/100G.

Switch-ul va putea adresa și arhitectura FCoE fiberchannel.

Aceste echipamente se vor conecta la nord, de echipamentele de tip Campus Core Multilayer Switching prin multiple legături de 10GigabitEthernet, vor conecta direct echipamente de tip Local Load Balancer, echipamente de tip Next Generation Firewall Tier 2 care include și controale de securitate. De asemenea, aceste echipamente de tip Centru de Date switching vor conecta redundat și o altă serie de echipamente de switching Centru de Date (Leaf), acestea din urmă având funcția de a interconecta o serie de alte echipamente.

Se vor conecta în aceste echipamente sau în leaf-uri toate porturile 10G solicitate pe toate echipamentele.

Echipamentele de tip Switch Edge DC

Aceste echipamente, două la număr pentru fiecare locație Centru de Date, vor putea implementa funcțiile specifice rolului Leaf într-o arhitectură de rețea de tip "Spine & Leaf", conectate redundat în nivelul Spine, vor avea o funcție de virtualizare, la fel ca și DC Core, și vor fi interconectate prin conexiuni redundante tip 40G pentru a realiza eficient această funcție (virtualizare la nivel de rețea).

Aceste echipamente se vor interconecta o serie de echipamente de stocare și prelucrare de date.

Echipamentele de tip Switch de Management

Aceste echipamente, de tip switch de nivel 2 OSI, câte unul per centru de date, vor avea rolul de a agrega interfețele de management ale tuturor echipamentelor fizice din rețea.

Echipamentele de redistribuție locală a sarcinii de procesare a serviciilor (ADC/LB)

Aceste echipamente de redistribuție a sarcinii de procesare a aplicațiilor, câte două pentru fiecare centru de date, vor direcționa cererile în funcție de parametrii monitorizați.

Aceste echipamente vor funcționa în disponibilitate înaltă pentru a evita dezechilibrarea procesării locale a sarcinii de serviciu, în cazul unei mentenanțe sau disfuncționalități la una din unitățile ADC/LB dar în lipsa unei alte defecțiuni la nivelul echipamentelor din Zona INTERNĂ (Back-End) deservită.

Echipamentele tip ADC/LB se vor conecta redundat de Echipamentele de tip Core Switching Centru de Date cu câte o legătură de 10G Ethernet în fiecare dintre șasiuri.

Echipament tip Next Generation Firewall (NGFW)

Pentru fiecare centru de date, vor exista câte o pereche de echipamente Next Generation Firewall care vor segrega și controla traficul nord-sud și est-vest. Aceste echipamente vor putea aplica măsuri de Prevenirea Intruziunii (IPS) între traficul est-vest între containerele de date.

Echipamentele Next Generation Firewall se vor putea conecta redundat la switch-urile de tip Core Switching Centru de Date prin 2-4 legături redundante de 10/40 Gigabit Ethernet cu fiecare dintre cele zonele de rețea delimitate.

Echipamentele NGFW vor putea fiecare inspecta minim 30 Gigabit/sec de trafic cu inspecție FW + Detecția Aplicațiilor, dar nu mai puțin de 20Gb IPS + Antivirus/Antimalware + Detecția Aplicațiilor, pentru a putea susține prelucrarea traficului maxim posibil prin legătura Internet prevăzută.

Echipament de Management NGFW

Soluția de zonare și protecție a rețelelor implementată de echipamentele de tip NGFW va oferi o protecție sporită față de arhitecturi tradiționale. Pentru a adresa nivelul suplimentar de complexitate al acesteia, se impune utilizată o soluție de tip Network Security Policy Management (pentru

Managementul fluxurilor de activități administrative pentru multiple echipamente și, respectiv, partiții de echipamente de tip NGFW).

Soluția de management a politicilor de Securitate pe multiple firewall-uri va menține un control coerent al politicilor de Securitate peste multiple firewall-uri fizice sau virtuale, evitând astfel crearea de breșe de securitate în sistem.

Soluția oferită se va comporta atât pasiv, prin analiza situației concrete și identificarea potențialelor breșe de securitate din sistem, cât și activ, prin împingere de configurații către echipamentele firewall.

Aceste funcționalități vor fi asigurate prin instanțe dedicate de tip server în mediu virtual și va putea face Managementul pentru echipamentele Next Generation Firewall (NGFW).

Mai departe se prezintă caracteristicile principale (configurație și funcționalități minimale, obligatorii în configurația solicitată dacă nu este precizat explicit caracterul opțional al acestora) pentru echipamentele menționate mai sus

3.4.2.2 Protecția rețelelor

Soluția de zonare a rețelelor și de protecție (la nivel de rețea) a comunicațiilor se va implementa în fiecare centru de date în parte prin câte un cluster de tip NGFW (firewall next generation) compus din câte două dispozitive identice specializate de securitate pentru rețele implementate ca hardware dedicat monobloc, fiecare echipament având surse de alimentare și ventilatoare redundante. Clusterelor trebuie să poată fi configurate atât activ-pasiv, cât și activ-activ, după cum se va considera optim în faza de analiză. Echipamentele trebuie să monitorizeze și să detecteze schimbările în starea lor din punct de vedere hardware și software, să poată monitoriza starea conexiunilor de rețea la nivel hardware (link state) precum și disponibilitatea rețelei prin monitorizare activă (ping) astfel încât să poată iniția automat comutarea sistemului de redundanță.

Arhitectura internă a acestor dispozitive trebuie să asigure resurse de procesare dedicate pentru management, separate complet de resursele utilizate pentru analiza și controlul fluxurilor de date.

Pentru a face față vârfurilor de trafic previzionate, fiecare echipament trebuie să poată procesa minim 20 Gbit/s pentru trafic de date cu conținut controlat dpdv securitate (protecție activată simultan pentru scanare de tip anti-virus, anti-spyware, IPS și filtrare web). Echipamentul va asigura protecția traficului pentru cel puțin 8.000.000 de conexiuni simultane și va permite crearea de minimum 200.000 sesiuni noi pe secundă.

Fiecare echipament trebuie să aibă cel puțin următoarele posibilități de interconectare:

- Porturi pentru trafic de date:
 - 4 porturi Ethernet 100/1000/10000 Mbps.
 - 12 sloturi SFP/SFP+ (1000Mbps sau 10000Mbps, in functie de tipul de transceiver instalat)
 - 2 sloturi QSFP+/QSFP28 (40Gbps sau 100Gbps, in functie de tipul de transceiver instalat)
- Porturi pentru Management:
 - 1 port Ethernet 10/100/1000 Mbps
 - 1 port serial RS232 cu conectica RJ45 (port consolă)

- Port pentru configurare offline
 - 1 port USB tip A

Echipamentele se vor interconecta în cadrul cluster-ului propriu pe 40Gb. Fiecare echipament se va conecta la fiecare switch campus din locația proprie în parte pe minim 4x10Gb.

Echipamentul trebuie să permită integrarea cu ferma de virtualizare din cadrul soluției în așa fel încât firewall-ul să poată prelua automat informații privind starea și configurarea mașinilor virtuale (de exemplu numele, adresele IP alocate, rețelele virtuale conectate), și să poată folosi aceste informații în definirea politicilor de securitate. Politicile construite astfel trebuie să clasifice în mod eficient și să controleze traficul mașinilor virtuale, orice modificare a acestor adrese IP utilizate de mașinile virtuale nu trebuie să implice necesitatea de a schimba configurația politicilor de securitate.

Echipamentul trebuie să poată funcționa în:

- mod router (Layer 3 al modelului OSI)
- mod switching (Layer 2 al modelului OSI)
- mod transparent (fără adrese IP configurate pe interfețele de control a traficului de rețea și fără segmentare în domenii de coliziune separate în ceea ce privește Ethernet / CSMA)
- mod de ascultare pasivă (sniffer).

Modul de operare trebuie să poată fi setat în configurația interfeței de rețea, iar sistemul trebuie să fie capabil de a lucra în aceeași timp în toate modurile de mai sus pentru interfețe diferite în aceeași instanță logică unică a sistemului (un sistem virtual, domeniu virtual etc).

Echipamentul trebuie să ofere suport pentru protocolul Ethernet cu VLAN tagging conform standardului IEEE 802.1Q și trebuie să permită crearea de sub-interfețe VLAN pentru interfețele de rețea configurate în mod L2 (switching) și L3 (routing). Dispozitivul trebuie să permită definirea unui număr de 4094 de tag-uri VLAN.

Trebuie să permită configurarea unui număr minim de 125 routere virtuale, fiecare având tabelă de rutare separată pentru a face posibilă funcționarea cu multiple tabele de rutare într-o singură instanță a sistemului de securitate. Dispozitivul trebuie să implementeze protocoale de rutare dinamice, cu suport pentru BGP, OSPF și RIP.

Echipamentul trebuie să asigure controlul de securitate asupra traficului de rețea între zone de rețea (zone de securitate), la nivel de rețea, de transport și de aplicație (L3, L4, L7).

Regulile de securitate ce definesc politica de securitate a firewall-ului trebuie să poată defini zonele de securitate sursa și destinația, adresele IP ale clienților și serverelor, protocoalele controlate și serviciile de rețea (porturi TCP/IP), aplicații, categorii de URL, utilizatorii afectați, controale specifice de securitate, mod de jurnalizare a evenimentelor (log-uri) și modalitatea de gestionare a lățimii de bandă de rețea (prioritate minimă, lățime de bandă garantată, lățime de bandă maximă pentru sesiuni marcate prin Diffserv).

Echipamentul trebuie să acționeze în conformitate cu principiul „Minimal Privilege“, adică să blocheze toate aplicațiile cu excepția celor permise explicit și pentru care sunt indicate normele de politică de securitate.

Trebuie să identifice în mod automat aplicații indiferent de portul TCP/IP utilizat, de criptare și de protocoale de tunelare (inclusiv P2P și IM). Identificarea de aplicație trebuie să aibă loc cel puțin prin semnături specifice traficului de aplicație și prin analiza euristică.

Echipamentul trebuie să identifice corect aplicațiile indiferent de adresele IP sau intervalul de porturi TCP/IP accesate, chiar presupunând că toate aplicațiile vor genera trafic pe toate cele 65535 porturi posibile. Echipamentul trebuie să asigure identificarea aplicațiilor pentru tot traficul maxim de baza suportat de minim 30Gbit/s

Echipamentul trebuie să permită configurarea regulilor de securitate astfel încât accesul la aplicații să fie permis doar pe porturile standard ale aplicației sau pe porturi specificate explicit. Protecția aplicațiilor trebuie să se realizeze de către echipamentul firewall fără a necesita module specializate, software sau echipamente adiționale.

Echipamentul trebuie să asigure detecția a cel puțin 2000 aplicații pe baza semnăturilor definite de producător.

Echipamentul trebuie să permită crearea manuală de semnături pentru aplicații adiționale, direct pe dispozitiv în interfața de administrare, fără a necesita instrumente externe sau implicarea producătorului.

Echipamentul trebuie să permită definirea și alocarea de profiluri de protecție (Antivirus, IPS, Anti-spyware, filtrare URL, blocare fișiere) distincte pentru fiecare aplicație diferită din cadrul aceleiași reguli de securitate, inclusiv pentru aplicații ce utilizează același port IP și inclusiv pentru aplicații definite manual de administrator.

Echipamentul trebuie să permită analiza și blocarea transferului de fișiere în aplicațiile identificate, cel puțin pentru fișiere de tip: 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. Identificarea tipului de fișier trebuie să se realizeze pe baza informațiilor din antet (header) și nu pe baza extensiei de nume.

Echipamentul trebuie să permită analiza și blocarea transferului de fișiere în mod distinct pentru aplicații diferite ce rulează pe același port TCP/UDP (de exemplu TCP 80) și trebuie să permită alocarea de profiluri separate de analiză și blocare pentru fiecare aplicație în parte.

Echipamentul trebuie să permită definirea de acțiuni de tip blocare sau continuare pentru prevenirea atacurilor de tip "drive-by download" prin afișarea unei pagini care informează utilizatorul și eventual permite continuarea download-ului după acceptul utilizatorului.

Echipamentul va permite inspectarea comunicațiilor criptate SSL pentru traficul de ieșire către servere externe (de exemplu navigarea pe Internet) precum și pentru traficul de intrare către serverele interne. Echipamentul trebuie să realizeze inspecția traficului decriptat pentru detecție Antivirus, Anti spyware, transfer de fișiere de date, filtrare URL.

Echipamentul trebuie să asigure inspecția traficului criptat SSL inclusiv pentru comunicații ce nu folosesc protocol HTTP, și să realizeze inspecția traficului decriptat pentru detecție Antivirus, Anti spyware, fișiere de date, filtrare URL.

Echipamentul trebuie să poată fi configurat cu un set de politici de decriptare și inspecție specifică a traficului SSL separat de politicile de securitate a traficului decriptat.

Echipamentul trebuie să dispună de o listă actualizată automat de către producător ce conține servere și URL-uri pentru care nu este posibilă decriptarea traficului SSL (de exemplu aplicații care folosesc autentificare cu certificat digital sau care implementează verificarea certificatului serverului). Această listă trebuie să permită invalidarea oricărei intrări și să poată fi folosită pentru a exclude serverele incluse de la procesul de decriptare a traficului

Echipamentul trebuie să permită inspecția comunicațiilor criptate Secure Shell (SSH) pentru traficul de date, să detecteze și să permită blocarea tunelării de alte protocoale în interiorul traficului SSH.

Identificarea utilizatorilor

Echipamentul trebuie să ofere posibilitatea de a stabili în mod transparent identitatea utilizatorilor rețelei (prin integrare cu Active Directory, MS Exchange, Citrix, servere LDAP și Terminal Services). Politica de control al accesului (firewall) trebuie să definească în mod precis drepturile de acces ale utilizatorilor la serviciile și rețelele specifice, drepturi care trebuie să fie Menținute chiar și atunci când utilizatorul schimbă locația și adresa IP. Pentru utilizatorii care lucrează în sesiuni de terminal server, având astfel o adresă IP comună, stabilirea identității trebuie să fie , de asemenea , efectuată în mod transparent pentru utilizator.

Echipamentul trebuie să aibă capacitatea de a colecta și analiza informații syslog de la dispozitive și sisteme de rețea, altele decât MS Windows (de ex. Linux sau Unix), pentru a corela numele de utilizator cu adresele IP ale echipamentelor client de pe care utilizatorii stabilesc conexiunea. Funcția trebuie să permită detectarea acțiunilor de Log on cât și Log off.

Echipamentul trebuie să identifice adresele IP originale ale stațiilor finale pentru trafic cu antet HTTP "X-Forwarded-For" și să detecteze pe baza interogării în Windows Active Directory utilizatorul efectiv pentru sesiunile al căror trafic este trecut prin server proxy care ascunde adresa IP originală.

Echipamentul trebuie să permită eliminarea adresei IP originale din headerele HTTP "X-Forwarded-For" înainte de a transmite mai departe pachetele de date din cadrul sesiunii.

Protecție IPS, anti-virus, anti-spyware, Filtrare URL

Echipamentul trebuie să asigure, fără componente hardware sau software adiționale, filtrarea accesului Web în funcție de categorii de conținut pentru servere HTTP. Baza de date cu URL-uri și categoriile de conținut trebuie să fie actualizată regulat în mod automat (pe bază de subscripție la serviciul de actualizare al producătorului echipamentului) și trebuie să includă cel puțin 20 de milioane de intrări URL.

Categoriile de conținut pentru URL trebuie să poată fi folosite în definirea regulilor de securitate ca adrese de destinație pentru sesiunile controlate, separat de controlul de tip filtrare de trafic HTTP.

Echipamentul trebuie să ofere posibilitatea de a crea manual propriile liste de categorii de conținut și să le utilizeze în politicile de securitate , fără utilizarea unor instrumente externe și fără a necesita sprijin din partea producătorului.

Echipamentul trebuie să asigure protecție Antivirus pentru aplicațiile identificate configurabil pentru fiecare tip de decodor de protocol implementat. Decodoarele de protocol trebuie să includă cel puțin: http, smtp, imap, pop3, ftp, smb.

Protecția Antivirus trebuie să fie realizată la nivelul echipamentului, fără a necesita module specializate adiționale hardware sau software. Baza de date de semnături antivirus trebuie să fie stocată în echipament și să fie actualizată automat și regulat de către producătorul echipamentului, pe bază de subscripție.

Protecția Antivirus trebuie să poată fi configurată specific pentru fiecare regulă de securitate. Nu se acceptă ca funcționalitatea de antivirus să fie configurată la nivelul echipamentului, a unui modul de securitate sau la nivelul uneia sau mai multor interfețe specializate de securitate.

Echipamentul trebuie să asigure detecția intruziunilor la nivel OSI Layer 7 (IPS/IDS), fără a necesita componente suplimentare specializate hardware sau software. Baza de date de semnături IPS/IDS trebuie să fie stocată pe echipament și actualizată automat și regulat de către producătorul echipamentului, pe baza de subscripție.

Echipamentul trebuie să permită configurarea profilelor de identificare IPS/IDS în mod specific pentru fiecare regulă de securitate în parte. Nu se acceptă ca scanarea IPS/IDS să se realizeze doar la nivelul întregului echipament sau doar pentru interfețe specifice.

Echipamentul trebuie să permită crearea manuală a semnăturilor de tip IPS/IDS direct pe dispozitiv, în interfața de administrare, fără a necesita instrumente externe sau sprijin din partea producătorului.

Echipamentul trebuie să asigure detecție de tip anti-spyware fără module suplimentare, software sau hardware. Baza de date cu semnăturile specifice anti-spyware trebuie să fie stocată pe dispozitiv și actualizată automat și regulat de către producător, pe bază de subscripție.

Echipamentul trebuie să permită configurarea profilelor de identificare anti-spyware în mod specific pentru fiecare regulă de securitate în parte. Nu se acceptă ca scanarea anti-spyware să se realizeze doar la nivelul întregului echipament sau doar pentru interfețe specifice.

Echipamentul trebuie să permită crearea manuală a semnăturilor de tip anti-spyware direct pe dispozitiv, în interfața de administrare, fără a necesita instrumente externe sau sprijin din partea producătorului.

Echipamentul trebuie să asigure protecție pe bază de semnături DNS pentru a detecta și bloca traficul către domenii considerate maligne.

Echipamentul trebuie să fie capabil să substituie adresele IP în răspunsurile DNS pentru domenii identificate ca fiind rău intenționate pentru identificarea cu ușurință a stațiilor și echipamentelor LAN infectate cu software rău intenționat (funcționalitate DNS sinkhole).

Echipamentul trebuie să permită descărcarea automată, prin HTTP și HTTPS, de la sisteme externe, de liste de adrese IP, liste de nume calificate și de liste URL și să poată folosi aceste liste dinamice în configurarea regulilor de securitate pentru a asigura o protecție automată a accesului la resursele reprezentate de aceste liste.

Echipamentul trebuie să asigure monitorizarea automată a informațiilor jurnalizate și să poată identifica adresele sursă și destinație IP care participă la evenimente specifice definite în conformitate cu atributele selectate. Pe baza informațiilor colectate trebuie să fie capabil de a crea obiecte tip adresă care să poată fi folosite în configurația politicilor de securitate a dispozitivului pentru a asigura o protecție automată sau accesul la resursele reprezentate de aceste obiecte.

Echipamentul trebuie să permită definirea de reguli pentru scanare a traficului web pentru identificarea schimbului de credențiale (nume utilizator și parolă) cu servere web și să poată bloca transmiterea datelor de autentificare către servere care nu prezintă încredere.

Echipamentul trebuie să fie capabil de a capta și transfera la sisteme externe de tip „Sand Box” diferite tipuri de fișiere (exe, dll, pdf, msoffice, Java, jpg, swf) care sunt inspectate cu funcționalitatea anti-virus și nu sunt clasificate în mod cert ca fiind maligne sau benigne, pentru a asigura protecție

împotriva amenințărilor zero-day. Sistemul extern, în urma finalizării analizei fișierului captat, trebuie să actualizeze automat baza de date anti-virus a echipamentului firewall și să înregistreze un raport de analiză în jurnalele de sistem.

Integrarea echipamentului cu sisteme externe de tip „Sand Box” trebuie să permită administratorilor să configureze la nivelul fiecărei reguli de securitate tratarea diferențiată a fișierelor capturate, configurând pentru fiecare tip de fișier sistemul extern de analiză ce va fi utilizat: în cloud-ul producătorului sau pe echipamente dedicate instalate local și aflate sub controlul exclusiv al beneficiarului.

Administratorul trebuie să aibă posibilitatea de a configura tipul de fișier (exe, dll, pdf, msoffice, java, jpg, swf), aplicațiile inspectate și direcția de tranzit a fișierului (trimitere, primire, ambele) pentru analiza în sisteme externe de tip „Sand Box”.

Cerințe networking: NAT, DoS, IPSec VPN, SSL VPN, QoS

Echipamentul trebuie să efectueze translație de adrese NAT, static și dinamic. Mecanismele NAT trebuie să permită cel puțin acces la Internet pentru multiple adrese private utilizând o singură adresă IP publică și furnizarea de servicii către Internet de pe servere interne cu adrese private.

Echipamentul trebuie să dispună de un set separat de politici pentru definirea regulilor NAT separat de politicile de securitate.

Echipamentul trebuie să aibă funcție de protecție împotriva atacurilor DoS, cu posibilitatea de a limita numărul de sesiuni simultane pe baza adreselor IP sursă sau destinație.

Echipamentul trebuie să permită stabilirea de tunele VPN protejate criptografic, bazate pe standarde IPSec și IKE, în mod client-to-site sau site-to-site. Numărul de conexiuni VPN nu trebuie limitat prin modelul de licențiere, atât pentru conectarea site-to-site cât și pentru client-to-site. Echipamentul trebuie să permită conectarea a cel puțin 30000 clienți VPN și interoperarea cu cel puțin 4000 corespondenți IKE. Echipamentul trebuie să poată procesa cel puțin 16 Gbps trafic IPsec criptat.

Echipamentul trebuie să poată inspecta traficul efectuat prin tunele GRE și tunele IPsec AH necriptate, aplicând politicile de securitate definite și aplicabile traficului din aceste tunele.

Echipamentul trebuie să permită configurarea de politici de securitate unitare pentru utilizatorii rețelei indiferent dacă aceștia se conectează din rețelele interne sau din locații fizice externe, prin VPN. Modulul software client VPN trebuie să fie disponibil pentru Windows, Mac OS X, Linux, Android, iOS și să nu implice costuri sau licențiere per utilizator sau per stație fixă sau mobilă. Clientul software VPN trebuie să poată colecta datele de configurare ale stației, incluzând nivelul de actualizare a sistemului de operare, pachetele software instalate, starea modulelor de protecție de securitate a stației client, și să transmită aceste date către echipamentul firewall care le va putea considera în evaluarea politicilor de securitate a traficului de date.

Echipamentul trebuie să permită accesul securizat SSL la aplicații HTML prin intermediul unui browser web (clientless SSL VPN)

Echipamentul trebuie să permită construirea de politici de autentificare ce definesc tipul și numărul de mecanisme de autentificare (MFA - multi-factor authentication) pentru permiterea traficului și accesului la resurse selectate. Modul de definire a politicilor de autentificare trebuie să permită utilizarea ca filtre de aplicare a zonelor și adreselor sursă, utilizatorii țintă, zone și adrese destinație, numerele de port și categorii de URL. Mecanismele de autentificare utilizabile trebuie să includă cel puțin: RADIUS, TACACS+, LDAP, Kerberos, SAML 2.0.

Echipamentul trebuie să asigure posibilitatea controlului lăţimii de bandă de reţea (QoS) precum şi stabilirea priorităţii pentru orice aplicaţie, prin utilizarea DiffServ, prin definirea lăţimii de bandă maximă şi a lăţimii de bandă garantată. Sistemul trebuie să permită crearea de cel puţin 8 clase de servicii QoS pentru diferite tipuri de trafic de reţea.

Echipamentul trebuie să fie capabil să controleze prin QoS lăţimea de bandă a traficului pentru fiecare utilizator.

Echipamentul trebuie să fie capabil să controleze traficul prin QoS la nivel de sesiune (flow) prin marcarea DSCP. Trebuie să fie posibil să se aloce aceleaşi clase QoS pentru traficul de intrare şi de ieşire.

Cerinţe de Management şi raportare

Administrarea şi Managementul echipamentului trebuie să poată fi făcute din linia de comandă (CLI) şi consolă grafică web GUI accesibilă prin intermediul unui browser web standard.

Echipamentul trebuie să implementeze un model de configuraţie candidat care poate fi editată în mod liber pe dispozitiv fără a aplica imediat fiecare modificare în configuraţia de lucru efectiv a dispozitivului, până când modificările sunt aprobate, verificate şi activate de către administratorul de sistem. Modelul de configuraţie candidat trebuie să permită modificarea configuraţiei simultan de către administratori multipli, identificând schimbările efectuate de fiecare administrator şi fiind capabil să activeze în configuraţia de lucru a echipamentului doar schimbările unuia, al unui subset sau al întregului grup de administratori.

Modelul de configurare trebuie să permită administratorilor să blocheze alţi administratori în a face schimbări într-o arie de configurare sau de a activa modificările, până când fiecare administrator a terminat implementarea tuturor modificărilor necesare pentru funcţionarea corectă.

Echipamentul trebuie să fie echipat cu interfaţa API XML ca o parte integrantă a sistemului de Management instalat pe echipament prin care se poate configura şi monitoriza starea dispozitivului prin apeluri de la software extern fără a utiliza consola de administrare sau de linie de comandă (CLI).

Accesul la interfeţele de administrare trebuie să fie protejate criptografic (printr-o comunicare criptată). Sistemul de Management trebuie să permită definirea mai multor administratori, fiecare administrator sau grup putând avea privilegii diferite. Sistemul de management trebuie să permită definirea privilegiilor de acces a administratorilor pentru fiecare tip de acţiune posibilă în interfeţele de management (role based access control - RBAC)

Sistemul de management trebuie să permită autentificarea administratorilor folosind o bază de date locală, LDAP, RADIUS, TACACS+ sau Kerberos.

Sistemul de management trebuie să permită utilizarea unei secvenţe de autentificare pentru administratori având cel puţin trei metode de autentificare (de ex. Bază de date locală, LDAP, şi RADIUS).

Echipamentul trebuie să dispună de un sistem de stocare de date intern de tip hard-disk cu protecţie a datelor prin RAID1 pentru a stoca jurnale şi rapoarte, cu o capacitate brută de cel puţin 1TB pentru fiecare hard-disk.

Sistemul de management trebuie să permită ştergerea jurnalelor şi a rapoartelor stocate pe dispozitiv după o anumită perioadă de timp.

Toate instrumentele de monitorizare, jurnalizare de trafic sau de analiză de securitate, precum și instrumentele de raportare trebuie să fie instalate și disponibile la nivel local pe echipament. Echipamentul trebuie să poată fi administrat, monitorizat și trebuie să poată realiza atât rapoarte standard cât și rapoarte extinse, definibile de administratori

Sistemul de Management trebuie să implementeze uneltele necesare pentru a verifica impactul actualizării semnăturilor nou descărcate, înainte ca acestea să fie activate pe dispozitiv, asupra politicilor de securitate configurate anterior.

Sistemul de Management trebuie să permită configurarea retransmisiei jurnalelor de trafic și de securitate la un server syslog extern, diferit pentru fiecare politica de securitate.

Sistemul de Management trebuie să permită configurarea retransmisiei jurnalelor de trafic și de securitate în mod selectiv, pe baza datelor continute de intrările în jurnale.

Sistemul de Management trebuie să implementeze unelte pentru crearea mai multor tipuri de rapoarte adaptate la cerințele beneficiarului. Rapoartele definite vor putea fi generate manual sau automat la intervale de timp specificate. Rezultatul rapoartelor trebuie să fie disponibil cel puțin în formatele PDF, CSV și XML.

Sistemul de Management trebuie să permită crearea de rapoarte privind activitatea unor utilizatori selectați sau la nivel de grup de utilizatori extrasi din servere LDAP.

Redundanță (High Availability)

Echipamentul trebuie să fie capabil să lucreze în configurație redundantă (High Availability) în mod activ-pasiv sau activ-activ.

3.4.2.3 Securitatea serverelor

Soluția de protecție împotriva amenințărilor de securitate de pe servere trebuie să dispună de următoarele tehnologii specifice, proprii ale producătorului soluției, care să ruleze în cadrul unui singur agent funcțional:

- un motor antivirus de scanare pe baza sabloanelor și semnăturilor, dar și euristic, folosind componentele antimalware și antispymare instalate local, fără a folosi semnături, motoare și agenți stocați în cloud
- un mecanism de protecție împotriva atacurilor cu rootkit la nivel de boot
- un mecanism de curățare a virusilor de rețea și a resturilor de worms (troieni, înregistrări de registri și fișiere virale) și a altor resturi de fișiere similare
- un motor de scanare la nivel de memorie, în vederea detectării amenințărilor malware fără fișier, care rulează doar în memorie
- mecanisme de machine-learning, care să acționeze atât în perioada de dinaintea execuției, cât și în momentul rularii. Mecanismele de machine-learning trebuie să dispună de funcționalități proprii de reducere a rezultatelor false-positiv în procesul de detecție
- un motor de scanare reputațională a resurselor web accesate, inclusiv a resurselor HTTPS. Motorul trebuie să ajute la prevenirea atacurilor cu exploații din browser și cu scripturi rău-intenționate.

- un motor de analiza comportamentala, care sa identifice comportamentele rau-intentionate, protectie impotriva scripturilor si rootkiturilor, protectie impotriva atacurilor cu cod injectat, protectie impotriva rularii exploitorilor in browser, sa protejeze fisiere, chei de registri si servicii, inclusiv sa detecteze comportamentele anormale ale aplicatiilor care ar putea determina o amenințare sau un atac.
- un motor de firewall care sa lucreze impreuna cu motorul de scanare antivirus in vederea protejarii sistemelor de atacurile cu virusi de retea. Motorul firewall trebuie sa permita configurarea politicilor pe niveluri de risc si cu exceptii
- un motor de detectie a intruziunilor, care sa identifice modelele din pachetele de retea, care ar putea indica un atac la nivel de sistem, aplicatii sau procese.

Soluția trebuie să fie compatibilă cu sisteme de operare Windows Server (2008, 2012, 2016) și Linux (CentOS 6/7 Debian 8/9, Oracle 6/7, Red Hat Enterprise Linux 6/7, SUSE Linux Enterprise Server 12). Sistemul livrat trebuie să fie licențiat pentru protecția a minim 300 de servere fizice sau virtuale.

Soluția de protecție a serverelor trebuie să aibă un sistem de clasificare pentru nivelurile de risc a amenințărilor identificate pentru fiecare componenta de securitate în parte, ținând cont de criteriile de clasificare ale producătorului, dar care să poată fi configurate și în mod individual.

Soluția de protecție a serverelor trebuie să aibă un sistem de clasificare a valorii de business a sistemelor gestionate, care să poată fi coroborat cu nivelurile de risc ale amenințărilor pentru a permite o evaluare de risc corespunzătoare a amenințărilor identificate de componentele soluției.

Soluția trebuie să aibă o consolă web și centralizată de gestiune și administrare a sistemelor și politicilor, ușor de utilizat, care să dispună cel puțin de următoarele funcționalități:

- construirea de tablouri de bord de securitate pentru prioritizarea acțiunilor operationale cu privire la amenințări, utilizatori, dispozitive, etc
- un sistem de raportare centralizată
- un mecanism, integrat în interfața web, de parcurgere a evenimentelor de securitate până la informația specifică urmărită.
- activarea și reactivarea de componente funcționale, distribuția de actualizări și hotfix-uri pentru agenți, dar și de semnături de securitate
- utilizarea unei comunități interne de distribuție a informațiilor legate de amenințările descoperite, care să fie partajate cu toate celelalte dispozitive din cadrul soluției.

Soluția trebuie să aibă module de protecție pentru malware, pentru exploit-uri de vulnerabilități și anti-ransomware, și trebuie să poată să diferențieze acțiunile și raportarea evenimentelor pentru malware, exploit, ransomware.

Soluția trebuie să asigure prevenirea atacurilor malware cunoscute, atât pe baza de semnături tip anti-virus cât și prin metode euristice, precum și detectarea și blocarea atacurilor necunoscute, prin analiză locală și sandbox.

Regulile și profilurile de securitate trebuie să se poată configura fără a necesita repornirea sistemului sau a componentelor protejate.

Agentii solutiei de protectie trebuie sa dispuna de metode de protectie impotriva opririi sau modificarii proceselor critice ale acestora, precum si impotriva dezinstalarii neautorizate a agentilor.

Soluția trebuie să asigure protecția împotriva exploit-urilor de vulnerabilități fără să folosească semnături specifice fiecărei variante de exploit cunoscut și trebuie să asigure blocarea exploit-urilor cunoscute cât și a celor necunoscute, prin identificarea și blocarea tehnicilor de exploatare a vulnerabilităților.

Soluția trebuie să combine mai multe module de prevenire a atacurilor de tip exploit, inclusiv protecție împotriva coruperii memoriei, protecție logic flow și protecție pentru execuția codului în mod răuvoitor.

Soluția trebuie să asigure protecție persistentă atât online cât și offline (să funcționeze și să asigure protecție și în perioadele în care agentul nu este conectat la Internet sau la rețeaua locală).

Soluția trebuie să permită definirea de liste de fișiere, identificate prin semnătură criptografică (hash), atât pentru permitere implicită a execuției (white list) cât și pentru blocare implicită a execuției (black list). Politicile de permitere sau excludere de la execuție trebuie să poată fi definite la nivel de fișier (hash) și să fie aplicate unuia sau mai multor clienți, inclusiv prin selecția acestora din grupuri.

Comunicația între agenți și servere de Management trebuie să fie protejată prin criptare SSL; soluția trebuie să permită folosirea de certificate digitale generate extern pentru protecția canalelor de comunicare

Sistemul trebuie să permită realocarea licențelor pentru agenți direct din interfața de Management, fără a limita sau diferenția licențele între tipuri diferite de agenți (sistem de operare, arhitectura server, etc)

Sistemul trebuie să permită tratarea facilă a incidentelor de tip "false positives" prin posibilitatea creării automate a politicilor de schimbare a verdictului, la nivel de hash al fișierului țintă, modulelor de protecție implicate în stabilirea verdictului, politici ce pot fi aplicate ulterior pentru servere individuale sau grupuri de servere.

Soluția de securitate pentru servere trebuie să se poată adapta în timp real la versiunile noi de kernel ale sistemului de operare sau prin actualizarea agentului corespunzător. Acest proces trebuie să se poată configura și în mod automat.

Componenta de securitate oferită trebuie să permită integrarea cu sistemul de analizare a malware-ului necunoscut oferit pentru cap.3.4.2.4.

3.4.2.4 Analiză malware necunoscut

Având în vedere importanța sistemului și gradul său de penetrare, soluția de securitate trebuie completată cu o componentă specializată în detecția fișierelor care conțin malware tip sandbox, mai ales pentru a evita pe cât posibil infectarea cu malware prin documente în format electronic puse la dispoziție de cadrele didactice pentru uzul elevilor.

Astfel, se va implementa o soluție redundantă (câte un set de echipamente / servere în fiecare centru de date) care să inspecteze în limita capacității solicitate documentele publicate de către profesori. În măsura în care există resurse disponibile, se vor putea inspecta și alte documente publicate prin sistem.

Sistemul de tip sandbox trebuie sa fie compus din componente care sa ofere capacitatea de analiza pentru artefacte primite atat de la solutia de protectie a serverelor cat si pentru cele primite de la sistemul de tip next generation firewall. Acest lucru va permite blocarea unor atacuri de tip zero day atat la nivel de server cat si la nivel de retea.

Fișierele vor fi trimise către sandbox direct de modulul de partajare fișiere. Analiza se poate face sincron (publicare doar după ce documentul a fost validat) sau asincron (publicare imediată, urmat de retragere în caz de invalidare). Echipamentele de analiză malware trebuie să asigure scanarea unui număr de minim 7000 de fișiere pe zi per centru de date.

În condiții normale de lucru, Nucleul operativ va utiliza serviciul din centrul de date propriu, cu posibilitatea de a comuta pe utilizarea serviciului de sandbox din celălalt centru de date în cazul unei defecțiuni a echipamentului.

Soluția de analiză malware trebuie să poată analiza fișiere de tip EXE, DLL, SCR, MS Office, PDF, Flash, Java JAR și CLASS, fișiere comprimate ZIP și link-uri URL încorporate în mesaje email.

Soluția se va conecta în fiecare switch campus din centrul său de date prin câte minim 2 legături de rețea 1000 Mbps

Soluția trebuie să permită conectarea mașinilor virtuale de analiza la o rețea de comunicații izolată pentru a identifica și analiza comportamentul în rețea al fișierelor analizate.

Având în vedere caracterul lor diferit, serviciul trebuie să poată fi configurat astfel încât să prioritizeze analiza fișierelor executabile sau a fișierelor document.

Serviciul trebuie să asigure generarea de semnături anti-virus, DNS și clasificare URL pentru software-ul analizat și identificat ca fiind malware.

Serviciul trebuie să poată actualiza periodic, în mod automat și/sau manual, bazele de date de semnături, algoritmi de analiză și imaginile de referință pentru mașinile virtuale de analiză, prin acces securizat criptat la un sistem de update al producătorului.

Serviciul trebuie să pună la dispoziție un API securizat pentru trimiterea automată la analiză a fișierelor din aplicații software customizate și pentru preluarea verdictelor și rapoartelor de analiză, pe baza căruia se va face integrarea cu SIMS.

3.4.2.5 Sistemul centralizat de Management și raportare de securitate

Sistemul de Management trebuie să fie implementat ca un sistem de mașini virtuale.

Sistemul trebuie să permită integrarea unitară a tuturor echipamentelor NGFW, integrarea acestora cu echipamentul dedicat pentru analiză malware necunoscut (sandbox) și preluarea jurnalelor și alertelor de la software-ul de protecție a securității serverelor.

Sistemul de management trebuie să fie licențiat pentru toate componentele hardware și software ce vor fi integrate, la nivelul maxim de funcționalitate (fără a limita prin licențiere numărul de utilizatori, numărul de porturi, capacitatea de stocare utilizată, numărul de rapoarte, cantitatea de date analizate, numărul de administratori, etc).

Sistemul de Management trebuie să ofere interfețe de administrare în mod CLI, în mod grafic peste protocoale web și ca API XML pentru integrare sisteme externe

Accesul la interfețele de administrare trebuie să fie protejate criptografic (printr-o comunicare criptată). Sistemul de Management trebuie să permită definirea mai multor administratori, fiecare administrator sau grup putând avea privilegii diferite. Sistemul de Management trebuie să permită definirea privilegiilor de acces a administratorilor pentru fiecare tip de acțiune posibilă în interfețele de Management (role based access control - RBAC)

Sistemul de Management trebuie să permită gestionarea, accesarea și utilizarea unei capacități de stocare de minimum 24TB pentru fiecare instanță a sistemului, în scopul stocării jurnalelor de trafic, a jurnalelor de securitate, a jurnalelor operațiunilor administrative și a alertelor

Sistemul de Management trebuie să asigure administrarea configurațiilor operaționale a echipamentelor pe baza unor șabloane (template-uri) de configurație precum și posibilitatea de a defini și utiliza șabloane modulare (compuse din mai multe șabloane)

Configurarea șabloanelor de configurație trebuie să permită utilizarea de variabile de configurare, care să permită utilizarea unui șablon pentru echipamente multiple și să asigure diferențierea configurațiilor individuale prin intermediul variabilelor. Astfel de variabile trebuie să referențieze adrese IP, grupuri de adrese IP, nume de host (FQDN), identificatori de interfețe de comunicație, identificatori de grupuri de cluster High Availability.

Sistemul de management trebuie să permită gruparea echipamentelor firewall utilizate în grupuri și sub-grupuri.

Configurațiile operaționale bazate pe șabloane trebuie să poată fi aplicate unui grup, sub-grup sau unui echipament individual

Configurarea politicilor de securitate trebuie să poată fi făcută la nivelul fiecărui grup, sub-grup, cluster de HA sau echipament individual

Sistemul de management trebuie să asigure monitorizarea utilizării resurselor și a stării de funcționare pentru echipamentele firewall administrate

Sistemul de management trebuie să permită configurarea retransmisiei jurnalelor de trafic și de securitate la un server syslog extern, diferit pentru fiecare politică de securitate.

Sistemul de management trebuie să permită configurarea retransmisiei jurnalelor de trafic și securitate în mod selectiv, pe baza datelor conținute de intrările în jurnale.

Sistemul de management trebuie să implementeze unelte pentru crearea mai multor tipuri de rapoarte adaptate la cerințele beneficiarului. Rapoartele definite vor putea fi generate manual sau automat la intervale de timp specificate. Rezultatul rapoartelor trebuie să fie disponibil cel puțin în formatele PDF, CSV și XML.

Sistemul de management centralizat trebuie să permită generarea de rapoarte din bazele de date locale de jurnale, agregat pentru grupuri sau pentru toate echipamentele și sistemele administrate.

Accesul la interfețele de administrare trebuie să fie protejate criptografic (printr-o comunicare criptată). Sistemul de management trebuie să permită definirea mai multor administratori, fiecare administrator sau grup putând avea privilegii diferite. Sistemul de management trebuie să permită definirea privilegiilor de acces a administratorilor pentru fiecare tip de acțiune posibilă în interfețele de management (role based access control - RBAC)

Sistemul de management trebuie să permită autentificarea administratorilor folosind o bază de date locală, LDAP, RADIUS, TACACS+ sau SAML.

Sistemul de management trebuie să implementeze un model de configurație candidat care poate fi editată în mod liber pe dispozitiv fără a aplica imediat fiecare modificare în configurația de lucru efectiv a dispozitivului, până când modificările sunt aprobate, verificate și activate de către administratorul de sistem. Modelul de configurație candidat trebuie să permită modificarea configurației simultan de către administratori multipli, identificând schimbările efectuate de fiecare administrator și fiind capabil să activeze în configurația de lucru a echipamentului doar schimbările unuia, a unui subset sau al întregului grup de administratori.

Modelul de configurare trebuie să permită administratorilor să blocheze alți administratori în a face schimbări într-o arie de configurare sau de a activa modificările, până când fiecare administrator a terminat implementarea tuturor modificărilor necesare pentru funcționarea corectă.

Sistemul de Management trebuie să asigure jurnalizarea configurațiilor în timp și să permită în mod facil revenirea la o configurație anterioară, pentru toate sau pentru grupuri arbitrare de echipamente administrate

Sistemul de management trebuie să asigure validarea configurațiilor înainte ca acestea să fie transmise și activate pe echipamentele administrate.

Sistemul de management centralizat trebuie să asigure integritatea comunicației cu echipamentele administrate prin metode criptografice SSL. Sistemul trebuie să poată utiliza pentru criptarea comunicației cu echipamentele administrate certificate digitale generate extern de către beneficiar

Sistemul de management centralizat trebuie să permită salvarea automată periodică a configurației, incluzând configurațiile echipamentelor firewall administrate

Sistemul de management centralizat trebuie să ofere în interfața grafică posibilitatea căutării unui obiect în configurația globală și să indice în ce zone de configurație este utilizat.

Sistemul trebuie să prezinte datele din jurnalele diverse atât în mod individual, pentru fiecare tip de jurnal, cât și în mod unificat, realizând automat și în mod dinamic agregarea și sortarea temporală a intrărilor din jurnale diferite

Sistemul de management trebuie să ofere administratorilor capabilitatea de a face filtrări ad-hoc a jurnalelor pe baza obiectelor și caracteristicilor jurnalizate, și să ofere meniuri contextuale pentru analize de tip "drill-down"

La implementare se va realiza o configurare inițială conformă cu cele mai bune practici în domeniu. După un interval între 6 luni și un an de la implementarea inițială, pentru a evalua modificările aduse între timp, se va realiza o analiză de conformitate cu cele mai bune practici în domeniu (Best Practices Assessment) pe aceste componente.

3.4.2.6 Router WAN

Aceste echipamente, câte două per locație, vor agrega, ruta și oferi redundanța din punct de vedere IP pentru liniile de Internet prezentate în mod redundant de către echipamentele Switch Agregare WAN.

Acest echipament trebuie să asigure funcționalități de rutare cu ajutorul protocoalelor BGP și OSPF, având fiecare o putere de procesare de minimum 100 Gbit/sec, cu o capabilitate maximă de minim 25 Gbit/sec trafic criptat

El va avea următoarele caracteristici minimale individuale:

- minimum 16 GB RAM instalată în sistem
- redundanță (în) software
- minimum 4 porturi de 1 Gbps Ethernet
- minimum 4 porturi de 10 Gbps Ethernet
- 1 slot Ethernet Port Adapter
- un modul tip Network Interface
- 1 GB memorie flash
- două surse redundante de alimentare
- temperatura de operare trebuie să fie între 5 și 40 de grade Celsius, cu flux aer din față în spate
- umiditatea de operare trebuie să fie între 10% și 85% cu posibilitatea de a crește la 90% pe termen scurt

Echipamentele trebuie să suporte QoS și ACL în hardware fără a avea un impact negativ asupra traficului inspectat.

Echipamentul trebuie să dispună de o separare a data plane de control plane

Echipamentul trebuie să exporte statistici de trafic prin unul din protocoalele J-Flow/sFlow/Netflow sau echivalent.

Echipamentul trebuie să fie gata să suporte tehnologia Software Defined - Wide Area Network (SD-WAN) dacă acest lucru se va impune în viitor.

Echipamentul trebuie să suporte firewall de mare viteză bazat pe zone de securitate.

Va exista suport pentru garantarea aplicațiilor cu prioritate înaltă versus aplicațiile cu prioritate scăzută pentru a îmbunătăți experiența utilizatorilor.

3.4.2.7 *Switch Agregare WAN*

Fiecare echipament (câte două per locație) va avea minimal:

- 16 porturi SFP+ 10Gbps Ethernet
- licență software cu funcționalități de baza (layer 2-3 OSI)
- suport pentru IGMP 1, 2 și 3, MLD
- suport pentru rutare bazată pe politici (PBR) și protocoale de rutare precum OSPF
- Suport pentru QOS avansat de tip Shaped Round Robin(SRR) și Weighted Tail Drop(WTD).
- Suport pentru rutare IPv6 și protocoale IPv6 precum OSPFv3.
- Suport pentru protocoale de rutare multicast precum PIM-SM, PIM-DM și SSM.
- Suport pentru protocoale de nivel 2 OSI precum PVRST+, MSTP.2 sau echivalent
- Echipamentul trebuie să suporte monitorizare prin protocolul RSPAN

3.4.2.8 Controlul aplicațiilor

În fiecare site se vor prevedea soluții hardware specializate redundante, în configurații locale de înaltă disponibilitate, pentru următoarele roluri:

- Protecția serviciilor aplicative – WAF, anti-DDoS, securizarea aplicațiilor și a accesului la acestea
- Redistributie servicii DNS – balansare globală, DNS, rutare avansată
- Redistribuția sarcinii – balansare locală

Se vor prevedea platforme fizic distincte pentru fiecare rol în parte. Fiecare echipament în parte va fi dimensionat pentru a putea face față în mod susținut la tot traficul generat de aplicații posibil teoretic în condițiile legăturii internet de 20Gb per site, considerând toate serviciile activate după specificul echipamentului.

Toate echipamentele aferente acestui nivel vor îndeplini fiecare în parte următoarele cerințe minimale:

- Suportă implementarea în oricare din următoarele scenarii: Active-Standby, Active-Active și configurații N+1;
- Permite sincronizarea configurațiilor, starea conexiunilor și persistența pentru asigurarea disponibilității aplicațiilor în caz de failover;
- Permite configurarea și susținerea, prin funcționalități interne native de tip hipervizor, a multiple partiții de sistem și sisteme virtuale independente, active concurrent;
- Fiecare alocare de resurse sistem, ca partiție sau ca sistem virtual, va putea fi definită și peste resurse hardware alocate din două sau mai multe module și/sau echipamente distincte, în același cluster;
- Suportă mirroring pentru conexiunile non-SSL în configurație Active-Standby;
- Permite backup și restore pentru fișierul de configurare din interfața grafică;
- Permite failover între modulele sau echipamentele corespondente configurate, în funcție de: defecțiuni hardware, defecțiuni de sistem, nefuncționarea acceleratorilor SSL, nefuncționarea rețelei, nefuncționarea gateway-ului;
- Suportă implementarea într-un mediu / topologie cu o singură sub-rețea (subnet);
- Suportă implementarea în mod bridge;
- Permite primirea de mesaje SOAP/XML de la instrumente externe pentru modificarea configurației controller-elor de aplicații;
- Permite Management-ul prin interfața serială, CLI (cu SSH) și https GUI;
- Permite colectarea de informații statistice și istorice despre utilizarea memoriei, procesorului, conexiuni și trafic și afișarea acestora în grafice disponibile în interfața grafică. Unitățile de timp minim disponibile vor fi: per ora, zi, săptămână sau lună;
- Permite generarea și afișarea unei hărți a rețelei pentru adresele IP și pool-urile noduri de procesare virtuale;
- Permite agregarea link-urilor (802.3ad) și LACP (Link Aggregation Control Protocol);
- Suportă generarea unei tabele de rutare ierarhizată compusă din diferite segmente (tip "parent" "child") pentru spațiile de IP-uri izolate sau suprapuse;
- Permite alocarea dinamică și controlabilă a resurselor tip CPU și memorie RAM (ex. dedicat, funcționare nominală, funcționare minimă);
- Dispune de template-uri de configurare generice customizabile în funcție de nevoile specifice;
- Trimite alerte despre diverse erori prin SNMP, syslog, e-mail;
- Permite definirea de multiple domenii de administrare;
- Permite resetarea la configurațiile inițiale ("din fabrică");

- Dispune de minim 2 porturi capabile 10 Gbps, toate echipate cu conectori de tip SFP+;
- Alimentare redundantă prin cel puțin două surse independente de alimentare. Sursele vor oferi funcționalitate hot-swap pentru înlocuirea rapidă, fără oprirea alimentării sistemului și fără întreruperea serviciilor asigurate de platformă;
- Toate elementele de asigurare a ventilației sistemului vor fi de tip hot-swap pentru înlocuirea lor rapidă în caz de avarie, fără întreruperea funcționalităților preconizate de platformă;
- Montabilă în rack-uri standard de 19”;

3.4.2.8.1 Platforma de protecție a serviciilor de aplicație

Platforma de protecție a serviciilor de aplicație are rolul de a aronda inițial, respectiv a redistribui și proteja conexiunile fizice și logice realizate de utilizatori către aplicațiile și serviciile din platformele de procesare, astfel încât indiferent de nivelul de performanță și disponibilitate necesar aplicațiilor ce procesează seturile de date, conexiunile să fie securizate și distribuite egal între nodurile de procesare. Cele 4 noduri de protecție, echipamente de tip ADC/WAF, vor îndeplini fiecare următoarele cerințe funcționale specifice minimale:

Rol

- Platforma de protecție a serviciilor de aplicație pentru accelerarea, balansarea/rebalansarea și securizarea traficului între utilizatori și aplicațiile/serviciile din platformele de procesare;

Optimizare si balansare/rebalansare

- Platforma de redistribuție a sarcinii va putea funcționa în mod full proxy, respectiv în mod reverse proxy;
- Va procesa trafic TCP și UDP generat de diferite aplicații;
- Multipli algoritmi sau metode de balansare a traficului: round-robin, ratio și priority (cu un număr minim de membri activi);
- Multipli algoritmi sau metode dinamice de balansare a traficului: fastest-response, least-connections, combinația fastest-response least-connections, precum și bazate pe resursele noduri de procesare de aplicații (ex: utilizare CPU, încărcarea memoriei, gradul de încărcare al rețelei etc);
- Va trimite cereri gradual către noduri de procesare de aplicații nou adăugate;
- Va redirecta traficul pentru diferite tipuri de (ex: http to https);
- Va procesa cereri bazate pe IP sursă/destinație, SSL, hash persistence;
- Va utiliza diferite metode pentru “cookie persistence”: pasiv, insert, rewrite;
- Va utiliza metode de persistență a sesiunilor în funcție de orice variabilă din header-ul pachetelor TCP/UDP sau din payload;
- NAT (network address translation) și NAPT (network address port translation) bazat pe IP sursă și/sau IP destinație;
- Va returna pachete bazat pe adresa MAC a ultimului hop (asigurarea routării asimetrice);
- Va decide direcționarea traficului în funcție de URI, method, HTTP host, version, cookie, tipul browser-ului folosit de client, etc;
- Va genera reguli noi pentru Managementul traficului în funcție de anumite evenimente, folosind un limbaj de scripting;
- Va controla fluxul de trafic bazat pe conținutul acestuia, în mod bi-direcțional;
- Va folosi o combinație mixtă de adrese virtuale și noduri IPv4 și IPv6;
- Va transla trafic IPv6-IPv4 și IPv4-IPv6;
- Va folosi protocoale de routare IPv6: BGP4+, RIPng și OSPFv3;
- Va insera XFF în header-e HTTP, cu IP-ul de origine al clientului;
- Redirectare URL către mai multe noduri de procesare virtuale în funcție de HTTP response code sau URL pattern;

- Va returna o pagină de eroare în cazul în care resursele/noduri de procesare de aplicații nu sunt disponibile. Pagina de eroare și mesajul vor putea fi personalizate și să poată conține grafică;
- Va folosi "chunked transfer encoding" pentru Menținerea persistenței sesiunilor;
- Va agrega și refoși multiple sesiuni client într-o singură sesiune server-side;
- Va transforma sesiuni HTTP 1.0 în sesiuni HTTP 1.1 pentru consolidare sesiunilor server-side;
- Va oferi metode de compresie HTTP pentru reducerea traficului;
- Va oferi metode pentru accelerare și caching HTTP;
- Va oferi metode pentru optimizare simetrică de date, compresie, criptare și tunneling;
- Va oferi metode de criptare AES SSL;
- Va oferi metode de caching multi-store pentru conținut dinamic și static (RFC2616);
- Va oferi metode pentru optimizarea traficului LAN/WAN conform: RFC2582 (optimizare Reno asimetrică), RFC1323 (extensii TCP pentru rețele de mare viteză), RFC3042, RFC2018, RFC3168;

Procesare SSL/TLS

- Platforma va suporta terminarea de trafic SSL/TLS;
- Platforma va dispune de acceleratori SSL pentru SSL offloading;
- Platforma va comunica prin SSL/TLS cu un server de aplicații backend;
- Platforma va suporta ajustarea parametrilor SSL precum metoda de criptare utilizată, versiunea;
- Platforma va suporta SSLv3 și TLSv1;
- Platforma va suporta certificate wildcard;

Protecție a serviciilor de aplicație Web

- Capabilitate de inspecție a cererilor/răspunsurilor HTTP;
- Capabilitate de a bloca atacuri tip DoS prin connection proxy;
- Capabilitate de filtrare a pachetelor OSI L3-L7;
- Capabilitate de a detecta și bloca anomalii de protocol TCP/UDP, pentru protecție DoS;
- Capabilitate de protecție împotriva atacurilor bazate pe malformarea pachetelor de tip SYN, ACK, ICMP, UDP, TCP, DNS sau ARP;
- Capabilitate de protecție împotriva atacurilor volumetrice de tip DDoS: flood, sweep, teardrop, smurf attacks pentru aplicații de genul HTTP, DNS sau SIP;
- Soluția trebuie să poată defini politici diferite de securitate pentru diverse aplicații;
- Soluția va suporta următoarele metode / tehnici de detecție:
 - Decodare URL;
 - Null byte string termination;
 - Combinații de litere mari și mici;
 - Eliminarea comentariilor (ex. transformarea DELETE/**/FROM în DELETE FROM);
 - Suport pentru modelul de securitate pozitivă - "permite tot traficul cunoscut" și blochează tot traficul necunoscut;
 - Motor integrat de detecție pentru tentativele de evitare a inspecției;
 - Detecție bazată pe semnături;
- Soluția trebuie să permită dezvoltarea politicii de securitate fără script-uri adiționale;
- Soluția trebuie să permită generarea automată a politicii de securitate;
- Soluția trebuie să recunoască host-urile/entitățile (IP-urile) de încredere (trusted). Cererile acestora trebuie tratate corespunzător;
- Soluția trebuie să suporte detecția parametrilor ascunși/dinamici;
- Va fi posibilă construcția politicii de securitate pe bază de instrumente third party de evaluare a vulnerabilităților - spre exemplu prin import);
- Managementul configurației:
 - Platforma de protecție a serviciilor de aplicație va permite definirea de roluri pentru utilizatori și va solicita autentificare;
- Platforma de protecție a serviciilor de aplicație va permite actualizarea manuală sau automată a semnăturilor (Menținute și publicate de furnizori);

Dimensionare

- Rata de transfer a echipamentului de cel puțin 20 Gbps, pentru serviciu Layer 4, respectiv de cel puțin 20 Gbps, pentru serviciu Layer 7;
- Rata de procesare a sarcinii specifice de cel puțin 1 milion de cereri pe secundă, la nivel de serviciu Layer 7, respectiv de cel puțin 2 milioane de cereri Layer 4 HTTP pe secundă;
- Capacitate de deschidere și procesare a cel puțin 400000 conexiuni Layer 4 pe secundă, precum și a cel puțin 20000 tranzacții SSL (cu chei de 2048 biti) pe secundă;
- Compresie hardware suportată de cel puțin 10 Gbps, precum și procesare criptografică de cel puțin 15 Gbps;

3.4.2.8.2 Platforma de redistribuție locală a sarcinii

Platforma de redistribuție locală a sarcinii are rolul de a aronda inițial, respectiv a redistribui conexiunile fizice și logice realizate de utilizatori către aplicațiile și serviciile din platformele de procesare, astfel încât indiferent de nivelul de performanță și disponibilitate necesar aplicațiilor ce procesează seturile de date, conexiunile să fie distribuite egal între nodurile de procesare.

Cele 4 noduri de redistribuție, echipamente de tip ADC/LB, vor îndeplini fiecare următoarele cerințe funcționale specifice minime:

Rol

- Platforma de redistribuție de sarcină pentru accelerarea și balansarea/rebalansarea traficului între utilizatori și aplicațiile/serviciile din platformele de procesare;

Optimizare și balansare/rebalansare

- Platforma de redistribuție a sarcinii va putea funcționa în mod full proxy, respectiv în mod reverse proxy;
- Va procesa trafic TCP și UDP generat de diferite aplicații;
- Multipli algoritmi sau metode de balansare a traficului: round-robin, ratio și priority (cu un număr minim de membri activi);
- Multipli algoritmi sau metode dinamice de balansare a traficului: fastest-response, least-connections, combinația fastest-response least-connections, precum și bazate pe resursele noduri de procesare de aplicații (ex: utilizare CPU, încărcarea memorie, gradul de încărcare al rețelei etc);
- Va trimite cereri gradual către noduri de procesare de aplicații nou adăugate;
- Va redirecta traficul pentru diferite tipuri de (ex: http to https);
- Va procesa cereri bazate pe IP sursă/destinație, SSL, hash persistence;
- Va utiliza diferite metode pentru "cookie persistence": pasiv, insert, rewrite;
- Va utiliza metode de persistență a sesiunilor în funcție de orice variabilă din header-ul pachetelor TCP/UDP sau din payload;
- NAT (network address translation) și NAPT (network address port translation) bazate pe IP sursă și/sau IP destinație;
- Va returna pachete bazate pe adresa MAC a ultimului hop (asigurarea rutării asimetrice);
- Va decide direcționarea traficului în funcție de URI, method, HTTP host, version, cookie, tipul browser-ului folosit de client, etc;
- Va genera reguli noi pentru Managementul traficului în funcție de anumite evenimente, folosind un limbaj de scripting;
- Va controla fluxul de trafic bazat pe conținutul acestuia, în mod bi-direcțional;
- Va folosi o combinație mixtă de adrese virtuale și noduri IPv4 și IPv6;
- Va transla trafic IPv6-IPv4 și IPv4-IPv6;
- Va folosi protocoale de rutare IPv6: BGP4+, RIPng și OSPFv3;

- Va insera XFF in header-e HTTP, cu IP-ul de origine al clientului;
- Redirectare URL catre mai multe noduri de procesare virtuale in functie de HTTP response code sau URL pattern;
- Va returna o pagine de eroare in cazul in care resursele/noduri de procesare de aplicatii nu sunt disponibile. Pagina de eroare si mesajul va putea fi personalizate si să poata contine grafica;
- Va folosi "chunked transfer encoding" pentru mentinerea persistentei sesiunilor;
- Va agrega si refolosi multiple sesiuni client intr-o singura sesiune server-side;
- Va transforma sesiuni HTTP 1.0 in sesiuni HTTP 1.1 pentru consolidare sesiunilor server-side;
- Va oferi metode de compresie HTTP pentru reducerea traficului;
- Va oferi metode pentru accelerare si caching HTTP;
- Va oferi metode pentru optimizare simetrica de date, compresie, criptare si tunneling;
- Va oferi metode de criptare AES SSL;
- Va oferi metode de caching multi-store pentru continut dinamic si static (RFC2616);
- Va oferi metode pentru optimizarea traficului LAN/WAN conform: RFC2582 (optimizare Reno asimetrica), RFC1323 (extensii TCP pentru retele de mare viteza), RFC3042, RFC2018, RFC3168;

Procesare SSL/TLS

- Platforma va suporta terminarea de trafic SSL/TLS;
- Platforma va dispune de acceleratori SSL pentru SSL offloading;
- Platforma va comunica prin SSL/TLS cu un server de aplicatii backend;
- Platforma va suporta ajustarea parametrilor SSL precum metoda de criptare utilizata, versiunea;
- Platforma va suporta SSLv3 si TLSv1;
- Platforma va suporta certificate wildcard;

Disponibilitate

- Solutia va permite configurarea si sustinerea, prin functionalitati interne native de tip hipervizor, a multiple partitii de sistem si sisteme virtuale independente, active concurrent;
- Fiecare alocare de resurse sistem, ca partitie sau ca sistem virtual, va putea fi definita si peste resurse hardware alocate din doua sau mai multe module si/sau echipamente distincte, in acelasi cluster;
- Solutia va suporta mirroring pentru conexiunile non-SSL in configuratie Active-Standby;
- Solutia va permite backup si restore pentru fisierul de configurare din interfata grafica;
- Solutia va permite failover intre modulele sau echipamentele corespondente configurate, in functie de: defectiuni hardware, defectiuni de sistem, nefunctionarea acceleratoarelor SSL, nefunctionarea rețelei, nefunctionarea gateway-ului;
- Solutia va suporta implementarea intr-un mediu / topologie cu o singura sub-rețea (subnet);

Management

- Platforma va permite primirea de mesaje SOAP/XML de la instrumente externe pentru modificarea configuratiei controller-elor de aplicatii;
- Solutia va permite management-ul prin interfata seriala, CLI (cu SSH) si https GUI;
- Platforma va permite colectarea de informatii statistice si istorice despre utilizarea memoriei, procesorului, conexiuni si trafic si afisarea acestora in grafice disponibile in interfata grafica. Unitatile de timp minim disponibile vor fi: per ora, zi, săptămana sau luna;
- Solutia va permite generarea si afisarea unei hărți a rețelei pentru adresele IP și pool-urile noduri de procesare virtuale;
- Solutia va permite agregarea link-urilor (802.3ad) si LACP (Link Aggregation Control Protocol);
- Solutia va suporta generarea unei tabele de rutare ierarhizata compusa din diferite segmente (tip "parent" "child") pentru spatiile de IP-uri izolate sau suprapuse;
- Platforma va permite alocarea dinamica si controlabila a resurselor tip CPU si memorie RAM (ex. dedicat, functionare nominala, functionare minima);
- Solutia va dispune de template-uri de configurare generice customizabile in functie de nevoile specifice;
- Solutia va trimite alerte despre diverse erori prin SNMP, syslog, e-mail;

- Soluția va permite definirea de multiple domenii de administrare;
- Soluția va permite resetarea la configurațiile initiale ("din fabrică");

Dimensionare

- Rata de transfer a echipamentului de cel puțin 10 Gbps, pentru serviciu Layer 4, respectiv de cel puțin 10 Gbps, pentru serviciu Layer 7;
- Rata de procesare a sarcinii specifice de cel puțin 600000 de cereri pe secundă, la nivel de serviciu Layer 7, respectiv de cel puțin 1 milion de cereri Layer 4 HTTP pe secundă;
- Capacitate de deschidere și procesare a cel puțin 200000 conexiuni Layer 4 pe secundă, precum și a cel puțin 4000 tranzacții SSL (cu chei de 2048 biti) pe secundă;
- Compresie hardware suportată de cel puțin 5 Gbps, precum și procesare criptografică de cel puțin 8 Gbps;

3.4.2.8.3 Platforma de redistribuție a accesului la serviciile de aplicație

Platforma de redistribuție a accesului la serviciile de aplicație are rolul de a aronda inițial, respectiv a redistribui traficul de tip DNS realizat între utilizatori și aplicațiile și serviciile din platformele de procesare și de a proteja serviciul de DNS care deservește această procesare.

Cele 4 noduri de redistribuție, echipamente de tip GSLB, vor îndeplini fiecare următoarele cerințe funcționale specifice minime:

Rol

- Platforma de redistribuție servicii DNS pentru redistribuția traficului de tip DNS între utilizatori și aplicațiile/serviciile din platformele de procesare;

Redistribuție trafic DNS

- Platforma va oferi suport IPv4, IPv6, topologii NAT64, IP anycast;
- Platforma va furniza răspunsuri de autoritate DNS (server autoritar DNS/server secundar DNS) îndreptând traficul către adresele IP corecte;
- Platforma va obține informațiile despre starea obiectelor și metrica în mod automat din ADC;
- Platforma va oferi posibilitatea servirii răspunsurilor pentru obiectele configurate din memoria cache de mare viteză;
- Platforma va include funcționalitatea de authoritative slave DNS server și va răspunde și la cereri pentru hostname-uri nebalansate;
- Platforma va oferi posibilitatea validării cererilor de la clienți pe baza de RFC;
- Platforma va suporta DNS SEC și pentru răspunsuri la hostname-uri balansate;
- Platforma va oferi suport de SSL offloading și DNSSEC în hardware;
- Platforma va include o bază de date de geolocație în scopul direcțării utilizatorilor către cel mai apropiat data center;
- Platforma va permite colectarea/constructia unei baze de date de geolocație pentru adrese IP private;
- Platforma va permite balansarea pe baza următoarelor metrici:
 - Round Trip Time;
 - Hops;
 - Topology;
 - Completion Rate;
 - Packet Rate;
 - Virtual Server Capacity;
 - Bits/second;
 - Link Capacity;
- Platforma va permite extinderea funcționalităților native prin limbaj de scripting cu următoarele caracteristici:
 - Capabilitatea de a folosi declarații condiționale (if/then) și bucle (for, while);

- Capabilitatea de a genera alerte si de a executa script-uri pe baza diferitelor tipuri de evenimente;
- Capabilitatea de alterare a cererii sau a raspunsului pe baza de: origine, tip, semnatura sau datele continute in cerere/raspuns.
- Platforma va permite integrarea cu infrastructura de retea folosind cel puțin următoarele protocoale de rutare dinamice: BGP, OSPF, ISIS, RIP;
- Platforma va oferi suport pentru rutarea dinamica atat pentru IPv4 cat si pentru IPv6;

Dimensionare

- Rata de transfer a echipamentului de cel puțin 10 Gbps, pentru serviciu Layer 4, respectiv de cel puțin 10 Gbps, pentru serviciu Layer 7;
- Rata de procesare a sarcinii specifice de cel puțin 300000 de cereri pe secundă, la nivel de serviciu Layer 7, respectiv de cel puțin 600000 de cereri Layer 4 HTTP pe secundă;
- Capacitate de deschidere si procesare a cel puțin 120000 conexiuni Layer 4 pe secundă, precum si a cel puțin 2000 tranzactii SSL (cu chei de 2048 biti) pe secundă;
- Procesare criptografica de cel puțin 5 Gbps;

3.4.2.9 Switch Core DC

Se vor prevedea minim 2 echipamente per centru de date, configurate cu rol spine (in arhitectura spine-leaf), cu posibilitate de operare software defined.

Fiecare echipament va avea minimal:

- 32 de interfețe configurabile după nevoi în oricare din 1/10/25 Gbps Ethernet sau Fibre Channel over Ethernet
- 6 porturi de uplink de 40 sau 100 Gbps.
- Suport hardware pentru operare line-rate, nivel 2 si nivel 3 OSI.
- Memorie sistem de minim 16 de GB.
- Memorie de 32GB suport SSD.

Soluția va oferi următoarele capabilități:

- Suport pentru protocolul Virtual Extensible LAN (VXLAN).
- Suport pentru protocoale de rutare unicast si multicast precum BGP, OSPF, PIM.
- Suport programabilitate cu ajutorul platformelor de automatizare precum Ansible, Puppet si/sau Chef.
- Posibilitate de configurare si provizionare a echipamentului cu ajutorul limbajului Python.

3.4.2.10 Switch Edge DC

Se vor prevedea cel puțin 2 echipamente per centru de date, configurate cu rol de leaf (in arhitectura spine-leaf), cu posibilitate de operare software defined.

Fiecare echipament va avea minimal:

- 48 de interfețe configurabile după nevoi în oricare din 1/10/25 Gbps Ethernet sau Fibre Channel over Ethernet
- 6 porturi de uplink de 40 sau 100 Gbps.
- Suport hardware pentru operare line-rate, nivel 2 si nivel 3 OSI.
- Memorie sistem de minim 16 GB.

- Memorie de 32GB suport SSD.

Soluția va oferi următoarele capabilități:

- Suport pentru protocolul Virtual Extensible LAN (VXLAN).
- Suport pentru protocoale de rutare unicast și multicast precum BGP, OSPF, PIM.
- Suport programabilitate cu ajutorul platformelor de automatizare precum Ansible, Puppet și Chef.
- Posibilitate de configurare și provizionare a echipamentului cu ajutorul limbajului Python.

3.4.2.11 *Switch Core Campus*

Echipamentele trebuie să aibă o configurație modulară, cu până la minim 6 module, din care 2 module sunt funcționale pentru unitățile de tip supervisor și celelalte minim 4 module pentru interfețe de transmisie date.

Supervisorul echipamentului va oferi soluției următoarele caracteristici minime:

- Capacitate de transmisie de până la 1.4 Tbps
- Număr de adrese MAC: 512000
- Număr de rute IPv4: 1M.
- Număr rute multicast: 32000.
- Suport de tip open API.
- Suport nivel 2 OSI pentru protocoale precum PVRST, MSTP.2 sau echivalent .
- Suport pentru protocoale de rutare precum, BGP, VRRP, IS-IS, BSR, MSDP, OSPF.
- Suport pentru protocoale de segmentare rețea precum VRF, VXLAN.
- Suport automatizare Netconf, Restconf, gRPC, YANG.
- Posibilitate de operare de tip Software Defined a echipamentului.

Echipamentul va fi echipat cu module de date care să ofere minim următoarele capacități:

- 40 de interfețe 1/10 Gbps, Base-T.
- 40 de interfețe 1/10 Gbps, cu suport de conectare fibră optică sau cupru (SFP+).
- 8 porturi 40/100G format QSFP28 distribuite pe modulele din șasiu

Fiecare echipament va fi echipat cu surse de putere AC redundante, capabile să susțină consumul unui șasiu complet echipat.

3.4.2.12 *Switch de Management*

În fiecare site se va prevedea câte un switch pentru managementul echipamentelor out-of-band. Fiecare echipament va avea următoarele caracteristici minime:

- 48 de porturi de 1 Gbps
- 4 porturi de uplink 1 Gbps cu suport pentru interfață tip SFP.
- Suport modul de stack cu viteză de 80 Gbps.
- Suport pentru 16000 de adrese MAC.

- Suport pentru 2000 de rute IPv4.
- Suport pentru protocoale de nivel 2 OSI precum PVRST+, MSTP.2 sau echivalent.
- Suport nivel 2 OSI, multicast IGMP snooping.
- Suport pentru transmisie pana la 100 milioane de pachete pe secundă.

3.4.3 Sisteme de gestiune

Se va avea în vedere includerea în ofertă a cel puțin următoarelor componente de implementat în cadrul soluției:

- Platforma de Management integrat a infrastructurii
- Platforma ITIL/ITSM, inclusiv service-desk
- Platforma de monitorizare
- Componente de automatizare a comutării serviciului între centrele de date

3.4.3.1 Monitorizare sisteme și servicii

Soluția trebuie să realizeze monitorizarea serviciilor de business (prin gruparea unui set de servicii de infrastructură și prin modelarea bazată pe componentele de infrastructură monitorizate de acesta), iar informațiile colectate să poată fi puse la dispoziție într-un tablou de bord unic.

Având în vedere că la baza monitorizării calității serviciilor și a parametrilor SLA stau capacitățile de monitorizare atât la nivelul infrastructurii hardware, cât și cele la nivelul sistemelor de operare, bază de date și aplicații, este necesar ca aceste componente de monitorizare să fie parte integrantă a soluției de monitorizare al serviciilor.

Soluția trebuie să permită monitorizarea integrată a tuturor elementelor de infrastructură legate de rețea, servere, storage, sisteme de operare, virtualizare, tehnologii suport utilizate de serviciile funcționale care fac obiectul contractului (diferitele sisteme de operare Windows, Linux și dispozitivele de rețea provenind de la diferiți producători), virtualizare, diferite tipuri de servere de aplicații, middleware și baze de date utilizate în cadrul soluției.

Soluția trebuie să permită vizualizarea tuturor elementelor din infrastructura IT, cât și a legăturilor dintre aceste elemente și să permită modelarea de servicii de business.

Principalele caracteristici / funcționalități minimale ale soluției cerute sunt:

- Monitorizarea elementară a infrastructurii
 - Monitorizarea tuturor elementelor de infrastructură, cu sau fără agenți
 - Afișarea stării și informațiilor legate de fiecare element de infrastructură
 - Alertarea personalului responsabil în caz de eveniment
 - Automatizarea unor intervenții de remediere, cum ar fi repornirea automată a unor servicii / echipamente sau alte acțiuni configurabile
 - Planificare de capacitate
 - Raportare bogată orientată SLA
 - Monitorizarea de site-uri și aplicații web, inclusiv la nivel de tranzacții web
 - Monitorizarea serverelor de aplicații

- Monitorizarea bazelor de date
- Monitorizare de protocoale multiple
- Monitorizarea sistemelor de operare
- Monitorizare soluțiilor de virtualizare
- Monitorizarea aplicațiilor, serviciilor și proceselor aplicative
- Monitorizare alimentare și UPS
- Administrare avansată
 - Centralizarea informațiilor prin Tablouri de bord curpinzătoare și intuitive, ușor de configurat
 - Capabilități grafice multiple de afișare a informației
 - Autodescoperire, import și gestiunea de configurații
 - Capabilitatea de a administra simultan mai mult de un centru de date
 - Autentificare și control acces
 - Integrarea cu informațiile de Log / Audit
 - Acces sigur prin HTTPS
- Analiza traficului din rețea
 - Analiză aprofundată, granulară, a traficului de rețea
 - Informații despre lățimi de bandă, trafic, probleme de capacitate, în diverse puncte esențiale ale soluției
 - Detectarea anomaliilor de trafic
 - Capacitatea de navigare până la nivel de port, IP etc.
 - Calcul de bandă utilizată
 - Capacitatea de a genera alerte prin analiza traficului până la nivel de pachet
- Log Server
 - Ușor de utilizat și de integrat cu alte componente, pentru a putea păstra toate datele de log / audit într-un singur loc
 - Alertare pe bază de evenimente configurabile
 - Vizualizare și analiză în timp real
 - Capabilități avansate de căutare și interogare
 - Vizualizare avansată, cu posibilitatea configurării de tablouri de bord
 - Control acces granular

Soluția oferită trebuie să monitorizeze întreaga infrastructură din ambele centre de date și să furnizeze o imagine consolidată a tuturor serviciilor de business și componentelor tehnice aferente. Soluția trebuie să acomodeze toate tehnologiile principale oferite.

Întreaga soluție trebuie configurată în regim de înaltă disponibilitate și protejată la căderea oricărui dintre centrele de date.

3.4.4 Alte componente auxiliare.

Se vor avea în vedere cel puțin următoarele componente:

- Câte un container cu dulapuri și UPS în fiecare centru de date
- Legături de date centrale
 - Internet – minim 20GB per centru de date
 - Replicare între centrele de date – minim 2x1Gb

Specificații container:

Centru de date prefabricat proiectat în format de modul container care conține toate echipamentele necesare funcționării: unități de alimentare electrică neîntreruptibilă, unități HVAC (încalzire, ventilație și climatizare), baterii, tablouri de distribuție, control acces, împreună cu toate celelalte sisteme și componente necesare funcționării normale a centrului de date.

Toate componentele și materialele sunt de cea mai bună calitate, oferind manipulare și exploatare sigură, sigură și confortabilă. Cablurile, firele și alte componente nemetalice sunt de tip auto-stingător și vor fi în conformitate cu normele și standardele relevante. Echipamentele instalate satisfac cerințele privind siguranța și compatibilitatea electromagnetică. Materialele utilizate trebuie să fie necombustibile. Modulele trebuie să fie prefabricate, pre-instalate și cablate, comandate și testate în fabrică, înainte de transportul către destinație.

Se vor folosi materiale după cum urmează, sau echivalent: containerul va fi realizat din oțel structural S355J0 de înaltă calitate conform EN 10025; placarea oțelului va fi realizată din oțel S235JR; pereții externi sunt realizați din placări exterioare din oțel, zincate, vopsite, nitate și cu șuruburi la structura metalică de bază verticală și orizontală; interiorul este acoperit cu panouri sandwich, cu umplutură de poliuretan sau vată minerală.

Secțiunea transversală a podelei de la interior la exterior:

- Strat de placaj rezistent la apă, grosime 18 mm, acoperit cu PVC rigid de 2 mm.
- Structura de oțel umplută cu izolație din vată minerală.
- Plăci de oțel

Secțiunea transversală a acoperișului modulului, de la interior la exterior:

- plăci de gips 2 straturi
- Structura de oțel umplută cu izolație din vată minerală
- Plăci din oțel, galvanizate, vopsite, nituite la structura metalică de bază.

Ușa echipată cu sistem de închidere automată a ușii, încuietori mecanice standard și bară de panică, de minim 900x2150 mm (LxH).

UPS-ul inclus va putea livra cel puțin 60kVA și va fi dimensionat astfel încât să poată susține toate echipamentele din container pentru min. 15 min. UPS-ul trebuie să fie scalabil prin adăugare de module adiționale până la cel puțin 90kVA.

Atunci când sistemul de baterii este scos din uz pentru întreținere sau UPS-ul este utilizat ca convertizor de frecvență, UPS-ul va continua să funcționeze și să îndeplinească toate criteriile de performanță stabilite la starea de echilibru, cu excepția capacității de timp de rezervă pentru întreruperea alimentării.

UPS-ul va fi controlat de un microprocesor și va afișa starea blocului funcțional, măsurătorile, alarmele și alte informații utile prin intermediul unui afișaj grafic LCD pentru verificare parametrii, starea UPS-ului și a bateriei, jurnale de evenimente și alarme cu timbru de timp și date pentru referință, diagnosticare și acțiuni atunci când este cazul.

Modulul container va fi echipat cu 6 rack-uri de dimensiuni: înălțime 2000 mm, lățime 800 mm, adâncime 1200 mm. Fiecare rack va fi echipat cu min. două PDU-uri fiecare cu cel puțin 20 x C13 și 4 x C19.

Soluția de răcire pentru echipamentele din container trebuie să fie în configurație N+1.

Modulul Container va fi echipat cu un sistem de stingere incendiu cu NOVEC 1230 sau echivalent. Concentrația proiectată pentru gazele NOVEC ar trebui să fie de 5,6% (pericole mai mari clasa A în conformitate cu EN15004 / ISO14520). Sistemul complet constă din cilindri umpluți cu gaz NOVEC sau echivalent, dispozitiv de acționare automată și conducte și duze prin care gazul este eliberat în spațiul protejat. Centrul de date trebuie să dispună de detectoare de fum instalate și conectate la panoul de control al alarmei de incendiu pentru container.

Generator energie electrică

- Frecvență curent - 50Hz
- Tensiune ieșire - 400/230V
- Putere - cel puțin 130KVa
- Factor putere (Cos Phi) - 0.8
- Capacitate rezervor - min. 180 l
- Panou de control incorporat
- Livrat cu ulei și agent răcire pentru -30°C

Dacă generatorul este amplasat exterior, acesta trebuie să poată funcționa fără probleme și în condiții de mediu extreme.

Furnizorul este responsabil ca generatoarele să fie livrate cu combustibil, după care va trebui să asigure trimestrial completarea acestuia. Furnizarea necesarului suplimentar de combustibil (pentru avarii prelungite care nu se datorează Furnizorului) rămâne în sarcina Beneficiarului.

Soluția de virtualizare:

Cerințe minimale pentru soluția de virtualizare instalată pe serverele lamelare:

- oferă o arhitectură independentă de un sistem de operare de uz general cu o amprentă pe disc cât mai mică (max 300 MB) și care permite ca instalarea și boot-area hipervizorului să fie făcută foarte rapid, direct de pe discurile din server, din rețea sau pe de pe un stick USB;
- oferă suport pentru o gamă largă de sisteme de operare instalate la nivel de mașină virtuală - Windows (Server: 2016, 2012 R2, 2008 R2, 2003 R2; Desktop: 10, 8.1, 7), Red Hat (4,5,6,7), SuSE, Ubuntu, FreeBSD, Debian, CentOS, Solaris, Oracle Linux;
- asigură o densitate mare de mașini virtuale, oferind suport pentru configurații fizice generoase la nivel de host, prin configurarea cu până la 576 de CPU-uri logice și 12TB de memorie RAM;
- permite rularea de aplicații mari consumatoare de resurse, oferind suport de configurare a mașinilor virtuale cu până la 128 procesoare virtuale și 6TB RAM;
- permite utilizarea disk-urilor rapide instalate pe server pentru configurarea ca read cache la nivel de mașină virtuală sau de disk, oferind astfel performanțe deosebite pentru aplicațiile Tier 1;
- asigură rate mari de consolidare a mașinilor virtuale pe host-uri prin mecanisme de optimizare și supra alocare a memoriei pentru reducerea costurilor asociate infrastructurii fizice (ex. număr host-uri, număr porturi de rețea / switch-uri) și de licențiere precum și pentru asigurarea continuității în funcționare a aplicațiilor în cazul unor întreruperi parțiale neplanificate;

- permite crearea de grupuri virtuale de resurse (memorie și procesor) pentru controlul și asigurarea performanțelor mașinilor virtuale care folosesc în comun respectivele grupuri de resurse;
- asigură suport pentru Trusted Platform Module (TPM) 2.0 la nivel de hipervizor și pentru virtual Trusted Platform Module (TPM) 2.0 pentru mașinile virtuale, asigurând astfel o protecție și integritate sporită atât pentru hipervizor cât și pentru sistemele de operare guest;
- asigură suport pentru tehnologiile VBS (virtualization-based security) integrate în noile sisteme de operare Microsoft – Windows 10 și Windows Server 2016;
- oferă o securitate crescută prin încărcarea proceselor importante la nivel de hypervisor în zonele de memorie reziliente, prin utilizarea ultimelor funcționalități disponibile în noile versiuni de procesoare;
- asigură posibilitatea de criptare a tuturor fișierelor asociate unei mașini virtuale, indiferent de sistemul de operare din mașina virtuală sau de tipul de stocare folosită;
- asigură criptarea traficului necesar migrării unei mașini virtuale în funcționare de pe un host pe altul, caracteristică ce poate fi setată la nivelul mașinii virtuale;
- asigură identificarea automată a celei mai bune modalități de stocare a unei mașini virtuale, în funcție de nivelul de servicii asociat acesteia și oferă informații în timp real privind conformitatea cu nivelul de servicii asociat;
- permite gruparea mai multor volume de stocare cu performanțe similare în clustere pentru simplificarea Managementului și plasarea inteligentă respectiv balansarea încărcării (în funcție spațiul disponibil sau timpul de acces la sistemul de stocare) mașinilor virtuale în mod automat la nivel de cluster;
- permite balansarea automată a încărcării pe host-urile din cluster prin mutarea mașinilor virtuale în vederea asigurării resurselor optime pentru funcționare;
- asigură funcționalitate de failover astfel încât, în cazul defectării unui host, mașinile virtuale care rulau pe acel host să fie restartate automat pe celelalte host-uri din cluster;
- dispune de capacități de failover astfel încât, în cazul defectării parțiale a unui host, mașinile virtuale care rulau pe acel host să fie migrate automat pe celelalte host-uri din cluster iar host-ul degradat să fie trecut automat în mentenanță după evacuarea mașinilor virtuale;
- dispune de capacități de failover astfel încât, în cazul blocării sistemului de operare instalat într-o mașină virtuală, respectiva mașina virtuală să fie restartată automat pe același host pentru deblocarea sistemului de operare, a serviciilor și aplicațiilor;
- dispune de capacitate de failover care să detecteze problemele de acces la datastore la nivel de host și să restarteze automat mașinile virtuale afectate pe un alt host din cluster;
- oferă posibilitatea de boot-are rapidă în cazul aplicării actualizărilor, prin eliminarea timpilor mari necesari inițializării hardware în timpul procesului de boot;
- asigură comutatoare de rețea virtuale (switch-uri) administrate centralizat, la care să se conecteze mașinile virtuale și interfețele de rețea fizice de pe fiecare host;
- permite crearea de profile pentru host-uri (servere fizice) astfel încât instalarea pe mai multe host-uri să se facă foarte rapid, respectând o configurație prestabilită, configurabilă pentru eliminarea erorilor umane de configurare;
- oferă interfață unică de management bazată pe interfața web HTML 5, accesibilă de pe majoritatea sistemelor de operare și browser-erelor existente precum Firefox (Windows, Mac

OSX), Google Chrome (Windows, Mac OSX) și Edge (Windows) pentru simplificarea Managementului;

- soluția de Management centralizat este disponibilă ca appliance virtual pentru simplificarea instalării, actualizării și administrării precum și pentru reducerea costurilor asociate (ex. licență sistem de operare, licență bază de date);
- soluția de Management centralizat permite nativ configurarea în înaltă disponibilitate pentru evitarea situațiilor de downtime la nivelul de Management;

Soluția de Management centralizat a virtualizării va fi instalată în minim o instanță virtuală în fiecare centru de date.

3.5 Echipamente IT locale

3.5.1 Echipamente tip scanner

Pentru a asigura un flux de lucru fără întreruperi, în fiecare locație de colectare a lucrărilor vor trebui asigurate cel puțin câte două echipamente de scanare de productivitate mare. Fiecare echipament va avea următoarele caracteristici minime:

- Tip: A4 ADF Scanner
- Iluminare LED
- Duplex cu o singură trecere (2xCCD)
- Moduri scanare: Mono (1bit), Greyscale (8bit), Color (24bit)
- ADF cu capacitate minimă de 80 foi A4 la 80g/m²
- Ciclu recomandat de scanare: 4,000 pagini pe zi;
- Viteza (JPG, 300 dpi):
 - Full color / greyscale: minim 60 pagini A4 pe minut, simplex mode
 - Full color / greyscale: minim 120 imagini A4 pe minut, duplex mode
- Rezoluție optică: 600 dpi (rezoluție de scanare reglabilă de la 50 la 600 / 1200);
- Hârtie suportată: 30-400 g/m²
- Senzor ultrasonic de detectare a alimentării cu mai mult de o pagină
- Funcții procesare imagini:
 - Auto-detectia dimensiunii documentului
 - Auto-detectie de culoare
 - Auto-detectie și eliminare pagini albe
 - Auto-deskew
 - OCR și Barcode (1 și 2 dimensiuni)
 - Automatizarea fluxului de scanare cu profile editabile, complexe și flexibile de scanare, care se pot apela printr-un singur click
 - Editarea documentului rezultat – rotire, mutare și ștergere pagini
 - Licențe software de scanare incluse
- Drive: TWAIN și ISIS; Windows 7, 8, 10, Windows Server 2012, 2016, Linux
- Formate: tiff, jpg, pdf, pdf/a, bmp, pdf cu OCR
- Interfață: USB 3.0

Furnizorul va asigura câte două echipamente identice de rezervă per locație în minim șase locații distribuite uniform pe teritoriul național, astfel încât să poată asigura pe perioada campaniilor de evaluare națională înlocuirea unui echipament defect în maxim 2-3 ore.

3.5.2 Echipamente tip stație de lucru pentru scanare

Fiecare locație de scanare va fi dotată cu o stație de lucru la care se vor conecta cele două scanere de mare capacitate. Această stație de lucru va avea următoarele caracteristici minimale:

Unitate centrală

- Chipset - Intel H310 sau echivalent
- Procesor - Minim 4 cores/4 threads, de tip Intel core i3, 6MB cache sau echivalent, min.3.6GHz
- Memorie RAM - 8 GB RAM DDR4 2666 MHz; Suport pentru 32GB RAM, două sloturi DIMM
- Placa de bază - Fabricat sub aceeași marcă cu sistemul de calcul
- HDD/SSD
 - SSD 256 GB PCIe NVMe SED
 - HDD 500GB 7.2krpm SATA
- Placa video cu suport pentru 2 display-uri conectate simultan, DirectX® 12
- Placa rețea - Integrată 10/100/1000 Gigabit Ethernet, capabilități WoL, PXE
- WLAN ac + Bluetooth 5
- Porturi
 - 3 x USB 2.0, 2 x USB 3.1, 1 x USB Type-C; cel puțin un port USB trebuie să permită alimentarea și încărcarea dispozitivelor externe chiar și când PC-ul este închis
 - 1 x RJ45
 - 1 x HDMI, 1 x DisplayPort
 - 1 x headphone jack pe panoul frontal
 - 2 x M.2 slots pe placa de baza
- Sursa de alimentare - minim 85% eficiență
- Caracteristici de securitate
 - posibilitatea de a seta parole diferite pentru boot, BIOS și Hard-disk
 - modul TPM 2.0
 - controlul interfețelor USB
 - slot Kensington
 - Credențial Guard Ready, Device Guard Capable
- Sistem de operare - Windows 10 Professional OEM preinstalat (personalul MEC nu are competențele necesare pentru exploatarea unui alt sistem de operare).
- Standarde
 - CE, RoHS, Microsoft HCL, Energy Star
 - DMI, PXE, WMI, SMBIOS
 - ISO 9001, ISO 14001
- Tastatura 104-key și Optical wheel mouse

Monitor

- Display 23.8 inch, antiglare, de tip 24x7

- Tehnologie IPS (In Plane Switching),
- Aspect 16:9, rama subțire pe minim trei laturi
- Rezoluție 1920 x 1080 nativă
- Pixel pitch 0.275 mm
- Unghi de vizualizare 178° / 178° (vertical/orizontal) pentru un contrast de min 10:1
- Luminositate Min 250 cd/m²
- Contrast tipic 1000:1
- Timp tipic de răspuns 5 ms
- Video input
 - 1 x HDMI
 - 1 x DisplayPort in
- Audio încorporat, minimum 2W, port audio
- 5 x USB 3
- Ergonomie
 - Ajustarea înălțimii - Minim 150 mm
 - Posibilitate înclinare - 5° / +20°
 - Posibilitate pivotare - 90° cu funcție AutoPivot
 - Posibilitate montare VESA
- Standarde - RoHS, ISO9241-307, TCO Displays 7.0, ENERGY STAR® 7.0

3.5.3 Echipamente tip stație de lucru pentru administrare

Se vor livra zece stații de lucru pentru administratori, cu caracteristică de mobilitate. Această stație de lucru va avea următoarele caracteristici minime:

- Chipset - Intel QM370 sau echivalent
- Procesor - Intel i7, sau echivalent; 6 cores/12 threads, cache 9MB, minim 2.4Ghz, TDP maxim 45W
- Memorie - 32GB, suport pentru cel puțin 64 GB RAM, memorie ECC funcțională
- Placă de bază - fabricată sub aceeași marcă cu sistemul de calcul
- Stocare
 - 1 x SSD 512GB de tip Highend
 - 2 x HDD 1TB, sensor pentru protejarea HDD-ului la șocuri, suport RAID 0,1
- Placă video dedicată, NVIDIA® Quadro® P4200, 8GB GDDR5 sau echivalent
- Placă audio integrată; 2 boxe stereo integrate
- Placă rețea integrată 10/100/1000 Gigabit Ethernet, WoL
- Placă rețea wireless integrată WLAN 802.11 ac\b\g\n, WiFi Certified
- Modul LTE
- Bluetooth integrat, ver. 5
- Porturi
 - 3 x USB 3.1, minim un port cu alimentare
 - 2 x USB Type C Thunderbolt 3
 - 1 x DisplayPort sau HDMI
 - 1 x LAN RJ-45
 - 1 x Audio-in/out

- 1 x Kensington Lock
- Sloturi
 - 1 x SmartCard Reader
 - 1 x SDCard Reader
 - 1 x Simcard slot
- Display 17.3-inch IPS antiglare, Rezoluție minim FHD
- Webcam HD integrat, microfon
- Baterie Li-Ion, 6 celule, minim 95Whr
- Caracteristici de securitate
 - Posibilitatea de a seta parole diferite pentru boot și BIOS
 - Posibilitate de blocare a echipamentului printr-un cod propriu de securitate
 - Dispozitiv de scanare biometrică
 - Modul TPM V2.0
 - MIL-STD-810G
 - BIOS compatibil Computrace
- Sistem de operare Microsoft Windows 10 OEM (personalul MEC nu are competențele necesare pentru administrarea și exploatarea unui alt sistem de operare)
- Suport pentru Intel vPro sau echivalent
- Tastatură, mouse laser 2000 dpi cu 10 butoane programabile

4 Strategia de implementare

Sistemele centrale vor fi implementate și gata de a fi lansate în producție (adică vor avea toate acceptanțele luate) în maxim 6 luni de la demararea contractului, incluzând aici toate funcționalitățile de bază ale soluției. Se vor putea amâna anumite elemente cum sunt cele legate de cap.3.2.1.4.6.6 (fluxuri de lucru) și cap.3.2.5 (analize și tablouri de bord) cu până la 6 luni, în măsura în care Beneficiarul întârzie cu definitivare cerințelor aferente.

Înrolarea în sistem a tuturor unităților din teritoriu se va face în următoarele 12 luni după lansarea în producție. Minim 10% dintre unități acoperind 15% din populația de elevi trebuie înrolate în primele 12 săptămâni după lansare.

Serviciul de asistență va trebui să fie complet funcțional în momentul lansării, chiar dacă acesta va fi dimensionat proporțional cu numărul de utilizatori înrolați.

4.1 Cadrul activităților

Beneficiarul dorește implementarea și Menținerea în funcțiune în condiții optime a SIMS pentru următorii 5 ani după lansarea în producție, prin achiziția unor servicii menite să creeze și să mențină în funcțiune o soluție IT viabilă, din punct de vedere aplicativ și al infrastructurii hardware și software, în final pregătită pentru a susține activitățile Beneficiarului pe termen lung.

Componentele aplicative, descrise în cap.3.2, constituie nivelul prioritar ca importanță din punctul de vedere al Beneficiarului. Deși indispensabilă, infrastructura IT este considerată un serviciu secundar, și, în condițiile în care problemele ridicate de aceasta sunt totuși de o complexitate ridicată iar organizația Beneficiarului nu are resursele necesare pentru a face față acestora în mod optim, Beneficiarul a decis să externalizeze serviciul de asigurare a funcționării acesteia.

Beneficiarul va păstra responsabilitatea operării componentelor aplicative, urmând ca Furnizorul să preia toate activitățile legate de infrastructură.

Contractul se va derula în trei faze distincte:

- I. **Construcție** (6 luni de la demararea Contractului) – în prima fază Furnizorul va trebui:
 - a. să deruleze faza de analiză, cu asistența Beneficiarului
 - b. să implementeze soluția informatică aferentă SIMS
 - c. să livreze toate echipamentele și produsele software necesare soluției centrale
 - d. să instaleze și să configureze soluția, cu toate componentele sale hardware și software, în cele două centre de date puse la dispoziție de Beneficiar
 - e. să pregătească toată documentația necesară soluției
 - f. să efectueze toate testele necesare și să obțină acceptanțele centrale din partea Beneficiarului
 - g. să instruiască personalul Beneficiarului răspunzător cu componentele centrale ale soluției
 - h. să facă operațional serviciul de mentenanță și suport
 - i. să facă operațional serviciu de asistență a utilizatorilor
 - j. În această fază trebuie finalizate toate funcționalitățile esențiale ale Nucleului aplicativ, împreună cu toată infrastructura aferentă:
 - i. Notare, prezență, activitate didactică
 - ii. Site elevi și părinți

- iii. Funcționalități administrative
- iv. Raportare operațională
- v. Elementele de securizare (API Gateway, Identitate etc.)
- vi. Procesele de semnare avansată și calificată
- vii. Arhivarea documentelor, fluxurile aferente
- viii. Colectare date în data lake
- ix. Toate elementele de infrastructura hardware și software
- x. Toate elementele de securitate

- II. **Înrolare** (12 luni de la finalizarea Construcției) – în această fază Furnizorul va trebui:
- a. să livreze în teritoriu echipamentele locale
 - b. să înroleze în sistem unitățile din teritoriu, cu concursul responsabililor locali
 - c. să instruiască personalul Beneficiarului din teritoriu
 - d. să obțină acceptanțele locale de la responsabilii locali
 - e. să asiste Beneficiarul în operarea sistemului central – la sfârșitul acestei faze Beneficiarul trebuie să poată opera singur SIMS din punct de vedere funcțional
 - f. să asigure mentenanță, suportul și serviciul de asistență a utilizatorilor
 - g. anumite componente complexe pot continua a fi dezvoltate și în această fază, până la terminarea sa:
 - i. Componentele colaborative din cadrul Nucleului aplicativ
 - ii. Data warehouse
 - iii. Analizele și vizualizările avansate de date
 - iv. Tablourile de bord
 - v. Arhiva legală
 - vi. Evaluarea națională
- III. **Producție** (5 ani de la finalizarea Construcției) – în a treia fază Furnizorul va asigura:
- a. Mentenanță și suportul sistemului central
 - b. Garanția echipamentelor din teritoriu
 - c. Serviciul de asistență a utilizatorilor

Trebuie înțeles de către Furnizor că principalul scop al acestui Contract este Crearea și Asigurarea bunei funcționări a SIMS prin intermediul unor servicii de cea mai înaltă calitate conforme cu cerințele Caietului de sarcini, incluzând și nivelul SLA cerut. Tehnologia IT propriu-zisă aferentă SIMS este doar un corolar al acestui scop principal și în consecință achiziția propriu-zisă de tehnologie software și de echipamente este secundară. Din acest motiv plățile nu vor fi legate direct de achizițiile de hardware și/sau software ca atare, ci numai de Acceptanțe / trecerea în producție a SIMS. Astfel, plățile aferente Contractului se vor face după cum urmează:

- 10% avans din valoarea totală a contractului cu TVA în termen de maxim 30 de zile
- 20% din valoarea totală a contractului cu TVA în termen de maxim 30 de zile distribuiți uniform pe Acceptanțele Centrale (în perioada de Construcție; Furnizorul va propune structură a Acceptanțelor Centrale și o distribuție pe acestea a celor 20% aferenți – Beneficiarul va decide asupra acestui subiect în faza inițială a proiectului);
- 10% din valoarea totală a contractului cu TVA în termen de maxim 30 de zile la Acceptanța parțială legată lansarea în producție (finalul perioadei de Construcție);
- 10% din valoarea totală a contractului cu TVA în termen de maxim 30 de zile distribuiți uniform pe Acceptanțele Locale (în perioada de Înrolare);
- 50% din valoarea totală a contractului cu TVA în termen de maxim 30 de zile la Acceptanța completă (finalul perioadei de Înrolare);

Pe fiecare etapă se vor depune de către operatorul economic câștigător următoarele documente: de la primirea următoarelor documente obligatorii în original:

- Factura emisă de contractant
- Garanția pentru returnarea/ restituirea avansului, emisă conform dispozițiilor legale, eliberată de o societate bancară sau de o societate de asigurări, sub formă de garanție bancară sau poliță de asigurare

Fiecare plată va fi justificată integral, prin produse livrate, respectiv servicii prestate, până la finalizarea executării contractului, înainte de facturarea finală. În caz contrar, achizitorul are dreptul de a executa garanția pentru returnarea avansului, pentru întreaga valoare, inclusiv de a aplica penalități de întârziere

Pe perioada post-implementare de 5 ani, se va depune o scrisoare de garanție de bună execuție a contractului în cuantum de 20% din valoarea fără TVA a contractului, în forma prevăzută în documentația de atribuire, în termen de maxim 5 zile lucrătoare de la semnarea contractului.

Garanția tehnică este distinctă de garanția de bună execuție a contractului.

4.2 Aria de cuprindere

Furnizorul este responsabil de construcția SIMS și înrolarea în sistem a unităților din teritoriu.

După lansarea SIMS în producție, Furnizorul va fi responsabil permanent (24/7) de toate aspectele legate de infrastructura IT aferentă SIMS, asigurând (în condițiile de SLA cerute la cap.5.3):

- Funcționarea infrastructurii necesare rulării SIMS;
- Operarea SIMS alături de Beneficiar în perioada Înrolării (operarea SIMS revine Beneficiarului după aceea)
- Mentenanță componentelor aplicative SIMS din punct de vedere tehnologic
- Replicarea SIMS între centrele de date, atât la nivel de configurație cât și de date; asigurarea continuității SIMS în cazul unui eveniment nedorit și a funcționării acestuia în parametrii stabiliți;
- monitorizarea continuă a întregii infrastructuri centrale gestionate, cu posibilitatea de a evalua în fiecare clipă nivelul SLA al fiecărui serviciu funcțional în parte precum și a serviciilor funcționale grupate pe categorii majore, cu toate detaliile necesare, în cadrul unui tablou de bord pentru Management;
- gestiunea evenimentelor generate de sisteme pentru a putea evalua cauza funcționării inadecvate sau a defectelor atunci când acestea se produc;
- asigurarea proceselor ITIL de Gestiune a Incidentelor, Asigurare a Capacității, Performanței și a Disponibilității, precum și de Gestiune a Activelor IT și a Schimbării, prin fluxuri operative și tehnologie adecvată;
- asigurarea backup-ului pentru bazele de date, conform politicilor de backup stabilite.

Scopul principal este funcționarea componentelor SIMS 24x7 în parametrii de performanță și disponibilitate solicitați în prezentul Caiet de sarcini, în condițiile în care se va asigura pe cât posibil un timp de viață optim respectivelor componente. Toate serviciile aferente vor fi organizate de către Furnizor conform normelor ITIL.

De asemenea, personalul Beneficiarului va putea fi implicat și în operațiunile de rutină legate de diverse intervenții, modificări și reconfigurări de rutină, sub atenta supraveghere și îndrumare a

Furnizorului, pe baza procedurilor detaliate de către acesta în documentația sistemului – Furnizorul își va păstra responsabilitatea asupra tuturor operațiunilor și rezultatelor lor, atât timp cât acestea au fost făcute cu aprobarea sa și conform procedurilor agreeate.

Furnizorul va asigura în toate detaliile, documentat, și transferul de cunoștințe necesare funcționării și operării sistemului, componentă cu componentă, atât către administratorii Beneficiarului (o dată în faza de Construcție și încă o dată în a doua parte a fazei de Producție) cât și (la finalizarea Contractului) către personalul care va prelua și asigura mentenanță după încetarea Contractului.

4.3 Livrabilele proiectului

În cadrul proiectului se vor livra toate elemente Menționate în cap.3, conform și cu cerințele celorlalte capitole. Precizăm ca lista acestora nu este limitativă – Furnizorul este obligat să suplimenteze această listă în mod explicit cu toate elementele necesare funcționării SIMS așa cum este specificat aici, fără a altera termenii și condițiile financiare agreeate.

Soluția informatică va fi însoțită de toată documentația necesară, conținând cel puțin următoarele elemente:

- Specificarea cerințelor funcționale
 - Actori și cazuri de utilizare
 - Informații vehiculate, surse de date
 - Procesare și fluxuri de date, reguli de validare și transformare
 - Colectare și afișare a datelor
 - Gestiunea utilizatorilor, roluri și profiluri
 - Interfețe utilizator
 - Interfețe aplicative
 - Administrare operativă, monitorizarea activității actorilor
 - Procese colaborative
 - Arhivare legală
- Specificare cerințelor tehnice
 - Cerințe de performanță
 - Cerințe de securitate
 - Cerințe de disponibilitate
 - Cerințe de audit și trasabilitate
 - Cerințe legate de interfațarea aplicativă și de schimbul de date
 - Cerințe legate de stocarea de date
 - Cerințe legate de autentificare și autorizare
 - Administrare tehnică, monitorizarea funcționării sistemelor
 - Non-repudierea tranzacțiilor școlare
 - Cerințe legate de stocarea documentelor pe termen lung
 - Cerințe GDPR
- Proiecte tehnice
 - Arhitectura soluției informatice
 - Arhitectura de securitate
 - Proiectarea bazelor de date (OLTP) și a altor depozite de informații asociate (OLAP, big data / data lake, arhive etc.)
 - Specificații software detaliate pentru serviciile funcționale

- Documentație tip Blue-print legată de configurarea produselor COTS, acolo unde este cazul (de exemplu infrastructura software de tip API Gateway, Document Management, Identificare și Autentificare Utilizatori etc.)
- Low-Level Design (LLD) pentru infrastructura hardware și software
- Ciclul de viață al informațiilor și documentelor; GDPR
- Documentația de testare funcțională
 - Specificații de testare
 - Planuri de testare
 - Rapoarte de testare
- Documente de însoțire
 - Documentație pentru codul software
 - Documentație de instalare
 - Conformitate GDPR
 - Manuale de administrare
 - Manuale de operare
 - Manuale utilizator

Lista de mai sus nu este limitativă – Furnizorul va fi obligat să adauge orice documentație necesar îndeplinirii cerințelor proiectului sau orice document necesar Beneficiarului pentru a lămuri mai bine funcționarea sau utilizarea SIMS. Beneficiarul va aproba fiecare document în parte, având dreptul de a solicita completări sau, acolo unde este justificat, noi documente.

Precizăm că, înainte de implementare, documentația tehnică aferentă arhitecturii și proiectării de detaliu a soluției va fi auditată de către un consultant de terță parte – eventualele observații făcute de acesta vor fi negociate împreună cu Beneficiarul și, acolo unde este necesar, vor fi însușite și corectate de către Furnizor înainte de implementare.

În cadrul procesului de implementare, lansare în producție și apoi mentenanță a SIMS se vor livra minimal următoarele servicii:

- Servicii de implementare a soluției informatice integrate la nivel central
 - Analiză și design
 - Construcție, livrare, instalare și configurare a elementelor componente
 - Integrare cu sisteme terțe
 - Încărcare și / sau migrare date
 - Testare
 - Funcțională
 - De disponibilitate și continuitate
 - Lansare în producție, producție asistată
- Servicii de implementare a soluției informatice integrate la nivel local
 - Livrare, instalare și configurare a componentelor locale
 - Înrolare în sistem a unităților din teritoriu, prin asistență nemijlocită livrată de la distanță (remote) personalului local al beneficiarului (acesta va fi fost instruit în prealabil)
- Servicii de instruire
 - La nivel central, pentru administratorii tehnici
 - La nivel local, pentru utilizatori
 - Instruire directă pentru directori și secretariat (câte 2+2 per școală, organizați în clase de minim 2 zile și maxim 18 cursanți)

- Instruire indirectă (tip train-the-trainers) pentru profesori (câte o clasă de 15 cursanți minim 2 zile per județ/sector)
 - Materiale electronice tip eLearning
 - Pentru profesori
 - Pentru secretariatul școlar și directori
 - Pentru elevi și părinți
- Servicii legate de asigurarea funcționării sistemului
 - Mentenanță și suport tehnic la nivelul componentelor centrale
 - Gestiunea tehnică și Menținerea în parametrii agreeați a soluției
 - Operare ITIL (configurație, capacitate și performanță, disponibilitate și continuitate, incidente și probleme, securitate, cereri de schimbare, operațiuni)
 - Monitorizarea continuă a SLA și raportarea regulată către Beneficiar
 - Garanție și suport la nivelul componentelor locale
 - Serviciu de tip centru de contact
 - Canale de contact de tip telefonic, email și portal de sesizări pentru angajații MEC
 - Canale de contact de tip email și portal de sesizări pentru elevi și profesori
 - Servicii de comunicații
 - Comunicații de date la nivelul celor două centre de date
 - Acces internet 2x10Gb per centru de date (conectare direct în container), cu protecție anti-DDoS la nivelul operatorului de comunicații
 - Sincronizare date între cele două centre de date 2x1Gb

Pe lângă auditul tehnic al soluției IT înainte de implementare (to be), auditorul de terță parte va face un audit al soluției și după implementare acesteia (as is). Și pentru acesta, eventualele observații făcute de auditor vor fi negociate împreună cu Beneficiarul și, acolo unde este necesar, vor fi înșușite și corectate de către Furnizor.

De asemenea, auditorul va derula teste comprehensive de performanță și de securitate, ale căror observații, odată înșușite de Beneficiar, devin obligatorii de remediat de către Furnizor.

Furnizorul are obligația de a sprijini activitatea auditorului, de exemplu facilitându-i acestuia accesul pe sistema sau furnizând toate detaliile tehnice necesare, cu aprobarea Beneficiarului.

4.4 Organizare și Metodologie

Furnizorul va face o descriere completă a modului în care acesta înțelege obiectivele proiectului și sarcinile stabilite prin acesta, abordarea urmată în prestarea serviciilor și metodologia de realizare a activităților în scopul obținerii rezultatelor așteptate. Trebuie avute în calcul și prevederile legale din domeniu care pot influența derularea proiectului.

Furnizorul este obligat să identifice și să explice aspectele cheie privind îndeplinirea obiectivelor Contractului, principalele aspecte al soluției propuse, modul cum acestea răspund obiectivelor proiectului și atingerii rezultatelor așteptate.

Abordarea activităților propuse pentru realizarea obiectivelor, în raport cu cerințele stabilite prin documentație, trebuie descrise succint, cu referire la descrierea detaliată a soluției, iar derularea lor în timp și resursele umane și materiale alocate trebuie să se regăsească în referințele din planul de lucru și reflectate în elementele financiare.

Furnizorul va descrie metodologia pe care o folosește pentru realizarea proiectului și pentru organizarea activității de Management al infrastructurii, inclusiv pașii propuși pentru introducerea unui Management al serviciilor care urmează bunele practici ITIL. Aceasta va trebui să propună inclusiv o organizare adecvată a Beneficiarului pentru a putea prelua activitatea curentă de la Furnizor.

4.4.1 Planul de lucru

Furnizorul va descrie modul în care își va organiza activitățile în timp, succesiunea și interdependența dintre acestea.

Planul de lucru trebuie să cuprindă punctele de control ale Contractului, așa cum și le propune acesta. Trebuie respectat termenul avansat mai sus.

Planul trebuie să fie coerent, să poată demonstra atingerea obiectivului general și al obiectivelor specifice ale Contractului în timp.

Planul inițial poate fi amendat în urma fazei de inițiere a Contractului, cu aprobarea Beneficiarului, cât și pe parcursul desfășurării activităților în timp. Planul trebuie prezentat utilizând un software de planificare a activităților.

4.4.2 Organizare

În ceea ce privește organizarea și conducerea Contractului, Furnizorul trebuie să folosească una dintre metodologiile larg-cunoscute în practica internațională (Prince2, PMBOK sau echivalente).

Furnizorul va prezenta modul de organizare al propriei echipe, inclusiv al echipei propuse pentru Managementul Contractului.

Totodată, Furnizorul va face propuneri pentru organizarea Beneficiarului în vederea conducerii proiectului conform metodologiei propuse.

Informațiile și datele culese de către Furnizor în acest Contract pot fi sensibile și trebuie subliniată respectarea confidențialității acestora. Toate informațiile și datele culese prin intermediul acestui Contract vor putea fi folosite în alte scopuri sau publicate doar cu aprobarea scrisă a Beneficiarului.

Întâlniri de Management

Contractul fiind complex, presupunând decizii tehnice și organizatorice de luat pe parcurs, managerii de Contract din partea Furnizorului și ai Beneficiarului trebuie să aibă întâlniri regulate la cel mult două săptămâni pentru discutarea problemelor curente și a avansului realizat.

În aceste întâlniri, scurte și axate pe rezolvări la problemele zilnice, pot participa, pe lângă cei doi manageri de Contract, și invitați ai acestora, în funcție de subiectele discutate. Vor fi întocmite Minute care vor fi păstrate în documentația Contractului.

În fazele de Construcție și Înrolare se vor organiza întâlniri lunare între managerul de Contract al Furnizorului și Directorul de Contract desemnat la nivelul Beneficiarului pentru urmărirea avansului proiectului în raport cu planul, măsuri propuse pentru remedierea unor întârzieri, modificări de plan etc, pentru care este necesară o aprobare formală. Hotărârile luate în aceste întâlniri vor fi consemnate în minutele de întâlniri.

Personalul utilizat în proiect

Furnizorul va mobiliza toate resursele pe care le consideră necesare pentru buna execuție a Contractului.

Furnizorul nu va efectua modificări ale personalului desemnat fără consultarea prealabilă și aprobarea Beneficiarului.

La rândul lui, Beneficiarul își rezervă dreptul de a cere înlocuirea unui expert care nu se dovedește pregătit conform așteptărilor cu un altul, echivalent cu pregătirea necesară poziției în proiect.

Deoarece Furnizorul este liber să propună o soluție alcătuită din platforme hardware și software după cum consideră că poate acoperi mai bine necesitățile, singura condiție de admitere în proiect a unui expert va fi existența unor certificări adecvate și/sau a experienței extensivă în domeniul pentru care este propus ca expert de către Furnizor – de exemplu pentru echipamentele propuse, pentru suite de software aplicativ, ITIL, securitate etc.

Rapoarte periodice

În *fiecare lună* din timpul fazelor de Construcție și Înrolare, Furnizorul va întocmi un *Raport lunar* în care se evidențiază activitățile desfășurate în perioada raportată, riscuri apărute, măsuri propuse pentru limitarea/eliminarea efectelor acestora, dificultăți în derularea proiectului conform planului și măsuri de corecție.

Raportul lunar trebuie să fie scurt, informativ, și să cuprindă cel puțin următoarele informații:

- Activitățile realizate în perioada de raportare și rezultatele parțiale;
- Activități previzionate a se realiza în perioada următoare
- Problemele/dificultățile întâmpinate ce necesită o decizie din partea Beneficiarului pentru a fi rezolvate și propuneri de remediere a acestora
- Riscuri apărute și măsuri de minimizare/prevenire a acestora
- Rezultatele realizate în cursul perioadei de raportare, resursele utilizate etc
- Livrabile/documente produse etc.

În faza de Producție se va face un *Raport trimestrial* cu aceeași structură, la care se vor adăuga rapoartele de Mentenanță și de respectare a SLA – pe baza acestora se va face facturarea în această perioadă.

5 Garanție, Mentenanță și suport

În cadrul activităților de Mentenanță și suport se vor avea în vedere:

- Suportul și garanția echipamentelor hardware și a licențelor software va fi oferită pentru minim 5 ani de la livrare, cu dreptul utilizatorului de a putea descărca singur fișiere de update de pe site-ul producătorului și de a deschide nemijlocit cazuri de suport.
- Toate activitățile preventive și corective (reparație, instalare, (re)configurare și optimizare) necesare pentru:
 - Menținerea funcționării în cele mai bune condiții a componentelor hardware sau software asociate ale SIMS (în mod curent);
 - readucerea componentei, în cel mai scurt timp posibil, înapoi în stare de funcționare normală (în cazul unui defect).
- Toate operațiunile de rutină care trebuie efectuate în activitatea de zi cu zi pentru funcționarea adecvată a serviciilor funcționale în condițiile cerute de Beneficiar, incluzând aici diversele cerințe de modificare și reconfigurare care vor apărea pe parcursul proiectului, și care trebuie implementate în cel mai scurt timp posibil
- Asigurarea serviciului de asistență a utilizatorilor (nivelul 1 de suport)
- Asigurarea nivelului 2 și 3 de suport aferente infrastructurii IT
- Asigurarea nivelului 3 de suport aferent componentelor aplicative (nivelul 2 este asigurat de Beneficiar)
- Escaladarea problemelor grave la producători
- Asigurarea garanției echipamentelor din teritoriu, la sediile Beneficiarului
- ITSM.

Pe durata perioadei de garanție se vor asigura servicii permanente de rezolvare disfuncționalităților și defectelor de orice natura, fără costuri suplimentare pentru entitate contractanta. Astfel, Ofertantul se obliga să asigure înlocuirea oricărei componente hardware defecte cu componente noi și certificate pentru utilizare în echipamentele livrate, sau chiar a echipamentelor cu totul (daca situația o impune), prin deplasare la sediul entității contractante. Remedierea defecțiunilor software se va face prin acțiuni de aplicare de corecții software, de reconfigurare, de restaurare de date sau alte acțiuni Menite să restabilească funcționalitatea soluției în cel mai scurt timp posibil.

5.1 Completitudinea soluției

Soluția, așa cum va fi ea furnizata de un integrator unic, trebuie să fie cât mai acoperitoare pe lanțul dintre aplicații și utilizator (end-2-end), dincolo de elementele primare legate de soluția aplicativă propriu-zisă și componenta de infrastructura hardware și software aferenta. În acest sens, pentru a evita diluarea responsabilității și disputele legate de originea diverselor probleme care pot apărea pe lanțul de utilizare, soluție este cât mai completa, incluzând componente precum:

- **Comunicația la nivelul centrelor de date** (inclusiv **protecție de tip anti-DDoS de nivel carrier**) – pentru a asigura performanța globală a soluției, fără a se putea invoca motive legate de disponibilitatea sau calitatea legăturilor de date, atât la nivelul legăturilor internet dar și a legăturii între cele două centre de date
- **Soluție completă de securitate** – adecvata unei soluții informatice de asemenea importanta și volum de utilizare; inclusiv securizarea adecvata a terminalelor mobile incluse în proiect și SOC

- **Terminale utilizator** – măcar ca o fracție a acestora, pentru a asigura compatibilitatea cu aplicația, și mai ales pentru asigurarea funcționării în scenariul deconectat
- **Centru de contact** pentru toată masa de utilizatori, dimensionat adecvat pentru a putea sprijini adoptarea și funcționarea soluției la nivel național
- **Nivel complet de guvernanta IT**, pentru a asigura transparenta în funcționare, predictibilitatea, relevanța și mentenabilitate soluției (ITIL, administrare, monitorizare, securitate); definire fără echivoc a nivelului de servicii solicitat, cu penalități financiare clare corelate cu depășirea SLA, precum și stabilirea precisă a structurii și atribuțiilor NOS și SOC.

Integratorul fiind în poziția de a controla practic toate elementele serviciului IT asociat, i se va putea impune un SLA exigent, însoțit de penalizările de rigoare, fără a exista riscul pasării de responsabilitate.

5.2 Managementul serviciilor IT - ITSM (IT Service Management)

Furnizorul trebuie să prevadă o soluție integrată pentru Managementul operațional al infrastructurii și serviciilor de business.

Soluția va trebui implementată ca un sistem integrat, permițând ca Managementul IT să fie gestionat într-o manieră conformă cu practicile ITIL v3, pentru procese cum ar fi Managementul evenimentelor, incidentelor, configurației și schimbării.

Implementarea soluției ITIL trebuie gestionată de un **Expert în ITIL**. Expertul trebuie să fie capabil să organizeze și să conducă activitatea de servicii IT, conform Caietului de sarcini, să aibă experiență relevantă în acest sens și certificări adecvate ITIL Expert. Furnizorul va demonstra calificarea specialistului propus în cadrul ofertei.

5.3 Criterii de performanță a serviciului (SLA)

Incidentele care pot apărea în decursul operării se definesc astfel:

- Critic – care are implicații majore în activitatea Beneficiarului și afectează serios utilizatorii
- Grav – care are implicații majore în activitatea Beneficiarului
- Mediu – care are implicații considerabile în activitatea Beneficiarului și/sau afectează utilizatorii
- Ușor – care are implicații minore asupra Beneficiarului sau a utilizatorilor
- Cosmetic – care nu afectează activitatea, dar reprezintă o neconcordanță ce poate fi remediată.

Serviciile funcționale livrate de SIMS vor fi și ele împărțite în patru categorii:

- Serviciu critic – esențial derulării activității, cum ar fi zona de tranzacții SIMS sau arhiva
- Serviciu important – important în derularea activității, cum ar fi zona de administrare și înrolare
- Serviciu mediu – poate fi întrerupt pe termen scurt fără a afecta semnificativ activitatea, cum ar fi portalul public sau analiza avansată și vizualizarea de date
- Serviciu auxiliar – serviciu de mică importanță pentru sistem, cum ar fi Anuarul sau Anunțuri și noutăți.

Se vor analiza în comun și apoi Beneficiarul va decide asupra unui set de metrici asociate serviciilor prestate de Furnizor, metrici care vor fi utilizate în evaluarea calității serviciilor prestate. Aceste metrici

vor fi complet definite în faza inițială a perioadei de Transformare, în cadrul rafinării detaliilor legate de procesele ITIL ce vor fi implementate și vor face parte din rapoartele care trebuie să fie generate de aceste procese.

În mod esențial acestea vor ține seama de un model de punctaj de penalizare în raport cu încălcarea nivelului de servicii așteptat (SLA), punctaj care se va executa din garanția de bună execuție sau se va deduce din valoarea facturilor lunare/trimestriale de asigurare a funcționării SIMS.

Punctajul se va aplica începând cu data intrării acestuia în producție (Acceptanță parțială) – penalizările acumulate se vor recupera din plățile ulterioare, incluzând aici prima plată. Punctajul va ține seama de severitatea incidentelor și de frecvența acestora, incluzând și posibilitatea ca Furnizorul să recupereze problemele minore (prin puncte negative și pozitive) – acumularea unui punctaj pozitiv nu va conduce la o plată crescută, iar punctajul pozitiv nu se va reporta pe următoarea perioadă (se va începe de la zero fiecare semestru în parte). Un punct de penalizare va fi echivalent cu **0.05%** din valoarea contractului. În calculul penalităților se vor respecta următoarele principii:

- Un defect individual va fi penalizat o singură dată, alegându-se consecința cu maxim de puncte de penalizare (nu se va multiplica pe mai multe elemente de penalizare și nu se va număra pe fiecare componentă funcțională afectată în parte);
- suma penalităților la un moment dat se va limita la 10 % din valoarea garanției, din care acestea vor putea fi revendicate semestrial de către Beneficiar;
- numărul de puncte de penalizare pe zi va fi plafonat la 10 (zece);
- un incident nerezolvat în cadrul SLA va fi penalizat din nou o singură dată în fiecare zi în care acesta se Menține;
- incidentele deschise de Beneficiar vor fi declarate rezolvate de către acesta – ele pot fi închise de către Furnizor, dar Beneficiarul poate redeschide incidentul: în aceste cazuri SLA va fi considerat de la data inițială și nu se va reseta timpul.

Furnizorul va fi principalul responsabil în analiza defectelor și a problemelor de performanță ale soluției, utilizând instrumentele de monitorizare și gestiune evenimente care fac parte din soluție.

Tabelele de mai jos conțin principalele elemente care vor fi luate în considerare la definirea modelului de punctaj:

Timpi maximi* (în ore):

<i>Nivel al serviciului funcțional</i>	Critic	Important	Mediu	Auxiliar
<i>Răspuns la sesizarea unui incident</i>	0.5	1	1	4
Critic	4	4	6	8
Grav	8	8	12	24
<i>Rezolvarea unui incident/sesizări:</i>				
Mediu	12	24	24	48
Ușor	24	48	48	72
Cosmetic	96	96	-	-
<i>Restaurare** a unui serviciu afectat din cauze neimputabile Furnizorului*</i>	6	12	24	48

* exclusiv timpul necesar restaurării de date din backup, dacă e cazul

** restaurarea serviciilor căzute trebuie făcută chiar fără a fi ridicată o sesizare de către Beneficiar, prin autosesizare de către Furnizor – acesta are obligația de a monitoriza în permanență starea serviciilor funcționale.

Puncte de penalizare:

<i>Nivel al serviciului funcțional</i>		Critic	Impor- tant	Mediu	Auxi- liar
<i>Depășire timp de răspuns la sesizarea unui incident</i>		1	0.5	0.25	0.25
<i>Depășire timp de rezolvare a unui incident/sesizări:</i>		1	0.75	0.5	0.25
<i>Depășire timp de restaurare a unui serviciu</i>		1	0.75	0.5	0.25
<i>Depășirea nivelului acceptat de înaltă disponibilitate</i>	Între 5-10%	0.25	0.125	-	-
	Între 10-25%	0.5	0.25	0.125	-
	Peste 25%	1	0.75	0.5	0.25
<i>Depășirea nivelului acceptat de performanță</i>	Între 10-25%	0.25	0.125	-	-
	Între 25-50%	0.5	0.25	0.125	-
	Peste 50%	1	0.75	0.5	0.25
<i>Defecte repetate la aceeași categorie de echipament central în decursul a 15 zile consecutive*</i>	3 sau 4 defecte	0.5			
	mai mult de 4 defecte	2			
<i>Defectarea / nefuncționarea unei componente datorită Mentenanței neglijente (lipsa acțiunilor pro-active asociate componentei)</i>		0.5			
<i>Pierdere sau corupere de date din motive legate de infrastructură</i>		2	2	1	1
<i>Nerealizarea copiilor de siguranță conform politicii de backup, sau imposibilitatea utilizării acestora (restaurării de date) din motive imputabile serviciului</i>		2			
<i>Nefuncționarea mecanismului de comutare în celălalt centru de date în caz de defect real</i>		1	0.75	0.5	0.25
<i>Furnizarea rapoartelor de monitorizare și ITSM cu întârziere mai mare de 2 zile lucrătoare</i>		0.5			
<i>Manipularea / alterarea datelor de monitorizare sau ITSM, ori furnizarea rapoartelor de monitorizare și ITSM cu date esențiale lipsă sau incoerente</i>		2			
<i>Asigurarea nivelului de performanță global timp de 15 zile succesive</i>		-0.75			
<i>Asigurarea nivelului de disponibilitate global timp de 30 de zile succesive</i>		-0.75			

* Nu se va lucra cu perioade predefinite, ci cu intervale oarecare alese arbitrar astfel încât să cuprindă un maxim de defecte: Se va considera orice perioadă de 15 zile calendaristice posibilă, atât timp cât defectele respective nu au fost deja incluse într-o altă penalizare (de exemplu, dacă un defect apare pe 26 mai și altul pe 3 iunie, se va lua în considerare o perioadă oarecare care acoperă cele două evenimente, nu perioade artificial delimitate spre exemplu de început sau sfârșit de lună). Prin defect repetat se înțelege mai multe defecte, chiar dacă de natură diversă, care au necesitat reparații sau înlocuiri de piese/subansamble/componente hardware.

5.3.1 Niveluri acceptate de disponibilitate

Perioadă maximă de întrerupere (în ore/lună) per centru de date:

<i>Nivel al serviciului funcțional</i>	Critic	Important	Mediu	Auxiliar
<i>Maxim întrerupere (ore/lună) *</i>	2	4	8	12

* *Exceptând perioadele de întrerupere planificată și, dacă e cazul timpul necesar restaurării bazelor de date din arhive backup*

5.3.2 Niveluri acceptate de performanță

Barem de Testare formală de performanță:

(se execută la acceptanța soluției și ulterior odată în fiecare an, pe ambele centre de date, cu soluția de replicare activă, de către o terță parte)

Timp de răspuns maxim pentru un mix de operațiuni SIMS normale efectuate prin browser web (măsurat în vLAN-ul serverului web) la o încărcare susținută de 3000 de tranzacții noi pe secundă per centru de date: 99% din tranzacții se finalizează cu succes sub 2 sec.

Timp de răspuns maxim pentru un mix de operațiuni SIMS normale efectuate prin API restfull (măsurat în vLAN-ul API-ului) la o încărcare susținută de 3000 de tranzacții noi pe secundă per centru de date: 99% din tranzacții se finalizează cu succes sub 2 sec.

Barem de Timp de răspuns la utilizator:

(se monitorizează continuu în producție)

Se va avea în vedere un timp de răspuns la utilizator sub 3 secunde pentru 95% din operațiuni, considerând un mix de operațiuni SIMS normale efectuate prin browser web și API, în condițiile reale de producție, pentru o încărcare de sub 2000 de tranzacții pe secundă.

Baremul de *Timp de răspuns la utilizator* poate fi modificat de comun acord cu Beneficiarul, dacă condițiile de lucru vor arăta că este indicat.

Soluția software pentru măsurarea tipului de răspuns în producție va fi pusă la dispoziție de Furnizor.

5.4 Serviciul de asistență a utilizatorilor

Nivelul 1 de suport și asistență pentru utilizatori trebuie asigurat de către Furnizor, într-un cadru bine definit.

Se va asigura asistență offline și online, inclusiv telefonică, pentru toți profesorii și ceilalți angajați ai Beneficiarului care utilizează SIMS.

Se va asigura asistență offline (email, fax, self-service, mesagerie internă asincronă) pentru ceilalți participanți cu identitate definită în sistem (elevi, părinți etc.).

6 Prezentarea ofertei

Cerințele caietului de sarcini sunt minimale - ofertele trebuie să includă explicit toate componentele evident necesare funcționării soluției așa cum se cere, chiar dacă acestea nu sunt cerute în mod explicit. Similar, parametrii și cantitățile solicitate sunt și ele minimale, și trebuie explicit majorate dacă ele nu sunt suficiente funcționării în parametrii solicitați.

Oferta trebuie să includă liste de livrabile clare și complete:

- Listă de livrabile software, cuprinzând toate produsele software necesare soluției, cu denumirile de produse de la producătorul acestora (inclusiv suport etc.), specificând în clar cantitățile ofertate și metrica asociată, conform politicii publice de licențiere a producătorului – se interzice în mod explicit ofertarea de licențiere tip „pachet” sau „bundle”, cu excepția prezentării unei scrisori de la producător prin care acesta își asumă integral soluția de licențiere pe acest proiect
- Listă de livrabile hardware, inclusiv cantități de componente și subansamble. Se vor evidenția explicit opțiunile software și servicii de suport de la producător asociate. Se vor include configurațiile echipamentelor, care să evidențieze subansamblele relevante la nivel de part-number de producător, cu cantitățile aferente.

Oferta trebuie să includă diagrame detaliate per centru de date și global:

- Arhitectură software (nivelul aplicativ și funcțional)
- Arhitectură a soluției (nivelul logic și de integrare a componentelor)
- Arhitectură fizică detaliată la nivel de echipament (inclusiv de rețea)
- Arhitectură de deployment (inclusiv localizarea componentelor pe mașini fizice și detaliile de alocare resurse fizice – RAM & CPU – per componente)
- Alte detalii
 - Lista tuturor mașinilor virtuale care se vor crea (inclusiv specificare OS, SW specializat instalat local și necesare de resurse vCPU și RAM).
 - Calcul detaliat de spațiu fizic ocupat, putere electrică consumată și necesar de răcire
 - Justificarea teoretică a performanței sistemului rezultat pe diversele sale componente

Oferta trebuie să includă o matrice de conformitate în care să se regăsească, pentru fiecare cerință din caietul de sarcini, un răspuns la obiect, clar și relevant. Răspunsul trebuie să explice modul în care cerința este efectiv implementată - nu se vor lua în considerare răspunsuri care se rezumă la a copia cerința, eventual cu o minimă reformulare. Toate referințele la documentația tehnică trebuie făcute specificând anexa referită, capitolul, pagina și paragraful – ne se vor lua în considerare referințele la documente întregi sau pagini web (toată documentația relevantă trebuie livrată ca anexă la ofertă, în format electronic; se acceptă referințe la documentație tehnică în limba engleză, dar în acest caz, pe lângă referință, răspunsul din matricea de conformitate trebuie să includă un rezumat concis în limba română).