
H O T Ă R Î R E 

cu privire la aprobarea Concepţiei Sistemului integrat 

de circulaţie a documentelor electronice 

 

nr. 844  din  26.07.2007
 

Monitorul Oficial nr.117-126/890 din 10.08.2007

 

* * *

În temeiul prevederilor Legii nr.264-XV din 15 iulie 2004 cu privire la documentul electronic şi semnătura digitală (Monitorul Oficial al Republicii Moldova, 2004, nr.132-137, art.710), precum şi în scopul asigurării creării Sistemului integrat de circulaţie a documentelor electronice în cadrul autorităţilor publice, Guvernul

HOTĂRĂŞTE: 

1. Se aprobă Concepţia Sistemului integrat de circulaţie a documentelor electronice (se anexează). 

2. Se desemnează, în calitate de operator al Sistemului integrat de circulaţie a documentelor electronice în cadrul autorităţilor publice, Întreprinderea de Stat “Centrul de telecomunicaţii speciale”, care va implementa pe etape prezentul Sistem, va asigura funcţionarea, securitatea, deservirea şi modernizarea ulterioară a acestuia. 

3. Se stabileşte că beneficiarul Sistemului integrat de circulaţie a documentelor electronice în cadrul autorităţilor publice este Aparatul Guvernului. 

4. Ministerul Dezvoltării Informaţionale, în comun cu Serviciul de Informaţii şi Securitate al Republicii Moldova: 

va asigura crearea şi implementarea Sistemului integrat de circulaţie a documentelor electronice în cadrul autorităţilor publice, în conformitate cu Concepţia adoptată; 

în termen de o lună, va elabora şi va prezenta spre aprobare Planul de acţiuni privind crearea Sistemului integrat de circulaţie a documentelor electronice în cadrul autorităţilor publice; 

va urgenta acţiunile necesare creării Centrului de guvernare electronică. 

5. Controlul asupra executării prezentei hotărîri se pune în sarcina Aparatului Guvernului. 

 

	PRIM-MINISTRU

 
	Vasile TARLEV

	Contrasemnează: 
	

	Ministrul dezvoltării informaţionale
	Vladimir Molojen 

	Ministrul economiei şi comerţului
	Igor Dodon 

	Ministrul finanţelor
	Mihail Pop

	
Chişinău, 26 iulie 2007. 
	

	Nr.844. 
	


 Aprobată 

prin Hotărîrea Guvernului 

nr.844 din 26 iulie 2007

 

CONCEPŢIA 

Sistemului integrat de circulaţie a documentelor electronice
 

Introducere 

Accelerarea progresului tehnico-ştiinţific contribuie la sporirea fluxului documentelor pe suport de hîrtie. Computerizarea autorităţilor publice permite, pe de o parte, crearea unui număr mare de documente pe suport de hîrtie într-o perioadă scurtă de timp, iar, pe de altă parte, lipsa bazei legislative, software-ului special, personalului instruit şi abordării unice de sistem pentru crearea sistemului informaţional, nu permite utilizarea posibilităţilor tehnologiilor informaţionale pentru prelucrarea automatizată a documentelor pe suport de hîrtie şi desfăşurarea controlului automatizat asupra executării lor. 

Sistemul integrat de circulaţie a documentelor electronice este unul dintre cele mai importante mecanisme ale guvernării electronice. 

Adoptarea Legii nr.264-XV din 15 iulie 2004 cu privire la documentul electronic şi semnătura digitală a permis de a începe soluţionarea practică a problemei de trecere de la circulaţia documentelor pe suport de hîrtie la circulaţia electronică a documentelor. 

Prezenta Concepţie a fost elaborată în baza Legii nominalizate şi determină funcţiile de bază ale Sistemului integrat de circulaţie a documentelor electronice în cadrul autorităţilor publice, spaţiul informaţional al Sistemului, precum şi interacţiunea cu alte sisteme şi resurse informaţionale. 

Eficienţa îndeplinirii de către stat a funcţiilor sale este determinată de trei componente: 

eficienţa lucrului intern a fiecărei instituţii în parte; 

eficienţa interacţiunii autorităţilor publice; 

eficienţa interacţiunii cu cetăţenii şi întreprinderile. 

Implementarea Sistemului integrat de circulaţie a documentelor electronice va permite de a spori, în mod considerabil, eficienţa acestor trei verigi, de a optimiza procedurile organizatorice şi de a le face mult mai simple şi logice.

 

Capitolul I 

Dispoziţii generale 

1. Noţiuni de bază 

În prezenta Concepţie sînt folosite următoarele noţiuni şi definiţii: 

Sistem integrat de circulaţie a documentelor electronice (în continuare - SICDE) - sistem informaţional automatizat, destinat pentru realizarea complexă a proceselor lucrărilor de secretariat; 

automatizarea lucrărilor de secretariat - activitate care asigură documentarea activităţii de administrare şi organizare a lucrului cu documentele oficiale, realizată cu folosirea tehnologiilor informaţionale şi de telecomunicaţii; 

unitatea structurală a SICDE - unitatea de drept sau subdiviziunea ei structurală, în care a fost instalat complexul software-hardware-tip al SICDE; 

circulaţia documentelor electronice - totalitatea proceselor de creare, prelucrare, expediere, transmitere, primire, păstrare, modificare şi/sau nimicire a documentelor electronice, cu aplicarea tehnologiilor informaţionale şi de telecomunicaţii; 

document electronic (în continuare - document) - informaţia în formă electronică, creată, structurată, prelucrată, păstrată, transmisă cu ajutorul computerului, altor dispozitive electronice sau mijloacelor software şi hardware, semnată cu semnătură digitală; 

adresant al documentului - persoana fizică sau juridică, sau statul, cărora le este adresat documentul electronic; 

adresant intern - adresantul subdiviziunii interioare a SICDE; 

adresant extern - adresantul din afara subdiviziunii interioare respective a SICDE; 

fişa de înregistrare - totalitatea caracteristicilor de identificare a documentului electronic; 

fişa de control - totalitatea datelor privind executanţii şi termenele de executare a documentului electronic; 

ciclul vital al documentului electronic - consecutivitatea operaţiilor de creare, modificare, coordonare, înregistrare, aprobare, publicare, păstrare şi nimicire a documentelor electronice, aprobată în modul stabilit. 

2. Scopurile creării şi implementării SICDE 
Crearea şi implementarea SICDE în autorităţile publice are următoarele scopuri: 

a) Sporirea eficienţei activităţii autorităţilor publice 

Sistemul lucrărilor de secretariat folosit la momentul de faţă în autorităţile publice suferă de anumite neajunsuri: 

lipsa sistemului de căutare rapidă a documentelor; 

lipsa actualizării în termen a informaţiei despre documente; 

neconcordanţa informaţiei despre documente; 

procedurile îndelungate de transmitere a documentelor în interiorul organizaţiei; 

probabilitatea pierderii informaţiei despre amplasarea documentelor; 

lipsa unui control eficient, similar cu cel de executare a documentului; 

cheltuieli enorme pentru infrastructura păstrării şi circulaţiei documentelor pe suport de hîrtie; 

volumul mare de muncă depus la îndeplinirea operaţiilor de rutină în activitatea funcţionarilor de stat şi lipsa de timp pentru pregătirea unor decizii calitative. 

Toate cele menţionate conduc la prelungirea termenelor de examinare a problemelor, la ineficienţa lucrului desfăşurat, precum şi la administrarea organizaţiilor. 

Există două modalităţi posibile de abordare privind utilizarea tehnologiilor informaţionale în rezolvarea acestei probleme: 

sporirea eficienţei procedurilor existente de lucru cu documentele (automatizarea lucrărilor de secretariat); 

trecerea la circulaţia electronică a documentelor. 

Automatizarea lucrărilor de secretariat se bazează pe faptul că se automatizează procedurile de trecere a documentului pe etapele ciclului de viaţă (crearea, modificarea, înregistrarea, coordonarea, confirmarea, trimiterea, primirea, păstrarea, publicarea şi nimicirea). În cadrul Sistemului poate fi formată imaginea electronică a documentului sau copia electronică a documentului. 

Implementarea acestei tehnologii permite de a: 

accelera circulaţia documentelor; 

accelera examinarea documentelor; 

asigura un control eficient asupra executării documentelor şi de a lua decizii administrative; 

spori eficienţa lucrului executanţilor de documente; 

reduce cheltuielile legate de multiplicarea, transmiterea şi păstrarea unui volum mare de documente pe suport de hîrtie; 

accelera căutarea documentelor; 

accelera actualizarea informaţiei despre document; 

crea o sursă pentru analiza statistică a informaţiei. 

Trecerea la circulaţia electronică a documentelor şi lucrărilor de secretariat necesită o perioadă considerabilă de timp, precum şi îndeplinirea condiţiei conform căreia toţi participanţii la interacţiunea informaţională trebuie să posede mijloacele de automatizare corespunzătoare. Implementarea sistemelor automatizate a lucrărilor de secretariat creează premise tehnologice pentru trecerea la circulaţia electronică a documentelor. 

b) Sporirea eficienţei interacţiunii informaţionale interdepartamentale a autorităţilor publice 

Schimbul de informaţie sub formă de documente pe suport de hîrtie este anevoios şi necesită resurse enorme necesare pentru funcţionarea serviciilor poştale şi prin curier, expediţii, cancelarii, registraturi, secretariate etc. 

Cu toate acestea, majoritatea documentelor se întocmesc cu ajutorul mijloacelor electronice şi, corespunzător, posedă o copie electronică. De regulă, expeditorul nu are posibilitate să controleze procesele de primire şi înregistrare a documentelor de către partea ce le primeşte. 

 Această situaţie ar putea fi rezolvată prin crearea unui sistem de schimb a documentelor electronice între organizaţiile de stat, precum şi înregistrarea lor automată. 

c) Sporirea eficienţei interacţiunii informaţionale a autorităţilor publice cu cetăţenii şi întreprinderile 

Tehnologia de lucru cu cetăţenii şi întreprinderile prin intermediul documentelor pe suport de hîrtie, care este răspîndită în prezent, conduce la cheltuieli enorme de timp şi resurse atît pentru cetăţeni şi societăţile economice, cît şi pentru organele de stat. 

Utilizarea mijloacelor SICDE permite de a extinde, în mod considerabil, canalele de interacţiune ale statului şi cetăţenilor săi, de a spori calitatea interacţiunii şi prin aceasta de a acorda sprijin consolidării societăţii civile, edificate pe înţelegere reciprocă, ţinînd seama de interesele fiecăruia şi de aspiraţiile spre scopuri de creaţie comune. 

Obiectivele de bază, atingerea cărora va asigura sporirea eficienţei interacţiunii cetăţenilor şi organizaţiilor cu autorităţile publice, sînt: 

prestarea serviciilor, care ar permite cetăţenilor şi organizaţiilor să solicite şi să primească prin intermediul SICDE certificatele sau autorizaţiile necesare; 

prestarea serviciilor ce ar asigura transmiterea dărilor de seamă prevăzute de legislaţie autorităţilor publice competente; 

prestarea serviciilor ce ar permite de a supraveghea în ce stare se află cererile; 

acordarea accesului liber la informaţia cu caracter public. 

SICDE în cazul de faţă este un element suplimentar pentru Portalul guvernamental. SICDE se integrează cu Portalul guvernamental, care reprezintă calea de acces spre resursele şi serviciile informaţionale de stat. 

3. Principiile de bază ale SICDE 

Principiile de bază ale SICDE sînt: 

principiul legalităţii - presupune crearea şi exploatarea SICDE în conformitate cu legislaţia naţională în vigoare; 

principiul identificării de stat a obiectelor înregistrării - presupune faptul că fiecare dintre ele are un caracter de identificare unical; 

principiul folosirii rechizitelor unice ale documentului electronic - presupune elaborarea şi confirmarea rechizitelor unice pentru toţi participanţii la SICDE; 

principiul asigurării securităţii - presupune asigurarea integrităţii, accesibilităţii şi confidenţialităţii informaţiei SICDE; 

principiul transparenţei - presupune edificarea, conform principiului modal, cu utilizarea standardelor transparente în domeniul tehnologiilor informaţionale şi de telecomunicaţii; 

principiul scalabilităţii - presupune posibilitatea de extindere a Sistemului şi completarea SICDE cu noi funcţii sau perfecţionarea celor deja existente; 

principiul integrării cu software-ul aplicativ - presupune posibilitatea SICDE de integrare şi interacţiune cu aplicaţiile deja implementate; 

principiul simplităţii şi comodităţii utilizării - presupune toate aplicaţiile, mijloacele tehnice şi de program accesibile utilizatorilor Sistemului.

 

Capitolul II 

Baza normativă de drept a SICDE 

4. Baza normativă de drept a SICDE 

Baza normativă de drept a SICDE include legislaţia Republicii Moldova, precum şi acordurile internaţionale la care Republica Moldova este parte. 

5. Crearea şi funcţionarea SICDE 

Crearea şi funcţionarea SICDE este reglementată de următoarele acte normative: 

Constituţia Republicii Moldova; 

Legea nr.982-XIV din 11 mai 2000 privind accesul la informaţie; 

Legea nr.317-XV din 18 iulie 2003 privind actele normative ale Guvernului şi ale altor autorităţi ale administraţiei publice centrale şi locale; 

Legea nr.467-XV din 21 noiembrie 2003 cu privire la informatizare şi la resursele informaţionale de stat; 

Legea nr.264-XV din 15 iulie 2004 cu privire la documentul electronic şi semnătura digitală; 

Hotărîrea Guvernului nr.272 din 6 martie 2002 “Despre măsurile privind crearea sistemului informaţional automatizat “Registrul de stat al unităţilor de drept”; 

Hotărîrea Guvernului nr.735 din 11 iunie 2002 “Cu privire la sistemele speciale de telecomunicaţii ale Republicii Moldova”; 

Hotărîrea Guvernului nr.333 din 18 martie 2002 “Pentru aprobarea Concepţiei sistemului informaţional automatizat “Registrul de stat al populaţiei” şi Regulamentul cu privire la Registrul de stat al populaţiei”; 

alte acte normative. 

6. Baza juridico-normativă în vigoare este insuficientă pentru funcţionarea efectivă a SICDE. Este necesară elaborarea şi aprobarea unui şir de hotărîri ale Guvernului pentru stabilirea ordinii introducerii şi funcţionării circuitului de documente şi schemei unice a lucrărilor de secretariat în toate autorităţile publice, bazate pe tehnologiile informaţionale avansate.

 

Capitolul III 

Automatizarea lucrărilor de secretariat 

7. Modelul informaţional 

Modelul informaţional al sistemului automatizat al lucrărilor de secretariat trebuie să includă următoarele obiecte informaţionale: 

documentul electronic; 

documentul pe suport de hîrtie; 

documentul tehnologic; 

imaginea electronică a documentului pe suport de hîrtie; 

copia de hîrtie a documentului electronic; 

clasificatoare şi ghiduri; 

cheile criptografice. 

7.1. Documentul electronic 

Pentru îndeplinirea funcţiilor lucrărilor de secretariat la întreprindere se creează documente electronice, în conformitate cu legislaţia în domeniul documentului electronic. Activitatea informaţională a utilizatorilor de SICDE se realizează cu ajutorul documentelor electronice. 

Documentul electronic nu are imagine electronică. Imaginea electronică a documentului electronic este însuşi documentul electronic. 

Rechizitele documentului electronic sînt obiectele prezente, în mod obligatoriu, în SICDE, lista cărora este stabilită în Regulamentul privind circulaţia documentelor electronice. Rechizitele obligatorii ale documentului electronic sînt datele, fără de care el nu va fi înregistrat, pus la evidenţă şi nu va avea putere juridică. Componenţa şi modalitatea amplasării rechizitelor obligatorii ale documentului electronic trebuie să fie stabilite de legislaţie. 

SICDE trebuie să susţină clasificarea documentelor electronice, care asigură circuitul de documente, reglementat de legislaţie. Categoriile, clasele şi tipurile, care se stabilesc pentru Sistem, trebuie să corespundă clasificării documentelor, stabilite în limitele circuitului tradiţional de documente. 

Clasele trebuie să corespundă sistemelor de documentare unificate în vigoare. 

7.2. Documentul pe suport de hîrtie 

Pentru realizarea funcţiilor lucrărilor de secretariat la întreprindere se creează documente pe suport de hîrtie, în conformitate cu legislaţia în vigoare. Documentele electronice şi documentele pe suport de hîrtie au putere juridică egală şi sînt echivalente cu SICDE. Documentul pe suport de hîrtie în SICDE poate avea imagine electronică. 

7.3. Documentul tehnologic 
În scopul îndeplinirii funcţiilor lucrărilor de secretariat în SICDE se creează documente tehnologice (documente de înregistrare, clasificatoare, ghiduri, registre, sarcini, scheme, orare, jurnale, fişiere de serviciu etc.). În SICDE documentele tehnologice pot fi documente electronice (semnate cu semnătură electronică) sau să prezinte totalitatea informaţiei de sistem şi/sau informaţiei de serviciu-sistem (fără semnătură digitală). 

De asemenea, documentele tehnologice constituie şi masivul de date, care pot să conţină informaţia de sistem, informaţia de protocol şi auditul evenimentelor, informaţia ce se referă la documentul electronic sau la anumite procese. 

Pentru organizarea pe etape a ciclului vital al documentului electronic sau a viziunii electronice a documentului pe suport de hîrtie, se creează documente tehnologice. 

Ciclul vital al documentului electronic se realizează cu ajutorul documentelor tehnologice. 

Documentele tehnologice stabilesc: 

lista etapelor şi proceselor ciclului vital al documentului electronic şi termenele lor; 

rolul utilizatorilor la fiecare etapă şi la fiecare proces; 

lista utilizatorilor-executorilor acestor roluri; 

calea realizării ciclului vital al documentului electronic; 

informaţia de registru în Sistem; 

informaţia auditului; 

altă informaţie necesară SICDE. 

Pentru documentele tehnologice Sistemul trebuie să prezinte şabloane (forme), care se creează la etapa introducerii Sistemului în acţiune. Procesul de creare a documentelor tehnologice trebuie reglementat în documentaţia tehnică şi de exploatare a Sistemului. Etapa de creare a ciclului vital al documentului tehnologic se realizează doar de personalul de exploatare a Sistemului (sau de utilizatorii împuterniciţi ai Sistemului). Etapa de creare a documentelor tehnologice necesare trebuie să fie realizată în limitele procesului de planificare a creării SICDE. 

Procesul de formare a documentului electronic poate fi asigurat cu ajutorul unui şablon (sau a unei forme), precum şi cu o mulţime de clasificatoare şi ghiduri. 

7.4. Imaginea electronică a documentului pe suport de hîrtie 

Pentru simplificarea schimbului de informaţie despre document şi sporirea operativităţii accesului la conţinutul documentului pe suport de hîrtie în SICDE se vor păstra imaginile lui electronice. Imaginea documentului se păstrează într-un format anumit de date (pdf, doc, txt, bmp, tiff etc.). Formatul de date se stabileşte de Regulamentul privind circulaţia documentelor electronice. 

Crearea imaginii se realizează pe cîteva căi: 

din fişierul sistemului de operare sau redactorului de documente; 

prin scanarea şi/sau detectarea documentului de hîrtie. 

Imaginea electronică a documentului pe suportul de hîrtie poate apărea ca document electronic. 

7.5. Copia de hîrtie a documentului electronic 

Copia de hîrtie a documentului electronic constituie prezentarea (reflectarea, imaginea fidelă) a documentului electronic pe suport de hîrtie. Copia documentului electronic se autentifică în modul stabilit de legislaţie pentru autentificarea copiilor documentelor pe suport de hîrtie şi trebuie să conţină informaţia despre faptul că ea este copia documentului electronic. 

7.6. Clasificatoare şi ghiduri 

Clasificatoarele şi ghidurile constituie informaţia normativ-informativă despre Sistem, care este predestinată pentru folosirea centralizată de către utilizatori, personalul de exploatare şi personalul de securitate a informaţiei la executarea funcţiilor ce le revin. 

Introducerea clasificatoarelor electronice şi a ghidurilor trebuie să se bazeze pe principiile de introducere a informaţiei o singură dată şi utilizarea pe viitor a acesteia în comun, cu protejarea integrităţii, veridicităţii şi confidenţialităţii datelor. 

Pentru asigurarea acestui principiu este oportun să se organizeze diverse centre responsabile de introducerea datelor atît în Sistem, cît şi între sisteme. SICDE trebuie să prezinte clasificatoare şi ghiduri pentru părţile conţinutului de uz general, în vederea simplificării operaţiunilor de căutare, completare a formelor de interfaţă, de creare a şabloanelor etc. 

Clasificatoarele electronice şi ghidurile trebuie să fie elaborate cu luarea în considerare a clasificatoarelor în vigoare, a standardelor şi a altor documente normative. 

7.7. Cheile criptografice 

Cheile criptografice constituie parametrii algoritmilor criptografici, destinate pentru protejarea integrităţii şi confidenţialităţii documentelor electronice, precum şi pentru semnarea şi verificarea documentului electronic cu ajutorul semnăturii digitale. 

Cheile criptografice reprezintă un tip special de obiecte informaţionale ce necesită protecţie împotriva accesului nesancţionat sau certificării. 

7.8. Date despre obiectele informaţionale ale SICDE 

În SICDE trebuie să se conţină următoarele date despre obiectele informaţionale: 

a) datele despre cartela de înregistrare: 

datele de identificare a cartelei de înregistrare; 

categoria documentului; 

numărul; 

data; 

de cine este creat; 

de intrare / de ieşire; 

textul documentului; 

rezoluţia conducătorului; 

trimiterea la persoana fizică (IDNP); 

trimiterea la persoana juridică (IDNP); 

trimiterea la documentele legate cu cartela de înregistrare; 

b) datele despre cartela de control: 

numărul; 

data; 

trimiterea la document; 

termenul de executare; 

statutul documentului (executat, cu termenul expirat, plasat în arhivă etc.); 

c) datele despre şedinţă: 

identificatorul şedinţei; 

data desfăşurării; 

categoria; 

d) datele despre persoana fizică: 

numărul identificator de stat al persoanei fizice (IDNP); 

datele personale de identificare a persoanei; 

numele; 

prenumele; 

funcţia; 

categoria în SICDE (destinatar, executor etc.); 

e) datele despre persoana juridică: 

numărul identificator de stat al persoanei juridice (IDNP); 

denumirea desfăşurată; 

categoria în SICDE (unitatea de structură, executorul etc.). 

În SICDE trebuie să se folosească clasificatoare din sistemul naţional de clasificatoare. 

8. Model funcţional 

Modelul funcţional al Sistemului automatizat al lucrărilor de secretariat prezintă totalitatea următoarelor procese funcţionale realizate de SICDE: 

crearea documentului; 

înregistrarea documentului; 

executarea documentului; 

controlul disciplinei de executare; 

evidenţa, păstrarea şi lichidarea documentelor; 

trimiterea, transmiterea şi primirea documentelor; 

susţinerea circulaţiei documentelor pe suport de hîrtie. 

8.1. Crearea documentului 

Documentele trebuie să se creeze în SICDE în formă electronică sau în forma imaginilor electronice ale documentelor pe suport de hîrtie (documente de hîrtie). 

Documentul electronic se creează de către autorul documentului electronic şi include informaţia de formatul respectiv, conţinutul documentului electronic, precum şi semnătura digitală a autorului şi alte rechizite stabilite. Crearea documentului electronic se finalizează cu semnarea lui de către autorul documentului electronic, prin semnătură digitală. 

În procesul de creare a documentului electronic se face redactarea definirii structurilor documentului electronic, precum şi crearea conţinutului documentului electronic. Documentul electronic, pînă la semnarea lui cu semnătură digitală, se consideră proiect al documentului electronic. Proiectul documentului electronic poate avea cîteva versiuni, care pot să difere după volum. Documentul electronic poate fi creat, conform formei stabilite sau şablonului, cu folosirea, în caz de necesitate, a ghidurilor. 

Evenimentele ce au loc în procesul de creare a documentelor electronice, se oglindesc în documentele tehnologice. Orarul, schema şi sarcinile cuplează toate versiunile proiectelor documentului, care apar în procesul de creare a documentului. 

În procesul de confirmare a documentului electronic are loc coordonarea, vizarea şi semnarea (aprobarea) documentului electronic. 

Coordonarea, vizarea şi aprobarea documentului electronic sînt legate de semnarea şi controlul din partea utilizatorilor respectivi ai semnăturii digitale. 

La crearea proiectului documentului, executantul responsabil (autorul) pregăteşte proiectul documentului de sine stătător sau cu ajutorul lucrătorilor responsabili împuterniciţi şi, în caz de necesitate, îl trimite la prelucrare colectivă altor executanţi, care elaborează variantele anexelor. Executantul responsabil decide asupra aspectului final al proiectului documentului. SICDE trebuie să acorde sprijin la: 

crearea formei arbitrare a documentului electronic, în conformitate cu clasificarea documentelor; 

crearea formei documentului electronic în baza formei existente; 

crearea şablonului documentului electronic, conform formei existente; 

constituirea documentului după pregătire. 

SICDE trebuie să susţină posibilitatea creării documentului pe suport de hîrtie, ce urmează a fi coordonat şi semnat, precum şi posibilitatea de a lucra doar cu documentele electronice. 

SICDE trebuie să asigure: 

păstrarea istoriei de coordonare a documentelor; 

păstrarea istoriei semnării documentelor; 

modificările statutului proiectului documentului. 

8.2. Înregistrarea documentului 
În procesul de înregistrare a documentului electronic se realizează determinarea rechizitelor obligatorii de înregistrare, fără de care el nu poate fi înregistrat şi nu va avea putere juridică. Versiunea proiectului documentului cu rechizitele obligatorii şi, totodată, cu semnătura digitală electronică, se consideră originalul documentului electronic. 

Originalul documentului electronic trebuie să poată fi verificat din punctul de vedere al integrităţii şi originalităţii, stabilite în legislaţie. 

Înregistrarea documentului electronic trebuie să se realizeze automat cu utilizarea reglementată în SICDE a registrelor electronice. 

La înregistrarea documentului electronic trebuie să se elaboreze fişa de înregistrare şi fişa de control (sau cartela unică electronică de înregistrare şi control - CEÎC) a documentului electronic. La CEÎC se anexează evenimentele de expediere şi primire a documentului electronic, schema şi orarul, în baza cărora a fost creat şi aprobat documentul electronic, precum şi procesele de păstrare şi nimicire a documentului electronic. Toate datele necesare din documentele tehnologice se păstrează în CEÎC. 

CEÎC se consideră unităţi principale de informaţii în SICDE. CEÎC trebuie să conţină informaţia necesară despre document şi să se păstreze în baza de date. Posibilităţile funcţionale ale SICDE trebuie să susţină aplicarea SICDE la toate etapele ciclului vital al documentului. 

Identificatorul fişei de înregistrare se consideră cheia combinată: “IDNO unităţii de structură + anul + numărul de ordine în anul respectiv în unitatea respectivă de structură”. 

Identificatorul fişei de control se consideră cheia combinată: “identificatorul fişei de înregistrare + numărul de ordine al fişei de control”. 

8.3. Executarea documentelor 

Toate documentele trebuie să fie examinate în mod obligatoriu. Examinarea constă în determinarea necesităţii de înregistrare a documentului, a termenului de executare şi a persoanei responsabile de examinarea şi executarea documentului. Funcţiile principale: 

determinarea necesităţii de înregistrare a documentului; 

stabilirea termenelor de executare a documentelor; 

transmiterea documentului spre examinare conducătorilor sau executanţilor. 

Executarea documentului constă în îndeplinirea tuturor rezoluţiilor şi indicaţiilor, expuse în document. Documentele pot fi executate în aceeaşi întreprindere unde a fost pusă rezoluţia sau transmise spre executare în alt organ al administraţiei publice. 

SICDE trebuie să ofere posibilitatea de a separa etapele de executare a documentelor şi de a susţine indicatorii electronici pe etape. La fiecare etapă este necesară posibilitatea de a indica link-uri pentru documente, fapt ce denotă executarea etapei, reglementarea succesiunii etapelor de executare a documentului, transmiterea documentelor neexecutate altor executanţi, precum şi reflectarea rezultatelor executării documentelor. 

Utilizatorii Sistemului în procesul de executare a documentului electronic trebuie să aibă acces la original sau să primească documentul în conformitate cu regimul de acces la înregistrarea automată. 

În procesul de executare documentul electronic poate fi prezentat pentru acces public prin intermediul Portalului şi mijloacelor telecomunicaţionale. 

8.4. Controlul disciplinei executorii 
SICDE, în scopul controlului asupra executării documentului, trebuie să asigure executarea funcţiilor următoare: 

stabilirea termenelor tipice de executare a documentelor; 

punerea documentului la control; 

verificarea aducerii documentului la executant; 

controlul precedent şi reglarea mersului executării; 

evidenţa şi generalizarea rezultatelor controlului privind executarea documentului; 

scoaterea de la control a documentului. 

Funcţionarul care a pus rezoluţia pentru îndeplinirea documentului, executantul responsabil şi persoana care este specificată în regulamentul circulaţiei documentului electronic, responsabilă de control, trebuie să aibă posibilitate să verifice circulaţia şi executarea documentelor, cu ajutorul cererii privind starea circulaţiei şi executării documentului electronic. 

Cererea standard trebuie să se creeze cu utilizarea şablonului sau formei respective. Rezultatul prelucrării cererii privind starea circulaţiei şi executării documentului electronic trebuie să fie darea de seamă asupra stării. 

Darea de seamă asupra stării trebuie să conţină informaţia deplină referitor la executarea sarcinilor, conform schemei şi orarului, cu posibilitatea păstrării şi remiterii acesteia. 

SICDE documentelor care sînt luate la control trebuie să se înregistreze în cartoteca documentelor supuse controlului, cu inscripţia corespunzătoare în SICDE. 

Retragerea documentului de la control trebuie să se efectueze după executarea lui, cu excluderea inscripţiei corespunzătoare în SICDE. Dreptul de a lua documentul de la control trebuie să-l aibă doar persoana care l-a pus la control. 

8.5. Evidenţa, păstrarea şi nimicirea documentelor 

CEÎC trebuie să asigure posibilitatea de evidenţă şi păstrare a documentelor electronice, precum şi formarea dosarelor electronice. Dosarul este unitatea de păstrare în arhivă a documentelor, plasate într-o mapă. Dosarele se formează conform nomenclaturii implementate în cadrul întreprinderii. Nomenclatorul dosarelor se consideră documentul obligatoriu pentru fiecare întreprindere, care constituie baza sistemului unic de formare a dosarelor, asigură evidenţa, căutarea rapidă a documentului şi selectarea documentelor pentru arhiva de stat. Din cele expuse mai sus putem concluziona, CEÎC trebuie să susţină executarea procedurilor următoare: 

sistematizarea documentelor în dosar; 

administrarea dosarelor personale; 

divizarea automatizată a dosarelor pe volume, în funcţie de cantitatea documentelor în dosar; 

înregistrarea automatizată a dosarelor şi documentelor în lucrări de arhivă - crearea fişelor de înregistrare pe dosare; 

crearea nomenclatorului dosarelor, în baza nomenclaturii implementate anterior; 

crearea nomenclaturii generale a întreprinderii, în baza nomenclaturii implementate anterior; 

copierea punctelor necesare ale nomenclaturii în capitolul indicat din nomenclatura altor capitole. 

Pentru susţinerea căutării textului deplin al documentelor CEÎC trebuie să existe posibilităţi de creare şi păstrare a documentelor electronice sau a copiilor electronice ale documentelor pe suport de hîrtie, precum şi introducerea indicatorului normativ al informaţiei. 

Pentru unificarea informaţiei despre document, cu utilizarea sistemului automatizat, trebuie să se creeze un sistem unic informativ. Actualitatea datelor din sistemul unic informativ trebuie să fie menţinută la un anumit nivel cu ajutorul funcţiilor speciale ale CEÎC. 

Păstrarea operativă a documentului trebuie să fie realizată de executanţi la toate etapele ciclului vital, cu determinarea rechizitelor speciale (proiect, versiune, original, actual, arhivat). Toate documentele electronice trebuie să fie păstrate în conformitate cu regimul de acces, care este stabilit de regulamentul circulaţiei documentelor electronice. 

Arhivarea documentului electronic se efectuează în conformitate cu regulamentul Sistemului. Procesul de păstrare este condus de funcţionarul menţionat în regulamentul circulaţiei documentelor electronice. 

În timpul păstrării în arhivă, documentul electronic nu poate fi folosit din plin. Accesul la documentul electronic trebuie să se păstreze, dar să posede particularităţile specifice conform regulamentului circulaţiei documentului electronic. În timpul păstrării în arhivă, documentul electronic se consideră original de arhivă. 

Prezentul bloc funcţional va servi drept bază pentru crearea în perspectivă a sistemului automatizat informaţional al Arhivei Naţionale, care constituie arhiva documentelor electronice. 

În procesul de nimicire a documentului electronic trebuie să se lichideze în întregime documentul electronic (în cazul în care informaţia despre document din arhiva de date nu se nimiceşte, documentul se notează în felul corespunzător şi nu este accesibil pentru vizionare în regim obişnuit). După aceasta documentul electronic nu trebuie să existe în formă electronică. Nimicirea documentului electronic se execută în conformitate cu regulamentul de circulaţie a documentului electronic. Procesul de nimicire este condus de funcţionarul menţionat în regulamentul de circulaţie a documentului electronic. 

8.6. Expedierea, transmiterea şi primirea documentelor 
CEÎC trebuie să asigure: 

expedierea şi transmiterea documentelor electronice sau formei electronice; 

primirea documentelor electronice sau formei electronice pe suport de hîrtie; 

crearea documentelor tehnologice; 

crearea şi păstrarea informaţiei electronice înregistrate despre faptul expedierii, transmiterii şi primirii documentelor electronice sau formei electronice. 

În procesul de distribuire a documentului electronic trebuie să se creeze numărul necesar de originale a acestuia şi să se efectueze aducerea la schema necesară (calcularea expedierii) cercului de subiecte ale circulaţiei documentului electronic şi (sau) să se organizeze păstrarea acestuia pentru acces, în conformitate cu regimul de acces. 

În procesul distribuirii, documentul electronic trebuie să existe în cîteva exemplare, care servesc drept original. Răspîndirea documentului electronic trebuie să se efectueze în conformitate cu schema aprobată şi să poată fi controlat. Procesul de distribuire este dirijat de către executant. 

Documentul electronic se expediază persoanelor respective împreună cu datele de însoţire, necesare pentru formarea automatizată a CEÎC a documentului electronic, în calitate de document de intrare în alt subsistem SICDE sau sistem exterior de circulaţie a documentului electronic. 

Documentul electronic expediat trebuie să se includă în registrul de expediere a corespondenţei electronice. 

În toate documentele, care au intrat în registrul de expediere, trebuie să fie verificate (automat sau automatizat) următoarele: 

integritatea documentului electronic; 

corectitudinea adresei electronice; 

existenţa rechizitelor necesare. 

Transmiterea documentului electronic se efectuează prin intermediul sistemelor informaţionale de telecomunicaţii, cu asigurarea integrităţii şi confidenţialităţii documentului electronic. Transmiterea documentului electronic se efectuează cu ajutorul Centrului unic de schimb al documentelor. 

La primirea documentului electronic, în baza datelor care însoţesc documentul, trebuie să se creeze CEÎC a documentului de intrare. Crearea CEÎC trebuie să se efectueze cu ajutorul şablonului corespunzător şi formei. 

După crearea CEÎC informaţia necesară din ea trebuie să se includă în registrele de înregistrare corespunzătoare, care sînt determinate de regulamentul circulaţiei documentelor. 

Toate documentele electronice intrate sînt supuse în prealabil examinării obligatorii. Scopul examinării prealabile îl constituie distribuirea acestora în documente examinate de către conducerea întreprinderii şi în documente examinate de către executant, conform obligaţiunilor funcţionale. 

După examinarea documentului electronic în CEÎC pe acesta se aplică rezoluţia respectivă. 

La documentul electronic şi rezoluţie trebuie să aibă acces persoana responsabilă. Persoana responsabilă creează documentele tehnologice necesare pentru executarea documentului - sarcinile, schemele şi orarul. 

8.7. Susţinerea circulaţiei documentelor pe suport de hîrtie 
CEÎC trebuie să susţină circulaţia originalului documentului pe suport de hîrtie. CEÎC trebuie să ţină evidenţa automatizată şi să verifice unde se află documentul pe suport de hîrtie. 

CEÎC trebuie să aibă posibilitatea de a se racorda la sistemul tradiţional de circulaţie a documentelor. 

Racordarea trebuie să se efectueze în următoarele cazuri: 

cînd documentul pe suport de hîrtie urmează a fi transmis în Sistem; 

documentul electronic al Sistemului urmează a fi transmis în sistemul tradiţional (pe suport de hîrtie) de circulaţie a documentelor. 

În primul caz, documentul se transmite în formă de document pe suport de hîrtie. Documentul pe suport de hîrtie se scanează, dacă este necesar se identifică, se transformă, conform şablonului, în formă electronică, în care se introduc rechizitele obligatorii. Documentul electronic creat este semnat cu semnătura digitală a persoanei împuternicite prin regulamentul circulaţiei documentului electronic. 

În cel de-al doilea caz se creează copia documentului electronic pe suport de hîrtie. 

9. Modelul tehnologic 

9.1. Telecomunicaţiile 
Baza telecomunicaţională a schimbului de documente în SICDE este Sistemul de telecomunicaţii al autorităţilor publice, care reprezintă mediul telecomunicaţional integral. 

9.2. Arhitectura interacţiunii informaţionale 
Drept obiect al interacţiunii informaţionale îl constituie: 

datele de înregistrare a documentului (CEÎC şi conţinutul documentului); 

datele cu privire la sarcinile expuse în documente şi punctele acestora (datele cheie despre document şi punct, datele sarcinii); 

datele cu privire la executarea şi rezultatele îndeplinirii sarcinilor (datele cheie despre document, punct şi datele despre executarea lucrărilor); 

datele cu privire la aprobarea (respingerea) rezultatelor de îndeplinire. 

Pentru susţinerea funcţionării sistemului SICDE este necesară: 

integrarea cu alt subsistem SICDE, elaborat în limitele sistemului unic; 

integrarea cu sistemele de automatizare a documentaristicii diverşilor producători. 

În cazul integrării cu un alt subsistem SICDE, elaborat în limitele sistemului unic, se asigură: 

actualizarea informaţiei normativ-informative; 

schimbul de date despre document. 

În cazul integrării cu sistemele de automatizare a documentaristicii diverşilor producători se asigură: 

actualizarea informaţiei normativ-informative; 

schimbul de date despre document; 

acordarea interfeţei de interacţiune pentru alte sisteme. 

Interacţiunea subsistemelor SICDE a diferitelor autorităţi de stat se realizează printr-un sistem unic de interacţiune informaţională, care se creează în baza Sistemului de telecomunicaţii al autorităţilor publice. 

Sistemul unic integrat de schimb de documente între autorităţile publice se creează pe principiile conectării participanţilor la Centrul unic de schimb de documente ce menţin un standard unic în toate sistemele de circulaţie electronică a documentelor diverşilor furnizori. 

Participanţi la interacţiunea SICDE sînt Administraţia Preşedintelui, Parlamentul, Aparatul Guvernului, organele centrale de specialitate ale administraţiei publice, autorităţile administraţiei publice locale, misiunile diplomatice şi reprezentanţele Republicii Moldova peste hotare, alte autorităţi publice ale Republicii Moldova şi instituţii de stat. 

De asemenea, participanţi la interacţiunea SICDE pot fi cele mai importante întreprinderi şi instituţii de stat sau private. 

În calitate de adresanţi externi ai SICDE pot fi persoane fizice şi persoane juridice, care dispun de un complex tehnic şi de program necesar interacţiunii cu SICDE sau realizarea interacţiunii cu SICDE prin intermediul Portalului. 

10. Complexul tehnic şi de program 

Pentru funcţionarea SICDE trebuie implementat complexul tehnic şi de program, care automatizează funcţiile şi procedeele de bază ale documentaristicii, ţine evidenţa datelor referitoare la trecerea etapelor ciclului vital al documentului. 

În componenţa complexului-tip tehnic de program al unităţii structurale a SICDE intră: 

partea de sistem a complexului tehnic şi de program; 

depozitul de date; 

locurile de muncă automatizate (LMA) ale administratorilor Sistemului; 

locurile de muncă automatizate ale adresanţilor Sistemului. 

Arhitectura complexelor tehnice de program se determină de către elaboratorul Sistemului, în conformitate cu regulamentele tehnice şi standardele în vigoare, cu luarea în considerare a cerinţelor faţă de scalabilitatea, modularitatea şi gradul de deschidere a Sistemului. 

11. Interacţiunea SICDE cu alte sisteme informaţionale 
SICDE constituie baza informaţională pentru formarea Registrului de stat al actelor juridice şi sistemului informaţional automatizat al Arhivei Naţionale şi, în acelaşi timp, este integrat informaţional cu Registrul de stat al populaţiei (în continuare - RSP) şi cu Registrul de stat al unităţilor de drept (în continuare - RSUD). 

RSP este sursa de informaţie despre datele persoanelor fizice pentru SICDE. 

RSUD este sursa de informaţie despre unităţile de drept pentru SICDE. 

Registrul funcţionarilor publici şi al funcţiilor publice este sursa de informaţie despre funcţiile adresanţilor şi subordonaţii lor. 

După aprobare, în modul stabilit, documentului i se atribuie statutul de act juridic şi urmează să fie introdus în Registrul de stat al actelor juridice. Din SICDE în baza de date a Sistemului informaţional “Arhiva Naţională” trebuie expediate categoriile documentelor determinate prin lege, la expirarea termenelor stabilite. 

Toate cele trei sisteme (SICDE, Registrul de stat al actelor juridice şi Arhiva Naţională) utilizează unul şi acelaşi obiect informaţional - documentul (care apare în aceste sisteme, respectiv, ca fişă de înregistrare, act juridic şi document de arhivă), şi corespunzător, unul şi acelaşi identificator. 

Interacţiunea SICDE cu alte componente ale Spaţiului informaţional unic se efectuează prin Portalul informaţional de stat.

 

Capitolul IV 

Asigurarea protecţiei informaţiei 

12. Definiţie 

Prin securitate informaţională se subînţelege starea de protejare a Sistemului la toate etapele proceselor de creare, prelucrare, păstrare şi transmitere a datelor de la acţiuni accidentale sau premeditate cu caracter natural sau artificial, al căror rezultat este cauzarea prejudiciului posesorilor şi utilizatorilor resurselor şi infrastructurii informaţionale. 

Sistemul complex de securitate informaţională reprezintă o totalitate de măsuri legislative, organizatorice şi economice, precum şi de mijloace tehnologice, metode software-hardware şi metode criptografice de protecţie a informaţiei, orientate spre asigurarea nivelului necesar de integritate, confidenţialitate, accesibilitate a resurselor informaţionale. 

Scopurile de bază ale securităţii informaţionale sînt asigurarea: 

integrităţii informaţiei - protecţia împotriva modificării şi nimicirii datelor; 

confidenţialităţii - protecţia împotriva accesului nesancţionat la date; 

accesibilităţii - protecţia împotriva blocării accesului utilizatorilor sancţionaţi la resurse informaţionale. 

Cerinţele de bază faţă de securitatea informaţională sînt: 

complexitatea; 

concentrarea asupra unui anumit scop; 

neîntreruperea; 

fiabilitatea; 

administrarea centralizată; 

eşalonarea; 

suficienţa raţională. 

13. Pericolele pentru securitatea informaţională 

Prin pericol se subînţelege un eveniment sau o acţiune posibilă, orientată spre cauzarea prejudiciului resurselor sau infrastructurii informaţionale. 

Pericolele de bază pentru securitatea informaţională sînt: 

colectarea şi utilizarea ilegală a informaţiei; 

încălcarea tehnologiei de prelucrare a informaţiei; 

implementarea în produsele software şi hardware a componentelor, care realizează funcţii neprevăzute în documentaţia la aceste produse; 

elaborarea şi răspîndirea programelor, care afectează funcţionarea normală a sistemelor informaţionale şi informaţionale de telecomunicaţii, precum şi a sistemelor de protecţie a informaţiei; 

nimicirea, deteriorarea, suprimarea radioelectronică sau distrugerea mijloacelor şi sistemelor de prelucrare a informaţiei, sistemelor de telecomunicaţii şi comunicaţii; 

influenţa asupra sistemelor cu parolă-cheie de protecţie a sistemelor automatizate de prelucrare şi transmitere a informaţiei; 

compromiterea cheilor şi mijloacelor de protecţie criptografică a informaţiei; 

scurgerea informaţiei prin canale tehnice; 

implementarea dispozitivelor electronice pentru interceptarea informaţiei în mijloacele tehnice de prelucrare, păstrare şi transmitere a informaţiei prin canalele de comunicaţii, precum şi în încăperile de serviciu ale organelor puterii de stat; 

nimicirea, deteriorarea, distrugerea sau sustragerea suporturilor de informaţie mecanice sau a altor suporturi; 

interceptarea informaţiei în reţelele de transmitere a datelor şi pe liniile de comunicaţii, decodificarea acestei informaţii şi impunerea informaţiei false; 

utilizarea tehnologilor informaţionale necertificate, a mijloacelor de protecţie a informaţiei, a mijloacelor de informatizare, de telecomunicaţii şi comunicaţii la crearea şi dezvoltarea infrastructurii informaţionale; 

accesul nesancţionat la resursele informaţionale din băncile şi bazele de date; 

încălcarea restricţiilor legale privind răspîndirea informaţiei. 

Obiecte ale pericolelor sînt resursele informaţionale şi infrastructura informaţională. 

Surse ale pericolelor sînt infractorii, funcţionarii de stat corupţi, precum şi utilizatorii de rea-credinţă. 

Scopurile infractorilor sînt: 

încălcarea confidenţialităţii informaţiei; 

încălcarea integrităţii logice şi integrităţii fizice a informaţiei; 

încălcarea funcţionării infrastructurii informaţionale. 

Modurile de realizare a pericolelor: 

accesul nesancţionat; 

influenţa fizică asupra componentelor infrastructurii informaţionale; 

organizarea scurgerii informaţiei prin diferite canale; 

mituirea şi ameninţarea personalului. 

14. Asigurarea securităţii informaţionale 

Crearea sistemului complex de securitate informaţională include un şir de etape consecutive: 

determinarea profilurilor de protecţie; 

categorizarea resurselor protejate; 

analiza riscurilor; 

elaborarea politicii de securitate; 

elaborarea arhitecturii de securitate; 

crearea şi implementarea sistemului de securitate informaţională; 

certificarea sistemului. 

Problemele securităţii informaţionale trebuie examinate sub următoarele aspecte - juridic, organizatoric, tehnologic şi economic. Utilizarea mecanismelor de asigurare a securităţii informaţionale trebuie planificată la etapa proiectării sistemelor şi infrastructurii informaţionale. 

Componentele de bază ale securităţii informaţionale sînt: 

protecţia informaţiei şi infrastructurii de mentenenţă în cazul conectării la reţele externe; 

protecţia informaţiei în procesul interacţiunii dintre reţele; 

protecţia fluxurilor de date; 

protecţia service-lor Sistemului; 

protecţia antivirus; 

asigurarea securităţii mediului software; 

autentificarea utilizatorilor; 

întocmirea proceselor-verbale şi auditul. 

Mecanismele tehnologice de bază ale asigurării securităţii şi protecţiei informaţiei sînt: 

aplicarea autentificării din patru trepte în timpul accesului la date; 

delimitarea accesului utilizatorilor la date conform statutului lor în Sistem; 

aplicarea mijloacelor de identificare a utilizatorilor, inclusiv cu aplicarea tehnologiilor biometrice; 

aplicarea semnăturii digitale; 

accesul la date numai prin interfaţa unică de obiect; 

administrarea centralizată şi controlul accesului la date. 

Una din cele mai vulnerabile verigi în Sistemul securităţii informaţionale este factorul uman. În legătura cu aceasta, un element important al securităţii informaţionale este studierea de către personal a metodelor şi procedeelor de contracarare a pericolelor. 

Protejarea Sistemului constă în acţiuni, îndreptate spre prevenirea daunelor (prejudiciului) în cazul apariţiei pericolului. Aceste acţiuni reprezintă sistemul de securitate al Sistemului, care constă în măsuri de ordin juridic, organizaţional şi tehnic, mijloace şi norme, care asigură preîntîmpinarea sau împiedicarea semnificativă a prejudicierii funcţionării Sistemului. 

Baza normativă a securităţii Sistemului o constituie legislaţia Republicii Moldova, standardele de stat corespunzătoare şi actele normative ale autorităţilor publice. 

Măsurile de ordin organizaţional şi normele Sistemului trebuie să asigure realizarea politicii de securitate stabilite în Regulamentul de circulaţie electronică a documentelor. Realizarea politicii de securitate constă în continuitatea procesului de evaluare a riscului de apariţie a pericolului pentru Sistem, luînd în considerare schimbările de circumstanţe şi minimizarea prejudiciului posibil sau existent la un nivel acceptabil. 

Baza tehnică a Sistemului constă din complexul informaţional de protejare, în componenţa căruia trebuie să intre mijloacele de protecţie tehnice şi de program, precum şi elementele obiectelor funcţionale, cere trebuie supuse controlului şi conducerii în vederea realizării politicii de securitate. 

15. Serviciile de securitate 

Posibilităţile bazei computerizate de protecţie trebuie asigurate de către următoarele servicii de securitate: 

serviciul de autentificare; 

serviciul de administrare a accesului; 

serviciul de protocolare şi audit; 

serviciul de integritate; 

serviciul de ecranare. 

Serviciul de autentificare trebuie să asigure stabilirea autenticităţii subiecţilor interacţiunii (utilizatorului cu sistemul, obiectului funcţional cu obiectul funcţional), în baza identificării prezentate de către aceştia. 

Ca mijloace de autentificare trebuie să se utilizeze cartelele intelectuale, cheile criptografice, mijloacele de verificare a datelor biometrice etc. 

Serviciul de administrare a accesului trebuie să asigure specificarea operaţiilor multiple permise pentru fiecare subiect cu fiecare obiect şi controlul permanent de respectare a acestor specificaţii. 

Ca mijloace de administrare a accesului trebuie să se utilizeze matriţe de competenţe, liste de acces, mărci de securitate etc. 

Serviciul de protocolare şi audit trebuie să asigure colectarea, acumularea şi analiza informaţiei despre evenimentele din Sistem. 

Ca mijloace de protocolare şi audit trebuie utilizate jurnalele şi programele de sortare. 

Serviciul de integritate trebuie să asigure plenitudinea, exactitatea şi autenticitatea documentului electronic. 

Pentru asigurarea integrităţii trebuie utilizate mijloace criptografice, bazate pe metode de criptare simetrice sau asimetrice (semnătura digitală), metode şi mijloace de administrare a cheilor corespunzătoare. 

Serviciul de ecranare trebuie să asigure controlul deplasării obiectelor informaţionale atît între diverse sisteme, cît şi între domenele de administrare din cadrul unui sistem. 

În calitate de mijloc de ecranare trebuie să fie utilizate gateway.

 

Capitolul V 

Crearea, implementarea şi exploatarea SICDE 

16. Crearea SICDE 

16.1. Condiţiile de bază ale creării SICDE 
Pentru crearea SICDE este necesară o bază organizaţională, financiară şi de drept. 

Pentru crearea SICDE trebuie să fie soluţionate bazele fundamentale de drept ale SICDE. Spaţiul de drept al Sistemului este format de către legislaţia în vigoare, standardele naţionale, actele normative, cerinţele regulamentelor tehnice şi standardele în domeniul tehnologiilor informaţionale. Înainte de a fi creat SICDE trebuie să fie stabilit sistemul fundamental al standardelor internaţionale, care trebuie să formeze baza normativă şi de drept pentru crearea şi funcţionarea SICDE. 

Înainte de a fi creat SICDE, acesta trebuie să fie definit ca un sistem automatizat independent sau ca o componentă a altui sistem automatizat. Pentru organizarea lucrărilor de creare a SICDE trebuie să fie definit (sau format) un grup, care va îndeplini funcţiile aparatului beneficiarului. 

Elaborarea, certificarea şi implementarea Sistemului reprezintă un complex de lucrări ştiinţifice de cercetare şi ştiinţifice constructive, care are o perioadă de realizare îndelungată. Pentru realizarea unui astfel de complex de lucrări, precum şi pentru pregătirea personalului de exploatare şi a utilizatorilor sînt necesare resurse financiare considerabile. 

Particularităţile specifice ale SICDE pentru fiecare tip de unităţi structurale ale SICDE vor fi determinate pe parcursul următoarelor etape de elaborare a Sistemului. 

16.2. Modalitatea de creare 

În conformitate cu sfera de activitate, SICDE ţine de sistemele automatizate de prelucrare şi transmitere a informaţiei. SICDE realizează tehnologia informaţională cu ajutorul unei mulţimi de operaţii efectuate de către programe în regim automatizat, interactiv (sub administrare umană) sau automat, în formă de succesiune a proceselor ciclului vital al DE legate informaţional. 

În scopul formării cerinţelor Beneficiarului faţă de SICDE se permite, pe perioada încercărilor de primire finale, realizarea cîtorva cicluri de analiză, proiectare şi realizare în baza documentelor organizatorice dispoziţionale ale prototipului funcţional al SICDE şi implementării lui experimentale. 

Soluţiile de proiect privind asigurarea soft, tehnică şi informaţională trebuie să fie realizate sub formă de sistem (achiziţionat sau elaborat), ce constă din totalitatea componentelor şi complexelor interconectate reciproc, ce fac parte din componenţa SICDE, cu documentaţia de exploatare necesară şi certificatele corespunzătoare. 

Soluţiile de proiect privind asigurarea de drept, organizaţional-metodică, matematică, lingvistică, metrologică şi ergonomică trebuie să facă parte din componenţa SICDE în formă de documente metodice şi de exploatare sau trebuie să fie realizate în componentele asigurării soft, tehnice şi informaţionale. 

Soluţiile de proiect privind asigurarea securităţii trebuie să fie elaborate ca parte componentă a documentaţiei de proiect şi de funcţionare. 

17. Implementarea SICDE 

Pregătirea obiectului automatizării, lucrările de montaj, speciale şi de lansare trebuie să fie realizate de către întreprinderile şi organizaţiile specializate ce posedă licenţele necesare pentru îndeplinirea lucrărilor corespunzătoare. 

Implementarea SICDE trebuie să includă neapărat etapa de exploatare experimentală (exploatare pilot) conform programului aprobat de beneficiar. 

Personalul de exploatare trebuie să finalizeze instruirea înainte de începerea exploatării de studiu a SICDE şi să posede documentele de calificare corespunzătoare (adeverinţe, certificate etc.). 

Utilizatorii SICDE, la începerea perioadei de exploatare experimentală, trebuie să cunoască documentaţia de exploatare corespunzătoare. 

Pe parcursul exploatării experimentale coexistă circulaţia tradiţională a documentelor şi circulaţia electronică a documentelor. Exploatarea experimentală trebuie să se finalizeze cu testări de primire, după care circulaţia tradiţională a documentelor poate fi înlocuită cu cea electronică. 

Implementarea prezentului Sistem la nivel de stat reprezintă un proces îndelungat şi multilateral. Implementarea Sistemului se va realiza pe etape: 

1 etapă - implementarea proiectului-pilot în cadrul Aparatului Guvernului; 

a 2-a etapă - implementarea SICDE în cadrul Parlamentului şi Administraţiei Preşedintelui; 

a 3-a etapă - integrarea SICDE cu Registrul de stat al actelor juridice; 

a 4-a etapă - implementarea SICDE în organele centrale de specialitate ale administraţiei publice şi în subdiviziunile lor teritoriale; 

a 5-a etapă - implementarea SICDE în consiliile raionale şi primării. 

Pentru implementarea cu succes a prezentului Sistem este necesar de a elabora reguli-tip de realizare a lucrărilor de secretariat şi a circulaţiei documentelor în cadrul autorităţilor publice, precum şi de a aproba clasificatorul tipurilor documentelor şi albumul cu mostrele documentelor. 

18. Organizarea exploatării SICDE 
Procesul de funcţionare a Sistemului reprezintă totalitatea complexului resurselor de automatizare, documente organizaţional-metodice şi tehnice, specialiştii care asigură funcţionarea (personalul de exploatare a Sistemului) şi specialiştii care utilizează SICDE în activitatea lor profesională (utilizatorii Sistemului). Exploatarea Sistemului trebuie să fie organizată ca un sistem de exploatare, care are în componenţă: 

sistemul de exploatare generală; 

sistemul de administrare; 

sistemul de exploatare tehnică. 

Destinaţia de bază a sistemului de exploatare generală este organizarea prestării serviciilor de circulaţie electronică a documentelor pentru utilizatori şi organizarea funcţionării Sistemului. Destinaţia sistemului de administrare constă în menţinerea calităţii corespunzătoare a deservirii utilizatorilor Sistemului. 

Destinaţia sistemului de exploatare tehnică constă în menţinerea în stare funcţionabilă a asigurării tehnice şi de program a Sistemului. 

Funcţiile sistemului de exploatare generală revin administraţiei sistemului, care interacţionează cu sistemul de administrare şi sistemul de exploatare tehnică a prezentului Sistem. Funcţiile sistemului de exploatare generală a Sistemului trebuie să fie realizate de către Centrul de conducere electronică (Operatorul funcţional SICDE). 

Sistemul de exploatare generală trebuie să soluţioneze următoarele sarcini cu caracter organizatoric: 

întocmirea regulamentului Sistemului; 

interacţiunea cu sistemul de conducere; 

interacţiunea cu sistemul de exploatare tehnică. 

Regulamentul circulaţiei documentelor electronice trebuie să reflecte: 

lista serviciilor Sistemului prestate utilizatorilor; 

modalitatea de prestare a serviciilor; 

protocoalele schimbului de informaţii de serviciu; 

regulile de lucru, conectarea şi deconectarea utilizatorilor; 

modalitatea de desfăşurare a lucrărilor reglementate; 

instrucţiunile care definesc interacţiunea utilizatorilor în situaţii-tip şi situaţii de accident. 

În vederea funcţionării corespunzătoare a SICDE este necesară asigurarea evidenţei tuturor autorităţilor publice, inclusiv a subdiviziunilor teritoriale ale autorităţilor publice şi a autorităţilor administraţiei publice locale, în Registrul de stat al unităţilor de drept. La fel, este necesară crearea Registrului funcţionarilor de stat şi a funcţiilor de stat. 

Pentru suportul şi deservirea tehnică a funcţionării Sistemului trebuie să fie numit un operator tehnologic al acestuia, în sarcina căruia să intre exercitarea funcţiei de administrare tehnologică a Sistemului, suportul sistemului de exploatare tehnică şi asigurarea securităţii SICDE. 

Funcţiile de operator tehnologic al SICDE trebuie să fie realizate de către Î.S. “Centrul de telecomunicaţii speciale”. 

Sistemul de exploatare tehnică trebuie să asigure controlul stării tehnice şi deservirea tehnică a echipamentului Sistemului. 

Sistemul de exploatare tehnică include resursele tehnice şi soft, precum şi personalul de exploatare, necesare pentru menţinerea în stare funcţională a suportului tehnic şi soft. 

Exploatarea tehnică asigură funcţionarea obiectelor Sistemului, menţine funcţionalitatea lor şi include: 

suportul şi deservirea tehnică a echipamentului; 

suportul şi deservirea tehnică a asigurării soft; 

suportul şi deservirea tehnică a sistemelor de transmisiuni de date; 

asigurarea alimentării neîntrerupte cu curent electric; 

deservirea dispozitivelor de măsurare şi control; 

deservirea semnalizării de pază (inclusiv semnalizarea antiincendiară şi a ventilării). 

Pentru desfăşurarea lucrărilor de deservire tehnică, la obiecte trebuie să fie prevăzute mijloace pentru desfăşurarea unui control funcţional şi diagnostic al funcţionării unor componente ale Sistemului. 

Pentru echipamentul Sistemului trebuie să fie prevăzută posibilitatea de efectuare a deservirii tehnice planificate şi a reparaţiei, conform documentaţiei de exploatare. Scoaterea unuia dintre echipamentele rezervate în regim de deservire pentru efectuarea deservirii tehnice planificate sau pentru înlăturarea defecţiunii nu trebuie să conducă la întreruperea funcţionării altor echipamente, care sînt interconectate cu el şi se află în regim de lucru. 

Aspectele de bază ale administrării Sistemului trebuie să fie clasificate în cinci grupe de sarcini: 

gestionarea configuraţiei; 

gestionarea eficacităţii de funcţionare; 

gestionarea funcţionării în situaţii de accident; 

gestionarea securităţii; 

gestionarea evidenţei. 

Gestionarea configuraţiei presupune următoarele: 

includerea şi excluderea componentelor din configuraţia Sistemului; 

conectarea la Sistem şi deconectarea de la Sistem a utilizatorilor; 

modificarea, la cererea utilizatorilor, a componenţei serviciilor opţionale prestate utilizatorilor. 

Gestionarea eficacităţii funcţionării presupune următoarele: 

analiza şi cercetarea funcţionării Sistemului, depistarea punctelor slabe de funcţionare, realizarea recomandaţiilor referitoare la majorarea eficacităţii de funcţionare; 

optimizarea utilizării resurselor de sistem. 

Gestionarea funcţionării în situaţii de accident presupune următoarele: 

depistarea în cadrul Sistemului a situaţiilor de preaccident şi de accident, localizarea defecţiunilor; 

redistribuirea resurselor Sistemului şi limitarea pentru utilizatori a nivelului de utilizare. 

Gestionarea securităţii presupune următoarele: 

distribuirea accesului utilizatorilor la Sistem; 

distribuirea accesului personalului de exploatare la echipament şi suportul soft; 

protecţia echipamentului împotriva accesului nesancţionat; 

schimbarea planificată şi neplanificată a cheilor etc. 

Gestionarea evidenţei presupune următoarele: 

evidenţa utilizării de către utilizatori a resurselor Sistemului; 

prelucrarea informaţiei de evidenţă şi a tarificării. 

Mijloacele de gestionare în cadrul Sistemului sînt: 

mijloacele tehnice; 

mijloacele soft; 

personalul de exploatare. 

Reparaţia curentă a echipamentelor componentelor Sistemului se realizează de către personalul de exploatare la obiectele Sistemului.

 

Dispoziţii finale 

Rezultatele scontate pot fi împărţite în două grupe - strategice şi tactice. 

Rezultatele tactice ţin în general de sporirea calităţii documentelor elaborate, reducerea cantităţii operaţiilor de rutină, reducerea timpului necesar pentru căutarea şi prelucrarea informaţiei, reducerea factorului uman în procedurile tehnice. 

Rezultatele strategice scontate reprezintă îmbunătăţirea calităţii deciziilor luate, creşterea încrederii cetăţenilor faţă de administraţie, asigurarea transparenţei activităţii organelor puterii executive, crearea condiţiilor pentru analiza operativă a proceselor de secretariat şi de circulaţie a documentelor. 

Implementarea prezentului Sistem necesită modificarea proceselor şi tehnologiilor de secretariat existente în cadrul autorităţilor publice.


__________
Hotărîrile Guvernului
844/26.07.2007 Hotărîre cu privire la aprobarea Concepţiei Sistemului integrat de circulaţie a documentelor electronice //Monitorul Oficial 117-126/890, 10.08.2007
Rus

[image: image1.png]‘GUVERNUL NPABUTENBLCTBO
REPUBLICII MOLDOVA PECNYBIUKA MONOOBA


ПОСТАНОВЛЕНИЕ 

об утверждении Концепции Интегрированной 

системы электронного документооборота 

 

N 844  от  26.07.2007
 

Мониторул Офичиал N 117-126/890 от 10.08.2007

 

* * *

На основании Закона об электронных документах и цифровой подписи № 264-XV от 15 июля 2004 г. (Официальный монитор Республики Молдова, 2004 г., № 132-137 ст.710), а также в целях обеспечения создания Интегрированной системы электронного документооборота в органах публичного управления Правительство 

ПОСТАНОВЛЯЕТ: 

1. Утвердить Концепцию Интегрированной системы электронного документооборота (прилагается). 

2. Назначить в качестве оператора Интегрированной системы электронного документооборота в органах публичного управления государственное предприятие «Центр специальных телекоммуникаций», которое будет осуществлять поэтапное внедрение данной системы, обеспечивать ее функционирование, безопасность, обслуживание и последующую модернизацию. 

3. Установить, что заказчиком Интегрированной системы электронного документооборота в органах публичного управления является Аппарат Правительства. 

4. Министерству информационного развития совместно со Службой информации и безопасности Республики Молдова: 

обеспечить создание и внедрение Интегрированной системы электронного документооборота в органах публичного управления в соответствии с утвержденной концепцией; 

в месячный срок разработать и представить на утверждение план действий по созданию Интегрированной системы электронного документооборота в органах публичного управления; 

ускорить процесс создания Центра электронного управления. 

5. Контроль за выполнением настоящего постановления возложить на Аппарат Правительства. 

 

	Премьер-министр
	Василе ТАРЛЕВ 

 

	Контрассигнуют: 
	

	министр информационного развития
	Владимир Моложен 

	министр экономики и торговли
	Игорь Додон 

	министр финансов
	Михаил Поп 

 

	Кишинэу, 26 июля 2007 г. 
	

	№ 844. 
	


 

Утверждена 

Постановлением Правительства 

№ 844 от 26 июля 2007 г. 

КОНЦЕПЦИЯ 

Интегрированной системы электронного документооборота 

 

Введение 

Ускорение научно-технического прогресса влечет за собой увеличение бумажного потока документов. Компьютеризация органов публичного управления, с одной стороны, позволяет в короткое время создать большое количество документов на бумажном носителе, а с другой стороны, в силу отсутствия законодательной базы, специального программного обеспечения, подготовленного персонала и единого системного подхода к построению информационной системы, не позволяет использовать возможности информационных технологий для автоматизированной обработки документов на бумажном носителе и осуществлять автоматизированный контроль за их исполнением. 

Система электронного документооборота является одним из важнейших механизмов электронного правления. 

Принятие Закона об электронном документе и цифровой подписи № 264-XV от 15 июля 2004 года позволило приступить к практическому решению задачи перехода от оборота документов на бумажном носителе к электронному документообороту. 

Настоящая концепция разработана на основании указанного Закона и определяет основные функции Интегрированной системы электронного документооборота в органах публичного управления, информационное пространство Системы, а также взаимодействие с другими информационными системами и ресурсами. 

Эффективность выполнения государством своих функций определяется тремя составляющими: 

эффективностью внутренней работы каждого учреждения в отдельности; 

эффективностью взаимодействия органов публичного управления между собой; 

эффективностью взаимодействия с гражданами и предприятиями. 

Внедрение Интегрированной системы электронного документооборота позволит существенным образом повысить эффективность всех трех звеньев, оптимизировать организационные процедуры и сделать их более простыми и логичными. 

 

Раздел I 

Общие положения 

1. Основные понятия 

В настоящей концепции используются следующие понятия и определения: 

Интегрированная система электронного документооборота (в дальнейшем - ИСЭД) - информационная система, предназначенная для комплексной реализации процессов автоматизированного делопроизводства; 

автоматизированное делопроизводство - деятельность, обеспечивающая документирование управленческой деятельности и организацию работы с официальными документами, осуществляемая с применением информационных и телекоммуникационных технологий; 

структурная единица ИСЭД - правовая единица или ее структурное подразделение, в котором установлен типовой программно-технический комплекс ИСЭД; 

электронный документооборот - совокупность процессов создания, обработки, отправления, передачи, получения, хранения, изменения и/или уничтожения электронных документов с применением информационных и телекоммуникационных технологий; 

электронный документ (в дальнейшем - документ) - информация в электронной форме, создаваемая, структурируемая, обрабатываемая, хранимая, передаваемая с помощью компьютера, других электронных устройств или программных и технических средств, подписанная цифровой подписью; 

адресат документа - физическое или юридическое лицо или государство, которым направляется электронный документ; 

внутренний адресат - адресат внутри структурной единицы ИСЭД; 

внешний адресат - адресат вне данной структурной единицы ИСЭД; 

регистрационная карточка - совокупность идентификационных характеристик (метаданных) электронного документа; 

контрольная карточка - совокупность данных об исполнителях и сроках исполнения электронного документа; 

жизненный цикл электронного документа - последовательность операций по созданию, изменению, согласованию, регистрации, утверждению, публикации, хранению и уничтожению электронных документов, утвержденная в установленном порядке. 

2. Цели создания и внедрения ИСЭД 

1. Создание и внедрение ИСЭД в органах публичного управления имеет следующие цели: 

a) Повышение эффективности работы органа публичного управления. 

Система делопроизводства, используемая в настоящее время в органах публичного управления, обладает рядом недостатков: 

отсутствие системы быстрого поиска документов; 

отсутствие своевременной актуализации информации о документе; 

разрозненность информации о документе; 

продолжительные процедуры передачи документов внутри организации; 

возможность потери информации о местонахождении документов; 

отсутствие эффективного контроля, соответствующего исполнению документа; 

огромные затраты на инфраструктуру хранения и движения бумажных документов; 

высокая трудоемкость рутинных операций в деятельности государственных служащих и недостаток времени на подготовку качественных решений. 

Все вышеуказанное ведет к затягиванию сроков рассмотрения вопросов, низкой эффективности работы по управлению организациями. 

Существуют два возможных подхода к применению информационных технологий для решения этой проблемы: 

повышение эффективности существующих процедур работы с документами (автоматизация делопроизводства); 

переход к электронному документообороту. 

Автоматизация делопроизводства основывается на том, что автоматизируются процедуры прохождения документа по этапам жизненного цикла (создание, изменение, регистрация, согласование, утверждение, отправление, получение, хранение, публикация и уничтожение). В системе может быть сформирован электронный образ документа или его электронная копия. 

Внедрение такой технологии позволяет: 

ускорить движение документов; 

ускорить рассмотрение документов; 

обеспечить эффективный контроль за выполнением документов и принятием управленческих решений; 

повысить эффективность работы исполнителей документов; 

снизить затраты на размножение, передачу и хранение большого количества копий бумажных документов; 

ускорить поиск документов; 

ускорить актуализацию информации о документе; 

создать источник для статистического анализа информации. 

Переход на электронный документооборот и автоматизированное делопроизводство требует значительного периода времени, а также выполнения условий, в соответствии с которыми все участники информационного взаимодействия имеют соответствующие средства автоматизации. Внедрение систем автоматизированного делопроизводства создает технологические предпосылки для перехода к электронному документообороту. 

b) Повышение эффективности межведомственного информационного взаимодействия органов публичного управления. 

Обмен информацией в виде документов на бумажном носителе является медленным и нуждается в значительных ресурсах, необходимых для функционирования курьерских и почтовых служб, экспедиций, канцелярий, регистратур, секретариатов и т.д. 

Вместе с тем большинство документов готовятся с помощью электронных средств и, соответственно, имеют электронную копию. Как правило, отправитель не имеет возможности контролировать процессы получения и регистрации документов принимающей стороной. 

Решением такой ситуации являются создание системы обмена электронными документами между государственными организациями, а также их автоматическая регистрация. 

с) Повышение эффективности информационного взаимодействия органов публичного управления с гражданами и предприятиями. 

Распространенная в настоящее время технология работы с гражданами и предприятиями посредством документов на бумажном носителе ведет к огромным затратам времени и ресурсов как для граждан и хозяйственных объединений, так и для государственных органов. 

Использование средств ИСЭД разрешает существенным образом расширить каналы взаимодействия государства и его граждан, повысить качество этого взаимодействия и тем самым оказывать содействие укреплению гражданского общества, построенного на взаимопонимании, учете интересов каждого и стремлении к общим творческим целям. 

Основными задачами, решение которых обеспечит повышение эффективности взаимодействия граждан и организаций с органами публичного управления, являются: 

предоставление услуг, позволяющих гражданам и организациям запрашивать и получать посредством ИСЭД необходимые справки или разрешения; 

предоставление услуг, обеспечивающих передачу предусмотренной законом отчетности компетентным органам публичного управления; 

предоставление сервисов для отслеживания состояния запросов; 

предоставление свободного доступа к информации публичного характера. 

ИСЭД в данном случае является дополнительным элементом к Правительственному порталу. ИСЭД интегрируется с Правительственным порталом, который представляет собой точку доступа к государственным информационным ресурсам и услугам. 

3. Основные принципы ИСЭД 

Основными принципами ИСЭД являются: 

законность - создание и эксплуатация ИСЭД в соответствии с действующим национальным законодательством; 

государственная идентификация объектов регистрации - предусматривает, что каждый объект регистрации имеет уникальный идентифицирующий признак; 

использование единых реквизитов электронного документа - разработка и утверждение единых реквизитов для всех участников ИСЭД; 

обеспечение безопасности - обеспечение целостности, доступности и конфиденциальности информации ИСЭД; 

открытость - построение по модульному принципу с использованием открытых стандартов в области информационных и телекоммуникационных технологий; 

масштабируемость - возможность расширения Системы и дополнения ИСЭД новыми функциями или совершенствования имеющихся; 

интеграция с прикладным программным обеспечением - возможность ИСЭД интегрировать и взаимодействовать с имеющимися прикладными программами; 

простота и удобство использования - доступность всех применяемых приложений, программных и технических средств для пользователей Системы. 

 

Раздел II 

Нормативно-правовая база ИСЭД 

4. Нормативно-правовая база ИСЭД 
Нормативно-правовая база ИСЭД включает законодательство Республики Молдова, а также международные соглашения, стороной которых Республика Молдова является. 

5. Создание и функционирование ИСЭД 
Создание и функционирование ИСЭД регламентируются следующими нормативно-правовыми актами: 

Конституция Республики Молдова; 

Закон о доступе к информации № 982-XIV от 11 мая 2000 года; 

Закон о нормативных актах Правительства и других органов центрального и местного публичного управления № 317-XV от 18 июля 2003 года; 

Закон об информатизации и государственных информационных ресурсах № 467-XV от 21 ноября 2003 года; 

Закон об электронном документе и цифровой подписи № 264-XV от 15 июля 2004 года; 

Постановление Правительства № 272 от 6 марта 2002 года «О мерах по созданию автоматизированной информационной системы «Государственный регистр правовых единиц»; 

Постановление Правительства № 735 от 11 июня 2002 года «О специальных телекоммуникационных системах Республики Молдова»; 

Постановление Правительства № 333 от 18 марта 2002 года «Об утверждении Концепции автоматизированной информационной системы «Государственный регистр населения» и Положения о государственном регистре населения»; 

другие нормативно-правовые акты. 

6. Действующая нормативно-правовая база является недостаточной для эффективного функционирования ИСЭД. Необходимо разработать и принять ряд постановлений Правительства для определения порядка внедрения и функционирования электронного документооборота и единой схемы делопроизводства, основанной на передовых информационных технологиях, во всех органах публичного управления. 

 

Раздел III 

Автоматизация делопроизводства 

7. Информационная модель 

Информационная модель системы автоматизированного делопроизводства должна включать следующие информационные объекты: 

электронный документ; 

документ на бумажном носителе; 

технологический документ; 

электронный образ бумажного документа; 

бумажная копия электронного документа; 

классификаторы и справочники; 

криптографические ключи. 

7.1. Электронный документ 

Для выполнения функций делопроизводства в учреждении создаются электронные документы в соответствии с законодательством в области электронного документа. Информационная деятельность пользователей ИСЭД реализуется с помощью электронных документов. 

У электронного документа нет электронного образа, электронным образом электронного документа является сам электронный документ. 

Реквизитами электронного документа являются объекты в обязательном порядке присутствующие в ИСЭД, перечень которых устанавливается Положением об электронном документообороте. Обязательными реквизитами электронного документа являются данные, без которых он не может быть зарегистрирован, учтен и иметь юридической силы. Состав и порядок размещения обязательных реквизитов электронного документа устанавливаются законодательством. 

ИСЭД должна поддерживать классификацию электронных документов, обеспечивающую документооборот, регламентируемый законодательством. Категории, классы и типы, которые определяются для системы, должны отвечать классификации документов, устанавливаемой в пределах традиционного документооборота. 

Классы должны соответствовать действующим унифицированным системам документации. 

7.2. Документ на бумажном носителе 

Для выполнения функций делопроизводства в учреждении создаются документы на бумажном носителе в соответствии с законодательством. Электронные документы и документы на бумажном носителе имеют равную юридическую силу и равноценны по отношению к ИСЭД. Документ на бумажном носителе в ИСЭД может иметь электронный образ. 

7.3. Технологический документ 

Для выполнения функций делопроизводства в ИСЭД формируются технологические документы (регистрационные документы, классификаторы, справочники, реестры, задачи, схемы, расписания, журналы, служебные файлы и т.д). В ИСЭД технологические документы могут быть электронными документами (подписанными цифровой подписью) или представлять совокупность системной и/или служебно-системной информации (не подписанные цифровой подписью). 

Технологическими документами также являются массивы данных, которые могут содержать системную информацию, информацию протоколирования и аудита событий, информацию, относящуюся к электронному документу или определенным процессам. 

Для поэтапной организации жизненного цикла электронного документа или электронного образа документа на бумажном носителе создаются технологические документы. 

Жизненный цикл электронного документа осуществляется с помощью технологических документов. 

Технологические документы устанавливают: 

перечень стадий и процессов жизненного цикла электронного документа и их сроки; 

роль пользователей на каждой стадии и в каждом процессе; 

перечень пользователей-исполнителей этих ролей; 

ход реализации жизненного цикла электронного документа; 

регистрационную информацию событий в Системе; 

информацию аудита; 

другую необходимую ИСЭД информацию. 

Для технологических документов Система должна предоставлять шаблоны (формы), которые создаются на стадии ее введения в действие. Процесс создания технологических документов регламентируется в эксплуатационной и технической документации Системы. Стадия создания жизненного цикла технологического документа реализуется только эксплуатационным персоналом Системы (или уполномоченными пользователями Системы). Стадия создания нужных технологических документов реализуется в пределах процесса планирования создания ИСЭД. 

Процесс формирования электронного документа может быть обеспечен при помощи шаблона (или формы), а также множества классификаторов и справочников. 

7.4. Электронный образ документа на бумажном носителе 

Для облегчения обмена информацией о документе и повышения оперативности доступа к содержанию бумажного документа в ИСЭД сохраняются их электронные образы. Образ документа сохраняется в определенном формате данных (pdf, doc, txt, bmp, tiff и др.) Формат данных определяется техническим регламентом электронного документооборота. 

Создание образа осуществляется несколькими путями: 

из файла операционной системы или редактора документов; 

сканированием и/или распознаванием бумажного документа. 

Электронный образ документа на бумажном носителе может возникать как электронный документ. 

7.5. Бумажная копия электронного документа 

Бумажной копией электронного документа является представление (отображение) электронного документа на бумажном носителе. Копия электронного документа заверяется в порядке, установленном законодательством для заверения копий документов на бумажном носителе, и должна содержать информацию о том, что она является копией электронного документа. 

7.6. Классификаторы и справочники 

Классификаторы и справочники - это нормативно-справочная информация о Системе, которая предназначена для централизованного использования пользователями, эксплуатационным персоналом и персоналом безопасности информации при выполнении возложенных функций. 

Ведение электронных классификаторов и справочников должно основываться на принципах одноразового введения информации и дальнейшего ее коллективного использования с поддержкой целостности, достоверности и конфиденциальности данных. 

Для обеспечения этого принципа целесообразно организовывать центры, ответственные за введение данных как в Системе, так и между разными системами. ИСЭД должна предоставлять классификаторы и справочники для общеупотребительных частей содержания, для облегчения операций поиска, заполнения интерфейсных форм, создания шаблонов и т.д. 

Электронные классификаторы и справочники должны разрабатываться с учетом действующих классификаторов, стандартов и других нормативных документов. 

7.7. Криптографические ключи 

Криптографические ключи - это параметры криптографических алгоритмов, предназначенных для защиты целостности и конфиденциальности электронных документов, а также для подписания и проверки электронного документа цифровой подписью. 

Криптографические ключи являются особым видом информационных объектов, требующих защиты от несанкционированного доступа или сертификации. 

7.8. Данные об информационных объектах ИСЭД 

В ИСЭД должны содержаться следующие данные об информационных объектах: 

a) данные о регистрационной карточке; 

идентификационные данные регистрационной карточки: 

категория документа; 

номер; 

дата; 

кем создан; 

входящий/исходящий; 

текст документа; 

резолюция руководителя; 

ссылка на физическое лицо (IDNP); 

ссылка на юридическое лицо (IDNO); 

ссылка на документы, связанные с регистрационной карточкой; 

b) данные о контрольной карточке: 

номер; 

дата; 

ссылка на документ; 

срок исполнения; 

статус документа (исполнен, просрочен, помещен в архив и т.д.); 

c) данные о заседании: 

идентификатор заседания 

дата проведения; 

категория; 

d) данные о физическом лице: 

государственный идентификационный номер физического лица (IDNP); 

идентификационные персональные данные лица: 

фамилия; 

имя; 

должность; 

категория в ИСЭД (адресат, исполнитель, и т.д.); 

e) данные о правовой единице: 

государственный идентификационный номер правовой единицы (IDNO); 

полное наименование; 

категория в ИСЭД (структурная единица, исполнитель и т.д.). 

В ИСЭД должны использоваться классификаторы из общегосударственной системы классификаторов. 

8. Функциональная модель 

Функциональная модель автоматизированной системы делопроизводства представляет совокупность следующих функциональных процессов, реализуемых ИСЭД: 

создание документа; 

регистрация документа; 

исполнение документа; 

контроль исполнительной дисциплины; 

учет, хранение и уничтожение документов; 

отправление, передача и получение документов; 

поддержка движения бумажных документов. 

8.1. Создание документа 
Документы должны создаваться в ИСЭД в электронном виде или в виде электронных образов документов на бумажном носителе (бумажных документов). 

Электронный документ создается составителем электронного документа и включает информацию в соответствующем формате, составляющую содержание электронного документа, а также цифровую подпись составителя и другие установленные реквизиты. Создание электронного документа завершается его подписанием составителем электронного документа цифровой подписью. 

В процессе создания электронного документа выполняется редактирование описания структур электронного документа, а также создание содержания электронного документа. Электронный документ до его подписания цифровой подписью в процессе создания существует как проект электронного документа. Проект электронного документа может иметь несколько версий, которые могут отличаться объемом. Электронный документ можно создавать по утвержденной форме или шаблону, при необходимости с использованием справочников. 

События, которые происходят в процессе создания электронных документов, отражаются в технологических документах. Расписание, схема и задачи связывают все версии проекта документа, которые возникают в процессе создания электронного документа. 

В процессе утверждения электронного документа происходит его согласование, визирование и подписание (утверждение). 

Согласование, визирование и утверждение электронного документа связано с подписанием и проверкой соответствующими пользователями цифровой подписи. 

При создании проекта документа ответственный исполнитель (составитель) готовит проект документа самостоятельно или при помощи ответственных уполномоченных работников и при необходимости отправляет его на коллективную разработку другим исполнителям, которые формируют варианты приложений. Ответственный исполнитель принимает решение о конечном виде проекта документа. ИСЭД должна поддерживать: 

создание произвольной формы электронного документа в соответствии с классификацией документов; 

создание формы электронного документа на основе существующей формы; 

создание шаблона электронного документа по существующей форме; 

сбор документа после подготовки. 

ИСЭД должна поддерживать возможность формирования документа на бумажном носителе, подлежащего согласованию и подписанию, а также возможность работы только с электронными документами. 

ИСЭД должна обеспечивать: 

хранение истории согласования документов; 

хранение истории подписания документов; 

изменения, внесенные в статус проекта документа. 

8.2. Регистрация документа 
В процессе регистрации электронного документа происходит определение обязательных регистрационных реквизитов, без которых он не может быть зарегистрирован и не будет иметь юридической силы. Версия проекта документа с обязательными реквизитами, в том числе с электронной цифровой подписью, является оригиналом электронного документа. 

Оригинал электронного документа должен иметь возможность проверить его целостность и подлинность в порядке, определенном законодательством. 

Регистрация электронного документа должна осуществляться автоматически и выполняется с использованием регламентированных в ИСЭД электронных журналов. 

При регистрации электронного документа создаются электронная регистрационная и контрольная карточки электронного документа (или единая электронная регистрационно-контрольная карточка - ЭРКК). К ЭРКК привязываются события отправления и получения электронного документа, задача, схема и расписание, по которым создавался и утверждался электронный документ, а также процессы сохранения или уничтожения электронного документа. Все необходимые данные из технологических документов сохраняются в ЭРКК. 

ЭРКК являются основными информационными единицами в ИСЭД. ЭРКК должны содержать исчерпывающую информацию о документе и храниться в базе данных. Функциональные возможности ИСЭД должны поддерживать ведение ЭРКК на всех этапах жизненного цикла документа. 

Идентификатором регистрационной карточки является комбинированный ключ: «IDNO структурной единицы + год + порядковый номер в соответствующем году в данной структурной единице». 

Идентификатором контрольной карточки является комбинированный ключ: «идентификатор регистрационной карточки + порядковый номер контрольной карточки». 

8.3. Исполнение документов 

Все документы подлежат обязательному рассмотрению. Рассмотрение состоит в установлении необходимости регистрации документа, срока исполнения и конкретного лица, ответственного за рассмотрение и исполнение документа. Основные функции: 

определение необходимости регистрации документа; 

установление сроков выполнения документов; 

передача документа на рассмотрение руководства или исполнителям. 

Исполнение документа состоит в выполнении всех изложенных в нем резолюций и указаний. Документы могут исполняться в том же учреждении, в котором была наложена резолюция, или передаваться для исполнения в другой орган публичного управления. 

ИСЭД должна давать возможность разделять этапы исполнения документов и поддерживать электронные справочники этапов. Для каждого этапа необходимо иметь возможность задавать ссылки на документы, что является результатом выполнения этапа, регламентировать последовательность этапов исполнения документа, передавать невыполненные документы другим исполнителям, отражать результаты исполнения документов. 

Пользователи Системы в процессе исполнения электронного документа должны иметь доступ к оригиналу или получить его в соответствии с режимом доступа к автоматической регистрации. 

В процессе исполнения электронный документ может представляться для публичного доступа посредством Портала и телекоммуникационной среды. 

8.4. Контроль исполнительной дисциплины 

В целях контроля за исполнением документов ИСЭД должна поддерживать выполнение следующих функций: 

установление типичных сроков выполнения документов; 

постановка документа на контроль; 

проверка доведения документа до исполнителя; 

предыдущая проверка и регулирование за ходом выполнения; 

учет и обобщение результатов контроля за выполнением документов; 

снятие документов с контроля. 

Должностное лицо, наложившее резолюцию на исполнение документа, ответственный исполнитель и лицо, указанное в регламенте документооборота, которое ответственно за контроль, должны иметь возможность контролировать прохождение и исполнение документов при помощи запроса о состоянии прохождения и исполнения электронного документа. 

Стандартный запрос должен создаваться с использованием соответствующего шаблона или формы. Результатом обработки запроса о состоянии прохождения и исполнения электронного документа должен быть отчет состояния. 

Отчет состояния должен содержать полную информацию о выполнении задач согласно схеме и расписанию с возможностью его сохранения или адресования. 

ЭРКК документов, которые поставлены на контроль, должны вносится в картотеку контролируемых документов с соответствующей пометкой в ЭРКК. 

Снятие документа с контроля должно осуществляться после его исполнения снятием соответствующей пометки в ЭРКК. Право на снятие документа с контроля должно иметь только то лицо, которое поставило его на контроль. 

8.5. Учет, хранение и уничтожение документов 
ИСЭД должна обеспечивать возможность учета и хранения электронных документов, а также формирование электронных дел. Дело - единица хранения в архиве документов, помещенных в одну папку. Дела формируются согласно номенклатуре, введенной в учреждении. Номенклатура дел является обязательным для каждого учреждения документом, который составляет основу единой системы формирования дел, обеспечение их учета, быстрого поиска документа, отбора документов для государственного архива. Исходя из вышеизложенного, следует, что ИСЭД должна поддерживать выполнение следующих процедур: 

систематизация документов внутри дела; 

ведение личных дел; 

автоматизированная разбивка дел на тома в зависимости от количества документов в деле; 

автоматизированная регистрация дел и документов в архивном делопроизводстве - создание регистрационных карточек на дела. 

создание номенклатуры дел подраздела на основании ранее введенной номенклатуры; 

создание сводной номенклатуры дел предприятия на основании ранее введенной номенклатуры; 

копирование необходимых пунктов номенклатуры в указанный подраздел из номенклатуры других подразделов. 

Для поддержки полнотекстового поиска документов ИСЭД должна существовать возможность создания и хранения электронных документов или электронных копий документов на бумажном носителе, а также ведения нормативного показателя информации. 

Для унификации информации о документе при использовании автоматизированной системы должна быть создана единая справочная система. Актуальность данных общей справочной системы должна поддерживаться на уровне с помощью специальных функций ИСЭД. 

Оперативное хранение документа осуществляется исполнителями на всех стадиях жизненного цикла с определением его специальных реквизитов (проект, версия, оригинал, действующий, архивный). Все электронные документы должны храниться в соответствии с режимом доступа, который определяется положением об электронном документообороте. 

Архивация электронного документа должна выполняться в соответствии с положением о Системе. Руководит процессом архивного хранения служащий, указанный в положении об электронном документообороте. 

В процессе архивного хранения электронный документ изымается из широкого использования. Доступ к электронному документу должен сохраняться, но иметь определенные особенности в соответствии с регламентом электронного документооборота. В процессе архивного хранения электронный документ считается архивным оригиналом. 

Данный функциональный блок служит основой для создания в перспективе автоматизированной информационной системы Национального архива, которая представляет собой хранилище электронных документов 

В процессе уничтожения электронного документа должна происходить полная ликвидация электронного документа (в случае, если информация о документе из хранилища данных не уничтожается, документ помечается соответствующим образом и не доступен для просмотра в обычном режиме). После этого электронный документ не должен существовать в электронном виде. Уничтожение электронного документа осуществляется в соответствии с положением об электронном документообороте. Руководит процессом уничтожения служащий, указанный в положении об электронном документообороте. 

8.6. Отправление, передача и получение документов 

ИСЭД должна обеспечивать: 

отправление и передачу электронных документов или электронных образов; 

получение электронных документов или электронных образов документов на бумажном носителе; 

создание технологических документов; 

создание и хранение электронной регистрационной информации о фактах отправки, передачи и получения электронных документов или электронных образов. 

В процессе распространения электронного документа должно создаваться необходимое количество его оригиналов и осуществляться их доведение до схемы (расчет отправлений), необходимой кругу субъектов электронного документооборота, и (или) организовываться хранение электронного документа для доступа к нему в соответствии с режимом доступа. 

В процессе распространения электронный документ существует в нескольких экземплярах, которые определяются на стадии использования как оригиналы. Распространение электронного документа должно выполняться в соответствии с утвержденной схемой и контролироваться. Руководит процессом распространения исполнитель. 

Электронный документ отправляется соответствующим лицам совместно с сопроводительными данными, которые необходимы для автоматизированного формирования ЭРКК электронного документа в качестве входящего документа в другую подсистему ИСЭД или во внешнюю систему электронного документооборота. 

Отправляемый электронный документ должен включаться в реестр рассылки электронной корреспонденции. 

Во всех документах, которые вошли в реестр рассылки, должны проверяться (автоматически или автоматизировано): 

целостность электронного документа; 

правильность указанного электронного адреса; 

наличие обязательных реквизитов. 

Передача электронного документа осуществляется через информационно-телекоммуникационные системы с обеспечением целостности и конфиденциальности электронного документа. Передача электронного документа осуществляется через Единый центр обмена документами. 

При получении электронного документа на основании данных, которые сопровождают электронный документ, должна создаваться ЭРКК входящего документа. Создание ЭРКК осуществляется с использованием соответствующего шаблона или формы. 

После создания ЭРКК необходимая информация из нее должна заноситься в соответствующие регистрационные журналы, которые определяются положением о документообороте. 

Все поступившие электронные документы подлежат обязательному предварительному рассмотрению. Целью предварительного рассмотрения является их распределение на документы, которые нуждаются в обязательном рассмотрении руководством учреждения, и документы, которые рассматриваются исполнителями согласно их функциональным обязанностям. 

После рассмотрения электронного документа в ЭРКК на нем проставляется резолюция. 

Электронный документ и резолюция должны быть доступны ответственному исполнителю. Ответственный исполнитель создает технологические документы, необходимые для организации исполнения документа, - задачи, схемы и расписания. 

8.7. Поддержка движения документов на бумажном носителе 

ИСЭД должна поддерживать движение оригинала документа на бумажном носителе. ИСЭД должна вести автоматизированный учет и контроль нахождения документа на бумажном носителе. 

ИСЭД должна иметь возможность сопряжения с традиционной системой документооборота. 

Сопряжение осуществляется в следующих случаях: 

когда документ на бумажном носителе необходимо передать в Систему; 

электронный документ Системы необходимо передать в традиционную (на бумажном носителе) систему документооборота. 

В первом случае документ передается в виде документа на бумажном носителе. Документ на бумажном носителе сканируется, при необходимости идентифицируется, превращается согласно шаблону в электронную форму, в которую вносятся обязательные реквизиты. Созданный электронный документ подписывается цифровой подписью лица, уполномоченного положением об электронном документообороте. 

Во втором случае создается копия электронного документа на бумажном носителе. 

9. Технологическая модель 

9.1. Телекоммуникации 

Телекоммуникационной основой обмена документами в ИСЭД является Телекоммуникационная система органов публичного управления, которая представляет интегрированную телекоммуникационную среду. 

9.2. Архитектура информационного взаимодействия 

Предметом информационного взаимодействия являются: 

регистрационные данные о документе (ЭРКК и содержание документа); 

данные о задачах, изложенных в документах и их пунктах (ключевые данные о документе и пункте, данные задачи); 

данные относительно хода и результата выполнения задач (ключевые данные о документе, пункте и данных относительно хода выполнения); 

данные о принятии (отклонении) результатов выполнения. 

Для поддержки функционирования системы ИСЭД необходимы: 

интеграция с другой подсистемой ИСЭД, разработанной в рамках единой системы; 

интеграция с системами автоматизации делопроизводства разных производителей. 

В случае интеграции с другой подсистемой ИСЭД, разработанной в рамках единой системы, должно обеспечиваться: 

обновление нормативно-справочной информации; 

обмен данными о документе. 

В случае интеграции с системами автоматизации делопроизводства других производителей должно обеспечиваться: 

обновление нормативно-справочной информации; 

обмен данными о документе; 

предоставление интерфейса взаимодействия для других систем. 

Взаимодействие различных подсистем ИСЭД разных государственных учреждений осуществляется через единую распределенную систему информационного взаимодействия, которое строится на базе Телекоммуникационной системы органов публичного управления. 

Единая интегрированная система обмена документами между органами публичной власти строится на принципах подключения участников к Единому центру обмена документами, поддерживающих единый стандарт во всех системах документооборота, которые могут быть от разных поставщиков. 

Участниками взаимодействия ИСЭД являются Администрация Президента, Парламент, Аппарат Правительства, центральные отраслевые органы публичного управления, органы местного публичного управления, дипломатические миссии и представительства Республики Молдова за рубежом, другие органы публичного управления Республики Молдова и государственные учреждения. 

Участниками взаимодействия ИСЭД могут быть также наиболее значимые государственные или частные предприятия и учреждения. 

В качестве внешних адресатов ИСЭД могут также выступать физические и юридические лица, обладающие необходимым программно-техническим комплексом для взаимодействия с ИСЭД или взаимодействия с ИСЭД посредством Портала. 

10. Программно-технический комплекс 

Для функционирования ИСЭД необходимо внедрить программно-технический комплекс, который автоматизирует основные функции и процедуры делопроизводства, ведет учет данных, относящихся к прохождению этапов жизненного цикла документов. 

В состав типового программно-технического комплекса структурной единицы ИСЭД входят: 

системная часть программно-технического комплекса 

хранилище данных; 

автоматизированные рабочие места (АРМ) администраторов Системы; 

автоматизированные рабочие места пользователей Системы; 

Архитектура программно-технических комплексов определяется разработчиком Системы в соответствии с действующими техническими регламентами и стандартами, с учетом требований к масштабируемости, модульности и открытости Системы. 

11. Взаимосвязь ИСЭД с другими информационными системами 

ИСЭД является информационной основой для формирования Государственного регистра правовых актов и автоматизированной информационной системы Национального архива и в то же время информационно интегрирована с Государственным регистром населения (в дальнейшем - ГРН) и Государственным регистром правовых единиц (в дальнейшем - ГРПЕ). 

ГРН является источником информации о персональных данных физических лиц для ИСЭД. 

ГРПЕ является источником информации о правовых единицах для ИСЭД. 

Регистр государственных должностей и государственных служащих является источником информации о должностях адресатов и их соподчиненности. 

После утверждения в установленном порядке документ приобретает статус юридического акта и должен быть помещен в Государственный регистр юридических актов. Из ИСЭД в базу данных Информационной системы «Национальный архив» должны быть направлены законодательно определенные категории документов по истечении установленных сроков. 

Все три системы (ИСЭД, Государственный регистр юридических актов и Национальный архив) использует один и тот же информационный объект - документ (выступающий в этих системах в роли соответственно регистрационной карточки, юридического акта и архивного документа), и соответственно, один и тот же идентификатор. 

Взаимодействие ИСЭД с другими компонентами Единого информационного пространства осуществляется через Государственный информационный Портал. 

 

Раздел IV 

Обеспечение защиты информации 

12. Определение 

Под информационной безопасностью следует понимать состояние защищенности Системы на всех этапах процессов создания, обработки, хранения и передачи данных от случайных или преднамеренных воздействий естественного или искусственного характера, результатом которых является нанесение ущерба владельцам и пользователям информационных ресурсов и информационной инфраструктуры. 

Комплексная система информационной безопасности представляет собой совокупность законодательных, организационных и экономических мер, а также технологических средств и методов программно-аппаратной и криптографической защиты информации, которые направлены на обеспечение необходимого уровня целостности, конфиденциальности и доступности информационных ресурсов. 

Основной целью информационной безопасности является обеспечение: 

целостности информации - защита от изменения и уничтожения данных; 

конфиденциальности - защита от несанкционированного доступа к данным; 

доступности - защита от блокирования доступа санкционированных пользователей к информационным ресурсам. 

Основные требования, предъявляемые к информационной безопасности: 

комплексность; 

целенаправленность; 

непрерывность; 

надежность; 

централизованное управление; 

эшелонированость; 

разумная достаточность. 

13. Угрозы информационной безопасности 

Под угрозой понимается потенциально возможное событие или действие, направленное на причинение ущерба информационным ресурсам или информационной инфраструктуре. 

Основными угрозами информационной безопасности являются: 

противоправные сбор и использование информации; 

нарушение технологии обработки информации; 

внедрение в аппаратные и программные изделия компонентов, реализующих функции, не предусмотренные документацией на эти изделия; 

разработка и распространение программ, нарушающих нормальное функционирование информационных и информационно-телекоммуникационных систем, в том числе систем защиты информации; 

уничтожение, повреждение, радиоэлектронное подавление или разрушение средств и систем обработки информации, телекоммуникации и связи; 

воздействие на парольно-ключевые системы защиты автоматизированных систем обработки и передачи информации; 

компрометация ключей и средств криптографической защиты информации; 

утечка информации по техническим каналам; 

внедрение электронных устройств для перехвата информации в технических средствах обработки, хранения и передачи информации по каналам связи, а также в служебных помещениях органов государственной власти; 

уничтожение, повреждение, разрушение или хищение машинных и других носителей информации; 

перехват информации в сетях передачи данных и на линиях связи, дешифрование этой информации и навязывание ложной информации; 

использование несертифицированных информационных технологий, средств защиты информации, средств информатизации, телекоммуникации и связи при создании и развитии информационной инфраструктуры; 

несанкционированный доступ к информационным ресурсам, находящимся в банках и базах данных; 

нарушение законных ограничений на распространение информации. 

Объектами угроз являются информационные ресурсы и информационная инфраструктура. 

Источниками угроз являются преступники, коррумпированные государственные чиновники, а также недобросовестные пользователи. 

Целями нарушителей являются: 

нарушение конфиденциальности информации; 

нарушение логической целостности и физической сохранности информации; 

нарушение функционирования информационной инфраструктуры. 

Способы осуществления угроз: 

несанкционированный доступ; 

физическое воздействие на компоненты информационной инфраструктуры; 

организация утечки информации по различным каналам; 

подкуп и запугивание персонала. 

14. Обеспечение информационной безопасности 

Создание комплексной системы информационной безопасности включает ряд последовательных этапов: 

определение профилей защиты; 

категорирование защищаемых ресурсов; 

анализ рисков; 

разработка политики безопасности; 

разработка архитектуры безопасности; 

создание и внедрение системы информационной безопасности; 

сертификация системы. 

Вопросы информационной безопасности необходимо рассматривать в нескольких аспектах - юридическом, организационном, технологическом и экономическом. Использование механизмов обеспечения информационной безопасности должно планироваться на стадии проектирования информационных систем и информационной инфраструктуры. 

Основными компонентами информационной безопасности являются: 

защита информации и поддерживающей инфраструктуры при подключении к внешним сетям; 

защита информации в процессе межсетевого взаимодействия; 

защита потоков данных; 

защита сервисов системы; 

антивирусная защита; 

обеспечение безопасности программной среды; 

аутентификация пользователей; 

протоколирование и аудит. 

Базовыми технологическими механизмами обеспечения безопасности и защиты информации являются: 

применение четырехступенчатой аутентификации при доступе к данным; 

разграничение доступа пользователей к данным согласно их статусу в Системе; 

применение средств идентификации пользователей, в том числе с применением биометрических технологий; 

применение цифровой подписи; 

доступ к данным только через единый объектный интерфейс; 

централизованное управление и контроль доступа к данным. 

Одним из наиболее уязвимых звеньев в Системе информационной безопасности является человеческий фактор. В связи с этим важным элементом информационной безопасности должно быть обучение персонала методам и способам противодействия угрозам. 

Защита Системы состоит в действиях, направленных на предотвращение вреда (ущерба) в случае реализации угрозы. Эти действия должны представлять систему безопасности Системы, которая состоит из правовых, организационных и технических мероприятий, средств и норм, обеспечивающих предотвращение или существенное затруднение нанесения вреда функционированию Системы. 

Нормативную базу безопасности Системы составляют законодательство Республики Молдова, соответствующие государственные стандарты и нормативные акты уполномоченных органов публичного управления. 

Организационные мероприятия и нормы Системы должны обеспечить реализацию политики безопасности, определенной в Положении об электронном документообороте. Реализация политики безопасности состоит в непрерывности процесса оценки риска возникновения угроз для Системы с учетом изменения обстоятельств и минимизации ущерба, возможного или причиненного вреда на приемлемом уровне. 

Техническую базу Системы составляет информационный комплекс защиты, в состав которого должны входить программные и аппаратные средства защиты, а также элементы функциональных объектов, которые необходимо контролировать и которыми необходимо руководить для реализации политики безопасности. 

15. Службы безопасности 

Возможности компьютерной базы защиты должны обеспечивать следующие службы безопасности: 

служба аутентификации; 

служба управления доступом; 

служба протоколирования и аудита; 

служба целостности; 

служба экранирования. 

Служба аутентификации должна обеспечивать установление подлинности субъектов взаимодействия (пользователя с системой, функционального объекта с функциональным объектом) на основании представленной ими идентификации. 

В качестве средств аутентификации должны применяться интеллектуальные карточки, криптографические ключи, средства контроля биометрических данных и т.п. 

Служба управления доступом должна обеспечивать спецификацию множества операций, допустимых для каждого субъекта с каждым объектом, и постоянный контроль за соблюдением этих спецификаций. 

В качестве средств управления доступом должны применяться матрицы полномочий, списки доступа, метки безопасности и т.п. 

Служба протоколирования и аудита должна обеспечить сбор, накопление и анализ информации о событиях в Системе. 

В качестве средств протоколирования и аудита должны применяться журналы и программы сортировки. 

Служба целостности должна обеспечить полноту, точность и достоверность электронного документа. 

Для обеспечения целостности следует применять криптографические средства, основанные на симметричном или асимметричном (цифровая подпись) методе шифрования, и соответствующие методы и средства управления ключами. 

Служба экранирования должна обеспечить контроль перемещения информационных объектов между разными системами, а также между доменами управления в пределах одной Системы. 

В качестве средств экранирования должны применяться шлюзы. 

 

Раздел V 

Создание, внедрение и эксплуатация ИСЭД 

16. Создание ИСЭД 

16.1. Основные условия создания ИСЭД 

Для создания ИСЭД необходима правовая, организационная и финансовая основа. 

Для создания ИСЭД требуется решение фундаментальных правовых основ ИСЭД. Правовое поле Системы формируется действующим законодательством Республики Молдова, национальными стандартами, ведомственными нормативными актами, требованиями технических регламентов и стандартов в области информационных технологий. Перед созданием ИСЭД необходимо определить базовую систему международных стандартов, которые должны образовать нормативно-правовую базу создания и функционирования ИСЭД. 

Перед созданием ИСЭД ее необходимо определить как самостоятельную автоматизированную систему или как составную часть другой автоматизированной системы. Для организации работ по созданию ИСЭД следует определить (или сформировать) группу, которая будет выполнять функции аппарата заказчика. 

Разработка, сертификация и внедрение Системы - комплекс научно-исследовательских и исследовательско-конструкторских работ, который имеет продолжительный срок реализации. Для выполнения такого комплекса работ, а также для подготовки эксплуатационного персонала и пользователей необходимы значительные финансовые средства. 

Специфические особенности ИСЭД для каждого вида ее структурных единиц будут определены на последующих этапах разработки Системы. 

16.2. Порядок создания 

В соответствии со сферой деятельности ИСЭД принадлежит к автоматизированным системам обработки и передачи информации. ИСЭД реализует информационную технологию с помощью множества операций, которые выполняются программами в автоматизированном, интерактивном (под управлением человека) или автоматическом режиме, в виде определенной последовательности информационно связанных процессов жизненного цикла ЭД. 

С целью формирования требований заказчика к ИСЭД на период окончательных приемочных испытаний допускается проведение нескольких циклов анализа, проектирования и реализации на основе организационно-распорядительных документов действующего прототипа ИСЭД и его экспериментального внедрения. 

Проектные решения по программному, техническому и информационному обеспечению должны быть реализованы в виде системы (приобретенной или разработанной), состоящей из взаимосвязанной совокупности компонентов и комплексов, которые входят в состав ИСЭД с необходимой эксплуатационной документацией и соответствующими сертификатами. 

Проектные решения по правовому, организационно-методическому, математическому, лингвистическому, метрологическому и эргономическому обеспечению должны входить в состав ИСЭД в виде организационно-методических и эксплуатационных документов или должны быть реализованы в компонентах программного, технического и информационного обеспечения. 

Проектные решения по обеспечению безопасности должны разрабатываться как отдельная составная часть проектной и рабочей документации. 

17. Внедрение ИСЭД 

Подготовка объекта автоматизации, монтажные, специальные и пусконаладочные работы должны выполняться специализированными предприятиями и организациями, которые имеют необходимые лицензии на выполнение соответствующих работ. 

Внедрение ИСЭД обязательно должно включать этап исследовательской эксплуатации (пилотной эксплуатации) по утвержденной заказчиком программе. 

Эксплуатационный персонал к началу исследовательской эксплуатации ИСЭД должен закончить обучение и иметь соответствующие квалификационные документы (свидетельства, сертификаты и т.п.). 

Пользователи ИСЭД к началу исследовательской эксплуатации должны быть ознакомлены с соответствующей эксплуатационной документацией. 

На протяжении исследовательской эксплуатации сосуществуют традиционный документооборот и электронный документооборот. Исследовательская эксплуатация завершаются приемочными испытаниями, после чего традиционный документооборот заменяется электронным. 

Внедрение данной системы в общегосударственном масштабе представляет собой длительный и многосторонний процесс. Внедрение системы будет осуществляться поэтапно: 

1-й этап - внедрение проекта-пилота а Аппарате Правительства; 

2-й этап - внедрение ИСЭД в Парламенте и Администрации Президента; 

3-й этап - интеграция ИСЭД с Государственным регистром юридических актов; 

4-й этап - внедрение ИСЭД в центральных отраслевых органах публичного управления и их территориальных подразделениях; 

5-й этап - внедрение ИСЭД в районных советах и примэриях. 

Для успешного внедрения настоящей Системы необходимо разработать типовые правила ведения делопроизводства и документооборота в органах публичного управления, а также утвердить классификатор типов документов и альбом образцов этих документов. 

18. Организация эксплуатации ИСЭД 

Процесс функционирования системы является совокупностью комплекса средств автоматизации, организационно-методических и технических документов, специалистов, обеспечивающих ее функционирование (эксплуатационный персонал системы), и специалистов, которые используют ИСЭД в своей профессиональной деятельности (пользователи системы). Эксплуатация системы должна быть организована как система эксплуатации, которая имеет в своем составе: 

систему общей эксплуатации; 

систему управления; 

систему технической эксплуатации. 

Основное назначение системы общей эксплуатации - организация предоставления услуг электронного документооборота пользователям и организация функционирования Системы. Назначение системы управления состоит в поддержании надлежащего качества обслуживания пользователей Системы. 

Назначение Системы технической эксплуатации состоит в поддержании в трудоспособном состоянии технического и программного обеспечения Системы. 

Функции системы общей эксплуатации возлагаются на администрацию Системы, которая взаимодействует с системой управления и системой технической эксплуатации системы. Функции системы общей эксплуатации Системы должны выполняться Центром электронного правления (Функциональный оператор ИСЭД). 

Система общей эксплуатации должна решать следующие основные задачи организационного характера: 

ведение регламента Системы; 

взаимодействие с системой управления; 

взаимодействие с системой технической эксплуатации. 

Регламент электронного документооборота должен отображать: 

перечень услуг Системы, которые предоставляются пользователям; 

порядок предоставления услуг; 

протоколы обмена служебной информацией; 

правила работы, подключение и отключение пользователей; 

порядок проведения регламентных работ; 

инструкции, которые определяют взаимодействие пользователей в штатных и аварийных ситуациях. 

Для надлежащего функционирования ИСЭД необходимо обеспечить учет в Государственном регистре правовых единиц всех органов публичного управления, в том числе территориальных подразделений органов публичного управления и органов местного публичного управления. Необходимо также создание регистра государственных служащих и государственных должностей. 

Для сопровождения и технического обеспечения функционирования системы должен быть назначен технологический оператор системы, в задачу которого входит выполнение функций технологического управления Системой, сопровождение системы технической эксплуатации и обеспечение безопасности ИСЭД. 

Функции технологического оператора ИСЭД должны быть возложены на ГП “Центр специальных телекоммуникаций”. 

Система технической эксплуатации должна обеспечивать контроль технического состояния и технического обслуживания аппаратуры Системы. 

Система технической эксплуатации включает технические и программные средства, а также эксплуатационный персонал, которые необходимы для поддержания технического и программного обеспечения в рабочем состоянии. 

Техническая эксплуатация обеспечивает функционирование объектов Системы, поддерживает их работоспособность и включает: 

сопровождение и техническое обслуживание оборудования; 

сопровождение и техническое обслуживание программного обеспечения; 

сопровождение и техническое обслуживание систем передачи данных; 

обеспечение бесперебойного электропитания; 

обслуживание контрольно-измерительной аппаратуры; 

обслуживание средств охранительной сигнализации (в том числе средств противопожарной сигнализации и вентиляции). 

Для проведения работ по техническому обслуживанию на объектах должны быть предусмотрены средства для проведения функционального и диагностического контроля работоспособности отдельных компонентов Системы. 

Для аппаратуры Системы должна быть обеспечена возможность проведения планового технического обслуживания и ремонта согласно эксплуатационной документации. Вывод одного из зарезервированных устройств в режим обслуживания с целью проведения планового технического обслуживания или устранения отказа не должно вызвать нарушение работы других устройств, которые связаны с ним и находятся в рабочем режиме. 

Основные аспекты управления Системой должны быть сгруппированы в пять классов задач: 

управление конфигурацией; 

управление эффективностью функционирования; 

управление функционированием в аварийных ситуациях; 

управление безопасностью; 

управление учетом. 

К задачам управления конфигурацией относятся: 

включение в конфигурацию Системы и исключение из конфигурации компонентов Системы; 

подключение к Системе и отключению от Системы пользователей; 

изменение на требование пользователей состава необязательных услуг, которые предоставляются пользователям. 

К задачам управления эффективностью функционирования относятся: 

анализ и исследование работы Системы, выявление слабых мест в ее функционировании, изготовление рекомендаций по повышению эффективности функционирования; 

оптимизация использования системных ресурсов. 

К задачам управления функционированием в аварийных ситуациях относятся: 

выявление предаварийных и аварийных ситуаций в Системе, локализация повреждений; 

перераспределение ресурсов Системы и ограничение нагрузки от пользователей. 

К задачам управления безопасностью относятся: 

распределение доступа пользователей к Системе; 

распределение доступа эксплуатационного персонала к аппаратуре и программному обеспечению; 

защита аппаратуры от несанкционированного доступа; 

плановое и внеплановое изменение ключей и т.п. 

К задачам управления учетом относятся: 

учет потребления пользователями ресурсов Системы; 

обработка учетной информации и тарификация. 

Средствами управления в Системе являются: 

технические средства; 

программные средства; 

эксплуатационный персонал. 

Текущий ремонт аппаратуры компонентов Системы осуществляется эксплуатационным персоналом на объектах Системы. 

 

Заключительные положения 

Ожидаемые результаты можно разделить на две группы - стратегические и тактические. 

Тактические результаты связаны в основном с повышением качества подготовленных документов, уменьшением количества рутинных операций, сокращением времени на обработку и поиск информации, уменьшением человеческого фактора в технических процедурах. 

Ожидаемые стратегические результаты - это улучшение качества принятых решений, повышение доверия граждан к власти, обеспечение прозрачности деятельности органов исполнительной власти, создание условий для оперативного анализа процессов внедрения делопроизводства и документооборота. 

Внедрение настоящей Системы требует изменения процессов и технологий делопроизводства, существующих в органах публичного управления.


__________
Hotгrоrile Guvernului
844/26.07.2007 Hotгrоre cu privire la aprobarea Concepюiei Sistemului integrat de circulaюie a documentelor electronice //Monitorul Oficial 117-126/890, 10.08.2007
