
 1

CONCEPTUL TEHNIC AL SISTEMULUI INFORMAŢIONAL

AUTOMATIZAT AL SERVICIULUI NAŢIONAL UNIC PENTRU

APELURILE DE URGENŢĂ 112

INTRODUCERE

Prezentul concept tehnic specifică cerințele de bază privind sistemul

informațional automatizat al Serviciului 112, precum și scopul creării acestuia,

funcțiile de bază, reieșind din faptul că sarcina de bază a Serviciului 112 este

asigurarea unei interfețe unice, crearea unui ghișeu unic de recepționare a

apelurilor de urgență de la populație și transmiterea către serviciile specializate de

urgență a solicitărilor de intervenție, și este elaborat în conformitate cu

Reglementarea tehnică RT 38370656-002:2006 „Procesele ciclului de viaţă al

software-ului”, aprobată prin ordinul MTIC nr.78 din 01.06.2006.

CAPITOLUL I.

INFORMAŢII GENERALE

1. Dispoziţii generale

Registrul de stat format de Sistemul informaţional automatizat al Serviciului

naţional unic pentru apelurile de urgenţă 112 (în continuare RS 112) cuprinde date

sistematizate privind: apelurile și înștiințările de urgență parvenite către Serviciul

112 prin telefon sau alte mijloace de comunicații electronice, descrierile situațiilor

de urgență, datele cu privire la locul aflării terminalului apelantului sau a

dispozitivului declanşat, privind termenii şi rezultatele reacţionării și intervenției

serviciilor specializate de urgenţă, date despre victime, precum şi despre persoana

pe numele căreia a fost înregistrat numărul de telefon de la care a fost apelat

Serviciul 112, date cu privire la persoanele cu dizabilități înregistrate în cadrul

Serviciului 112, care pot solicita asistenţa de urgență prin intermediul terminalelor

telematice.

RS 112 constituie o resursă informaţională de stat departamentală.

2. Definiții

În sensul prezentului Concept, următoarele noţiuni semnifică:

 concept – document tehnic, reglementat de Regulamentul tehnic RT 38370656-

002:2006 „Procesele ciclului de viaţă al software-lui”, care descrie ideologia

creării și funcționării sistemului informaţional automatizat.

dispecerat al serviciilor specializate de urgenţă – subdiviziune, desemnată de

serviciul specializat de urgenţă, aflată în serviciu permanent, care asigură

reacţionarea la apelurile de urgenţă primite prin intermediul centrelor de preluare a

apelurilor de urgenţă, antrenarea forţelor de intervenţie şi coordonarea activităţilor

lor ulterioare;

eveniment – scenariu de comportament al obiectului informaţional luat la

evidență în Sistemul informaţional automatizat. Lista evenimentelor cuprinde

 2

întreg ciclul de viaţă al obiectului informațional, începând cu înregistrarea iniţială

şi finisînd cu scoaterea de la evidenţă.

sistemul informaţional automatizat al Serviciului 112 – totalitate a mijloacelor

software şi hardware, a echipamentelor şi reţelelor de comunicaţii electronice care

asigură funcţionarea Serviciului 112;

În sensul prezentului concept, următoarele abrevieri semnifică:

a) IDNO –numărul de identificare al persoanei juridice;

b) IDNP –numărul de identificare al persoanei fizice;

c) ETSI –Institutul European de Standardizare în Telecomunicaţii;

d) E-Call – sistem de apelare automată a serviciilor de urgență în caz de

accidente rutiere, instalat în autovehicule, menit să solicite acordarea asistenţei de

urgență pe teritoriul statelor membre ale Uniunii Europene;

e) IP – Internet Protocol (protocolul Internet).

f) LMA – loc de muncă automatizat;

g) SIG – sistem informaţional geografic;

h) RST – registru de stat al transportului;

i) SIA – sistemul informaţional automatizat;

j) CPAU – Centrul Pentru Preluarea Apelurilor de Urgență

k) SMS – Short Messaging Service (serviciu de mesaje scurte);

l) SSU – Servicii Specializate de Urgență;

m) MMS – Multimedia Messaging Service. Spre deosebire de SMS,

tehnologia MMS permite expedierea imediată nu doar a textului, ci şi a altui

conţinut multimedia: fotografii, muzică, mesaje vocale, videoclipuri;

n) My SOS – un dispozitiv special pentru persoanele cu dezabilități

proiectat pentru transmiterea simultană a mesajelor formalizate ca mesaje SMS sau

semnal de alarma către CPAU;

o) TEXT TEL – un dispozitiv special pentru persoanele cu dezabilități

destinat pentru tastarea și trimiterea mesajelor de urgență.

3. Destinaţia sistemului informaţional automatizat

Sistemul informaţional automatizat al Serviciului naţional unic pentru

apelurile de urgenţă (în continuare SIA al Serviciului 112) este destinat evidenței

tuturor apelurilor și înștiințărilor de urgență parvenite către Serviciul 112,

localizării geografice a apelantului, transmiterii solicitărilor de intervenție către

SSU şi evidenţei rezultatelor reacţionării și intervenției SSU pentru fiecare apel de

urgență.

4. Scopurile şi sarcinile SIA al Serviciului 112

1) Scopurile SIA al Serviciului 112

 3

a) asigurarea unei interfețe unice de recepționare a apelurilor de urgență

de la populație;

b) organizarea interacţiunii eficiente și schimbului de informații între

Serviciul 112 și SSU;

c) colectarea şi prelucrarea operativă a informaţiei privind situaţiile de

urgenţă;

d) formarea resursei informaţionale departamentale;

e) evidența statistică şi analitică privind apelurile de urgență;

2) SIA al Serviciului 112 are următoarele sarcini:

a) asigurarea recepţionării, înregistrării şi prelucrării tuturor informaţiilor

privind situaţiile de urgenţă, parvenite la Serviciul 112;

b) transmiterea solicitărilor de intervenție și a datelor asociate apelurilor

de urgență către SSU şi evidenţa informaţiei cu privire la rezultatele reacţionării

SSU pentru fiecare apel de urgență;

c) asigurarea interacţiunii informaţionale cu sistemele informaţionale de

stat, departamentale, teritoriale, în special cu Registrul de stat al populaţiei,

Registrul de stat al unităţilor de drept, Registrul de stat al conducătorilor de

vehicule, Registrul de stat al transportului, Sistemul informaţional naţional

geografic, Sistemul informaţional medical integrat, Sistemul informaţional integrat

al organelor de drept;

d) asigurarea securităţii informaţionale la formarea şi exploatarea resursei

informaţionale a Serviciului 112.

5. Principiile de creare a sistemului

 SIA al Serviciului 112 este creat în baza următoarelor principii:

a) de consecutivitate – elaborarea şi realizarea proiectului pe etape;

b) de expansibilitate şi scalabilitate – posibilitatea extinderii şi

modernizării în rezultatul creşterii numărului de servicii prestate;

c) de productivitate – asigurarea nivelului necesar de productivitate şi

eficacitate pentru soluţionarea sarcinilor de diferite categorii;

d) de fiabilitate şi toleranţă la erori – sistemul trebuie să asigure

prestarea garantată a serviciilor;

e) de deschidere a arhitecturii – realizarea cu uşurinţă a integrării nu

numai la nivel național, dar şi la nivel internaţional;

f) de gestionare centralizată – gestionarea şi controlul trebuie realizate

dintr-un centru unic (sau centre separate subordonate acestuia);

g) de legalitate - crearea şi exploatarea SIA al Serviciului 112 în

corespundere cu legislaţia în vigoare a Republicii Moldova;

h) de protecție a datelor cu caracter personal – datele cu caracter

personal vor fi prelucrate în conformitate cu cerințele actelor normative în vigoare;

i) de identificare de stat a obiectelor destinate înregistrării – care se

referă la utilizarea numărului de identificare al RS 112, atribuit fiecărui obiect

informaţional;

j) de securitate a datelor – asigurarea integrității şi confidenţialităţii

informaţiei, disponibilităţii resurselor şi serviciilor informaţionale;

 4

k) de utilizare a produselor program şi mijloacelor tehnice certificate și

licenţiate.

CAPITOLUL II.

CADRUL DE REGLEMENTARE AL SIA AL SERVICIULUI 112

6. Lista actelor normative de reglementare a creării și funcționării

SIA al Serviciului 112:

a) Constituția Republicii Moldova;

b) Legea comunicațiilor electronice nr.241-XVI din 15 noiembrie 2007;

c) Legea nr. 174 din 25 iulie 2014 cu privire la organizarea și funcționarea

Serviciului național unic pentru apelurile de urgență 112;

d) Hotărârea Parlamentului nr. 153 din 15.07.2011 pentru aprobarea

Strategiei securității naționale a Republicii Moldova;

e) Hotărârea Guvernului nr. 735 din 11 iunie 2002 cu privire la sistemele

speciale de telecomunicații ale Republicii Moldova;

f) Hotărârea CE 91/396/ЕЕС din 29 iulie 1991 ce determină cerinţele de

bază faţă de numărul european unic pentru apelurile de urgenţă 112;

g) Directiva 98/10/CE din 26 februarie 1998 a Parlamentului European și

a Consiliului privind aplicarea furnizării unei reţele deschise (ONP) pentru

telefonia vocală şi constituirea unui serviciu universal de telecomunicaţii într-un

mediu concurenţial;

h) Directiva 2002/22/CE din 7 martie 2002 a Parlamentului European și a

Consiliului privind serviciul universal şi drepturile utilizatorilor cu privire la

reţelele şi serviciile electronice de comunicații (Directiva privind Serviciul

Universal);

i) Recomandarea 2003/558/CE a Comisiei din 25 iulie 2003 privind

prelucrarea informațiilor referitoare la localizarea apelantului în rețelele de

comunicații electronice în scopul prestării serviciilor de apel de urgență pentru

localizare;

j) Decizia (ECC/DEC(08)05) din 27 iunie 2008, privind armonizarea

benzilor de frecvenţă pentru implementarea aplicaţiilor radio digitale de Protecţie

civilă şi combaterea situaţiilor excepţionale în spectrul radio de 380 - 470 MHz;

k) Directiva 2010/40/UE din 7 iulie 2010 a Parlamentului European și

Consiliului privind cadrul pentru implementarea sistemelor de transport inteligente

în domeniul transportului rutier şi pentru interfeţele cu alte tipuri de transport.

7. Lista actelor normative de bază în domeniul informatizării

a) Legea nr. 982-XIV din 11.05.2000 privind accesul la informație;

b) Legea nr. 467-XV din 21 noiembrie 2003 cu privire la informatizare și

la resursele informaționale de stat;

 5

c) Legea nr. 71-XVI din 22 martie 2007 cu privire la registre;

d) Legea nr. 133 din 8 iulie 2011 privind protecția datelor cu caracter

personal;

e) Hotărârea Guvernului nr. 1123 din 14 decembrie 2010 privind

aprobarea Cerințelor față de asigurarea securității datelor cu caracter personal la

prelucrarea acestora în cadrul sistemelor informaționale de date cu caracter

personal.

f) Hotărârea Guvernului nr. 857 din 31 octombrie 2013 cu privire la

Strategia națională de dezvoltare a societății informaționale „Moldova Digitală

2020”;

8. Regulamente tehnice și standarde în domeniul tehnologiei

informației și comunicațiilor electronice.

a) Reglementarea tehnică RT 38370656-002:2006 „Procesele ciclului de

viaţă al software-ului”, aprobată prin ordinul MTIC nr.78 din 01.06.2006

(Monitorul Oficial Nr. 95-97 din 23.06.2006);

b) SM ISO/CEI 15288:2015 ”Ingineria sistemelor şi software-ului. Procesele

ciclului de viaţă al sistemului”;

c) SM ISO/CEI 12207:2014 ”Ingineria sistemelor şi software-ului. Procesele

ciclului de viaţă al software-ului”;

d) SM ISO/CEI 27002:2014 ”Tehnologia informaţiei. Tehnici de securitate.

Cod de bună practică pentru managementul securităţii informaţiei”;

e) SM ISO/CEI 15408-1:2014 ”Tehnologia informaţiei. Tehnici de

securitate. Criterii de evaluare pentru securitatea tehnologiei informaţiei. Partea 1:

Introducere şi model general”;

f) SM ISO/CEI 15408-2:2014 ”Tehnologia informaţiei. Tehnici de

securitate. Criterii de evaluare pentru securitatea tehnologiei informaţiei. Partea 2:

Cerinţe funcţionale de securitate”;

g) SM ISO/CEI 15408-3:2014 ”Tehnologia informaţiei. Tehnici de

securitate. Criterii de evaluare pentru securitatea tehnologiei informaţiei. Partea 3:

Cerinţe de asigurare a securităţii”;

h) SM ETSI TR 102 410 V1.1.1:2014 „Comunicaţii de urgenţă (EMTEL).

Cerinţe de bază pentru comunicaţii între persoanele fizice şi între persoane fizice şi

autorităţi în timpul situaţiilor de urgenţă în curs de desfăşurare”;

i) SM ETSI TS 102 181 V1.2.1:2014 „Comunicaţii de urgenţă (EMTEL).

Cerinţe pentru comunicaţii între autorităţi/ organizaţii în timpul situaţiilor de

urgenţă”;

j) SM ETSI TS 102 182 V1.4.1:2014 „Comunicaţii de Urgenţă (EMTEL).

Cerinţe pentru comunicaţii între autorităţi/ organizaţii şi persoane fizice, grupuri

sau publicul larg în timpul situaţiilor de urgenţă”.

http://estandard.md/Standard/SearchResult
http://estandard.md/Standard/SearchResult
http://estandard.md/Standard/SearchResult
http://estandard.md/Standard/SearchResult
http://estandard.md/Standard/SearchResult
http://estandard.md/Standard/SearchResult

 6

CAPITOLUL III.

FUNCȚIILE SIA AL SERVICIULUI 112

9. SIA al Serviciului 112 asigură executarea atât a funcțiilor de bază ale

sistemului informațional, cât și a funcțiilor specifice, determinate de destinaţia

sistemului, care sunt grupate în contururile funcționale specializate.

10. Funcțiile de bază ale SIA al Serviciului 112

1) Formarea resursei informaționale

Funcțiile de bază în procesul de formare a bazei de date a SIA al Serviciului

112 sunt funcțiile de înregistrare, actualizare a datelor și scoaterea de la evidenţă a

obiectelor informaționale (schimbarea statutului obiectului). Aceste funcții se

execută în dependență de îndeplinirea unor sau altor scenarii de bază, care

realizează funcțiile sistemului:

a) Înregistrarea inițială a obiectelor informaționale se efectuează după ce

registratorul ia decizia de a include obiectul în registru. Totodată, fiecărui obiect

informațional luat la evidență i se atribuie un identificator unic (cu excepția

obiectelor informaționale împrumutate), care rămîne neschimbat pe toată perioada

existenței obiectului în registru, iar în baza de date a sistemului se introduc date

despre obiectul de evidență și atributele acestuia.

b) Actualizarea datelor SIA al Serviciului 112 constă în reînnoirea

sistematică a bazei de date a SIA al Serviciului 112 în cazurile schimbării sau

completării atributelor obiectelor de evidență.

c) Scoaterea de la evidenţă a obiectului informațional constă în schimbarea

statutului obiectului, în baza deciziei registratorului, la intervenirea unor

evenimente, prin aplicarea unei mențiuni speciale, fapt care nu semnifică

eliminarea fizică a datelor despre obiect din registru.

d) Informația se ștrege fizic numai după expirarea termenului de păstrare a

informației în arhiva electronică (10 ani).

Informația se introduce în SIA al Serviciului 112 doar în baza deciziei

registratorului. Toate schimbările în sistem se păstrează în ordine cronologică.

2) Organizarea suportului informațional

Informațiile din baza de date a RS 112 sunt oferite, în funcție de nivelul de

acces stabilit. Beneficiarii datelor din sistem sunt obligați să le folosească doar în

scopuri legale.

Nivelul accesului utilizatorului datelor sistemului la informația solicitată este

stabilit de legislație, în dependență de statutul său juridic și regimul juridic al

informației. În cazul depistării neconcordanțelor între datele care se conțin în

documentele emise în cadrul funcţionării SIA al Serviciului 112 și datele din baza

de date a RS 112, informația din baza de date a RS 112 se consideră de bază.

3) Asigurarea securităţii și protecției informațiilor

Asigurarea securităţii şi protecţiei informaţiilor la toate etapele de colectare,

stocare şi utilizare a resurselor informaţionale de stat care se referă la domeniul de

competență al SIA al Serviciului112.

 7

4) Asigurarea calităţii informaţiei

Asigurarea calităţii informaţiei prin crearea şi susţinerea componentelor

sistemului de calitate bazate pe abordarea procesuală.

5) Asigurarea multilaterală a funcţionării RS 112.

11. Spaţiul funcţional al SIA al Serviciului 112

Spaţiul funcţional al SIA al Serviciului 112 reprezintă un set de funcţii,

realizate de subsistemele informaționale automatizate separate din cadrul SIA al

Serviciului 112, care interacționează reciproc.

În cadrul funcţionării SIA al Serviciului 112 sunt realizate următoarele funcţii

specifice ale sistemului, grupate în contururi funcţionale:

A. Conturul funcţional privind interacţiunea informaţională a tuturor

componentelor sistemului „ADMINISTRAREA ŞI MONITORIZAREA

ACŢIUNILOR PARTICIPANȚILOR LA SIA AL SERVICIULUI 112” –

reprezintă un sistem integrat de control şi monitorizare privind formarea şi

utilizarea resursei informaţionale a Serviciului 112 în domeniul evidenţei tuturor

apelurilor de urgență şi solicitărilor de intervenţie din partea Serviciului 112,

rezultatelor privind reacţionarea și intervențiile SSU.

Acest contur include următoarele funcţii:

1) asigurarea integrităţii logice a SIA al Serviciului 112;

2) administrarea bazelor de date ale SIA al Serviciului 112;

3) delimitarea drepturilor de acces pentru utilizatori, introducerea

sistemului de parole;

4) asigurarea securităţii, protecţiei şi păstrării informaţiei în sistem conform

standardelor internaţionale SM ISO/CEI 27002 „Tehnologii informaţionale. Cod

de bună practică pentru managementul securităţii informaţionale” şi SM ISO/CEI

15408 „Tehnologii Informaţionale. Tehnici de securitate. Criterii de evaluare

pentru securitatea tehnologiei informaţiei.

5) asigurarea respectării cerinţelor SIA al Serviciului 112 privind protecţia

datelor cu caracter personal.

B. Conturul funcţional „ÎNREGISTRAREA APELURILOR DE

URGENŢĂ” include următoarele funcţii:

1) recepţionarea, înregistrarea şi prelucrarea apelurilor de urgență parvenite

la numărul „112”;

2) „filtrarea1” apelurilor primite, direcţionarea acestora în regim automat

către operatorii CPAU a Serviciului 112;

3) înregistrarea audio a convorbirilor telefonice;

1Pentru apelurile de intrare este prevăzută procedura de „filtrare”, ceea ce presupune o procedură de prelucrare prin

anumite liste. În procesul de prelucrare a unui apel este posibilă expedierea acestuia către un robot telefonic sau

mesagerie vocală, etc. Apelul trece conform listei în următoarea ordine: „lista albă” – trimiterea imediată a apelului

spre operator; „lista neagră” – blocarea cu notificarea prevăzută; „lista gri” – redirecţionarea la robotul telefonic sau

alte acţiuni prevăzute de regulament.

 8

4) recepţionarea, înregistrarea şi prelucrarea mesajelor, primite prin fax,

dispozitive My SOS, Text TEL, portalul-web, mesaje SMS şi MMS;

5) recepţionarea, înregistrarea şi prelucrarea înștiințărilor primite prin

sistemele de supraveghere video, sistemele pentru apeluri de urgenţă E-call sau

atunci când sunt declanşate sistemele de alertă sau alarmă;

6) transmiterea solicitărilor de intervenție, ce includ fişele

apelurilor/mesajelor de urgenţă prelucrate, către dispeceratele corespunzătoare ale

SSU;

7) schimbul de informaţii între LMA al dispeceratului SSU şi al

operatorului Serviciului 112 în scopul obţinerii datelor suplimentare despre

situațiile de urgență şi rezultatele reacţionării SSU.

 Acest contur funcţional cuprinde funcțiile privind recepţionarea,

înregistrarea şi prelucrarea oricăror înştiinţări sau solicitări de ajutor în caz de

pericol pentru viaţa sau sănătatea populaţiei, ordinea publică, integritatea

proprietăţii sau a mediului efectuate la numărul 112, precum şi prin intermediul

altor mijloace de comunicații electronice. Informaţia privind apelul de urgență se

înregistrează de către operatorul CPAU al Serviciului 112 în fişa apelului de

urgenţă, care apare și pe ecranul operatorului dispeceratului SSU. Totodată,

operatorul dispeceratului SSU ascultă convorbirea dintre operatorul Serviciului

112 şi apelant. O parte din informaţii sunt înregistrate de către SIA al Serviciului

112 în mod automat, spre exemplu informaţia cu privire la localizarea geografică a

terminalului apelantului, de la care a fost efectuat apelul, datele cu privire la

posesorul acestuia. Interacțiunea dintre CPAU al Serviciului 112 și dispeceratele

SSU se efectuează în baza regulamentului aprobat la nivel bilateral dintre Serviciul

112 şi serviciul specializat de urgenţă. După transmiterea fișei apelului către

serviciul specializat de urgenţă, operatorul Serviciului 112 recepţionează de la

SSU informaţia suplimentară cu privire la evenimente şi rezultatele intervenţiei.

C. Conturul funcţional „SUPORTUL INFORMAŢIONAL PENTRU

ADOPTAREA DECIZIILOR” include următoarele funcţii:

1) alegerea scenariului (acţiunilor operatorului Serviciului 112) în

corespundere cu parametrii situației de urgență, introduşi în fişa apelului de

urgenţă;

2) crearea scenariilor tipice şi includerea lor în interfaţa de utilizator a

operatorului;

3) determinarea automatizată a SSU necesar pentru intervenție, căruia

ulterior i se va redirecționa solicitarea de intervenție la apelul sau mesajul de

urgență;

4) verificarea faptului dacă apelurile recepţionate se referă la aceeași

situație de urgență;

5) pregătirea mesajului cu privire la situația de urgență (situaţia

excepţională);

 9

6) asigurarea funcționalității de a lucra cu lista situațiilor de urgență –

căutarea în funcție de caracteristici, atribute, sortarea, imprimarea, căutarea după

cuvântul cheie şi indiciul contextual;

7) crearea şi actualizarea ghidurilor și clasificatorilor, inclusiv a listei SSU

şi a subdiviziunilor acestora, a obiectelor de importanţă socială, obiectelor de risc

sporit;

8) recepţionarea şi evidenţa informaţiei, parvenită din alte sisteme

informaţionale;

9) controlul prezentării informaţiei de către SSU cu privire la faptul

reacţionării la solicitările de intervenţie transmise de către operatorul CPAU al

Serviciului 112.

 Acest contur funcțional este destinat soluţionării problemelor cu privire la

suportul informaţional acordat operatorilor CPAU al Serviciului 112 în procesul

îndeplinirii obligaţiunilor de serviciu.

D. Conturul funcţional „SUPORTUL GEO-INFORMAŢIONAL DE

ADOPTARE A DECIZIILOR” include funcţiile subsistemului geo-

informaţional, care asigură reflectarea operativă în baza hărţilor electronice, a

obiectelor şi informaţiilor.

Acest contur include următoarele funcții:

1) evidenţa coordonatelor spaţiale privind localizarea terminalului

apelantului sau a altui dispozitiv, în baza informaţiei parvenite de la furnizorii de

rețele sau servicii de comunicaţii electronice;

2) posibilitatea de a identifica pe hartă locul producerii situației de urgență

şi de a localiza apelantul conform adresei (în cazul absenţei datelor din partea

furnizorului de comunicaţii), precum şi de a naviga după hartă;

3) evidenţa hărţilor electronice conform nivelurilor tematice: natural-

geografic, socio-demografic, economic, conform planului de adrese, comunicaţiilor

inginereşti (inclusiv conductele de gaze, de apă, linii electrice) şi altele, care conţin

diverse trăsături caracteristice ale zonei deservite;

4) posibilitatea trasării punctelor pe hartă, cu determinarea coordonatelor şi

adresei punctului, precum şi crearea traseului.

Funcţiile GIS oferă posibilitatea de a reflecta situația de urgență pe harta

electronică, de a soluţiona problemele ce ţin de localizare (determinarea

coordonatelor sau căutarea şi poziţionarea obiectelor conform adresei), precum şi

de a crea interpelări ţinând cont de poziţionarea obiectelor în spaţiu, de a determina

caracteristicile obiectelor în raza dată, de a modela situaţii complexe. La

înregistrarea pe hartă a apelului cu privire la situația de urgență apare informaţia

despre regiunea în care s-a produs incidentul dat, şi despre toate obiectele aflate în

zona dată.

E. Conturul funcţional „MONITORIZAREA ACTIVITĂŢII

ECHPAMENTULUI TEHNIC” include următoarele funcţii:

 10

1) înregistrarea şi prelucrarea semnalelor sistemelor de monitorizare, care

urmăresc starea obiectelor infrastructurii tehnice:

 întreruperea alimentaţiei cu energie electrică (de la reţeaua electrică de bază

sau de la sursele de energie electrică de rezervă);

 defectarea echipamentului staţiilor de lucru;

 deconectarea de la sursa de alimentare cu energie electrică a serverelor;

 defectarea liniilor de comunicaţii;

 defectarea echipamentului serverului și sistemelor de ventilare şi

condiţionare.

2) transmiterea semnalului prelucrat conform competenţei de serviciu în

cadrul Serviciului 112, în conformitate cu prevederile instrucțiunilor interne ale

Serviciului 112;

3) păstrarea, asigurarea accesului şi distribuirea (în cadrul Serviciului 112)

documentaţiei tehnice normative;

4) formarea şi gestionarea listei numărului necesar de piese de schimb,

componente, dispozitive, instrumente şi materiale de consum, stabilite prin

normativele aprobate.

F. Conturul funcţional „INFORMAŢIA DE REFERINȚĂ” include

următoarele funcţii:

1) înregistrarea solicitărilor;

2) evidenţa informaţiilor, materialelor video şi audio prezentate la

solicitarea autorităţilor publice, persoanelor fizice sau juridice conform

prevederilor actelor normative în vigoare.

 Serviciul 112 furnizează informații autorităţilor publice, persoanelor fizice şi

juridice în strictă conformitate cu prevederile legislației și actelor normative în

vigoare. Solicitările de prezentare a informațiilor se înregistrează în Sistem.

 Funcţia comună pentru toate contururile funcţionale este funcţia formării

rapoartelor statistice.

CAPITOLUL IV.

STRUCTURA ORGANIZATORICĂ A SIA AL SERVICIULUI 112

12. Posesorul RS 112

Posesorul RS 112 este Ministerul Tehnologiei Informaţiei şi Comunicaţiilor.

13. Deţinătorul RS 112

Deţinătorul SIA al Serviciului 112 este Serviciul naţional unic pentru

apelurile de urgenţă 112

14. Registratorii RS 112

Registratori ai RS 112 sunt:

1. Operatorii Serviciului 112, care înregistrează apelurile telefonice

parvenite la numărul 112, mesajele primite prin fax, SMS, MMS, dispozitivele My

SOS, TEXT TEL, mesajele de pe portalul-web, mesajele parvenite prin intermediul

 11

sistemelor de supraveghere video, sistemelor de alarmă, avertizare, sistemului

apeluri de urgenţă E-call.

2. Operatorii dispeceratelor SSU (Centrul Naţional de Asistenţă Medicală

Urgentă Prespitalicească, Serviciul protecţiei civile şi situaţiilor excepţionale,

Inspectoratul general de poliţie), care înregistrează informaţiile cu privire la

evoluțiile situațiilor de urgență şi rezultatele reacţionării și intervenției SSU.

15. Furnizorii de informaţii în RS 112

Furnizorii de informaţii în RS 112, care furnizează informația ce se referă la

situațiile de urgență sunt:

1. Ministerul Afacerilor Interne;

2. Ministerul Sănătăţii, inclusiv Centrul Național de Sănătate Publică;

3. Ministerul Apărării;

4. Serviciul de Informaţii şi Securitate;

5. Inspectoratul Ecologic de Stat şi Garda Forestieră

6. Autorităţile administraţiei publice centrale şi locale

7. Furnizorii de rețele și/sau servicii de comunicații electronice

8. Alte întreprinderi şi instituţii, în adresa cărora a fost expediat

mesajul cu privire la situaţia de urgenţă

9. Întreprinderile din sectorul termoenergetic şi direcţiile locativ-

comunale şi amenajare, reprezentate de serviciile de urgenţă ale

acestora

CAPITOLUL V.

DOCUMENTELE SIA AL SERVICIULUI 112

16. Documentele utilizate în cadrul SIA al Serviciului 112 se divizează în

următoarele categorii:

Documente de ieșire:

Documentele eliberate la solicitarea persoanelor fizice şi juridice.

Documente tehnologice:

1. Regulamente de interacţiune dintre Serviciul 112 şi SSU sau acorduri

încheiate;

2. Regulamente de interacţiune dintre Serviciul 112 şi alte persoane juridice

sau acorduri încheiate;

3. Regulamente interne şi instrucţiuni, care stabilesc ordinea acţiunilor

angajaţilor diferitor subdiviziuni ale Serviciului 112;

4. registre, rapoarte, documente de însoţire;

5. alte documente.

Lista şi conţinutul documentelor se determină de actele normative ce

reglementează raporturile juridice care apar între „Serviciul 112” şi alte instituții,

persoane fizice sau juridice (Legea cu privire la organizarea şi funcţionarea

Serviciului naţional unic pentru apelurile de urgenţă 112 nr.174 din 25 iulie 2014,

 12

Regulamentul Instituţiei publice „Serviciul naţional unic pentru apelurile de

urgenţă 112”, Regulamentul de organizare și funcționare a Comitetului

interdepartamental pentru asigurarea interacţiunii dintre Serviciul naţional unic

pentru apelurile de urgenţă 112 şi serviciile specializate de urgenţă, Regulamente

de interacţiune dintre Serviciul 112 şi serviciile specializate de urgenţă și alte

persoane juridice, sau acorduri încheiate, etc.)

CAPITOLUL VI.

RESURSA INFORMAŢIONALĂ

17. Obiectele informaţionale

Resursa informaţională a SIA al Serviciului 112 cuprinde următoarele

obiecte informaţionale:

1) apel de urgență parvenit la Serviciul 112;

a) apel telefonic parvenit la numărul 112;

b) mesaj parvenit la Serviciul 112 prin intermediul fax-ului, dispozitivelor

My SOS,TEXT TEL, portalului-web, SMS, MMS;

c) semnal parvenit prin sistemul E-call;

d) semnal sau mesaj parvenit prin sistemul apelului de urgenţă;

e) semnal privind declanşarea sistemului de alertă sau alarmă;

f) semnal video parvenit de la camerele de supraveghere video.

2) situația de urgență;

3) subiecţii situaţiilor de urgenţă:

a) persoane fizice (obiect împrumutat din Registrul de stat al populaţiei);

b) persoane juridice (obiect împrumutat din Registrul de stat al unităţilor

de drept);

4) documente din următoarele categorii:

a) certificate şi extrase din RS 112;

b) instrucţiuni şi regulamente interne.

5) evenimentul (obiect informaţional intrasistemic).

18. Identificarea obiectelor informaţionale

Identificarea obiectelor informaționale se efectuează prin utilizarea

numărului de identificare unic pentru fiecare obiect al sistemului în parte:

1) Identificator al obiectului informaţional „apel de urgență parvenit

la Serviciul 112” este numărul de identificare, care are următoarea structură:

 YY NNNNNN în care,

YY – ultimele două cifre ale anului, în care a fost înregistrat apelul de

alarmă;

 13

NNNNNNN – numărul de ordine al apelării Serviciului 112 în anul

respectiv;

Numărul în cauză este generat în mod automat în SIA al Serviciului 112 şi

atribuit fiecărui apel de urgență parvenit la Serviciul 112.

2) Identificator al obiectului informaţional „situația de urgență” este

numărul de identificare, care are următoarea structură:

XX NNNNNNN în care,

XX – ultimele două cifre ale anului, în care a fost înregistrată situația de

urgență;

NNNNNNN – numărul de ordine al situației de urgență, înregistrat în SIA al

Serviciului 112 în anul respectiv;

3) Identificator al obiectului informaţional „persoană fizică” este

numărul de identificare de stat al persoanei fizice din Registrul de stat al populaţiei

(IDNP).

4) Identificator al obiectului informaţional „persoană juridică” este

numărul de identificare de stat al unităţii de drept din Registrul de stat al unităţilor

de drept (IDNO).

5) Identificator al obiectului informaţional „document” este format

după cum urmează:

„tipul documentului” + „numărul” + „seria”

6) Identificator al obiectului informaţional „eveniment” este format

după cum urmează:

„data” + „numărul de ordine”

19. Scenariile de bază

Scenariile de bază reprezintă o listă de evenimente ce se produc cu obiectul

informaţional şi se ţin la evidenţă în sistem. Acestea se divizează în două grupe:

prima – introducerea, actualizarea şi scoaterea obiectelor informaţionale din

evidenţă, a doua – furnizarea informaţiei.

Grupa scenariilor legate de introducerea şi actualizarea informaţiei

interacţionează cu obiectele informaţionale ale sistemului după cum urmează:

1) pentru obiectul informaţional „apel de urgență parvenit la Serviciul

112”:

Luarea iniţială la evidenţă:

a) la preluarea apelului telefonic parvenit la numărul 112;

b) la preluarea mesajului parvenit la Serviciul 112 prin intermediul fax-

ului, dispozitivelor My SOS,TEXT TEL, portalului-web, SMS, MMS;

c) la preluarea semnalului sau mesajului, parvenit prin sistemul apelului

de urgenţă;

d) la preluarea semnalului în cazul declanşării sistemului de alertă sau

alarmă;

 14

e) la preluarea semnalului video, parvenit de la camerele de supraveghere

video;

f) la preluarea semnalului, parvenit prin sistemul E-call.

Actualizarea datelor:

a) la recepţionarea informaţiei suplimentare cu referinţă la apelul

(mesajul) preluat anterior;

Scoaterea de la evidenţă (schimbarea statutului apelului sau mesajului

preluat):

a) la transferarea apelului/mesajului din statut activ în cel inactiv cu

transmiterea ulterioară în baza de date de arhivă a apelurilor/mesajelor înregistrate.

2) pentru obiectul informaţional „situația de urgență”:

Luarea iniţială la evidenţă:

a) după prelucrarea apelului telefonic parvenit la Serviciul 112;

b) după prelucrarea mesajului, parvenit la Serviciul 112 prin intermediul

fax-ului, dispozitivelor My SOS,TEXT TEL, portalului-web, SMS, MMS;

c) după prelucrarea semnalului sau mesajului, parvenit prin sistemul

apelului de urgenţă;

d) după prelucrarea semnalului în cazul declanşării sistemului de alertă

sau alarmă;

e) după prelucrarea semnalului video parvenit de la camerele de

supraveghere video;

f) după prelucrarea semnalului parvenit prin sistemul E-call.

Actualizarea datelor:

a) la transmiterea mesajului (fişei apelului de urgenţă) către dispeceratul

SSU de profil;

b) la înregistrarea unui nou apel cu referinţă la situația de urgență

înregistrată anterior;

c) la recepţionarea informaţiei suplimentare cu referinţă la o situație de

urgență înregistrată anterior;

d) la recepţionarea de la SSU a informaţiei despre rezultatele intervenţiei;

e) la implicarea altor instituţii în lichidarea consecinţelor situației de

urgență în cauză.

Scoaterea de la evidenţă (schimbarea statutului mesajului preluat):

a) la transferarea statutului situației de urgență din activ în cel inactiv,

respectiv transferarea informaţiei în baza de date de arhivă a situațiilor de

urgență.

3) Pentru obiectul informaţional „persoană fizică”:

Luarea iniţială la evidenţă:

a) la înregistrarea apelului de către Serviciul 112, când posesorul

numărului de telefon de la care a parvenit apelul este identificat de către sistem în

mod automat;

 15

b) la înregistrarea apelului de către Serviciul 112, când persoana care a

apelat la Serviciul 112 şi persoana care necesită ajutor sunt persoane diferite;

c) la formarea listelor persoanelor care pot apela la Serviciul 112 pentru

ajutor prin expedierea unui fax, SMS, MMS, sau utilizând semnalul de tip „buton

de alarma”;

d) la înregistrarea apelării numărului 112 de pe dispozitivele My SOS,

TEXT TEL, portal web, care conţine date despre persoana care a apelat la numărul

112 pentru ajutor;

e) după prelucrarea semnalului parvenit prin sistemul E-call şi

recepţionarea datelor din SIA RST despre posesorul mijlocului de transport

implicat în accidentul rutier.

Actualizarea datelor:

a) la recepţionarea informaţiei suplimentare cu privire la persoanele fizice

implicate într-o situaţie de urgenţă despre care Serviciul 112 a fost înștiințat

anterior;

Scoaterea de la evidenţă:

a) cînd se stabilește faptul că datele introduse iniţial cu privire la persoana

fizică sunt greşite;

b) în cazul schimbării domiciliului și plecării la un loc permanent de trai în

afara teritoriului RM, sau în cazul decesului persoanei incluse în lista persoanelor

care pot apela Serviciul 112 pentru ajutor prin expedierea fax-ului, SMS, MMS;

c) la transferarea adresărilor/situațiilor de urgență din statut activ în cel

inactiv, respectiv transferarea informaţiei în baza de date de arhivă a situațiilor de

urgență.

4) pentru obiectul informaţional „persoană juridică”:

Luarea iniţială la evidenţă:

а) se efectuează la înregistrarea apelului de către Serviciul 112, în cazul în

care persoana juridică, posesorul numărului de telefon, de la care a parvenit apelul,

este identificată de către sistem în mod automat;

b) la înregistrarea altor apelări la numărul 112, în cazul în care unul din

subiecţii situaţiei de urgenţă este o persoană juridică;

Actualizarea datelor se efectuează:

а) la recepţionarea informaţiei suplimentare despre persoanele juridice

implicate într-o situaţie de urgenţă despre care Serviciul 112 a fost înștiințat

anterior;

Scoaterea de la evidenţă se efectuează:

а) la corectarea datelor introduse anterior privind persoana juridică, în

cazul stabilirii faptului că datele introduse iniţial sunt greşite;

b) la transferarea apelului/situației de urgență din statut activ în cel inactiv,

adică trecerea informaţiei în baza de date de arhivă a situațiilor de urgență.

5) pentru obiectul informaţional „document”:

 16

Luarea iniţială la evidenţă:

a) la ţinerea evidenţei documentelor din RS 112;

b) la ţinerea evidenţei regulamentelor şi instrucţiunilor interne.

Actualizarea datelor:

a) la introducerea modificărilor într-un document întocmit;

b) la introducerea modificărilor într-o instrucţiune sau regulament.

Scoaterea de la evidenţă:

a) la nimicire;

b) la transmiterea documentului persoanei, care l-a solicitat;

c) la anularea instrucţiunii sau regulamentului.

6) pentru obiectul informaţional „eveniment”:

Luarea iniţială la evidenţă se efectuează la înregistrarea evenimentului.

Actualizarea datelor se efectuează la luarea deciziilor corespunzătoare de

către persoanele responsabile la toate etapele din ciclul tehnologic de prelucrare a

informaţiei cu referinţă la evenimentul în cauză.

Scoaterea de la evidenţă se efectuează la anularea evenimentului.

Lichidarea fizică din baza de date a informației privind toate obiectele

informaționale are loc după expirarea termenului de 10 ani de aflare a informației

în arhivele electronice ale SIA.

20. Datele

Datele RS 112 reprezintă o totalitate a atributelor obiectelor informaţionale

şi includ:

1) date privind apelul de urgență parvenit la Serviciul 112:

a) identificatorul apelului;

b) categoria apelului;

c) tipul adresării;

d) timpul înregistrării apelului/recepţionării mesajului;

e) fişierul audio al apelului înregistrat;

f) statutul.

datele privind localizarea terminalului, de la care a parvenit apelul:

a) coordonatele de localizare;

b) numărul de telefon, adresa poştei electronice, adresa IP;

c) datele privind furnizorul serviciilor de comunicaţii, de la care au parvenit

coordonatele de localizare a apelantului sau datele referitoare la adresa

acestuia;

d) tipul dispozitivului, senzorului de la care a parvenit semnalul de alarmă.

2) date referitoare la situația de urgență înregistrate în SIA al

Serviciului 112:

a) identificatorul situației de urgență;

 17

b) categoria situației de urgență;

c) istoria;

d) informaţia referitoare la situația de urgență, parvenită de la SSU;

e) fişierul video cu referinţă la situația de urgență în cauză;

f) gradul de pericol;

g) coordonatele de localizare, adresa la care s-a produs situaţia de urgenţă;

h) datele referitoare la obiectul unde s-a produs situaţia de urgenţă;

i) datele referitoare la mijlocul de transport care a suferit un accident rutier,

inclusiv conform informaţiei furnizate de sistemul E-call;

j) codul serviciului specializat de urgență în adresa căruia a fost expediată

solicitarea de intervenție;

k) timpul transmiterii solicitării de intervenţie către SSU;

l) codul serviciilor mobilizate suplimentar;

m) timpul transmiterii solicitării de intervenţie către fiecare din serviciile

implicate suplimentar;

n) datele privind informaţia suplimentară prezentată la solicitarea SSU;

o) statutul.

datele de bază cu privire la rezultatele intervenţiei:

a) echipajul mobil trimis pentru intervenţie;

b) date referitoare la măsurile întreprinse;

c) date privind descrierea stării situaţiei de urgenţă;

d) timpul soluționării situaţiei de urgenţă;

e) timpul parvenirii informaţiei de la serviciul specializat de urgenţă:

3) date referitoare la persoana fizică:

a) numărul de identificare (IDNP);

b) categoria persoanei (apelant, victimă, martor, membru al echipajului de

intervenție, persoană cu dezabilități, etc.);

c) Numele, prenumele, patronimicul, anul nașterii pentru persoanele care

solicită Serviciului 112 ajutor prin expedierea unui fax, SMS, MMS, sau utilizând

semnalul de tip „buton de alarma”, precum și pentru persoanele fără IDNP;

d) informaţii suplimentare despre starea fizică sau psihică a persoanei

fizice.

e) statutul.

4) date referitoare la persoana juridică:

a) numărul de identificare (IDNO);

b) categoria persoanei (parte vătămată, parte implicată, solicitant, apelant,

posesor al terminalului de pe care a parvenit apelul la numărul 112);

c) informaţii suplimentare despre persoana juridică (datele de contact a

persoanelor responsabile pentru paza, protecție antiincendiară, existența contractului cu

serviciile de pază);

d) statutul.

5) documente:

a) numărul de identificare al documentului;

 18

b) tipul documentului;

c) seria;

d) numărul;

e) data eliberării;

f) de către cine a fost eliberat/executat;

g) statutul documentului.

6) date referitoare la eveniment:

a) numărul de identificare al evenimentului;

b) tipul evenimentului;

c) statutul;

d) data şi ora înregistrării evenimentului;

e) codul angajatului Serviciului 112, care a iniţiat evenimentul;

f) codul CPAU al Serviciului 112;

g) datele recepţionate din alte SIA (inclusiv statutul datelor supuse

verificării, data verificării, tipul deciziei, codul angajatului care a efectuat

verificarea);

h) tipul deciziei adoptate;

i) codul angajatului Serviciului 112 care a luat decizia.

Pentru obiectele informaţionale „persoană fizică” şi „persoană juridică”

împrumutate nemijlocit în RS 112 se păstrează doar numerele de identificare de

stat (IDNP sau IDNO respectiv). Toate datele suplimentare necesare referitoare la

persoanele fizice şi unităţile de drept pot fi accesate din Registrul de stat al

populaţiei sau Registrul de stat al unităţilor de drept.

21. Clasificatoarele

În vederea asigurării veridicităţii şi reducerii volumului informaţiei păstrate

în sistem, precum şi pentru o clasificare corectă a obiectelor în sistem, se utilizează

sistemul de clasificatoare elaborate în baza clasificatoarelor naţionale ale

Republicii Moldova şi directivelor europene:

a) Clasificatoarele internaţionale;

b) Clasificatoarele naţionale ale Republicii Moldova;

c) Clasificatoarele intrasistemice elaborate în baza clasificatoarelor

internaţionale, clasificatoarelor naţionale ale Republicii Moldova şi directivelor

europene.

Clasificatoarele intrasistemice se elaborează şi se utilizează în cadrul

sistemului doar în cazurile absenţei clasificatoarelor naţionale şi internaţionale

aprobate.

22. Interacţiunea cu alte sisteme informaţionale

SIA al Serviciului 112 interacționează cu următoarele sisteme informaţionale

automatizate:

1. SIA ale Furnizorilor de rețele și/sau servicii de comunicații electronice -

care conține informația de localizare primară, numele abonatului, precum și adresa

fizică de instalare a punctului terminal pentru reţelele de telefonie fixă ;

 19

2. SIA „Registrul de stat al populaţiei” – conţine date personale ale

persoanelor fizice şi datele privind actele de identitate ale acestora;

3. SIA „Registrul de stat al unităţilor de drept” – conţine date de înregistrare

ale unităţilor de drept şi documentele de înregistrare ale acestora;

4. SIA „Registrul de stat al transporturilor” – conţine date despre mijloacele

de transport şi starea tehnică a acestora, unele agregate numerotate, posesorii şi

împuternicirile acestora, asigurarea de răspundere civilă auto, precum şi despre

documentele şi numerele de înmatriculare eliberate;

5. SIA „Registrul obiectelor de infrastructură tehnico-edilitară” – conţine date

despre obiectele de infrastructură tehnico-edilitară;

6. SIA „Registrul informaţiei criminalistice şi criminologice” – conţine date

privind toate sesizările înregistrate despre contravenţii, dosare penale intentate,

contravenţii administrative şi persoanele care figurează în acestea;

7. SIA „Registrul obiectelor păzite” – conţine date despre organizaţiile de

pază şi obiectele păzite de acestea, precum şi despre deplasările spre obiectele

acestea la recepţionarea notificării;

8. SIA „Registrul accidentelor rutiere” conţine date despre accidentele rutiere,

mijloacele de transport şi persoanele implicate în accidente rutiere, precum şi

despre deciziile organelor competente în baza rezultatelor examinării (cercetării)

cazurilor de accidente rutiere;

9. Sistemul automatizat de supraveghere a circulaţiei rutiere „Controlul

traficului” – conţine date cu privire la încălcările regulilor de securitate a circulaţiei

rutiere, situaţia rutieră în intersecţii, condiţiile rutiere, fluxurile de transport;

10. SIA „Registrul de stat al unităţilor administrativ-teritoriale şi al străzilor

din localităţile de pe teritoriul Republicii Moldova” - conţine date cu privire la

unităţile administrativ - teritoriale (raioane, oraşe (municipii), sate (comune),

localităţi, inclusiv cele desfiinţate), precum şi despre elementele de bază ale

infrastructurii urbane (străzi, clădiri) calificate ca adrese ale obiectelor fizice.

11. SIA „ Cadastrul bunurilor imobile " - conţine date cu privire la bunurile

imobile, la drepturile de proprietate, la grevările acestora, precum şi la valoarea

bunurilor imobile în scopul impozitării".

12. SIA „Asistenţa medicală primară” – conţine date cu privire la solicitările

de intervenţie înregistrate ale cetăţenilor adresate instituţiilor medicale, inclusiv

serviciului de asistenţă medicală urgentă, cu referire la starea de sănătate a

persoanelor fizice care au beneficiat de servicii medicale;

13. SIA „SIG al Departamentului situaţii excepţionale” – conţine date cu

privire la situaţiile excepţionale înregistrate, obiectele potenţial periculoase, care

pot provoca situaţii de urgenţă.

Înregistrarea înștiințărilor cu privire la situaţiile de urgenţă în RS 112 are

drept consecinţă iniţierea automată a anumitor evenimente în cadrul SIA

departamentale ale SSU, care recepţionează apelul prelucrat privind situaţia de

urgenţă de la Serviciul 112. Astfel, spre exemplu, după înregistrarea și prelucrarea

 20

apelului cu privire la situațiile de urgență cu context criminal în cadrul CPAU al

Serviciului 112, apelul și datele asociate acestuia sunt direcţionate către

dispeceratul regional al Inspectoratului general de poliţie şi concomitent transmise

în SIA „Registrul informaţiei criminalistice şi criminologice”, unde informația în

cauză se înregistrează în conturul privind evidenţa automatizată a sesizărilor despre

infracţiuni. În continuare, informaţiile cu privire la rezultatele acţiunilor întreprinse

sunt reflectate atât în fişa apelului de urgenţă din SIA al Serviciului 112, cît şi în

Registrul informaţiei criminalistice şi criminologice. O interacţiune similară a SIA

al Serviciului 112 are loc şi cu alte SIA departamentale, şi anume: SIA „Registrul

obiectelor păzite”, SIA „Registrul accidentelor rutiere”, SIA „Asistenţa medicală

primară”, SIA „SIG al Departamentului situaţii excepţionale”.

Datele recepționate din celelalte registre sunt utilizate în scopul acordării

asistenţei informaţionale SSU antrenate în soluţionarea situaţiilor de urgenţă.

CAPITOLUL VII.

INFRASTRUCURA INFORMAŢIONALĂ DE COMINICAȚII

ELECTRONICE

23. Nivelurile de infrastructură

Infrastructura informaţională de comunicații electronice a SIA al Serviciului

112 este structurată în două nivele:

a) CPAU al Serviciului 112

b) Dispeceratele SSU

Centrele de Preluare a Apelurilor de Urgenţă ale Serviciului 112 sunt

localizate în municipiul Chişinău,în cadrul infrastructurii deţinătorului SIA al

Serviciului 112. Centrul principal conține baza de date principală care asigură în

regim de lucru permanent funcționarea ambelor Centre - Centrul principal și

Centrul Secundar. Centrul Secundar conține baza de date de rezervă, care se

sincronizează permanent cu datele din baza de date principală.

Fiecare Centru serveşte drept centru de rezervă pentru celălalt Centru. În

cazul „cedării” unuia din Centre sau în cazul în care capacitatea de trecere a

sistemului informaţional și de comunicaţii electronice a unuia din centre nu

permite deservirea calitativă a traficului de apeluri recepţionate, în corespundere cu

cerinţele stabilite, întregul trafic al apelurilor sau o parte a acestuia este transferat

în mod automat către celălalt Centru.

Schema de interconexiune a CPAU al Serviciului 112 cu reţeaua publică de

telefonie (RPT) prin intermediul conexiunilor SIP este prezentată în Figura nr.1.

 21

Figura nr. 1. Interconexiunea CPAU cu reţeaua publică de telefonie (RPT) prin

intermediul conexiunilor SIP

Funcţia de bază a CPAU al Serviciului 112 constă în asigurarea primirii,

prelucrării, stocării şi transmiterii informaţiei către Dispeceratele SSU.

Dispeceratele SSU sunt amplasate în cadrul Centrului Naţional de Asistenţă

Medicală Urgentă Prespitalicească, Serviciului protecţiei civile şi situaţiilor

excepţionale şi Inspectoratului general de poliţie. Principala funcţie a acestui nivel

constă în recepţionarea solicitărilor de intervenție din partea Serviciului 112.

În Dispeceratele SSU sunt prevăzute locuri de muncă automatizate care să

permită obţinerea accesului la funcţiile, resursele şi serviciile necesare ale

Sistemului, conform competenței SSU stabilite în Legea nr.174 din 25 iulie 2014

cu privire la organizarea şi funcţionarea Serviciului naţional unic pentru apelurile

de urgenţă 112 (Monitorul Oficial al Republicii Moldova, 2014, nr.231-237,

art.533).

24. Complexul hardware şi produselor program

Lista produselor hardware şi produselor program utilizate la crearea

infrastructurii informaţionale și de comunicații electronice a SIA al Serviciului 112

este determinată de către Serviciul 112, de comun acord cu furnizorul soluției de

implementare a SIA şi furnizorul naţional de transmitere a datelor.

Capitolul VIII.

SECURITATEA ŞI PROTECŢIA SIA AL SERVICIULUI 112

25. Definiţie

Securitatea SIA al Serviciului 112 presupune starea de protecţie a resurselor

şi infrastructurii informaţionale, prin care se asigură veridicitatea, integritatea,

confidenţialitatea, disponibilitatea, şi autenticitatea resurselor

informaționale. Sistemul securităţii informaţionale reprezintă o totalitate a

acțiunilor ce implică aspectele juridice, organizatorice, economice şi tehnologice,

orientate spre prevenirea pericolelor asociate resurselor şi infrastructurii

informaţionale.

 22

26. Pericole asociate securităţii informaţionale

Prin pericol pentru securitatea informaţională se înţelege un eveniment sau o

acţiune potenţial posibilă, orientată spre cauzarea unui prejudiciu resurselor sau

infrastructurii informaţionale.

 Principalele pericole pentru securitatea informaţională a SIA al Serviciului

112 sunt:

a) colectarea şi/sau utilizarea ilegală a informaţiei;

b) încălcarea tehnologiei de prelucrare a informaţiei;

c) încălcarea confidenţialităţii informaţiei;

d) încălcarea integrităţii logice şi a integrităţii fizice a informaţiei;

e) încălcarea funcţionării infrastructurii informaţionale.

f) acţiunea fizică asupra componentelor infrastructurii informaţionale;

g) inserarea în produsele software şi hardware a componentelor, care realizează

funcţii neprevăzute în documentaţia cu privire la aceste produse;

h) elaborarea şi răspândirea programelor, care afectează funcţionarea normală a

sistemelor informaţionale şi de telecomunicaţii, precum şi a sistemelor

securităţii informaţionale;

i) nimicirea, deteriorarea şi suprimarea radioelectronică sau distrugerea

mijloacelor şi sistemelor de prelucrare a informaţiei, de telecomunicaţii şi

comunicaţii;

j) influenţa asupra sistemelor cu parolă-cheie de protecţie a sistemelor

automatizate de prelucrare şi transmitere a informaţiei;

k) compromiterea cheilor şi mijloacelor de protecţie criptografică a informaţiei;

l) scurgerea informaţiei prin canale tehnice;

m) 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 autorităţilor;

n) nimicirea, deteriorarea, distrugerea sau sustragerea suporturilor de informaţie

mecanice sau a altor suporturi;

o) interceptarea informaţiei în reţelele de transmitere a datelor şi în liniile de

comunicaţii, decodificarea acestei informaţii şi/sau răspîndirea informaţiei

false;

p) utilizarea tehnologiilor informaţionale necertificate, a mijloacelor de protecţie a

informaţiei, a mijloacelor de informatizare, de telecomunicaţii şi comunicaţii

necertificate în procesul creării şi dezvoltării infrastructurii informaţionale;

q) accesul neautorizat la resursele informaţionale;

r) încălcarea restricţiilor legale privind accesul și divulgarea informaţiei.

Surse ale pericolelor pot fi infractorii, personalul instituțiilor şi utilizatorii de

rea-credinţă.

 27. Scopurile şi sarcinile de asigurarea securităţii informaţionale

Pentru asigurarea edificării sistemului eficient de asigurare a securităţii

informaționale ale obiectelor SIA al Serviciului 112 este necesar:

a) identificarea cerinţelor securităţii informaţiei, specifice pentru fiecare obiect al

protecţiei în cauză;

 23

b) respectarea cerinţelor actelor normative naţionale şi internaţionale;

c) utilizarea celor mai bune practici (standarde, metodologii) pentru asigurarea

securităţii informaţionale;

d) determinarea subdiviziunilor responsabile pentru asigurarea securităţii

informaţionale;

e) distribuirea între subdiviziuni a sferelor de responsabilitate în asigurarea

securităţii informaţionale;

f) în baza gestionării riscurilor de securitate a informaţiei, determinarea cerințelor

tehnice și organizatorice, care constituie Politica de securitate informaţională a

obiectului protecţiei;

g) realizarea cerinţelor Politicii de securitate informaţională prin implementarea

metodelor software şi hardware şi mijloacelor de protecţie a informaţiei

corespunzătoare;

h) realizarea Sistemului de Management al securităţii informaţionale.

Sarcinile de bază ale asigurării securităţii informaţionale sunt:

a) asigurarea confidenţialităţii informaţiei, prevenirea accesului la informaţie fără

drepturi şi împuterniciri corespunzătoare;

b) asigurarea integrităţii logice a informaţiei, prevenirea introducerii, actualizării

şi nimicirii neautorizate a informaţiei;

c) asigurarea integrităţii fizice a informaţiei;

d) asigurarea protecţiei infrastructurii informaţionale contra deteriorării şi

tentativelor de modificare a funcţionării.

Mecanismele de bază ale asigurării securităţii informaţionale sînt:

a) autentificarea şi autorizarea;

b) controlul accesului;

c) înregistrarea acţiunilor şi auditul;

d) criptarea informaţiei;

e) analizarea și modelarea fluxurilor informaționale (sistemele CASE);

f) monitorizarea reţelelor:

a) detectare şi prevenire intruziunilor (IDS/IPS);

b) prevenirea scurgerii informaţiei confidenţiale (sistemului DLP);

g) analizatori de protocoale;

h) mijloacele de programare antivirus;

i) ecrane între reţele (firewall);

j) sistemele copierii de rezervă;

k) sistemele de alimentarea fără întrerupere cu energie electrică;

l) organizarea pazei, securității;

m) mijloacele de prevenire a accesului neautorizat în clădiri și încăperi;

n) mijloacele de analiză a sistemelor de protecţie;

o) alte mecanisme.

Utilizarea mecanismelor de asigurare a securităţii informaţionale se planifică

la etapa de proiectare a sistemelor şi infrastructurii informaţionale.

Una dintre cele mai vulnerabile verigi a Sistemului securităţii informaţionale

constituie factorul uman și respectarea procedurilor stabilite. De aceea, un element

 24

important al securităţii informaţionale este instruirea personalului privind metodele

şi procedeele de asigurare a securității informaționale.

28. Sistemul de protecţie a datelor cu caracter personal

Organizarea sistemului de protecție a datelor cu caracter personal constituie o

parte componentă a mecanismului de asigurare a securităţii informaționale a

sistemului.

Sistemul de protecţie a datelor cu caracter personal se constituie în baza:

- raportului privind rezultatele efectuării auditului intern;

- listei datelor cu caracter personal, care trebuie să fie protejate;

- actului de clasificare a sistemului informaţional, care prelucrează date cu

caracter personal;

- modelelor de pericole pentru securitatea datelor cu caracter personal;

- prevederilor privind delimitarea drepturilor de acces la datele cu caracter

personal prelucrate;

- documentelor de reglementare şi politicilor de securitate elaborate.

Accesarea datelor cu caracter personal ale persoanei fizice din resursele și

sistemele informaționale de stat, precum și păstrarea și actualizarea acestora în

baza de date a SIA al Serviciului 112 este posibilă doar în cazurile preluării

apelurilor de urgență de către Serviciul 112.

