PŘÍLOHA Č. 2 SMLOUVY – POŽADAVKY NA SLUŽBY TECHNICKÉ PODPORY

Předmět plnění služeb technické podpory

Všeobecná zdravotní pojišťovna ČR provádí inovaci svého informačního systému. Součástí této inovace je i konsolidace aplikační podpory informačních systémů správy zdravotního pojištění.
Systém ECM je součástí nového informačního systému. Postupně má zabezpečit automatizovanou podporou zpracování dokumentů a procesů zdravotního pojištění. Systém ECM se tak stane jedním z klíčových systémů VZP ČR. Musí tak být zajištěna zejména jeho provozní spolehlivost, dostupnost a výkonnost.

Účelem služeb technické podpory definovaných v tomto dokumentu je, ve smyslu výše uvedeného kontextu, zaručit kvalitu a plný rozsah služeb systému ECM, poskytovaných uživatelům Objednatele jak frontendovými aplikacemi, tak aplikačními službami dostupnými jinými metodami integrace (zejména ECM-ESB). Z těchto důvodů Objednatel požaduje a Zhotovitel zajistí poskytování následujících (dále specifikovaných) služeb technické podpory:
· Služba technické podpory – podpora výrobce pro dodané SW a HW komponenty (typ STP1)
· Služba technické podpory – řešení incidentů (typ STP2)
· Služba technické podpory – aktualizace systémů (typ STP3)
· Služba technické podpory – preventivní údržba HW zařízení (typ STP4).
· Služba technické podpory – konzultace (typ STP5)
Služby technické podpory budou poskytovány celému dodanému systému ECM, tj. všem HW a SW komponentám, včetně jejich customizací a konfigurací dodaných Zhotovitelem uvedeným v článku 8. tohoto dokumentu.

Objednatel bude dále specifikované služby technické podpory hradit paušální platbou, proto požaduje na zajištění těchto služeb trvalou alokaci kvalifikovaných pracovníků Zhotovitele.

Technická podpora bude poskytována systému ECM ode dne podpisu akceptačního protokolu o akceptaci Implementačního kroku č. 1 a skončí 5 let od nabytí účinnosti smlouvy.

Technická podpora se vztahuje též na veškeré úpravy, změny, upgrade a update provedené dle smlouvy po dobu její účinnosti.

Způsob poskytování služeb TECHNICKÉ podpory

Služby technické podpory budou podle povahy jednotlivých případů poskytovány na základě dohody smluvních stran následujícími možnými způsoby (případně jejich kombinací):
	Způsob poskytování
	Specifikace způsobu poskytování

	Dodání instalačních balíčků
	Zhotovitel zajistí konkrétní poskytnutí služby technické podpory přípravou a předáním instalačního balíčku (opravný patch, upgrade, update, úprava) a souvisejících instalačních a migračních postupů. Každý instalační balíček musí Objednateli umožnit jeho jednoznačnou úspěšnou instalaci v prostředí Objednatele na základě dodané instalační průvodky.
Instalační balíčky, opatřené elektronickým podpisem Zhotovitele, umístí Zhotovitel na úložiště VZP ČR, určeném pro tyto účely Objednatelem, není-li dohodnut výjimečně jiný způsob
Součástí instalačního balíčku je:
· instalační průvodka (definice výchozích podmínek instalace, číslo verze, detailní bodový plán instalace),
· obsahová průvodka (přehled úprav v daném upgrade/update, včetně změn rozhraní atp.),
· aktualizované uživatelské příručky,
· aktualizované administrátorské příručky,
· SW balíček s vlastní instalací.
Zároveň Zhotovitel zašle notifikační mail o příslušném poskytnutém instalačním balíčku na adresu: upgrade@vzp.cz. Nedílnou součástí tohoto mailu je přiložená instalační a obsahová průvodka.

	Vzdálené připojení
	Zhotovitel zajistí konkrétní poskytnutí služby technické podpory vzdáleným přístupem v prohlížecím režimu k serverům, na nichž jsou instalovány moduly ECM za podmínek stanovených VZP ČR pro vzdálený přístup.

	Telefonická komunikace
	Zhotovitel zajistí konkrétní poskytnutí služby technické podpory na základě telefonického rozhovoru svých kvalifikovaných pracovníků s pracovníky Objednatele.

	Jiné formy elektronické komunikace
	Zhotovitel zajistí konkrétní poskytnutí služby technické podpory na základě komunikace svých kvalifikovaných pracovníků s pracovníky Objednatele elektronickou poštou nebo jinou dohodnutou formou elektronické komunikace.

	Jiné formy přístupu k informacím
	Zhotovitel zajistí konkrétní poskytnutí služby technické podpory na základě poskytnutí přístupu k systémům Objednatele nebo systémům třetích stan (znalostní báze, portály, Service Desky, souborová úložiště výrobců, diskuzní fóra apod.) nebo zprostředkováním komunikace s třetími stranami (např. možnost komunikace s výrobci dodávaných HW a SW komponent).

	Řešení v místě Objednatele
	Zhotovitel zajistí konkrétní poskytnutí služby technické podpory osobní přítomností svých kvalifikovaných pracovníků v sídle Objednatele, nebo v lokalitě určené Objednatelem v rámci VZP ČR.

Komunikace smluvních stran při poskytování služeb technické podpory
Veškerá komunikace bude probíhat v českém nebo slovenském jazyce, nebude-li stranami v konkrétním případě dohodnuto jinak.

Základní komunikace Zhotovitele a Objednatele bude probíhat na úrovni servisních požadavků prostřednictvím Service Desk VZP ČR:
	Kontaktní bod
	Kontaktní informace

	Elektronická pošta
	servicedesk@vzp.cz

	Telefon
	952 220 000

Primárním kontaktním bodem pro komunikaci se Service Deskem VZP ČR je elektronická pošta zabezpečená elektronickým podpisem. Telefonní linky je možné využívat pouze v případech, kdy nelze využít komunikace elektronickou poštou.

Objednatel bude předávat své požadavky prostřednictvím Service Desk VZP ČR na Servis Desk Zhotovitele, který je dostupný na následujících kontaktních bodech:
	Kontaktní bod
	Kontaktní informace

	Elektronická pošta
	pomoc@i.cz

	Telefon
	222 272 222 provolba 4

	URL adresa
	https://sdweb.i.cz

	
	

Požadavky Zhotovitele na plánované odstávky (týká se služeb: Aktualizace systémů (typ STP3) a Preventivní údržba HW zařízení (typ STP4)) musí být Objednateli předány prostřednictvím Service Desku Objednatele nejméně 14 kalendářních dnů před uvažovaným termínem odstávky a Objednatel ji musí schválit nejméně 5 kalendářních dnů před termínem její realizace.

Provozní dobou Objednatele se rozumí doba v pracovních dnech od 8:00 hodin do 16:00 hodin.

Specifikace služeb Technické podpory
Služby technické podpory je Zhotovitel povinen dodávat dle stanovených specifikací, které zejména určují jejich obsah jednotlivých služeb technické podpory, režim, povolené způsoby jejich poskytování, parametry jejich poskytování a způsob jejich vyhodnocování a sankce za jejich nedodržení.

	Služba technické podpory
	Podpora výrobce pro dodané SW a HW komponenty (typ STP1)

	Obsah služby
	Veškeré dodávané SW a HW komponenty (systémové, databázové, aplikační apod.) musí být kryty standardní technickou podporou jejich výrobce. Tato podpora musí zahrnovat minimálně poskytování technických informací a konzultací (Hotline, eMail, znalostní báze atd.), vytváření a poskytování oprav (opravných modulů/balíčků) a přechodů na vyšší verze (upgrade).
Objednatel požaduje přístup tří svých vybraných pracovníků k technické podpoře výrobců použitých SW a HW komponent za účelem získávání informací a konzultace přímo s odborníky daných výrobců.

	Režim
	5x12

	Způsoby poskytování
	· Telefonická komunikace
· Jiné formy komunikace
· Jiné formy přístupu k informacím

	Základní komunikace

	· Telefonická komunikace
· Jiné formy komunikace
· Jiné formy přístupu k informacím

	Parametry služby

	Dostupnost služby v požadovaném režimu

	Vyhodnocování kvality poskytování služby

	Nedostupnost delší než 1 den

	Sankční koeficient PSTP1 za nedodržení kvality poskytování služby

	0.025 % za den při nedostupnosti služby delší než 1 den

	Jiné informace

	Nejsou

	Služba technické podpory
	Řešení incidentů (typ STP2)

	Obsah služby
	Řešením incidentů se rozumí analýza odchylek od standardního fungování ECM systému (jako jsou např. programové chyby a provozní nedostatky systému ECM), návrh jejich řešení a tvorba a dodání nápravných opatření (skripty, aplikace, postupy).
Řešení incidentů vyžadující opravy SW modulů bude primárně řešeno dodáním instalačních balíčků, které budou připraveny pro testování a instalaci do produkčního prostředí Objednatelem.
Součástí služby je i oprava či případná výměna nefunkčních HW komponent dodaných Zhotovitelem.
Součástí podpory je i případná aktualizace veškeré související dokumentace

	Režim
	7x24

	Způsoby poskytování
	· Dodání instalačních balíčků
· Vzdálené připojení
· Telefonická komunikace
· Jiné formy elektronické komunikace
· Jiné formy přístupu k informacím
· Řešení v místě Objednatele v provozní době Objednatele nebo dle dohody s Objednatelem

	[bookmark: _Hlk483580334]Základní proces a komunikace

	Základním nástrojem pro řešení a sledování incidentů je Objednatelem stanoven Service Desk Objednatele. Řešení incidentu zahrnuje z hlediska komunikace na úrovni Service Desku:
· Zaslání servisního požadavku Objednatele na řešení incidentu včetně jeho specifikace, a včetně uvedení kódu priority formou mailu Zhotoviteli. Prioritu incidentů určuje vždy Objednatel, pokud není pověřenými osobami smluvních stran ad hoc prokazatelně dohodnuto jinak.
· Bezprostřední potvrzení Zhotovitele o doručení servisního požadavku s uvedením času a identifikátoru požadavku.
· Potvrzení přijetí servisního požadavku kontaktním místem Zhotovitele s návrhem jeho řešení formou mailu na Service Desk Objednatele. V případě nesouhlasu Zhotovitele s požadavkem Objednatele je Service Desku zasláno formou mailu odmítnutí případně požadavku na jeho změnu (zejména stanovené priority) včetně zdůvodnění případně požadavek Zhotovitele na změnu priority.
· Případný dotaz Objednatele na stav řešení servisního požadavku (zaslání mailu Zhotoviteli). Zhotovitel odpoví Objednateli nestrukturovaným mailem.
· Oznámení Zhotovitele o vyřešení servisního požadavku formou mailu včetně informace o způsobu řešení.
· Potvrzení Objednatele o vyřešení servisního požadavku formou mailu včetně identifikace požadavku a času jeho vyřešení, kdy se tímto časem rozumí datum a čas přijetí informace Zhotovitele o vyřešení příslušného servisního požadavku.
· V případě, kdy předmětné řešení nebude Objednatelem akceptováno, servisní požadavek bude vrácen Zhotoviteli s tím, že doby řešení servisního požadavku nadále poběží.

Vyřešením Incidentu se rozumí odstranění závady a umožnění plné funkcionality a výkonnosti všech modulů provozovaných ve VZP

Za vyřešení Incidentu kategorie „Prio 1“, „Prio 2“ nebo „Prio 3“ se považuje i dodané a Objednatelem akceptované dočasné náhradní řešení nebo způsob obnovení základní funkčnosti aplikace ECM tak, aby Incident nebránil VZP ČR v jejích činnostech a plnění závazků vůči třetím osobám. V tomto případě se po vzájemné dohodě sníží závažnost Incidentu dle dohody na „Prio 4“

	Parametry služby

	[bookmark: _Hlk483930392]Pro službu jsou stanoveny následující základní parametry:
	Parametr
	Definice

	Doba odezvy
	Časová prodleva mezi zaznamenáním a předáním Incidentu Objednatelem Zhotoviteli a odezvou Zhotovitele, kterou je míněno přijetí takového Incidentu Zhotovitelem.

	Doba vyřešení
	Doba mezi přijetím Incidentu Zhotovitelem a vyřešením příslušného Incidentu Zhotovitelem, kdy nebyl Zhotovitel nucen přerušit řešení incidentu z důvodu nezbytné součinnosti na straně Objednatele.
Vyřešením Incidentu se rozumí odstranění závady a umožnění plné funkcionality a výkonnosti všech modulů provozovaných ve VZP, případně dočasné náhradní řešení.

	Počet incidentů
	Počet incidentů, které byly řešeny ve sledovaném období.

Tabulka 1: Sledované parametry služby řešení incidentů
Hodnota požadovaných parametrů služby je vztažena k následující kategorizaci incidentů formou stanovení jejich priority:
	Priorita
	Specifikace

	Priorita 1
	Havarijní incident

	(Prio 1)
	Všechny nebo některý z modulů ECM jsou nefunkční a brání uživatelům zpracovávat běžné denní operace incidentem dotčených obchodních procesů, nebo je blokován incidentem dotčený obchodní proces, případně má dopad na externí klienty.
Neexistuje náhradní aplikační řešení.

	Priorita 2
	Kritický incident

	(Prio 2)
	Všechny nebo některý z modulů ECM fungují v omezeném provozu s dopadem na uživatele, nejsou ohroženy hlavní funkce služby, incidentem dotčený obchodní proces může pokračovat omezeným způsobem nebo existuje dočasné náhradní řešení. Nespadá svým charakterem do priority 1.

	Priorita 3
	Vážný incident

	(Prio 3)
	Většina modulů ECM je funkční. Nejsou dostupné pouze některé nevýznamné funkcionality s plošným anebo skupinovým dopadem. Má nízký vliv na externího klienta. Nespadá svým charakterem do priority 1 či 2.

	Priorita 4
	Běžný incident

	(Prio 4)
	Nemá zásadní vliv na činnost ECM, nedegraduje funkcionalitu z pohledu obchodních procesů, zásadně neomezuje uživatele v jejich každodenní práci, produktivita je na nezměněné úrovni, či se jedná o dopad na jednotlivce. Je ovlivněn pouze komfort práce uživatelů. Nespadá svým charakterem do priority 1 či 2 či 3.

Tabulka 2: Kategorizace incidentů dle priorit
Pro poskytování služby řešení incidentů stanoví Objednatel následující limitní hodnoty sledovaných parametrů:
	Parametr
	Priorita
	Hodnota

	Doba odezvy
	1
	< 4hodina

	
	2
	< 8 hodin

	
	3
	< 16 hodin

	
	4
	< 16 hodin

	Doba vyřešení
	1
	< 8 hodin

	
	2
	< 5 pracovních dnů

	
	3
	< 20 pracovních dnů

	
	4
	dle domluvy smluvních stran

	Počet incidentů za 1 měsíc

	1
	Maximálně 2 incidenty

	
	2
	Maximálně 5 incidentů

	
	3
	Maximálně 10 incidentů

	
	4
	neaplikováno

Tabulka 3: Požadované limitní hodnoty sledovaných parametrů služby řešení incidentů

	Vyhodnocování kvality poskytování služby

	Pro jednotlivé řešené incidenty je stanoveno následující základní vyhodnocení jejich parametrů:
	Parametr
	Sledování a měření
	Výpočet

	Doba odezvy
	Sledována a určována Service Deskem Objednatele
	Doba odezvy = Čas přijetí příslušného servisního požadavku – Čas doručení příslušného servisního požadavku
(v rámci časového pokrytí služby).

	Doba vyřešení
	Sledována a určována Service Deskem Objednatele
	Doba vyřešení = (Čas uzavření – čas přijetí) – souhrnný čas oprávněných výjimek z plynutí lhůty pro vyřešení
(v rámci časového pokrytí služby).

	Počet incidentů
	Sledována a určována Service Deskem Objednatele
	Počet incidentů, které byly řešeny ve sledovaném období v členění dle priorit. Do počtu za dané období se počítají neuzavřené incidenty z předchozích sledovaných období a nově otevřené incidenty v aktuálním sledovaném období.
Započítávány jsou incidenty:
· U nichž alespoň po část sledovaného období neběžela oprávněná výjimka z plynutí lhůty pro vyřešení; Sloučené incidenty jsou započítávány pouze jedním výskytem výsledného sloučeného incidentu.

Tabulka 4: Vyhodnocení parametrů jednotlivých řešených incidentů

Sloučení incidentů:
V případě současného výskytu více Incidentů, pro které bude identifikována společná příčina, jejímž napravením dojde k vyřešení všech těchto Incidentů, jsou tyto dílčí incidenty sloučeny do jednoho incidentu (považovány za jednu entitu). Pro sloučení se hodnota sledovaných parametrů stanoví následovně:
· Doba odezvy je nejdelší doba odezvy na předaný servisní požadavek na řešení některého dílčího slučovaného incidentu
· Doba vyřešení je dobou mezi předáním prvního servisního požadavku na řešení některého dílčího slučovaného incidentu a vyřešením sloučeného incidentu
· Počet incidentů dané priority se navyšuje o 1 výskyt (sloučený incident je považován za jeden incident).

Výjimky z plynutí lhůty pro vyřešení:
Do doby řešení se nezapočítává:
· doba, kdy Zhotovitel pro potřeby řešení incidentu oprávněně požádal Objednatele o doplnění nezbytných informací pro vyřešení Incidentu až do jejich obdržení.
· doba, kdy Zhotovitel pro potřeby řešení incidentu oprávněně požádal Objednatele o aktivaci vzdáleného přístupu do vnitřní sítě VZP ČR (zpřístupnění Systému z důvodu Monitoringu nebo diagnostiky) až do vlastního zpřístupnění Systému Zhotovitele.
· doba, kdy Zhotovitel pro potřeby řešení incidentu oprávněně požádal o součinnost od Zhotovitele Systému třetí strany, až do jejího poskytnutí dodání.
· doba, kdy je Objednatel v prodlení s poskytnutím nezbytné součinnosti pro vyřešení Incidentu
· doba, o kterou bylo prodlouženo řešení incidentu v přímém důsledku prokazatelně poskytnutých chybných podkladů a/nebo informací ze strany Objednatele.

Vyloučení incidentů z hodnocení parametrů:
Sledování parametrů doba vyřešení a počet incidentů se nevztahuje na stavy (servisní požadavky), pokud tyto:
· prokazatelně nevznikly na HW a SW komponentách Zhotovitele,
· vzniknou na základě prokazatelně chybných podkladů a/nebo informací poskytnutých ze strany Objednatele,
· mají přímou souvislost s neodborným či neoprávněným jednáním Objednatele.

	Sankce za nedodržení kvality poskytování služby

	Celková sankce je dána celkovým sankčním koeficientem PSTP2 za nedodržení parametrů služby, který se stanoví jako maximum z 1 a jedné setiny součtu jednotlivých procentních sankčních koeficientů za jednotlivé případy porušení dle následující tabulky:
	Parametr
	Priorita
	Procentní sankční koeficient

	Doba odezvy
	1
	0,1% v každém jednotlivém případě za hodinu prodlení

	
	2
	0,05% v každém jednotlivém případě za hodinu prodlení

	
	3
	0,025% v každém jednotlivém případě za hodinu prodlení

	
	4
	0,025% v každém jednotlivém případě za hodinu prodlení

	Doba vyřešení
	1
	1 % v každém jednotlivém případě za hodinu prodlení

	
	2
	1% v každém jednotlivém případě za den prodlení

	
	3
	0,25 % v každém jednotlivém případě za den prodlení

	
	4
	0,1 % v každém jednotlivém případě za den prodlení

	Počet incidentů
	1
	1% za každý jednotlivý incident nad stanovený maximální povolený počet incidentů priority 1

	
	2
	1% za každý jednotlivý incident nad stanovený maximální povolený počet incidentů priority 2

	
	3
	0,25 % za každý jednotlivý incident nad stanovený maximální povolený počet incidentů priority 3

	
	4
	 není aplikováno

	Jiné informace

	Nejsou

	Služba technické podpory
	Aktualizace systémů (typ STP3)

	Obsah služby
	Služba spočívá v povinnosti Zhotovitele udržovat všechny dodávané a provozované SW komponenty ECM systému ve verzích podporovaných výrobcem těchto komponent včetně nutných funkčních a bezpečnostních uprav SW komponent výrobcem. Zhotovitel musí minimálně 1 rok před ukončením podpory výrobce SW upozornit Objednatele, že je nutné provést úpravu ECM systému odpovídající výše uvedenému požadavku Objednatele, tak aby bylo možné provést příslušnou úpravu ECM systému před ukončením podpory výrobce.
Součástí služby je i příprava instalačních balíčků řešících funkční a bezpečnostní úpravy („záplaty“) používaných SW komponent vydávaných výrobcem.
Součástí podpory je i případná aktualizace související dokumentace.
Služba je poskytovaná formou předání instalačních balíčků, instalačních a migračních postupů Objednateli. V těchto případech bude vlastní provedení instalace v produkčním prostředí naplánováno a provedeno po úspěšném ověření v testovacím prostředí Objednatele ve vzájemně dohodnutém termínu. Potřebné plánované odstávky systému nebudou zahrnovány do výpočtu dostupnosti.
Zhotovitel akceptuje, že na straně uživatelských zařízení (tablet, notebook, PC, mobil) musí docházet k aktualizaci prostředí (OS, MS aplikace, IE atd.) a současně garantuje, že v rámci této služby bude řešit i potřebné úpravy ECM systému odpovídající potřebám Objednatele aktualizovat prostředí na uživatelských zařízeních.

	Režim
	V provozní době Objednatele nejpozději do 1 týdne od vydání balíčku.
V případě závažných funkčních a bezpečnostních oprav nejpozději do 2 dnů od jejich vydání.
Migrace na vyšší verze SW komponent po dohodě s Objednatelem.

	Způsoby poskytování
	· Dodání instalačních balíčků
V případě potřeby může být v konkrétním případě po dohodě s Objednatelem doplněno předání instalačních balíčků dalšími způsoby poskytování služby:
· Vzdálené připojení
· Telefonická komunikace
· Jiné formy elektronické komunikace
· Jiné formy přístupu k informacím
· Řešení v místě Objednatele v provozní době Objednatele nebo dle dohody s Objednatelem

	Parametry služby

	Pro službu jsou stanoveny následující parametry:
	Parametr
	Definice

	Doba předání
	Časová prodleva mezi zveřejněním opravného balíčku výrobcem a předáním opravného balíčku včetně souvisejících informací pro jeho instalaci Zhotovitelem Objednateli.

	Počet vadných předání
	Počet případů, kdy nelze opravný balíček předaný Zhotovitelem na základě instalačních a migračních postupů úspěšně aplikovat na straně Objednatele.

Hodnota požadovaných parametrů služby je vztažena k následující kategorizaci závažnosti aktualizací formou stanovení jejich priority:
	Priorita
	Specifikace

	Priorita 1
(Prio 1)
	Kritická aktualizace
Aktualizace, jejíž nenasazení může vést ke kritickým nebo vážným incidentům včetně vážného ohrožení bezpečnosti systému ECM.

	Priorita 2
(Prio 2)
	Ostatní aktualizace
Všechny aktualizace, které nejsou hodnoceny jako Kritické.

Tabulka 5: Kategorizace aktualizací dle priorit

Pro poskytování aktualizace systémů stanoví Objednatel následující limitní hodnoty sledovaných parametrů:
	Parametr
	Priorita
	Hodnota

	Doba předání
	1
	< 2 pracovní dny pro kritické (zejména funkčně a bezpečnostně) opravné balíky, není-li pro konkrétní případ smluvními stranami dohodnuto jinak

	
	2
	< 1 týden pro běžné opravné balíky, není-li pro konkrétní případ smluvními stranami dohodnuto jinak

	Počet vadných předání
	1
	Maximálně 1 vadné předání za měsíc

	
	2
	Maximálně 2 vadná předání za měsíc

	Vyhodnocování kvality poskytování služby

	Pro jednotlivé aktualizace systému je stanoveno následující základní vyhodnocení jejich parametrů:
	Parametr
	Sledování a měření
	Výpočet

	Doba předání
	Sledována a určována Service Deskem Objednatele a namátkovými kontrolami Objednatele
	Doba odezvy = Čas předání opravného balíčku/aktualizace systému včetně souvisejících informací pro jeho instalaci Zhotovitelem Objednateli – Čas zveřejnění opravného balíčku/aktualizace systému výrobcem.
(v rámci časového pokrytí služby).

	Počet vadných předání
	Sledována a určována Service Deskem Objednatele
	Počet předaných aktualizací/opravných balíčků, které nebylo možno úspěšně instalovat.

Tabulka 6: Vyhodnocení parametrů jednotlivých aktualizací systémů

Vyloučení případů z hodnocení parametrů:
Sledování parametru „počet vadných předání“ se nevztahuje na případy neúspěšné aktualizace systému, které:
· vzniknou na základě prokazatelně chybných podkladů a/nebo informací poskytnutých ze strany Objednatele,
· mají přímou souvislost s neodborným či neoprávněným jednáním Objednatele.

	Sankce za nedodržení kvality poskytování služby

	Celková sankce je dána celkovým sankčním koeficientem PSTP3 za nedodržení parametrů služby, který se stanoví jako maximum z 1 a jedné setiny součtu jednotlivých procentních sankčních koeficientů za jednotlivé případy porušení dle následující tabulky:
	Parametr
	Priorita
	Procentní sankční koeficient

	Doba předání
	1
	0,1% v každém jednotlivém případě za den prodlení

	
	2
	0,025% v každém jednotlivém případě za den prodlení

	Počet vadných předání
	1
	0,1 % za každý jednotlivý incident nad stanovený maximální povolený počet případů priority 1

	
	2
	0,025 % za každý jednotlivý incident nad stanovený maximální povolený počet případů priority 2

	Jiné informace

	Nejsou

	Služba technické podpory
	Preventivní údržba HW zařízení (typ STP4)

	Obsah služby
	Zhotovitel je povinen zajistit preventivní údržbu HW zařízení, včetně instalace nezbytných technických změn a upgrade obslužných SW a firmware na podporované verze.
Požadavky na odstávky systému z důvodů preventivní údržby systému ECM systému musí být naplánovány v Plánu údržby a odsouhlaseny Objednatelem.

	Režim
	V provozní době Objednatele nebo po dohodě s Objednatelem.
Kritické změny plynoucí z profylaxe nejdéle do 1 dne od jejich oznámení, ostatní změny ověřit nejméně 1x měsíčně

	Způsoby poskytování
	· Dodání instalačních balíčků
· Vzdálené připojení
· Telefonická komunikace
· Jiné formy elektronické komunikace
· Jiné formy přístupu k informacím
· Řešení v místě Objednatele v provozní době Objednatele nebo dle dohody s Objednatelem

	Parametry služby

	Provádění profylaxe (nejméně 1x měsíčně) dle předaného Plánu údržby (zpracuje a udržuje Zhotovitel)
Kritické změny nejdéle do 1 dne od jejich oznámení, ostatní změny dle dohody s Objednatelem

	Vyhodnocování kvality poskytování služby

	Nedodržení Plánu údržby (překročení stanoveného termínu konkrétní údržby dle Plánu údržby)
Překročení doby provedení změn (aktualizací).

	Sankce za nedodržení kvality poskytování služby

	Celková sankce je dána celkovým sankčním koeficientem PSTP4 za nedodržení parametrů služby, který se stanoví jako maximum z 1 a jedné setiny součtu jednotlivých procentních sankčních koeficientů za jednotlivé dále uvedené případy porušení dle následující tabulky:
	Parametr
	Procentní sankční koeficient

	Doba profylaxe
	0,025 % za pozdní profylaxi v každém jednotlivém případě

	Doba na provedení změn
	0,1 % za pozdní provedení změn/aktualizací v každém jednotlivém případě

	Jiné informace

	Nejsou

	Služba technické podpory
	Konzultace (typ STP5)

	Obsah služby
	Konzultační služby zahrnují poskytování osobních konzultací konzultanta Zhotovitel Objednateli v místě/na pracovišti Objednatele. Jedná se např. o pomoc při řešení provozních problémů ECM systému, které se nedaří řešit standardně prostřednictvím Service Desk, workshopy či školení/zaškolení.

	Režim
	V provozní době Objednatele v rozsahu 2 člověkodny (16 člověkohodin) měsíčně. Nevyčerpaný objem služeb se převádí do dalšího období.

	Způsoby poskytování
	· Řešení v místě Objednatele v provozní době Objednatele nebo dle dohody s Objednatelem
Jednotlivé člověkohodiny služby se čerpají kdykoliv v průběhu trvání smlouvy a vykazují se po 30 minutách (i započatých).

	Základní proces a komunikace

	Základní nástrojem pro sledování čerpání služby konzultace je Objednatelem stanoven Service Desk Objednatele. Poskytování konzultace probíhá na úrovni servisního požadavku a z hlediska komunikace na úrovni Service Desku zahrnuje:
· Zaslání servisního požadavku Objednatele na konzultace včetně jejich specifikace, a formou mailu Zhotoviteli.
· Bezprostřední potvrzení Zhotovitele o doručení servisního požadavku s uvedením času a identifikátoru požadavku.
· Potvrzení přijetí servisního požadavku kontaktním místem Zhotovitele s návrhem jeho řešení včetně maximálního počtu potřebných člověkohodin formou mailu na ServiceDesk Objednatele. V případě nesouhlasu Zhotovitele s požadavkem Objednatele je Service Desku zasláno formou mailu odmítnutí případně požadavek na jeho změnu včetně zdůvodnění případně požadavek Zhotovitele na změnu priority
· Případný dotaz Objednatele na stav řešení servisního požadavku (zaslání mailu Zhotoviteli). Zhotovitel odpoví Objednateli nestrukturovaným mailem
· Oznámení Zhotovitele o vyřešení servisního požadavku formou mailu včetně informace o způsobu řešení a počtu spotřebovaných člověkohodin
· Potvrzení Objednatele o vyřešení servisního požadavku formou mailu včetně potvrzení počtu spotřebovaných člověkohodin a včetně identifikace požadavku a času jeho vyřešení, kdy se tímto časem rozumí datum a čas přijetí informace Zhotovitele o vyřešení příslušného servisního požadavku.
· V případě, kdy předmětné řešení nebude Objednatelem akceptováno, servisní požadavek bude vrácen Zhotoviteli s tím, že doby řešení servisního požadavku nadále poběží.

	Parametry služby

	Pro službu jsou stanoveny následující základní parametry:
	Parametr
	Definice

	Doba odezvy
	Časová prodleva mezi zaznamenáním a předáním požadavku Objednatelem Zhotoviteli a odezvou Zhotovitel, kterou je míněno přijetí takového požadavku Zhotovitelem.

	Doba vyřešení
	Doba mezi přijetím požadavku Zhotovitel a vyřešením příslušného Požadavku Zhotovitel, kdy nebyl Zhotovitel nucen přerušit řešení požadavku z důvodu nezbytné součinnosti na straně Objednatele.
Realizací požadavku se rozumí Objednatelem akceptované provedení služby.

Tabulka 7: Sledované parametry služby konzultace
Pro poskytování služby stanoví Objednatel následující limitní hodnoty sledovaných parametrů:
	Parametr
	Hodnota

	Doba odezvy
	< 2 hodiny v provozní době Objednatele

	Doba vyřešení
	Stanoveno pro každý případ dle domluvy smluvních stran

Tabulka 8: Požadované limitní hodnoty sledovaných parametrů služby konzultace

	Vyhodnocování kvality poskytování služby

	Pro jednotlivé řešené incidenty je stanoveno následující základní vyhodnocení jejich parametrů:
	Parametr
	Sledování a měření
	Výpočet

	Doba odezvy
	Sledována a určována Service Deskem Objednatele
	Doba odezvy = Čas přijetí příslušného servisního požadavku – Čas doručení příslušného servisního požadavku
(v rámci časového pokrytí služby).

	Doba vyřešení
	Sledována a určována Service Deskem Objednatele
	Doba vyřešení = (Čas uzavření – čas přijetí) – souhrnný čas oprávněných výjimek z plynutí lhůty pro vyřešení
(v rámci časového pokrytí služby).

Tabulka 9: Vyhodnocení parametrů jednotlivých řešených konzultací

Výjimky z plynutí lhůty pro vyřešení:
Do doby řešení se nezapočítává:
· doba, kdy Zhotovitel pro potřeby řešení požadavku oprávněně požádal Objednatele o doplnění nezbytných informací pro vyřešení požadavku až do jejich obdržení.
· doba, kdy Zhotovitel pro potřeby řešení požadavku oprávněně požádal Objednatele o VPN (Virtual Private Network – vzdálený přístup do vnitřní sítě VZP ČR) zpřístupnění Systému z důvodu Monitoringu nebo diagnostiky až do vlastního zpřístupnění Systému Zhotoviteli.
· doba, kdy Zhotovitel pro potřeby řešení požadavku oprávněně požádal o součinnost od Zhotovitele Systému třetí strany, až do jejího poskytnutí dodání.
· doba, kdy je Objednatel v prodlení s poskytnutím nezbytné součinnosti pro vyřešení požadavku
· doba, o kterou bylo prodlouženo řešení požadavku v přímém důsledku prokazatelně poskytnutých chybných podkladů a/nebo informací ze strany Objednatele.

Vyloučení případů z hodnocení parametrů:
Sledování parametru doba vyřešení se nevztahuje na stavy (servisní požadavky), pokud tyto:
· vzniknou na základě prokazatelně chybných podkladů a/nebo informací poskytnutých ze strany Objednatele,
· mají přímou souvislost s neodborným či neoprávněným jednáním Objednatele.

	Sankce za nedodržení kvality poskytování služby

	Celková sankce je dána celkovým sankčním koeficientem PSTP5 za nedodržení parametrů služby, který se stanoví jako maximum z 1 a jedné setiny součtu jednotlivých procentních sankčních koeficientů za jednotlivé případy porušení dle následující tabulky:
	Parametr
	Procentní sankční koeficient

	Doba odezvy
	0,1% v každém jednotlivém případě za hodinu prodlení v provozní době Objednatele

	Doba vyřešení
	0,1 % v každém jednotlivém případě za den prodlení v provozní době Objednatele

Počet člověkohodin potřebných pro řádné poskytnutí konkrétní služby (konkrétní konzultace) nad jejich (smluvními stranami) dohodnutý maximální počet, jde k plně tíži Zhotovitele, nedohodnou-li se v daném případě smluvní strany písemně jinak.
Pokud čerpání služby přesáhne oproti dohodě smluvních stran do následujícího sledovaného období, je Zhotovitel povinen poskytnout konzultaci nad rámec kapacitního rozsahu služby konzultace pro dané následující období.

	Jiné informace

	Nejsou

Sankce za nedodržení úrovně služeb Technické podpory
Vyhodnocení plnění parametrů služeb technické podpory bude Zhotovitel provádět pravidelně jednou za kalendářní měsíc, a to nejpozději do patnácti (15) pracovních dnů po uplynutí každého kalendářního měsíce. Prvním hodnoceným obdobím je první následující měsíc po akceptaci díla jako celku.
Zhotovitel připraví a Objednateli předloží zprávu, která bude obsahovat výčet všech řešených servisních požadavků členěný dle typu služby technické podpory, je-li to relevantní dle priority a dále dle času s informacemi o plnění či nesplnění příslušných parametrů služeb technické podpory.
Zpráva bude projednána na pravidelné schůzce oprávněných zástupců obou smluvních stran. Správnost informací v předložené zprávě musí být stvrzena podpisy odpovědných osob obou smluvních stran. Podepsaná zpráva bude nedílnou součástí faktury za uplynulý kalendářní měsíc.

Za neplnění dohodnuté úrovně parametrů služeb technické podpory je Objednatel oprávněn uplatnit vůči Zhotoviteli sankci S ve výši:

Zhotovitel tuto sankci uhradí ve formě slevy z měsíční paušální platby v následujících obdobích.

[bookmark: _Toc430748735]Součinnost VZP ČR
VZP ČR bude v oprávněných případech Zhotoviteli zajišťovat následující potřebnou součinnost:
· Na vyžádání zajistí zpřístupnění aplikace ECM Zhotoviteli formou vzdáleného přístupu prostřednictvím VPN, dle pravidel VZP ČR definovaných pro VPN přístup (Virtual Private Network – vzdálený přístup do vnitřní sítě VZP ČR).
· Ve svých servisních požadavcích bude (v rámci svých možností) dodávat správné a včasné informace k provedení servisního požadavku.
· Odpovědní pracovníci Objednatele zajistí přítomnost oprávněné osoby v místě provádění podpory na místě v pracovní době, a to minimálně při započetí a ukončení činnosti.
· Pravidelné zálohování dat a konfigurace aplikace ECM.

Ostatní podmínky plnění

Služby technické podpory musí být Zhotovitelem poskytovány v souladu se Standardy a podmínkami dodávek informačního systému Všeobecné zdravotní pojišťovny ČR
Služby technické podpory budou Zhotovitelem poskytovány Objednateli lokálně v českém jazyce prostřednictvím Zhotovitele, pokud není dohodnuto jinak.
Službám technické podpory podléhá řešení dodané Zhotovitelem v rozsahu specifikovaném v Příloze č. 3 smlouvy – „Specifikace předmětu plnění“.
Následující tabulky se soupisem dodaných a podporovaných HW a SW komponent jsou rovněž součástí Přílohy č. 3 smlouvy – „Specifikace předmětu plnění“.

		1
		20

	HW komponenta
	Typ
	Popis
	S/N
	Datum dodání
	 poznámka

	Produkční systém

	Zařízení pro behaviorální analýzu
	Trend Micro Deep Discovery Analyzer
	Deep Discovery Analyzer HW
	Bude doplněno ve fázi dodávky.
	Etapa IK1 dle harmonogramu
	Deep Discovery Analyzer je appliance postavená na OEM DELL RX730 serveru
Budou dodány 4 HW komponenty, 3 do lokality DC2 a 1 HW komponenta do lokality DC1
[bookmark: _GoBack]

	Úložiště dokumentů
	IBM Storwize V5030
	Diskové pole
	Bude doplněno ve fázi dodávky.
	Etapa IK1 dle harmonogramu
	Budou dodány 2 disková pole do DC1 a DC2 dle přesné specifikace

	Úložiště dokumentů
	PCS S2220Q-X11-S SYS
	SW definované diskové pole IBM Spectrum Scale
	Bude doplněno ve fázi dodávky.
	Etapa IK1 dle harmonogramu
	Budou dodány 4 servery, 2 do každé lokality DC1 a DC2

	HSM nShield Solo Prod
	Thales nShield Solo 500+ F3

	HSM modul ve formě PCI-Express karta, která poskytuje kryptografické služby jedné nebo více aplikacím na hostitelském serveru.

	Bude doplněno ve fázi dodávky.
	Etapa IK1 dle harmonogramu
	Služby vytváření kvalifikovaného elektronického podpisu a kvalifikované elektronické pečetě budou v souladu s odpovědí na žádost o vysvětlení zadávací dokumentace č. 51 dodány formou služby poskytnuté jako celek externím subjektem. Zde uvedené kryptografické HSM budou v rámci této služby sloužit pro generování, bezpečné ukládání a správu kryptografických prostředků zadavatele. V souladu s podmínkami zadávací dokumentace a odpovědí na žádost o vysvětlení zadávací dokumentace č. 51 budou umístěny v datových centrech zadavatele.

	HSM nShield Connect Prod
	Thales nShield Connect F3 500+
	HSM modul ve formě appliance, která přes definované rozhraní poskytuje kryptografické služby přistupujícím aplikacím.
	Bude doplněno ve fázi dodávky.
	Etapa IK1 dle harmonogramu
	Služby vytváření kvalifikovaného elektronického podpisu a kvalifikované elektronické pečetě budou v souladu s odpovědí na žádost o vysvětlení zadávací dokumentace č. 51 dodány formou služby poskytnuté jako celek externím subjektem. Zde uvedené kryptografické HSM budou v rámci této služby sloužit pro generování, bezpečné ukládání a správu kryptografických prostředků zadavatele. V souladu s podmínkami zadávací dokumentace a odpovědí na žádost o vysvětlení zadávací dokumentace č. 51 budou umístěny v datových centrech zadavatele.

	Switch
	Cisco Catalyst 3650
	Síťový přepínač
	Bude doplněno ve fázi dodávky.
	Etapa IK1 dle harmonogramu
	3x rack (Dell 24U Rack) obsahující uvedené komponenty Enclosure

Služby vytváření kvalifikovaného elektronického podpisu a kvalifikované elektronické pečetě budou v souladu s odpovědí na žádost o vysvětlení zadávací dokumentace č. 51 dodány formou služby poskytnuté jako celek externím subjektem. Specifikovaný HW zde uvádíme pouze proto, aby si zadavatel mohl udělat představu o komponentách, které bude pro zajištění běhu služby nutné umístit v datových centrech zadavatele.

	Syslog server
	Dell PowerEdge R330
	Sběr a uchovávání logů
	Bude doplněno ve fázi dodávky.
	Etapa IK1 dle harmonogramu
	

	Aplikační server
	Dell PowerEdge R440
	Aplikační server pro zajištění vlastního chodu služby a autentizace
	Bude doplněno ve fázi dodávky.
	Etapa IK1 dle harmonogramu
	

	Backup NAS
Server
	Dell PowerEdge R230
	Datové úložiště
	Bude doplněno ve fázi dodávky.
	Etapa IK1 dle harmonogramu
	

	Backup + Monitoring
server
	Dell PowerEdge R440
	Zálohování a monitoring služby
	Bude doplněno ve fázi dodávky.
	Etapa IK1 dle harmonogramu
	

	Reverzní proxy
	Dell PowerEdge R440
	Reverzní proxy
	Bude doplněno ve fázi dodávky.
	Etapa IK1 dle harmonogramu
	

	Firewall
	Cisco ASA 5516-X
	Firewall
	Bude doplněno ve fázi dodávky.
	Etapa IK1 dle harmonogramu
	

	Testovací systém

	Zařízení pro behaviorální analýzu
	Trend Micro Deep Discovery Analyzer
	Deep Discovery Analyzer HW+SW Appliance: New, Normal,
	Bude doplněno ve fázi dodávky.
	Etapa IK1 dle harmonogramu
	Deep Discovery Analyzer je appliance postavená na OEM DELL RX730 serveru
Budou dodány 4 HW komponenty, 3 HW komponenty do lokality DC2 a 1 HW komponenta do lokality DC1

	Úložiště dokumentů
	IBM Storwize V5030
	Diskové pole
	Bude doplněno ve fázi dodávky.
	Etapa IK1 dle harmonogramu
	Vyhrazené kapacity pro testovací systém budou využity ze zdrojů instalovaných v DC1.

	Úložiště dokumentů
	PCS S2220Q-X11-S SYS
	SW definované diskové pole IBM Spectrum Scale
	Bude doplněno ve fázi dodávky.
	Etapa IK1 dle harmonogramu
	Vyhrazené kapacity pro testovací systém budou využity ze zdrojů instalovaných v DC1.

	HSM nShield Solo Test
	Thales nShield Solo 500+ F2
	PCI-Express karta, která poskytuje kryptografické služby jedné nebo více aplikacím na hostitelském serveru.
	Bude doplněno ve fázi dodávky.
	Etapa IK1 dle harmonogramu
	Služby vytváření kvalifikovaného elektronického podpisu a kvalifikované elektronické pečetě budou v souladu s odpovědí na žádost o vysvětlení zadávací dokumentace č. 51 dodány formou služby poskytnuté jako celek externím subjektem. Zde uvedené kryptografické HSM budou v rámci této služby sloužit pro generování, bezpečné ukládání a správu kryptografických prostředků zadavatele. V souladu s podmínkami zadávací dokumentace a odpovědí na žádost o vysvětlení zadávací dokumentace č. 51 budou umístěny v datových centrech zadavatele.

	Backup, Monitoring, Syslog server
Test
	Dell PowerEdge R440
	Komponenty zajišťující zálohování, shromažďování logů a monitoring v testovacím prostředí
	Bude doplněno ve fázi dodávky.
	Etapa IK1 dle harmonogramu
	Test bude částečně sdílet rack a síťovou infrastrukturu s produkcí.

Služby vytváření kvalifikovaného elektronického podpisu a kvalifikované elektronické pečetě budou v souladu s odpovědí na žádost o vysvětlení zadávací dokumentace č. 51 dodány formou služby poskytnuté jako celek externím subjektem. Specifikovaný HW zde uvádíme pouze proto, aby si zadavatel mohl udělat představu o komponentách, které bude pro zajištění běhu služby nutné umístit v datových centrech zadavatele.

	Aplikační server + Proxy
Test
	PowerEdge R440 - [EMEA_R440]
	Zajištění běhu aplikace v testovacím prostředí
	Bude doplněno ve fázi dodávky.
	Etapa IK1 dle harmonogramu
	

Tabulka 10: Dodané a podporované HW komponenty

	SW komponenta
	Popis
	Verze / release
	Datum dodání
	 poznámka

	IBM Spectrum Scale Standard
	Základ produktu Spectrum Scale je ověřený paralelní systém souborů IBM GPFS, který poskytuje rozsáhlé politiky práce se soubory, paralelní přístup k datům a možný reexport dat.
	 Verze 5
	 Etapa IK1 dle harmonogramu
	Přesné datum dodání bude specifikována výpočtem od data nabytí účinnosti smlouvy a přičtením počtu pracovních dnů na dodání zařízení dle harmonogramu.

	Deep Discovery Analyzer SW Appliance
	Základ produktu TrendMicro Deep Discovery Analyzer
	Verze 6.0
	 Etapa IK1 dle harmonogramu
	Přesné datum dodání bude specifikována výpočtem od data nabytí účinnosti smlouvy a přičtením počtu pracovních dnů na dodání zařízení dle harmonogramu.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Tabulka 11: Dodaný systémový SW (operační systémy, databázové technologie a middleware)

	SW komponenta
	Popis
	Původ - Výrobce
	Datum dodání
	Poznámka

	ESSL ICZ e-spis®
	ESSS, který zajistí nejen splnění zákonných požadavků ale současně:
· zajistí jednotné dokumentové úložiště a funkce ESSS pro zpracování celého životního cyklu velkého množství dokumentů v jednotlivých agendových aplikačních celcích,
· umožní agendovým aplikačním celkům spravovat u dokumentů metadata a obsah dle potřeb jednotlivých agendových aplikačních celků, tj. zpracování a využití metadat i nad rámec národního standardu ESSS,
· zajistí uživatelské rozhraní a správný výkon elektronické spisové služby i pro dokumenty, které nemají přímou vazbu na žádné agendové aplikační celky.
	ICZ a.s.
	Etapa IK3 dle harmonogramu
	Přesné datum dodání bude specifikována výpočtem od data nabytí účinnosti smlouvy a přičtením počtu pracovních dnů na dodání zařízení dle harmonogramu.

	DESA
	Systém pro dlouhodobé důvěryhodné ukládání dokumentů. Zajišťuje služby k zajištění životního cyklu spravovaných dokumentů. Jedná se zejména o služby:
· globální identifikace dokumentů (každý dokument má unikátní identifikátor),
· ukládání, konverze a důvěryhodné dlouhodobé uchování dokumentů, důvěryhodná digitální Spisovna,
· zajištění integrity, důvěryhodnosti, dostupnosti a čitelnosti spravovaných dokumentů, (např. při vypršení lhůty platnosti původních el. podpisů, pečetí, časových razítek),
· verzování dokumentů.
	ICZ a.s.
	Etapa IK3 dle harmonogramu
	Přesné datum dodání bude specifikována výpočtem od data nabytí účinnosti smlouvy a přičtením počtu pracovních dnů na dodání zařízení dle harmonogramu.

	Modul ICZ e-spis® komunikace s ISDS
	Komunikační modul pro komunikaci s informačním systémem datových schránek v souladu s legislativou (Národní standard pro elektronické systémy spisové služby VMV čá. 57/2017).
	ICZ a.s.
	Etapa IK1 dle harmonogramu
	Přesné datum dodání bude specifikována výpočtem od data nabytí účinnosti smlouvy a přičtením počtu pracovních dnů na dodání zařízení dle harmonogramu.

	Modul ICZ e-spis® Hybridní pošta
	Obecné služby na straně ECM-ESB pro integraci ECM systému s komunikačním modulem hybridní pošty, který slouží ke komunikaci s externím partnerem zajišťujícím komplexní služby hromadného tisku, kompletace zásilek, doručování listinných dokumentů, včetně sledování jejich doručení a vyhodnocování vrácené korespondence a integrace se ESSS.
	ICZ a.s.
	Etapa IK4 dle harmonogramu
	Přesné datum dodání bude specifikována výpočtem od data nabytí účinnosti smlouvy a přičtením počtu pracovních dnů na dodání zařízení dle harmonogramu.

	Aplikace Anonymizace
	Aplikace pro anonymizaci dokumentů vytvořenou customizací prostředí dodaného ECM systému s detailní konfigurací pro anonymizaci smluvních dokumentů.
	ATBON a.s.
	Etapa IK2 dle harmonogramu
	Přesné datum dodání bude specifikována výpočtem od data nabytí účinnosti smlouvy a přičtením počtu pracovních dnů na dodání zařízení dle harmonogramu.

	Modul ICZ e-spis® Podpisové služby
	Modul, který dodá integrované prostředí poskytující sadu služeb pro bezpečnou správu, podepisování, ověřování a podporu udržování platnosti elektronicky podepsaných dokumentů, odpovídajících eIDAS, jehož součástí budou i služby PKI pro uchovávání a správu souvisejících kryptografických objektů, využívající v této zakázce dodaný Hardware Security Modul. Jedná se zejména o služby pro:
· rozhraní pro komunikaci s kvalifikovaným poskytovatelem služeb vytvářejících důvěru a zajištění možnost vytváření kvalifikovaných elektronických podpisů a kvalifikovaných elektronických pečetí. Vlastní služba vytváření kvalifikovaných elektronických podpisů a kvalifikovaných elektronických pečetí nebude součástí tohoto modulu, ale bude za definovaných podmínek poskytnuta kvalifikovaným poskytovatelem služeb vytvářejících důvěru.
· označování časovým razítkem a ověřování el. podpisů, pečetí a časových razítek dle eIDAS a legislativy ČR včetně ukládání kontrolních protokolů k dokumentům,
· zajišťování služeb pro dlouhodobé důvěryhodné ukládání a archivaci dokumentů.

	S.ICZ a.s.
	Etapa IK1 dle harmonogramu
	Přesné datum dodání bude specifikována výpočtem od data nabytí účinnosti smlouvy a přičtením počtu pracovních dnů na dodání zařízení dle harmonogramu.

	IBM Digital Business Automation Enterprise
	Obsahuje tyto programy -
IBM Business Automation Workflow
IBM Business Process Manager Server
IBM Case Manager
IBM Operational Decision Manager Server
IBM Decision Server Advanced
IBM Decision Center
IBM FileNet Content Manager
IBM Datacap
IBM WebSphere Application Server Network Deployment
IBM Datacap Insight Edition Add-On
IBM Daeja ViewONE Virtual Module for Permanent Redaction
IBM Daeja ViewONE Virtual Module for Microsoft Office
	IBM
	Etapa IK1 dle harmonogramu
	Přesné datum dodání bude specifikována výpočtem od data nabytí účinnosti smlouvy a přičtením počtu pracovních dnů na dodání zařízení dle harmonogramu.

	IBM App Connect Enterprise Standard Edition
	IBM App Connect (dříve IBM Integration Bus = IIB)
IBM Support Assistant Data Collector
IBM MQ Advanced
	IBM
	Etapa IK1 dle harmonogramu
	Přesné datum dodání bude specifikována výpočtem od data nabytí účinnosti smlouvy a přičtením počtu pracovních dnů na dodání zařízení dle harmonogramu.

	IBM Content Collector for File Systems
	Komponenta pro automatizovaný sběr dokumentů ze souborového systému.
	IBM
	Etapa IK1 dle harmonogramu
	Přesné datum dodání bude specifikována výpočtem od data nabytí účinnosti smlouvy a přičtením počtu pracovních dnů na dodání zařízení dle harmonogramu.

	Content Mapper for MS Word
	Editor šablon dokumentů
	Simply XML
	Etapa IK1 dle harmonogramu
	Přesné datum dodání bude specifikována výpočtem od data nabytí účinnosti smlouvy a přičtením počtu pracovních dnů na dodání zařízení dle harmonogramu.

Tabulka 12: Dodané aplikační komponenty
