
ANEKSI 1 – TERMA REFERENCE PËR PROJEKTET TIK

REPUBLIKA E SHQIPËRISË

BASHKIA TIRANË

Sistem i qendërzuar për monitorimin e detyrimeve të

prapambetura dhe përmirësimin e kontrollit

Versioni 3.0

Data 26.10.2017

 Faqe 2 nga 39

FAQJA E KONTROLLIT TË DOKUMENTIT

Historiku i Versioneve dhe Ndryshimeve të Dokumentit

Data

Autori

Versioni

Shënime mbi Rishikimet

20.03.2017 Grupi i punes 1.0

NËNSHKRIMET MIRATUESE

Miratoi: Drejtuesi i Projektit Miratoi: Përgjegjës për Proceset TIK

Përgatiti: Përgjegjësi TIK Përgatiti:

Person kontakti: Rishikoi: Përgjegjësi i Sigurisë së TIK-ut

Të dhënat e personit të Kontaktit:

<Në tabelën e mëposhtme duhet të paraqitet informacioni në lidhje me zyrtarin që përgatit specifikimet teknike.>

Emër/Mbiemër

Pozicioni
Adresa e-mail

PËRMBAJTJA

ANEKSI 1 – TERMA REFERENCE PËR PROJEKTET TIK ... 1

PËRMBAJTJA ... 2

1. HYRJE ... 5

 Faqe 3 nga 39

1.1. Përfituesi /Autoriteti Kontraktues ... 5

1.2. Historiku .. 5

1.3. Situata Aktuale në Sektor .. 6

2. OBJEKTIVAT, QËLLIMI DHE REZULTATET E PRITURA 8

2.1. Objektivi i Përgjithshëm.. 8

2.2. Qëllimi ... 8

2.3. Rezultatet që Duhet të Arrihen nga Kontraktori ... 9

3. SUPOZIMET DHE RISQET ... 9

3.1. Supozimet e Projektit .. 9

3.2. Risqet ... 10

4. QËLLIMI I PUNËS ... 10

4.1. Të Përgjithshme... 11

4.1.1. Përshkrimi i detyrës ... 11

4.1.2. Hapësira gjeografike që do të mbulohet .. 12

4.1.3. Grupet e synuara .. 12

4.1.4. Siguria e sistemit .. 12

4.2. Detyrat specifike ... 14

5. LOGJISTIKA DHE KOHA ... 16

5.1. Vendndodhja ... 16

5.2. Data e Fillimit dhe Periudha e Implementimit të Detyrave 16

6. RAPORTIMI.. 16

6.1. Kërkesat e Raportimit.. 16

6.2. Dorëzimi dhe Miratimi i Raporteve .. 17

7. KOMUNIKIMI ME SISTEME TË TJERA .. 17

8. GARANCIA .. 18

9. MIRËMBAJTJA .. 18

10. PLANIFIKIMI I BUXHETIT PËR NDËRTIMIN E SISTEMIT................................. 18

11. AFATI KOHOR I IMPLEMENTIMIT TË PROJEKTIT .. 19

12. TË DREJTAT E KODIT TË APLIKACIONIT ... 19

13. KËRKESAT FUNKSIONALE ... 20

Moduli i të dhënave të subjektit ... 21

Moduli i detyrimeve të subjektit dhe aprovimit. .. 23

Moduli i monitorimit dhe kontrollit ... 25

Moduli i Raportimit ... 27

Aplikacioni Mobile .. 28

Moduli i Administrimit .. 29

Moduli i gjurmëve (logeve) ... 31

 Faqe 4 nga 39

Moduli GIS .. 31

14. KËRKESAT TEKNIKE ... 34

14.1 Sistemi software ... 34

14.2 Certifikata SSL... 36

14.3 Infrastruktura hostuese ... 36

14.4 Upgrade i sistemit te sigurise ... 36

14.5 Tokens per autentikim me dy faktore .. 37

14.6 Tablet PC ... 37

14.7 Njesi qendrore per ruajtjen dhe ngarkimin e tabletave .. 38

14.8 Instalimi dhe integrimi i elementeve te infrastruktures ... 39

 Faqe 5 nga 39

1. HYRJE

1.1. Përfituesi /Autoriteti Kontraktues

Bashkia Tiranë.

1.2. Historiku

Taksat vendore janë një detyrim për të gjithë personat juridik dhe fizik në rrethin e Tiranës.

Taksat vendore karakterizohen nga lloji i taksës, tipi i taksapaguesit, baza e taksës,

kategorizimet dhe nënkategorizimet, këstet e pagimit, koha e kryerjes së tyre, kushtet

lehtësuese dhe agjenti taimor.

Drejtoria e Përgjithshme e Taksave dhe Tarifave Vendore është përgjegjëse për ndjekjen

mbledhjen, dhe realizimin e të ardhurave të planifikuara sipas Vendimeve të Këshillit Bashkiak

dhe më konkretisht për :

1. TAKSAT

1.1 Taksa mbi ndërtesën (Kategoria II.Ndërtesa te tjera)

1.2 Taksa mbi tokën bujqësore

1.3 Taksa mbi truallin

1.4 Taksa e fjetjes në hotel

1.5 Taksa e ndikimit në infrastrukturë nga ndërtimet e reja

1.6 Taksa e tabelës

1.7 Taksa e përkohshme për infrastrukturën arsimore (Kategoria II.Biznesi)

2. TARIFAT

2.1 Tarifa e pastrimit dhe largimit të mbeturinave (Kategoria II.Biznesi)

2.2 Tarifa për zënien e hapësirave publike

2.3 Tarifa për dhënie liçence për tregtim karburanti e lënde djegëse

2.4 Tarifa e shërbimit veterinar

2.5 Tarifa të shërbimit administrativ të Bashkisë Tiranë

Në zbatim te ligjit Nr.9632 datë 30.10.2006 “Për sistemin e taksave vendore.”Ne zbatim te

Vendimit te Keshillit Bashkiak, Nr. 59, dt. 30/12/2015 “ Per Sistemimin e Taksave dhe

tarifave vendore ne qytetin e Tiranes “ DPTTV ndjek marredheniet me agjentet tatimore per

taksat vendore si meposhte:

 Takse e regjistrimit te mjeteve te transportit - Drejtoria e Transportit Rrugor

 Tatimi i thjeshtuar mbi fitimin - Drejtoria Rajonale Tatimore

 Taksa e pastrimit dhe largimit te mbeturinave (kategoria –Familjare) – Ujesjelles-

Kanalizime

 Taksa e perkohshme e infrastructures arsimore per kategorine- Familjare –

Ujesjelles-Kanalizime

 Taksa e kalimit te pronesise - ZRPP

 Taksa e nderteses , (kategoria- ndertesa banimi) – Ujesjelles-Kanalizime

 Faqe 6 nga 39

Për zbatimin e këtij vendimi ngarkohen Drejtoria e Përgjitshme e Taksave dhe Tarifave

vendore, Drejtoria e Përgjithshme e Menaxhimit Financiar, Drejtoria e Përgjithshme e

Planfikimit dhe Zhvillimit të territorit, Drejtoria e Përgjithshme e Punëve Publike, Drejtoria e

Financës, Njësitë Administrative, Institucionet dhe Ndërmarrjet e varësisë së Bashkisë së

Tiranës.

1.3. Situata Aktuale në Sektor

Bashkia e Tiranës, në saj të politikave të aplikuara, kuadrit rregullator dhe informatizimit synon

forcimin e disiplinës fiskale në zbatimin e drejtë, të ndershëm dhe eficient të procedurave

tatimore, si mjet kryesor për reduktimin e evazionit fiskal dhe krijimin e një sistemi të drejtë

tatimor.

Aktualisht DPTTV ka e vetme rolin bazë për informimin për taksat e tarifat, regjistrimin e

bizneseve dhe qytetarëve, llogaritjen e detyrimeve, rillogaritjen, kontrollin e territorit dhe

bizneseve, mbledhjen e taksave dhe tarifave si dhe mbledhjen me forcë të detyrimeve.

Verifikimi i subjekteve taksapaguese debitore realizohet nga kontrolli në terren i agjentëve

(operatorëve), aprovohen rastet e detyrimeve të rregullta dhe evidentohen rastet e shkeljeve

apo parregullsive të caktuara. Kontrolli në terren kryhet në disa mënyra: kontroll i agjentëve

në zonën e tyre për të plotësuar regjistrin e bizneseve, të paregjistruarit, të regjistruarit e rinj

etj; urdhërin për kontroll të taksës së pasurisë, verifikim, plotësim, saktësim etj të bëra me

urdhër të DP pas realizimit të një analize risku; verifikime pë problematika të hasura si mungesa

dokumentacioni dhe informacioni etj.

Qëllimi i sistemit të ri del jashtë mundësive funksionale dhe teknike te sistemit aktual te

taksave, për shkak të teknologjisë së vjetëruar të ndërtimit dhe pamundësisë teknologjike të

shtimit ,zhvillimit të moduleve të reja në sistemin ekzistues, (zhvilluar në vitin 2009).

Aktualisht sistemi i taksave gjeneron listën debitoreve dhe ndjekja e mëtejshme e procesit

bëhet në forme shkresore. Pikërisht për këtë arsye lind domosdoshmëri ndërtimi i një sistemi

të ri për monitorimin e detyrimeve të subjekteve nëpërmjet mundësive të vetdeklarimit dhe

ndjekjes së mëtejshme të procesit.

Gjate vizites se agjenteve ne terren, (kontroll i agjenteve ne zonen e tyre per te plotesuar

regjistrin e bizneseve, te paregjistruarit, te regjistruarit e rinj) mbahen procesverbale mbi

gjendjen aktuale te subjekteve nder te tjera edhe per rastet kur ka mosperputhje me gjendjen e

deklaruar si: mosregjistrim i bisnesit (mosregjistrim i NIPT-eve sekondare, mos regjistrim ne

kategorine e caktuar per disa lloj taksash e tarifash); mosregjistrim i prones; mosregjistrim i

siperfaqeve te reklames dhe hapsirave publike; funksionim edhe pas mbylljes, pezullimit ne

QKB; regjistrim i siperfaqeve me te vogla te ndertesave etj. Informacioni i mbajtur ne

procesverbale hidhet nga operatoret ne sistemin aktual te taksave duke bere update te

informacionit ekzistues.

Vetë operatorët(agjentët në terren) janë subjekt i kontrollit nga njësitë e kontrollit të Bashkisë

së Tiranës. Kontrolli ndaj agjentëve në terren bëhet përmes kontrollit te dokumentacionit që

ata dorëzojnë për punën e kryer si dhe duke qenë ata vetë objekt kontrolli në terren, në rastet

 Faqe 7 nga 39

kur ka indicie për parregullsi. Njesite e kontrollit do jene perdorues te sistemit dhe mund te

kontrollojne aktivitetin e agjenteve ne cdo kohe

Me përfshirjen e shumë aktorëve, monitorimi i taksapaguesve, detyrimet e tyre ndaj

institucionit, rastet debitore dhe kontrolli i saktë dhe transaparent nga ana e operatorëve e

njësive të kontrollit ka lindur nevojën e një sistemi të informatizuar, i cili do të përmirësojë

monitorimin, kontrollin dhe menaxhimin e gjithë ciklit të punës. Nga sistemi i taksave

ekzistues del lista e debitoreve dhe ndjekja e procesit behet ne forme shkresore. (detajuar

edhe me tej ne kete paragraf) Aktualisht njoftimi i subjekteve per detyrimet per taksat dhe

tarifat ndiqet ne forme shkresore, njoftohen subjektet nepermjet shkresave zyrtare derguar

nga DPTTV. (Detyrimet e subjekteve printohen nga sistemi dhe ruhen ne dosje).Pas

perfundimit te afatit ligjor per pagesat respektive, procesi ndiqet në formë shkresore për masa

administrative sipas ligjeve në fuqi (psh kundrejt bankave per bllokimin e llogarive bankare

te subjekteve me gjendje borxhi).

Në bashki gjendet një dhomë serverash e dedikuar për sisteme informatike, ku planifikohet të

instalohet sistemi dhe të aksesohet nëpërmjet aksesit në rrjetin e brendshëm dhe përmes aksesit

në internet per agjentet/operatoret që janë në terren. Godina qendrore e bashkisë së bashku me

12 godina të tjera të saj, lidhen në intranet nëpërmjet fibrës optike. Toplogjia e rrjetit paraqitet

në diagramën e mëposhtme:

 Faqe 8 nga 39

2. OBJEKTIVAT, QËLLIMI DHE REZULTATET E PRITURA

2.1. Objektivi i Përgjithshëm

Në mënyrë të vazhdueshme, Bashkia haset me raste te mos pagimit të taksave dhe detyrimeve

që subjekte të ndryshme kanë kundrejt saj. Kjo gjë sjell një efekt negativ në të ardhurat e

bashkisë. Në mënyrë qe situata te tilla te shmangen ose problematikat e krijuara te mbahen nën

kontroll eshte e nevojshme ndjekja rigoroze e tyre.

Zgjidhja qe kerkohet eshte nje sistem i cili me nderhyrje minimale nga ana e punonjesve te

bashkise të mund të ndjeke efektivisht te gjithë rastet e detyrimeve te prapambetura me qellim

arketimin e tyre ne kohen me te shkurter te mundshme. Identifikimi i këtyre rasteve duhet të

vijë si rrjedhojë e të dhënave të marra përmes integrimit me sistemet ekzistuese të taksave dhe

financiare të bashkisë, të dhënave të marra përmes kontrollit të agjentëve në terren dhe

vetëdeklarimeve të subjekteve përmes një ndërfaqeje online që do u ofrohet. Gjithashtu duke

lejuar mundësi bashkëngjitjeje të dokumentacionit apo të dhënave mbi pagesat e kryera,

komente mbi situatën në terren sic mund të jenë çështjet e hasura apo problematika që kanë

ndikuar në proçesin e pagesave. Kjo do të ndikonte në lehtesimin e procedures se verifikimit

te deklarimeve te subjekteve dhe verifikimin ne vend te detyrimeve te tyreImplementimi i ketij

sistemi do te permiresoje dhe lehtesoje identifikimin e subjekteve debitore

Gjithashtu sistemi synon të ndikojë pozitivisht në rritjen e taksave te mbledhura duke patur nje

komunikim korrekt dhe informim ne kohe reale per cdo veprim te marre nga ana e bashkise

kundrejt debitoreve te saj me qellim zgjidhjen e problematikave ne interes te te dy paleve.

Sistemi pritet të sjellë në një platformë të vetme të qendërzuar të gjithë informacionin e marrë

nga subjektet me nivelet e ndryshme të detyrimeve të mbetura dhe mundësisë së pagesave,

duke minimizuar daljen e inspektorëve në terren dhe indetifikimin e mundësive të ndryshme të

pagesave dhe negocimit, gjë që nuk e ofrojnë sistemet ekzistuese.

Ne kete menyre raportimi dhe kontrolli do te jete ne kohe reale dhe i drejtperdrejte.

Duhet theksuar fakti se agjentët e drejtorisë DPTTV do të vazhdojnë të kryejnë detyrat e tyre

nëpërmjet daljes në terren por ky proces do të lehtësohet nëpërmjet implementimit të këtij

projekti.

2.2. Qëllimi

Ky projekt ka për qëllim:

 Sigurimin e një sistemi, ku i gjithe procesi i deklarimit, aprovimit te deklarimit dhe

kontrollit do të menaxhohet brenda tij, duke mundësuar menaxhim të plotë dhe të

besueshëm.

 Implentimin e një sistemi, i cili do te permiresoje identifikimin ne pagesat e taksave

dhe detyrimeve dhe do të mundësoje riskedulimin dhe krijimin e planeve individuale

per takspagues te ndryshem

 Faqe 9 nga 39

 Sigurimin e nje komunikim te mire dhe informim në kohë reale duke ndjekur ne

menyre te automatizuar te gjithe procesin

 Sigurimin e te gjithe informacionit të kerkuar duke mundësuar që procesi i ndjekjes se

rasteve te detyrimeve ne vonese behet me i lehte dhe efikas per operatoret, duke ju

kursyer kohe dhe duke maksimizuar rezultatin.

 Reduktimin e daljes në terren të agjentëve përmes vetëdeklarimeve të subjekteve,

duke sjellë përmirësimin dhe lehtësimin e procesit të punës, për të verifikuar çdo

subjekt, por duke u përqendruar vetëm tek subjektet që do jenë objekt kontrolli me

statusin e debitorit.

 Krijimin e mundësisë së komunikimit online me debitorët, duke iu ofruar disa

alternativa apo lehtësime në mënyrën e kryerjes së pagesave.

 Integrimin e sistemit ne infrastrukturen e bashkise.

Sistemi që do të ndërtohet dhe zbatohet, duhet të jetë në përputhje me dispozitat e vendimit nr.

945, datë 02.11.2012, Për miratimin e rregullores “Administrimi i sistemit të Bazave të të

Dhënave Shtetërore”, në lidhje me disponueshmërinë, integritetin dhe konfidencalitetin e

sistemit.

2.3. Rezultatet që Duhet të Arrihen nga Kontraktori

Rezultatet e pritshme që duhet të arrihen nga Kontraktori në kuadër të këtij projekti do të jenë:

 Njohje me procedurat e punes se institucionit lidhur me administrimin dhe mbledhjen

e taksave vendore duke u bazuar ne legjislacionin perkates

 Njohja me procedurat e punes se institucionit lidhur me kontrollin dhe monitorimin e

subjekteve taksapaguese nga ana e operatoreve dhe njesive te kontrollit

 Implementimi i një sistemi informativ i cili do të administrojë këtë proces duke krijuar

edhe një bazë të dhënash të subjekteve në fjalë, si dhe aplikacionin mobile që do të

mund të përdoret

 Furnizimi dhe Instalimi i elementeve infrastrukturore te nevojshem për hostimin dhe

operimin e sistemit, dhe integrimin me sistemet e tjera, pranë ambjenteve të Bashkisë

Tiranë.

 Zhvillimi, testimi dhe Instalimi i sistemit software, dorëzimi i tij ne baze te procedurave

te miratuara

 Trajnimi i perdoruesve

 Hartimi i procedurave teknike te perdorimit dhe mirembajtjes se sistemit

 Sherbimet e suportit dhe mirembajtjes per nje periudhe kater vjecare

3. SUPOZIMET DHE RISQET

3.1. Supozimet e Projektit

 Faqe 10 nga 39

Bashkia Tiranë presupozon që sistemi elektronik i cili do të mundësojë forcimin e kapaciteteve

menaxhuese të Bashkisë bashkë me të gjitha të dhënat që nevojiten për funksionimin e tij do të

instalohen pranë ambjenteve të Bashkisë Tiranë.

 Do të ngrihet një grup pune i posacëm me të cilët do të jenë përgjegjes për të gjitha

fazat e zhvillimit të projektit.

 Supozohet pjesëmarrje aktive dhe disponibilitet i të gjithë palëve të interesuara në

implementimin e këtij projekti

 Caktimi i burimeve njerëzore të nevojshme për implementimin e këtij projekti nga të

gjitha palët e interesit

 Sigurimi i komunikimit te nevojshem midis departamenteve përgjegjës në Bashkinë e

Tiranës

Gjithashtu duhet mbajtur parasysh fakti që realizimi i të ardhurave ka një përqindje pasaktësie

për shkak të mungesës së një procesi transparent dhe regjistrimit në mënyrë elektronike të të

dhënave të nevojshme për kontrollin në terren të subjekteve dhe përditësimin real të

informacionit. Deri më tani këto identifikime kryhen përmes agjentëve të cilë operojnë sipas

zonave që iu janë caktuar duke bërë verifikime në terren dhe vlerësim detyrimesh mbi bazën e

këtyre verifikimeve manuale, duke rritur mundësinë e gabimit në hedhjen manuale të të

dhënave pa pasur një mundësi të dytë kontrolli.

3.2. Risqet

Duke u bazuar në nevojën për një sistem të verifikimit të taksave dhe mbledhjes se detyrimeve

në vonesë, Bashkia Tiranë e konsideron një prej projekteve të rëndësishme të saj.

Si çdo projekt, ekzistojnë një sërë risqesh për implementimin dhe përfundimin me sukses të

këtij projekti. Disa prej tyre renditen si më poshtë:

 Detaje ende të papërcaktuara të funksionimit të verifikimit të detyrimeve të

taksapaguesve, kontrollit të operatorëve dhe monitorimit të njësive të kontrollit.

 Koha relativisht sfiduese për implementimin e projektit dhe niveli fillestar i

përdorueshmërisë së tij nga përdoruesit fundorë. -

 Paqartësia e kërkesave apo kuptimi jo i saktë dhe rrjedhimisht implementimi jo i saktë

nga operatori ekonomik.

 Experienca e stafeve që do të përfshihen në realizimin e projektit.

 Mungesa e përshtatmërisë të aplikacionit me kërkesat dhe pritshmëritë e përdoruesve –

.

4. QËLLIMI I PUNËS

 Faqe 11 nga 39

4.1. Të Përgjithshme

Baza ligjore mbi të cilën do ndërtohet sistemi:

 Ligjin Nr.9632 datë 30.10.2006 “Për sistemin e taksave vendore.

 Ligjin nr.9920 date 26.05.2008 “Për proçedurat tatimore në Republiken e

Shqipërisë”.

 Vendimin e Këshillit Bashkiak Nr.3, datë 05.02.2007 “Për sistemin e taksave dhe

tarifave vendore në qytetin e Tiranës”.

 Vendimin e Këshillit Bashkiak Nr.3, datë 28.02.2008 “ Për një ndryshim në

Vendimin e Këshillit Bashkiak Nr.3, datë 05.02.2007 “Për sistemin e taksave dhe

tarifave vendore në qytetin e Tiranës”.

 Vendimin nr. 18, dt.26.04.2004 të Këshilli Bashkiak “Për miratimin e rregullores

së funksionimit të Drejtorisë së Përgjithshme të Taksave dhe Tarifave Vendore“

 Të gjitha aktet e tjera ligjore dhe nënligjore në fuqi sikundër dhe vendimet e

Këshillit Bashkiak për këtë qëllim.

4.1.1. Përshkrimi i detyrës

Detyrat që lindin nga ndërmarrja e këtij projekti mund të listohen si më poshtë:

 Analiza e situatës aktuale, bazës ligjore, procedurave në lidhje me mbledhjen e

detyrimeve të subjekteve taksapagues dhe procesin e kontrollit dhe monitorimit nga ana

e operatorëve e njësive të kontrollit

 Përcaktimi i nevojave dhe menyres se integrimit në infrastrukturë si dhe burimeve

njerëzore për zbatimin e projektit.

 Dizenjimi i proceseve aktualë të punës si edhe identifikimi i nevojave për ndryshim të

tyre.

 Dizenjimi i një sistemi informatik i cili përmbush funksionalitetet e kërkuara dhe

ndërtimi i tij

 Instalimi i sistemit dhe integrimi me sistemet e menaxhimit të takasave vendore,

sistemet e menaxhimit financiar (ERP), sisteme te brendshme te rrjetit, dhe

Geoportalin shtetëror ASIG nese do jete e nevojshme.

 Upgrade i sistemit ekzitues te sigurise, upgrade te pajisjeve ekzistuese Fortinet FG-

100C

 Testimi i sistemit (teknik dhe funksional) bazuar në një plan të miratuar më parë

 Trajnimi i përdoruesve të sistemit (drejtoritë e Bashkisë e Tiranës) si edhe përgatitja e

manualeve të përdorimit.

 Marrja në dorëzim e sistemit software dhe pajisjeve të nevojshme perfshire ne projektin

 Popullimi i sistemit me të dhënat fillestare të nevojshme

 Suporti dhe mirembajtja

 Faqe 12 nga 39

4.1.2. Hapësira gjeografike që do të mbulohet

Bashkia Tiranë

4.1.3. Grupet e synuara

o Bashkia e Tiranës

o Stafi i Bashkisë

o Taksapaguesit

4.1.4. Siguria e sistemit

Sistemi do të ketë nivele të ndryshme aksesi sipas rolit (RBAC) duke mbajtur parasysh

konfidencialitetin për të dhënat që klasifikohen si të tilla. Veçoritë dhe karakteristikat për çdo

përdorues do të specifikohen gjatë fazës së analizës dhe dizenjimit.

Siguria duhet të ofrohet në disa forma dhe nivele për të mbrojtur informacionin dhe për të lejuar

akses përdoruesve sipas parimit “jo më shumë se cfarë nevojitet”. Duhet të aplikohet parimi i

katër syve (four eye principle). Ky akses duhet të jetë i konfigurueshëm sipas nevojave që

ndryshojnë në kohë, pa patur nevojë për ndërhyrje në kod, apo ndërhyrje të tjera direkt në

databazë apo në skedarë konfigurimi.

Rolet dhe të drejtat e aksesit për secilin rol duhet të jenë të menaxhueshme nga administratori

i sistemit nëpërmjet ndërfaqes së përdoruesit.

Kjo logjikë do jetë pjesë e modulit të administrimit, në të cilin do kenë të drejtë përdorues

specifikë, e shoqëruar me ndërfaqet respektive për të kryer konfigurimet në mënyrë të thjeshtë,

vetëshpjeguese dhe pa dykuptimësi.

Akseset duhet të organizohen në formën e roleve, përdoruesve, të drejtave dhe relacioneve mes

tyre. Të drejtat janë objekt i pandryshueshëm në një moment të caktuar, duke paraqitur

funksionalitetet që ofrohen nga sistemi. Ndërkohë, rolet dhe përdoruesit, relacionet mes tyre

dhe konfigurimi i të drejtave për role të ndryshme, janë dinamike dhe si rrjedhim objekte

ndryshimi. Për sa më sipër, kërkohet të realizohet një skemë autorizimi e konfigurueshme e

njohur si RBAC (Role-Based Access Control).

Është e rëndësishme që cdo ndryshim lidhur me të drejtat duhet të pasqyrojë efekte të

menjëhershme në sistem.

Çdo e dhënë e nevojshme duhet të ruhet në databazë, e organizuar sipas një skeme të

përshtatshme që mbështet funksionalitetet e kërkuara. Të dhënat sensitive, si psh fjalëkalimet,

duhet të jenë të enkriptuara. Për arsye sigurie, entitetet ku mbështetet moduli i menaxhimit të

përdoruesve, roleve dhe të drejtave, duhet të jenë minimalisht në një skemë të ndarë nga skema

e entiteteve ku do mbështetet logjika e sistemit; preferohet që këto entitete të mbahen në një

databazë të ndarë dhe të dedikuar.

Vizualisht, konfigurimi i modelit të aksesit duhet të shfaqet në formë matricore ku kryqëzohen

të drejtat (të pa ndryshueshme) me rolet (të ndryshueshme).

 Faqe 13 nga 39

Përdoruesit mund të jenë të dy tipeve:

 Mund të autentikohen me përdorues+fjalëkalim të dedikuar për këtë sistem (akses i

jashtëm)

 Mund të autentikohen duke përdorur përdoruesin përkatës në Active Directory (akses i

brendshëm)

Akseset duhet të jenë transparente nga tipi i përdoruesit dhe sistemi duhet të suportojë të dy

tipet e përdoruesve.

Sistemi duhet të ofrojë mundësi përzgjedhjeje të objekteve mbi të cilat një përdorues mund të

aplikojë të drejtat që trashëgon nga roli/rolet ku ai bën pjesë, për shembull, një përdorues që ka

të drejta operatori për aprovimin e detyrimeve të subjekteve, nuk duhet të ketë të drejta mbi

çdo subjekt, por vetëm mbi një ose disa objekte që janë nën përgjegjësinë e tij.

Modifikimi i akseseve për një rol të caktuar, në vecanti heqja e një të drejte, nuk duhet të

shoqërohet vetëm me mungesën grafike të linkut/butonit/menusë, por edhe me kufizimin e

përdoruesit për të thërritur në ndonjë formë tjetër funksionalitetin në fjalë. Duke patur parasysh

që aplikacioni do jetë i aksesueshëm në Web, në këtë mënyrë mund të sigurohemi se në asnjë

lloj forme nuk mund të përfitohet e drejta mbi veprime apo të dhëna që përdoruesit nuk i lejohet

t’i ketë.

Sistemi duhet të aksesohet nëpërmjet single sign-on dhe integrimit me direktorinë aktive (AD)

të institucionit aty ku do të jetë e mundur dhe e përshtatshme (për përdoruesit e stafit të

Bashkisë).

Për përdorimin e modulit të menaxhimit nga subjektet që do ta zgjedhin këtë shërbim apo nga

përdoruesit privatë te cilet jane subjektet debitore, do të ketë lidhje të sigurt nëpërmjet SSL

VPN (HTTPS, FTPS apo protokolle të tjera që do të suportohen mbi SSL) si edhe një llogari

të mbrojtur me fjalëkalim për secilin përdorues. Integrimet të cilat do të jenë të nevojshme, si

psh integrimi me sisteme të treta të vetë Bashkisë, do të kryhen nëpërmjet autentikimit server-

server për shërbimet web (web services)

Çdo veprim në sistem do të regjistrohet (permes logeve) duke përcaktuar qartë përdoruesin,

kohën e veprimit (timestamp), llojin e veprimit (lexim, ndryshim, përditësim), të dhënat e

ndryshuara, IP e përdoruesit etj.

Duhet të mbahen loge të detajuara mbi cdo aktivitet që kryen cdo përdorues apo edhe i

aktiviteteve anonime. Kjo logjikë duhet të jetë e pavarur, transparente dhe të mos ndikojë në

proceset që realizojnë logjikën e sistemit.

Sistemi duhet të ofrojë ndërfaqjen respektive për paraqitjen e logeve si dhe mundësi për

filtrimin e tyre, për gjetjen e shpejtë të gjurmëve që kërkohen dhe pamundësi të modifikimit të

tyre. Kjo ndërfaqje do jetë pjesë e modulit të administrimit.

Sipas nevojës, duhet që sistemi të ofrojë mundësi gjurmimi për arsye auditi edhe të objekteve

të databazës për veprime që manipulojnë informacionin: krijim, modifikim dhe fshirje. Duhet

të mbahen loge mbi llojin e veprimit, objekti i cili i nënshtrohet këtij veprimi, vlerat e fushave

të tij (si ishin, si u bënë), atje ku kjo logjikë aplikohet.

 Faqe 14 nga 39

Me qenë se cdo veprim do kryhet nëpërmjet ndërfaqjeve specifike, loget për gjurmimin në nivel

objekti duhet të lidhen me loget që lë cdo ndërveprim i përdoruesit me sistemin, në një

organizim hierarkik të tipit shkak-pasojë.

Sistemi mobile duhet te permbaje keto elemente sigurie:

 Thin client, qe do te siguroje operimin si nje sistem operativ online. Te gjitha te dhenat

dhe proceset e aplikacionit duhet te jene ne nje server qendror, duke mos mbajtur asgje

ne mobile.

 Autentikimi dhe autorizimi duhet te kryen me Token ne cdo thirrje

 Token based authentication, duhet te dergohet ne cdo kerkese, duhet te mbrohet me

protokollin e komunikimit HTTPS ssl

 Funksionimi duhet te jeten mbi bazen e Web API qe fsheh detajet e tjera ne Business

Logic dhe ekspozon vetem metodat e nevojshme si dhe te dhenat ne nje format te

mirepercaktuar, per te cilat duhet te behet validim.

4.2. Detyrat specifike

Detyrat specifike që lindin nga implementimi i këtij projekti mund të listohen si më poshtë:

 Analiza dhe përgatitjet e fillimit të projektit

o Ngritja dhe konfirmimi i grupeve të punës që do të marrin pjesë në projekt

o Përcaktimi i procedurave standarte të proceseve të punës si dhe informacionit të

detajuar të nevojshëm për kryerjen e këtyre procedurave

o Planifikimi i burimeve njerëzore dhe materialeve të nevojshme për realizimin

e projektit nga secila palë

o Identifikimi i ndryshimeve të mundshme në proceset e punës dhe përgatitja e

opinioneve ligjore mbi këto ndryshime

o Përgatitja e formularëve standardë

o Paraqitja në mënyrë skematike e proceseve të punës (workflow diagram)

 Dizenjimi i sistemit

o Njohje me infrastrukturen dhe sistemet ekzistues, nevojat për hardware,

software dhe infrastrukturë mbështetëse për ambientet test dhe live si dhe për

funksionin backup. Përcaktimi i kërkesave minimale për përdorimin e sistemit.

Per te realizuar nje design te ri te sistemit, ku duhet te percaktohen te gjitha

elementet qe do preken nga sistemi i ri dhe si do ndikojne keto ndryshime ne

 Faqe 15 nga 39

elementet ekzistues te infrastruktures. Ne design duhet te sigurohet impakt

minimal ne funksionalitete gjate implementimit te sistemit te ri.

o Përgatiten specifikimet teknike për ndërfaqësim me sisteme të treta te vete

bashkise te percaktuar edhe ne piken 7.

o Dizenjimi i arkitekturës teknike dhe logjike të sistemit.

o Dizenjimi i bazës së të dhënave, përcaktimi i entiteteve kryesore dhe atributeve

të tyre.

o Përcaktimi i nevojave dhe specifikimeve për konektivitet mes sistemit

dhepërdoruesve të tij fundorë.

o Përgatitja e ambienteve teknikë për zhvillim, testim dhe live të sistemit për

kontrollin dhe aprovimin e detyrimit të subjekteve dhe monitorimin nga njësitëe

kontrollit në Bashkinë Tiranë.

 Zhvillimi i sistemit

o Programimi i sistemit informatik të menaxhimit të detyrimeve të taksapaguesve,

aprovimit dhe monitorimit në përputhje me proceset e punës dhe formularëve të

standardizuar të përcaktuara më parë, duke respektuar standardet dhe praktikat

më të mira për ndërtimin e sistemeve informatike dhe gjithë komponentëve të

tij si psh: bazën e të dhënave, modulet informatike, ndërfaqen e sistemit,

shkrimin e testeve per cdo element te programit softuerik etj.

 Planifikimi i testimit të sistemit (teknik dhe funksional)

o Plani i testimit duhet të përmbajë skenarë të detajuar testimi, si edhe përcakton

testuesit, aktivitetin e testimit, kriteret e pranimit dhe marrjes në dorëzim

o Plani i testimit nis dhe zhvillohet paralelisht me programimin e sistemit

informatik , duhet të ketë përfunduar dhe të marrë aprovimin e Kontraktuesit

para testimit te sistemit informatik.

o Ndërkohë, në përfundim të fazës së ndërtimit të sistemit informatik, operatori

implementues duhet të zhvillojë testimin teknik të sistemit, si një aktivitet të

veçantë nga ndërtimi i sistemit.

o Testimi teknik i programit duhet te kryhet permes njesive software te testit te

pergatitura nga Operatori.

 Trajnimi i përdoruesve të sistemit, përgatitja e manualeve të përdorimit

o Identifikim i nevojave për trajnim dhe materialeve të nevojshme për trajnim

o Organizim i trajnimeve për përdoruesit fundorë dhe administratorët teknikë të

sistemit

o Dorëzimi i manualeve të përdorimit

Furnizimi, instalimi dhe marrja në dorëzim

o Për infrastrukturën hardware

 Faqe 16 nga 39

 Furnizimi dhe instalimi i pajisjeve

 Vendosja e konektivitetit mes sistemit dhe përdoruesve permes

integrimit te pajisjeve dhe sistemeve

 Testimi i pajisjeve dhe lidhjeve online

 Përgatitja e ambientit për implementim të sistemit informatik

o Për sistemin informatik (software)

 Instalimi dhe konfigurimi në infrastrukturën hostuese IT të Bashkisë.

 Zbatimi i skenarëve të testimit të UAT sipas planit dhe dokumentimi i

rezultateve

 Korrigjimi i gabimeve të raportuara gjate fazes se testimit deri ne

marrjen e versionit final te sistemit qe kalon suksesshem cdo test te

percaktuar ne planin e testimeve.

 Hapja e profileve të përdoruesve dhe popullimi me të dhënat fillestare

 Go-Live (Vendosja në punë)

 Mirëmbajtja e sistemit pas vendosjes në punë

o Mirëmbajtje preventive nëpërmjet kontrolleve dhe auditimit të log-s

o Ndërhyrje për zgjidhje problematikash

5. LOGJISTIKA DHE KOHA

5.1. Vendndodhja

Bashkia Tiranë,

5.2. Data e Fillimit dhe Periudha e Implementimit të Detyrave

Data e destinuar e fillimit eshte data e nënshkrimit te kontratës dhe periudha e zbatimit te

kontratës do te jete 56 muaj nisur nga kjo date.

6. RAPORTIMI

6.1. Kërkesat e Raportimit

Kontraktori do të paraqesë raportet e mëposhtme në Shqip në origjinal dhe 2 kopje:

 Raporti Fillestar prej maksimumi 12 faqesh duhet të prodhohet kater jave nga fillimi

i implementimit. Në raport Kontraktori duhet të përshkruajë gjetjet fillestare, progresi

në mbledhjen e të dhënave, çdo vështirësi të pritura ose të hasura, si dhe rezultatet e

 Faqe 17 nga 39

analizes kryesore mbi proceset e punes qe pritet te mbeshteten nga sistemi. Kontraktori

duhet të vazhdojë me punën e tij derisa Autoriteti Kontraktues të dërgojë komente mbi

raportin fillestar

 Raport mujor i progresit i faqeve maksimale 5 (teksti kryesor), duhet dorëzuar cdo

fund-muaji gjatë projektit dhe mirëmbajtjes. Ky raport duhet të paraqesë gjetjet më

kryesore të punës së muajit në fjalë dhe planin për muajt pasardhës. Autoriteti

Kontraktues mund të japë feedback për këtë 10 ditë nga dorëzimi i raportit.

 Drafti i raportit përfundimtar i faqeve maksimale 12 (teksti kryesor, duke përjashtuar

anekset). Ky raport duhet të dorëzohet jo më vonë se një muaj para përfundimit të

përiudhës së zbatimit të detyrave.

 Raporti final me të njëjtat specifika si drafti i raportit përfundimtar, inkorporimin e

komenteve të pranuara nga palët në draft raport. Afati i fundit për dërgimin e raportit

përfundimtar është 7 ditë pas marrjes së komenteve në draft raportin përfundimtar.

Raporti duhet të përmbajë një përshkrim mjaftueshëm të detajuar Analizat e detajuara

që i mbështesin rekomandimet do të prezantohen në anekset në raportin kryesor.Raporti

përfundimtar duhet të sigurohet së bashku me faturën përkatëse.

6.2. Dorëzimi dhe Miratimi i Raporteve

Raporti i përmendur më sipër duhet t’i dorëzohet Menaxherit të Projektit të identifikuar në

kontratë. Menaxheri i Projektit është përgjegjës për aprovimin e raporteve.

7. KOMUNIKIMI ME SISTEME TË TJERA

Për të mundësuar komunikimin e sistemit me sisteme dhe databaza te tjera te vete Entit apo

qendrore, duhet që sistemi që do ndërtohet të suportojë mundësi komunikimi nëpërmjet WEB

API apo rruge te tjera.

Kërkohet që sistemi informatik për menaxhimin e taksapaguesve dhe situatave debitore, të

ndërveprojë me të paktën këto sisteme të Bashkisë së Tiranës:

 Sistemi i taksave vendore,

ndertuar ne 2009, gjuha e programimit SAL, ambjenti i punes unify 5.1,

database oracle 11g

 Sistemet e menaxhimit financiar (ERP)

ndertuar ne 2017, gjuha e programimit Python, baza e te dhenave PostgreSQL,

 Sherbimet e brendshme te rrjetit

Dhe nese do jete e nevojshme edhe me:

 Geoportali shtetëror ASIG

 Faqe 18 nga 39

8. GARANCIA

Garancia e sistemit do te jete te pakten 1 vit, ndersa per pajisjet fizike do te jete sipas kerkesave

ne piken 14 per secilen prej tyre.

9. MIRËMBAJTJA

Bazuar në VKM Nr. 710, datë 21.08.2013 “Për Krijimin dhe Funksionimin e Sistemeve të

Ruajtjes së Informacionit, Vazhdueshmërisë së Punës dhe Marrëveshjeve të Nivelit të

Shërbimit”, periudha e mirëmbajtjes do të jetë 4 vjet.

10. PLANIFIKIMI I BUXHETIT PËR NDËRTIMIN E SISTEMIT

Nr. Emërtimi Sasia Njesia Çmimi/njësi Vlera

1

Sistemi i qendërzuar për kontrollin dhe

menaxhimin e detyrimeve të prapambetura

në Bashkinë Tiranë (zhvillim sistemi,

instalim)

1 cope

2
Infrastruktura hardware hostuese (furnizim,

instalim)
1 cope

3 Licence Vmware 1 copë

4 Upgrade i sistemit te sigurise

4.1 Firewall dhe BDL 3 cope

5 Tokens 2FA 70 cope

6 PC Tablet 25 cope

7
Njesi qendrore per ngarkimin dhe ruajtjen e

tabletave
1 cope

8 Certifikate SSL per multidomain names 4 vite

9
Integrimi i elementeve 2-8 (të kësaj tabele)

ne rrjetin e bashkise
1 cope

10 Trajnim 4 jave

11
Mirëmbajtje për te gjithe elementet e

projektit
4 vite

 Totali pa TVSH

 TVSH (20%)

TOTALI ME TVSH (LEKË)

 Faqe 19 nga 39

11. AFATI KOHOR I IMPLEMENTIMIT TË PROJEKTIT

Nr.

Emërtimi i

fazës /

Periudha

kohore

M1 M2 M3 M4 M5 M6 M7 M8
M9-

M56

1

Faza

Përgatitore

për sistemin

software

2

Lëvrimi i

pajisjeve

hardware,

instalimi dhe

konfigurimet

perkatese

3

Faza e

zhvillimit të

sistemit

software

4

Faza e

testimit të

sistemit

software dhe

instalimit e

konfigurimit

5
Trajnimi i

përdoruesve

6
Marrja në

dorëzim

7

Fillimi i

proçesit të

mirëmbajtjes

12. TË DREJTAT E KODIT TË APLIKACIONIT

Çdo e drejte mbi kodin burim, informacionin apo çdo dokumentacion që ka të bëjë me

sistemin e ndërtuar, instalimet e produkteve software apo hardware, skema të konfigurimeve

dhe lidhjeve të tyre, duhet t’i kalojë Autoritetit Kontraktor në format elektronik dhe në letër.

 Faqe 20 nga 39

13. KËRKESAT FUNKSIONALE

Sistemi i qendërzuar për menaxhimin e detyrimit të subjekteve taksapaguese në Bashkinë e

Tiranës, do të aksesohet nëpërmjet web-it si dhe aplikacionit mobile, dhe do të ofrojë, duke

përfshirë (por jo i kufizuar) funksionalitetet si më poshtë:

 Krahasim i vlerave te hedhura ne sistemin e menaxhimit te taksave me ato te

vetedeklaruara nga subjekti dhe ato te konstatuara nga agjenti ne terren. Verifikimi i

vleres dhe statusit te detyrimit te subjekteve debitore ne kohe reale, per te verifikuar

totalin e detyrimit apo per statusin aktual te vleres se mbetur te detyrimit pas pagesave

te kryera nga subjekti, aprovim dhe kontroll nga operatori dhe njesite e kontrollit

 Ruajtja e historikut për çdo veprim dhe në çdo rast kontrolli, aprovimi dhe mbledhje

detyrimi.

 Përmirësim i ndjeshëm edhe vendosja e saktë e detyrimeve per bizneset dhe

operatorët e ndryshëm si dhe permiresimi i kontrollit te tyre

 Te dhena te organizuara sipas subjekteve, statusit debitore ose jo, gjendjes aktuale te

detyrimit pas pageses/pagesave te kryera ne baze te planit te negociuar dhe aprovimit

te vlefshmerise se vetedeklarimeve

 Mundësi kerkimi të shpejtë dhe të lehtë e të dhënave të të debitorëve dhe gjenerimi të

raporteve për detyrimet e tyre

 Mundesi aksesimi nga agjentet ne terren te sistemit permes aplikacionit mobile, ne

menyre qe te kene mundesi validimi, hedhje te dhenash dhe regjistrimi veprimesh ne

sistem ne kohe reale nga pika e monitorimit te tyre ne terren.

 Lehtësimi i procedurës se verifikimit te deklarimeve te subjekteve dhe verifikimi ne

vend i detyrimeve te tyre.

 Sigurimi i një komunikim të mire, korrekt dhe efikas per çdo veprim te marre nga ana

e bashkise kundrejt debitoreve te saj me qellim zgjidhjen e problematikave ne interes

te te dy paleve.

 Ndërfaqe integrimi me sisteme të treta për sinkronizim të dhënash lidhur me të dhënat

e subjekteve, detyrimet e tyre dhe shlyerjet e detyrimeve.

 Ndjekja në mënyrë të automatizuar i të gjithë proçesit, efekti pozitiv i dyanshem si per

Bashkinë e Tiranës, ashtu edhe per taksapaguesin

 Standarde në masat e sigurisë për të shmangur hyrje të paautorizuar në të dhënat e

sistemit

 Parametrizimet dhe konfigurimet, duhet të jenë të mundura të realizohen nga ndërfaqja

e përdoruesit administrator të sistemit, dhe jo me ndryshime në kod apo databazë.

 Sistemi (ndërfaqet, menu-të, butonat dhe mesazhet që marrin përdoruesit e sistemit)

duhet të jetë në gjuhën shqipe. Duhet të ekzistojë në çdo rast mundësia e shtimit të një

gjuhe tjetër.

- Sistemi do te aksesohet nga jashte rrjetit, nga perdoruesit e Bashkise permes nje lidhje

te sigurte SSL VPN, te siguruar me autentikim me dy faktore (tokens), ndersa per

perdoruesit e jashtem (subjektet e biznesit) sistemi do te publikohet duke u aksesuar

permes nje lidhje te sigurte HTTPS. Po ashtu HTTPS do te jete edhe lidhja nga brenda

 Faqe 21 nga 39

rrjetit. Keto vlejne si per aksesin web, ashtu dhe per ate Mobile. Sigurimi i sherbimit

te internetit si per sistemin qendror ashtu dhe per pajisjet fundore nuk eshte pjese e

ketij projekti. Kjo do te realizohet nga vete bashkia.

Gjithsesi pajisjet e kerkuara duhet te ofrojne mundesi lidhjeje me wi-fi dhe gsm/3g sic

eshte kerkuar edhe ne specifikimet e tyre teknike.

Më poshtë paraqitet bllokskema ilustruese mbi funksionalitetet e sistemit dhe komunikimin.

Moduli i vetdeklarimit te te dhenave të subjektit

 Faqe 22 nga 39

Nr. Përshkrimi Përgjigjia e ofertuesit

001 Cdo subjekt vetdeklarues duhet të

regjistrojë të dhëna të përgjithshme dhe

financiare në sistem.

002 Të dhënat duhet të ruhen në sistem sipas

formatit të përcaktuar ne Drejtorinë e

Taksave.

003 Të dhënat e subjekteve ekzistuese do të

ngarkohen nga sisteme bashkëvepruese të

Bashkisë së Tiranës dhe Drejtorisë së

taksave permes integrimit me to te sistemit

te ri

004 Të dhëna të tjera mund të shtohen

manualisht sipas nevojës.

005 Te dhenat e marra permes integrimit me

sisteme te brendshme te bashkise do jene te

pamodifikueshme.

006 Te dhenat ne lidhje me informacione qe nuk

mund te merren permes integrimit, do te

vendosen manualisht ne sistem nga

subjektet vetedeklaruese me mundesi

modifikimi te mevonshem

007 Per cdo ndryshim ne te dhenat e subjektit, te

ruhen loge mbi perdoruesin qe ka kryer

ndryshimin, vleren e vjeter dhe vleren e re

te marre pas ndryshimit.

008 Të dhënat e përgjithshme do të ruajnë

informacion lidhur me të dhëna juridike dhe

deklaruese ne QKB

009 Të dhënat e kontaktit do të jenë të

detyrueshme pasi do të kushtëzojnë edhe

njoftimin automtaik me email apo sms nga

sistemi, për vonesat në shlyerjen e

detyrimeve

010 Të dhënat financiare do të ruajnë

informacion mbi detyrimet e subjekteve,

specifikisht për çdo detyrim takes dhe në

total:

 Nr sekuencial i transaksionit

 Pershkrimi i llojit te detyrimit qe ka

subjekti

 Gjendja ne para e llogarise

 Gjendja ne arke

 Gjendja ne banke

 Likuidimi total

 Gjendja pas likuidimit

011 Te dhena ne lidhje me kushtet e pageses per

te cilen eshte negociuar dhe rene dakord me

agjentet

 Faqe 23 nga 39

012 Të dy llojet e të dhënave do të përditësohen

automatikisht në kohë reale në raste

shtimesh të reja apo ndryshimesh ekzistuese

013 Ngarkim dokumentacioni nga vete

subjektet mbi gjendjen e pagesave

014 Të dhënat e përditësuara nga sistemet

integruese nuk duhet të lejohet të

ndryshohen manualisht nga përdoruesit e

sistemit.

Moduli i detyrimeve të subjektit dhe aprovimit.

Nr Përshkrimi Përgjigjia e ofertuesit

001 Detyrimet e subjekteve ekzistuese në sistem

duhet të shfaqin detyrim specifik për çdo

detyrim takse ndaj instituticionit të

Bashkisë së Tiranës

002 Hedhje e te dhenave mbi ecurine e

detyrimeve dhe statusin pas pagesave nga

vete subjektet permes vetedeklarimeve

003 Pershkrim te situates apo problematikave te

hasura qe mund te kene ndikuar ne procesin

e pageses, nga vete subjektet

004 Detyrimet e subjekteve do të paraqiten në

mënyrë analitike dhe përmbledhëse

005 Detyrimet e subjekteve duhet të shikohen

dhe kontrollohen nga operatoret (agjentët

tatimor) në terren në kohë reale

006 Detyrimet e subjekteve do të jenë subjekt

kontrolli edhe për njësitë e kontrollit të

Bashkisë së Tiranës

007 Detyrimet e subjekteve do të kalojnë në dy

nivele kontrolli dhe aprovimi : operatorët

dhe njësitë e kontrollit

008 Detyrimet e subjekteve mund të aprovohen

nga operatorët nëse pas kontrollit fizik të

subjektit konstatohet se detyrimet në sistem

dhe ato reale përkojnë.

009 Ne momentin qe operatori eshte ne subjekt,

kontrollon online detyrimin në sistem dhe

në kohe reale n.q.s deklarimet që ka bërë

subjekti janë te sakta, në aprovimin e tyre

duke aksesuar versionin mobile te sistemit

permes tabletave

010 Verifikim i dokumentacionit te ngarkuar

prej subjekteve nga agjentet

011 Mundesi bashkengjitje dokumentacioni per

agjentet ne lidhje me procesin e pageses dhe

detyrimit te subjekteve

 Faqe 24 nga 39

012 Për çdo subjekt do të ruhet informacion

nëse është i aprovuar apo i paaprovuar.

013 Në rast që subjekti është i aprovuar, duhet

ruajtur edhe data e aprovimit dhe useri

aprovues.

014 Në rast se subjekti është i pa-aprovuar

krahas dates dhe userit aprovues duhet

shoqëruar edhe me arsyen/komentin

përkatës dhe elementët diferencues

015 Detyrimet e aprovuara nga operatorët do të

ruhen me një datë të caktuar për të bërë edhe

verifikimin e detyrimit dhe aprovimit sipas

një date përkatëse

016 Detyrimet e aprovuara nga operatorët nuk

mund të editohen dhe modifikohen nga ana

e tyre

017 Kontrolli i planit apo planeve individuale te

ofruara nga DPTTV per menyren e

procedimit te pageses

018 Perzgjedhje e planit individual ne baze te te

cilit do vazhdoje te kryhet pagesa e

detyrimit

019 Komente mbi mundesine e ndryshimit te

termave te pageses qe do u dergohen

DPTTV-se

020 Leximi i informacionit te akt-marreveshjes

per shlyerjen e detyrimeve, mbi bazen e

planit individual te zgjedhur

021 Detyrimet e aprovuara nga operatorët do të

jenë subjekt kontrolli për njësitë e kontrollit

të Bashkisë së Tiranës

022 Subjektet dhe operatorët do të jenë subjekt

kontrolli për njësitë e kontrollit të Bashkisë

së Tiranës

023 Njësitë e kontrollit duhet të kryejnë

aprovimin nga ana e tyre për subjektet e

aprovuara ose jo nga operatoret

024 Rezultatet e verifikimit të njësive të

kontrollit do të evidentohen në sistem me

aprovimin/mosaprovimin dhe komentin

përkatës

025 I gjithe proçesi i deklarimit, aprovimit te

deklarimit, kontrollit do te menaxhohet

brenda ketij sistemi

026 Sistemi duhet të ruaj historikun për çdo

verifikim dhe aprovim/mosaprovim në

nivel operatori dhe në nivel kontrollori

 Faqe 25 nga 39

027 Sistemi do të përpunoj të dhënat duke

konsideruar veprimet konkrete për secilin

rast

028 Sistemi duhet të siguroj që proçesi i

kontrollit të deklarimit dhe aprovimit do të

jetë në kohë reale dhe i drejtpërdrejtë

029 Sistemi duhet të siguroj që ndërhyrja në

sistem e operatorëve do të jetë minimale

duke evituar rrezikun e manupilimit të të

dhënave

030 Sistemi duhet të mundësoj që ndjekja e

debitorëve duke pasur të gjithë

informacionin e kërkuar të jetë efikase dhe

efiçente

Moduli i monitorimit dhe kontrollit

Nr. Përshkrimi Përgjigjia e ofertuesit

001 Sistemi duhet të siguroj pasqyrim në kohë

reale të informacionit mbi detyrimet e

subjekteve

002 Sistemi duhet të siguroj informacion të

qartë dhe të saktë mbi listen e debitorëve

taksapagues ndaj Bashkisë së Tiranës

003 Sistemi duhet të mundësoj krijimin e

proçeseve për ndjekjen e vazhdueshme të

subjekteve debitore.

004 Ne sistemi duhet te jete e mundur hedhja e

parregullsive te konstatuara ne terren me

pershkrim perkates si:

 Mos-regjistrim i biznesit

o Mos-regjistrim i nipteve

sekondare

o Mos-regjistrim ne

kategorine e caktuar per disa

lloj taksash e tarifash etj

 Mos-regjistrim i prones

 Mos-regjistrim i siperfaqeve te

reklames dhe hapesirave publike

 Funksionim edhe pas mbylljes,

pezullimit ne QKB

 Regjistrim i siperfaqeve me te vogla

te ndertesave

 Regjistrim ne kategori jashte asaj qe

eshte realisht ne lidhje me taksen e

nderteses

 Faqe 26 nga 39

005 Sistemi duhet të munësoj riskedulim dhe
krijimin e planeve individuale për

taksapagues të ndryshem duke plotësuar

specifikat individuale për raste të ndryshëm.

006 Kontrollin e komenteve mbi planet

individuale te ofruara ndaj subjekteve apo

mbi perzgjedhjen e tyre per menyren e rene

dakord te pageses

007 Hedhje e informacionit mbi akt-

marreveshjen e lidhur me subjektet per

shlyerje te detyrimeve me keste, mbi bazen

e planit individual te rene dakord midis

paleve

008 Sistemi duhet të siguroj informacion të

qartë dhe të saktë mbi aprovimet/

mosaprovimet e operatorëve (agjentëve

tatimor

009 Sistemi do të mundësoj gjenerimin e

emaileve apo teksve/sms për njoftimin e

subjekteve debitore

010 Sistemi duhet të gjeneroj historikun e

veprimeve për secilin rast.

011 Sistemi duhet të mundësoj njësive të

kontrollit, informacion të qartë dhe të saktë

mbi kontrollet e operatorëve dhe rezultatet

e verifikimeve

012 Sistemi duhet të paraqes informacion të

qartë dhe të saktë mbi kontrollet e njësive të

kontrollit dhe rezultatet e verifikimit.

013 Sistemi duhet të lehtësoj proçesin e

verifikimit për operatorët dhe kontrollorët

014 Sistemi duhet të paraqes informacion të

saktë mbi shlyerjet e detyrimeve

015 Sistemi duhet të mundësoje përcaktimin e

hapave për arkëtimin e detyrimit

016 Sistemi duhet të paraqes informacion mbi

detyrimet e shlyera dhe të kalkuloj

detyrimet e mbetura në kohë reale.

017 Sistemi duhet të mundësoj gjenerimin e

raporteve të saktë dhe të qartë për çdo nivel

përdoruesish

018 Sistemi duhet të gjeneroj raporte

përmbledhëse dhe analitike mbi verifikimet

e operatorëve sipas karakteristikave të

subjekteve dhe intervalit kohor me qëllim

planifikimin e kontrolleve

019 Sistemi duhet ruaj gjurmë për çdo veprim

kontrolli të kryer një një datë dhe orë të

caktuar

 Faqe 27 nga 39

Moduli i Raportimit

Nr. Përshkrimi Përgjigjia e ofertuesit

001 Sistemi duhet të mundësoj gjenerimin e

raporteve të saktë dhe të qartë për çdo

nivel përdoruesisht, sipas formateve

tabelare, grafike, KPI (performance), etj.

002 Raportet duhet të gjenerohen në formate të

printueshëm dhe të eksportueshëm

003 Sistemi duhet te ofroje mundesine e

krijimit te raporteve sipas nevojes, duke

mundesuar element raportimi BI (business

intelligence) brenda tij.

004 Te dhenat e raporteve do te ndikohen nga

reflektimi i informacionit që bazohet në

ngarkimin e të dhënave nga integrimi

midis sistemit me sistemet

bashkevepruese.

005 Sistemi duhet te kete nderfaqen e vete te

tipit Dashboard, me mundesi personalizimi

nga vete perdoruesit.

Raportet ne vazhdimesi duhet te jene pjese e sistemit:

001 Raport mbi detyrimet e subjekteve për

interval kohore të ndryshme.

002 Raport mbi subjektet debitore, ditëvonesat,

kamatvonesat/gjobat dhe detyrimet totale

sipas afateve kohore

003 Raport mbi njoftimin e taksapaguesve dhe

mënyrën e njoftimit

004 Raport mbi detyrimet e subjekteve për

interval kohore të ndryshme

005 Raporte përmbledhëse dhe analitike mbi

verifikimet e operatorëv në terren, në total

dhe në nivel subjekti

006 Raporte mbi kontrollet e njësive të

kontrollit, operatorët dhe subjektetet sipas

rasteve të caktuara

007 Raporte mbi operatorët dhe rastet

problematike të konstatuara nga njësitë e

kontrollit të grupuara në nivel kategorie

subjekti dhe takse.

008 Raport përmbledhës mbi ecurinë mujore të

debitorëve përgjatë një periudhe kohore të

caktuar

009 Raport mbi rastet aprovuese/mosaprovuese

sipas periudhave kohore me qëllim

monitorimi e ecurisë së verifikimeve nga

operatorët

 Faqe 28 nga 39

010 Raport mbi numrin e vizitave te agjenteve

ne terren

011 Raport mbi perputhshmerine e parametrave

te vetedeklaruar nga subjektet me ato te

raportuara nga vizitat fiskale te agjenteve

012 Raport akumulativ per numrin e bizneseve

qe pritet te paguajne detyrimet e

prapambetura

013 Raport krahasues mbi ecurinë e debitorëve

duke krahasuar periudha kohore të

caktuara

Aplikacioni Mobile

Nr. Përshkrimi Përgjigjia e ofertuesit

001 Sistemi duhet të ofrohet edhe në formë

aplikacioni mobile për t’u aksesuar nga

operatorët në terren

002 Aplikacioni mobile duhet të jetë lehtësisht

i aksesueshëm dhe i thjeshtë në përdorim

003 Aplikacioni mobile duhet të paraqese një

raportim të thjeshtë dhe në kohë reale për

përdoruesit, të detyrimit të subjektit,

situatën debitore dhe historikun e

veprimeve të ndërmarra deri në atë

moment.

004 Aplikacioni mobile duhet të mundësoje

ndjekjen e planeve individuale për

subjektet përmes modulit të kalendarit e

planifikimeve/skedulimeve

005 Përdoruesit do të aksesojnë aplikacionin

mobile me të njëjtin user dhe password të

parakonfiguruara në sistem

006 Autentikimi i userave dhe të drejtat e

aksesimit do të menaxhohen nga

administratori i sistemit

007 Të dhënat e regjistruara npm aplikacionit

mobile duhet të reflektohen në sistem dhe

anasjelltas, në kohë reale.

008 Sinkronizimi sistem-mobile duhet të jetë

në kohë reale për përcjelljen e

informacionit dhe reflektimin e rezultateve.

009 Sistemi duhet të mundësoje ngarkimin e

fotove apo dokumentave të skanuara në

shoqërim të rasteve të verifikimit të

subjekteve në terren.

010 Aplikacioni mobile duhet te ofroje te gjitha

funksionalitetet sikurse platforma, duke

 Faqe 29 nga 39

patur te njejtin nivel sigurie me te, te jete

pjese e paketes, jo si element i jashtem.

Moduli i Administrimit

Nr. Përshkrim Përgjigja e ofertuesit

001

Përdoruesit e sistemit caktohen në bazë të

drejtash përdorimi, që jepen nga administratori

teknik i sistemit. Sistemi do të duhet të

mundësojë të drejta fleksibël mbi përdoruesit

nga ndërfaqja, ku mund të realizohet

shtim/heqje të drejtash. Sistemi duhet të

mundësojë të drejta aksesi bazuar në role

002

Cdo përdoruesi të sistemit duhet t’i

përcaktohen të drejtat sipas pozicionit dhe

përgjegjësive që ai ka nga administrator teknik

i sistemit.

003

Sistemi duhet t’i ofrojë çdo përdoruesi

mundësinë për të vendosur kredencialet e tij

personale për aksesimin e sistemit.

004

 Çdo fjalëkalim në sistem duhet të ruhet i

enkriptuar.

005

Sistemi duhet të ofrojë të gjithë parametrat e

sigurisë lidhur me autentikimin dhe

kredencialet e llogarive, si vlefshmërinë dhe

kompleksitetin e fjalëkalimeve të përdoruesve,

skadimin e fjalëkalimeve, njoftim për afatin e

skadimit etj

006

Sistemi do të duhet të mundësojë të drejta

fleksibël mbi përdoruesit nga ndërfaqja, ku

mund të realizohet shtim/heqje të drejtash.

007

 Duhet patjetër të kryhet identifikimi përpara se

të hapet profili i përdoruesit.

008

Përdoruesit e Bashkisë duhet të kenë të drejta

në varësi të pozicionit të tyre të punës dhe

stukturës organizative të Bashkisë.

009

Siguria e ofruar duhet të jetë fleksibël në

aspektin që mund të menaxhohen të drejtat për

të aksesuar menu në sistem, si dhe për të

aksesuar ambjente të veçanta brenda moduleve

sipas roleve të përdoruesve.

 Faqe 30 nga 39

010

Moduli diferencon tre koncepte: përdoruesit,

grupet dhe rolet dhe duhet te suportojë

metodën RBAC (Role Based Access Control)

011

Përdoruesit: persona të identifikueshëm nga

një emër përdoruesi dhe një fjalëkalim, pra

persona fizikë.

012

Një përdorues mund të jetë pjesë e më shumë

grupeve dhe të ketë më shumë role.

013

Shumë karakteristika te sistemit, sidomos të

ndërfaqes, duhet të jenë të ndryshueshme për

çdo përdorues, në varësi të preferencave.

014

Grupet: bashkësi për të ravijëzuar të drejtat

mbi burimet e sistemit. Të drejtat janë të disa

llojeve, minimalisht: të drejta për të shkruar,

lexuar apo modifkuar dhe fshirë.

015

Rolet: përcaktojnë të drejtat dhe detyrat e

përdoruesve. Ato ndërtojnë strukturën

hierarkike në trajtë peme. Roli më i lartë ka

automatikisht të gjithë të drejtat e roleve më

poshtë.

016

Bashkia duhet të ketë përdorues të vecantë jo

vetëm sipas moduleve të sistemit por dhe sipas

të drejtave specifike brenda të njëjtit modul

017

Ky modul duhet të suportojë organizimin e të

drejtave sipas parimit të 4- syve: input dhe

autorizues (aprovues).

018

Për cdo perdorues duhet të përcaktohet: emri i

perdoruesit, statusi (aktiv/joaktiv), lidhja me

punonjësin, te drejtat e aksesit sipas moduleve.

019

Menutë: Janë të ndara sipas kategorive

funksionale. Të drejtat për ti aksesuar duhet të

përcaktohen brenda grupeve. Një menu mund

të jetë pjesë e disa grupeve.

020

Grupi të ofrojë rregulla specifike aksesi që

përcaktojnë setin e të dhënave që një përdorues

i atij grupi mund të aksesojë.

021

Sistemi është i ndarë në module sipas

funksioneve specifike te cilat mund të

aktivizohen ose çaktivizohen nga përdoruesi

sipas nevojave.

022

Sistemi duhet të ofrojë mundësinë e

konfigurimit të serverave hyrës dhe dalës për

emailet. Të ruajë historik për emailet e nisura

nga sistemi dhe statusin e tyre(emaili është

dërguar, është marrë, ka dështuar dërgimi)

 Faqe 31 nga 39

023

Të përcaktohen shabllone për emailet

(njoftimet) automatike ku mund të

specifikohen dërguesi, marrësi, titulli,

përmbajtja.

Moduli i gjurmëve (logeve)

Nr. Përshkrimi Përgjigjia e ofertuesit

001 Sistemi duhet të ofrojë funksionalitete për

monitorimin dhe auditimin e të gjithë

veprimeve në sistem. Për çdo veprim duhet

të ruhet data, autori(përdoruesi), rekordi i

ndryshuar

002 Gjurmët e auditimit duhet të jenë të

aksesueshme por të pamodifikueshme nga

ndërfaqja e sistemit.

003 Sistemi duhet të ofrojë të gjithë parametrat

e sigurisë lidhur me autentikimin dhe

kredencialet e llogarive, si vlefshmërinë

dhe kompleksitetin e fjalëkalimeve të

përdoruesve, etj

004 Çdo password në sistem duhet të ruhet i

enkriptuar.

Moduli GIS

Nr. Përshkrimi Përgjigjia e

ofertuesit

001 Ndihmon ne identifikimin e subjektit me ane te paraqitjes ne

web te informacionit qe lidhet me vendodhjen ne formen e

gjeo informacionit. Permes tij do të rritet eficienca e punes

dhe saktesia, duke siguruar informacion te qarte vizual për

vendodhjen e subjektit dhe hapesiren e aktivitetit qe lidhet

me te.

002 Sistemi do ofroje nje nderfaqe map viewer dhe

funksionalitetet e meposhtme sipas sugjerimeve te ASIG:

003 Funksionalitet toolbar te gjuhes (AL dhe EN)

004 Toolbar te shtresave te hartes (content layer)

005 Toolbar per zoom

- Zmadhim/Zvoglim/Pan/Shtrirje

e Plote/Shtrirja

- Paraardhese/Shtrirja e

Ardhshme/Fshij Zgjedhjen.

006 Funksionalitet kerkimi ne harte

007 Identifikim (shfaqje atributesh)

008 Tabele permbajtjeje

 Faqe 32 nga 39

009 Mjete editimi online

010 Informacioni mbi matjet (siperfaqe, gjatesi)

011 Selection (Query dhe Selection)

012 Mundesi printimi

013 Manual perdorimi per perdoruesit e ketij sistemit

014 Kombinim i të dhënave të aktivitetit te subjektit me të dhëna

te tjera gjeohapsinore për të siguruar përfaqësim vizual që

përmirëson analizën për vendimarrje dhe pershpejtim te

analizave statistikore.

015 Permes tij do te arrihet me mire edhe perputhshmeria me

standardet mjedisore dhe sherbimet utilitare

016 Moduli do te siguroje nje GIS data viewer ne sistem,

perfshire dhe aplikacionin mobile, duke marre te dhenat nga

databaza e sistemit dhe nga databaza e sherbime web online,

permes suportit per standarde te ndryshme GIS, dhe do te

siguroje nje nivel viewer gjeo informacioni te te dhenave,

duke krijuar dhe suportuar nje databaze me elemente

gjeospaciale.

017 Të dhënat hapësinore të jenë në sistemin referues gjeodezik

KRGJSH-2010. Korniza Rreferuese Gjeodezike Shqiptare që

përdoret në Republikën e Shqipërisë është miratuar me

Vendimin e Këshillit të Ministrave nr. 669, datë 07.08.2013

dhe quhet:“Korniza Rreferuese Gjeodezike Shqiptare 2010”

ose shkurt (KRGJSH-2010)

018 Sistemi duhet të suportojë përdorimin e shërbimeve

WMS(Web Map Service) ,WFS(Web Feature Service).

Sistemi të suportojë komunikimin me Geoportalin shtetëror

ASIG, duke përdorur shërbimet WMS ose WFS.

019 Map Viewer dhe veprime te tjera me harten, moduli GIS,

duhet te ofrohen si funksionalitete ne brendesi te vete

platformes

Komunikimi me sistemin e taksave vendore:

Jane dy momente te rendesishem per te cilat kerkohet nderhyrja e operatorit ekonomik persa i

perket integrimit me sistemet e tjera ekzistente, ne vecanti ai i DPTTV.

Se pari, nga ky sistem do furnizohet me te dhenat e nevojshme per funksionim sistemi i ri qe

do ndertohet. Baza informative do te merret nga databaza e DPTTV nepermjet leximit te

drejtperdrejte te saj apo nepermjet sherbimeve web qe duhet te zhvillohen dhe te asistohen

nga operatori ekonomik. Gjithashtu, po ne kete faze, kerkohet edhe dergimi i te dhenave drejt

DPTTV per regjistrimin e shlyerjes se detyrimeve, regjistrime keto qe do kryhen nga agjentet

e Bashkise qe do perdorin sistemin e ri.

 Faqe 33 nga 39

Se dyti, sistemi i DPTTV aksesohet online nga bizneset nepermjet URL dpttv.gov.al nga ku

marrin informacion lidhur me detyrimet e tyre. Per te ofruar te njejtin portal edhe per

funksionalitetin e vetedeklarimit qe kerkohet te permbushet nga sistemi i ri, eshte i

nevojshem zhvillimi i ketij portali nga ana e operatorit ekonomik per te kryer integrimet e

nevojshme me sistemin e ri. Njoftimi i bizneseve duhet te kryhet nepermjet njoftimeve me

email, perkrah procedures aktuale qe zbatohet.

Komunikimi me sistemet e menaxhimit financiar (ERP):

Sistemet e menaxhimit financiar zakonisht zgjerohen duke shtuar module pasi platforma e

ndertuar ka natyre modulare, shume nga funksionalitet dhe te gjitha te dhenat mund te

aksesohen nga jashte (Sisteme te tjera) duke perdorur disa menyra:

• Ne nivel baze te dhenash :

Sistemet e menaxhimit financiar perdorin si baze te dhenash PostgreSQL prej te ciles mund te

merren lehtesisht te dhena duke perdorur gjuhe te ndryshme programimi si .net, java, php,

python etj.

• Nivel web sherbimi :

Sistemet e menaxhimit financiar kane web sherbim te ndertuar e cila aksesohet lehtesisht

duke perdorur protokoll XML-RPC ne disa gjuhe te ndryshme programimi si python,java,

php, ruby , .net etj.

Sistemi duhet të jetë i pajisur me ndërfaqje komunikimi server-side për të realizuar aksesin e

tij nga palë të treta (shërbime të tjera apo aplikacione). Integrimi me aplikacione të tjera kërkon

që ky sistem të ekspozohet në formën e shërbimeve web duke mundësuar në këtë mënyrë që

sipas nevojës të kryhen zhvillime nga palë të treta për të përdorur funksionalitetet që ky sistem

do ofrojë.

Ndërveprimi duhet të jetë publik, i bazuar mbi protokolle Web HTTP, dhe të mbështesë

mesazhe standarde të tipit JSON dhe XML, pa përdorur konvertim eksplicit. Ai duhet të jetë i

kontrolluar dhe të ofrojë elemente sigurie konform kërkesave të parashtruara për sigurinë.

Teknologjia e përdorur për të zhvilluar shërbimet Web server-side duhet ndjekë praktikat me

te mira, të ofrojë suport të gjerë dhe pa kufizime për pajisje apo teknologjitë e klientëve që do

perdorin shërbimet e sistemit, si dhe të ofrojë performancë të lartë dhe shpejtësi përkundrejt

kërkesave minimale në burime.

Shërbimet Web duhet të ofrojnë në mënyrë të qartë, të pagabueshme dhe transparente

funksionalitetet lidhur me logjikën e biznesit, por pa ekspozuar detaje të kësaj logjike. Sistemi

Palët e treta duhen menduar si thin-client (klientet jane transparente dhe te pavarur nga detajet

e logjikes se sistemit, gjithcka duhet te kryhet ne server-side), përsa i përket logjikës që do

ofrojë ky sistem.

Kjo pjesë duhet të konsiderohet si pjesë e arkitekturës së të gjithë sistemit dhe jo si pjesë e

ndarë apo modul, duke respektuar parimin DRY (Don’t Repeat Yourself) (DRY eshte pjese e

praktikave me te mira sipas OWASP persa i perket zhvillimit, cfare duhet te reflektohet dhe te

 Faqe 34 nga 39

zgjidhja teknike e ofruar). Në këtë mënyrë, mirëmbajtja dhe përditësimi i funksionaliteteve

është më i lehtë dhe afekton në mënyrë të drejtepërdrejtë cdo konsumator të këtyre shërbimeve.

Komunikimi duhet të kryhet duke mos ekspozuar në mënyrë të drejtpërdrejtë entitetet e

databazës, por duhet respektuar parimi i komunikimit vetëm të të dhënave të nevojshme

nëpërmjet modeleve respektive, të cilat duhet të implementojnë dhe logjikën e validimit

(vleresimit te cilesise se te dhenave) sipas rastit dhe të jenë ngushtësisht të lidhura me tipin e

të dhënës.

Pjesë e shërbimit duhet të jetë e pajisur dhe me një seksion të vecantë dedikuar dokumentimit

të tij online, i cili duhet të pasqyrojë në mënyrë koherente dhe në cdo moment protokollet në

nivel të lartë të thirrjes së metodave, parametrat e tyre, vlerat e kthimit dhe vetitë e modeleve.

13. 2 Raporte

 Sistemi duhet te kete nje modul te dedikuar per gjenerimin e te dhena raportuese mbi aktivitetin

dhe informacionin te perpunuara ne kohe reale. Raportet duhet të gjenerohen në formate të

printueshëm dhe të eksportueshëm. Nder raportet kryesore qe do te gjeneroje sistemi duhet te

jene:

 Raport mbi detyrimet e subjekteve për intervale kohore të ndryshme

 Raport mbi subjektet debitore, ditëvonesat, kamatvonesat/gjobat dhe detyrimet totale

sipas afateve kohore

 Raport mbi njoftimin e taksapaguesve dhe mënyrën e njoftimit

 Raport mbi detyrimet e subjekteve për interval kohore të ndryshme

 Raporte përmbledhëse dhe analitike mbi verifikimet e operatorëv në terren, në total dhe

në nivel subjekti

 Raporte mbi kontrollet e njësive të kontrollit, operatorët dhe subjektetet sipas rasteve të

caktuara

 Raporte mbi operatorët dhe rastet problematike të konstatuara nga njësitë e kontrollit të

grupuara në nivel kategorie subjekti dhe takse.

 Raport përmbledhës mbi ecurinë mujore të debitorëve përgjatë një periudhe kohore të

caktuar

 Raport mbi rastet aprovuese/mosaprovuese sipas periudhave kohore me qëllim

monitorimi e ecurisë së verifikimeve nga operatorët

 Raport krahasues mbi ecurinë e debitorëve duke krahasuar periudha kohore të caktuara

etj

Te dhenat e raporteve do te ndikohen nga reflektimi i informacionit që bazohet në ngarkimin e

të dhënave nga integrimi midis sistemit me sistemet bashkevepruese.

14. KËRKESAT TEKNIKE

14.1 Sistemi software

 Faqe 35 nga 39

Sistemi do të mbulojë funksionalitete që duhet te jene te vlefshme te pakten ne 90% te kohes.

Koha e pergjigjes per te gjithe procesimet e sistemit duhet te jete mesatarisht jo me shume se

5 sekonda.

Sistemi duhet të jetë i bazuar në Web, për të ofruar mundësi aksesimi kudo ku ka rrjet

Sistemi duhet te :

 Të krijoje dhe ofrojë qasje të menjëhershme në të dhënat, duke përdorur informacionin në

bazën e të dhënave dhe një shfletues të thjeshtë Web apo aplikacionin mobile.

 Te promovoje komunikimin dhe bashkëpunimin bazuar në role me të drejta përkatëse,

duke ruajtur komponentët e sigurisë

 Te rrise produktivitetin dhe vendimarrjen

 Te siguroje nje inventar te sakte te objekteve qe administron, për të lehtësuar planifikimin

dhe përmirësuar komunikimin në një nivel të lartë të departamenteve të brendshme të

Bashkise Tiranë me subjektet.

Sistemi duhet te ruaje te dhenat e regjistruara e te procesuara per nje periudhe te caktuar, deri

ne ruajtjen e tyre ne forme arkivore brenda nje sistemi tjeter ne bashki. Te dhenat duhet te jene

te disponueshme per riperdorim cdo proces te mevonshem, brenda kuadrit ligjor te perdorimit

te te dhenave te bizneseve dhe ruajtjes se integritetit te tyre. Te dhenat e depozituara do te ruhen

te enkriptuara dhe do te aksesohen vetem nga sistemi.

Sistemi duhet te ofroje komunikim te sigurte mes perdoruesit dhe sistemit, si dhe mes sistemit

dhe sistemeve te tjere. Certifikate SSL do te jete pjese e dorezimeve.

Zgjidhja dhe Sistemi duhet te garantojne mekanizma per mbrojtjen e te dhenave dhe

aplikacionit, ne menyre qe sistemi te mund te ringrihet brenda nje kohe te shkurter, jo me shume

se 4 ore, ne rast deshtimi apo kerkese per rikthim te dhenash. Zgjidhja duhet te suportoje ne

forme te nje parashikimi dhe nje plan implementimi per disaster recovery. Testimet e data

protection dhe recovery duhet te kryhen periodikisht ne bashkepunim mes paleve , ne nje

ambjent test.

Sistemi software duhet te integroje edhe funksionin e dergimit te njoftimeve me email dhe

SMS te subjektet, pergjatee fazave te ndryshme te proceseve dhe verifikimeve, ndryshimeve te

sherbimeve etj.

Tekstet e njoftimeve duhet te jene plotesisht te konfigurueshme sipas procesit dhe kerkeses.

Moduli duhet te integrohet me sherbimet e mail server dhe me SMS gateway te bashkise Tirane.

Sistemi mobile duhet te permbaje keto elemente sigurie:

 Thin client, qe do te siguroje operimin si nje sistem operativ. Te gjitha te dhenat dhe

proceset e aplikacionit duhet te jene ne nje server qendror, duke mos mbajtur asgje ne

mobile.

 Autentikimi dhe autorizimi duhet te kryen me Token ne cdo thirrje

 Token based authentication, duhet te dergohet ne cdo kerkese, duhet te mbrohet me

protokollin e komunikimit HTTPS ssl

 Faqe 36 nga 39

 Funksionimi duhet te jeten mbi bazen e Web API qe fsheh detajet e tjera ne Business

Logic dhe ekspozon vetem metodat e nevojshme si dhe te dhenat ne nje format te

mirepercaktuar, per te cilat duhet te behet validim.

14.2 Certifikata SSL
Certifikata SSL duhet te jete e vlefshme per 4 vite, e vlefshme per multidomain names (te

pakten 4 emra SAN), Suport per emrat dhe brandet me te njohur te sistemeve operative,

browserave desktop dhe mobile, platformat e serverave, pajisjet mobile

14.3 Infrastruktura hostuese

Bashkia Tiranë disponon infrastrukture hostuese te tipit EMC VxRail cluster me gjashte nyje

eksistuese si dhe mundesi zgjerimi deri ne 64 nyje procesimi.

Per kete sistem eshte menduar te dedikohet nje nyje procesimi i re pasi nyjet ekzistuese jane

ne perdorim si me poshte :

 Exchange Server 2010 2 Nyje

 Sistemi Financiar 2 Nyje

 Sistemi i Menaxhimit te hoteleve 2 Nyje

Sistemi i aktual i taksave hostohet ne nje infrastrukture te ndryshme nga kjo e paraqitur me

siper.

Pajisje Nyje Procesimi per njesine ekzistuese Hyperconverged VXRail 60 V4.2Q-CHASSIS-

1200PS e perputhshme dhe e pershtatshme per shtimin e e nyjes se procesimit e re qe perdor

Vmware vSphere 6 Enterprise si platforme virtualizimi, si pjese e paketes software te perdorur.

Pajisja duhet te jete e pajisur minimalisht me:

 - Processor E5-2603 v3 1.6 GHz ekuivalent me min. 5100 pike sipas cpubenchmark.net

- 1 x 200GB SSD,

- 5 x 1.2TB SAS 10K 2.5 inch,

- 64 GB RAM

- Garanci hardware min per 1 vit,

- licensim Vmware vSphere 6 Enterprise Plus per 1 processor dhe Basic support per 4 vjet,

- integrim ne cluster me 6 nyjet ekzistuese

14.4 Upgrade i sistemit te sigurise

Bashkia Tirane ka ne perdorim pajisje Fortinet FG-100C, e cila eshte “end of line” qe do te

thote nuk mund te blihen licensa per kete produkt si dhe te ofrohet suport.

 Faqe 37 nga 39

Nisur nga fakti qe politikat e sigurise se rrjetit jane ngritur dhe funksionojne mbi kete

teknologji, zevendesimi i saj me nje tjeter ekuivalente sipas politikave te zevendesimit nga

prodhuesi eshte zgjidhja optimale qe jep mundesi per koston me te ulet te blerjes se pajisjes

dhe koston me te ulet operacionale. Per keto arsye nga operatori ekonomik kerkohet furnizim

dhe instalim i pajisjeve firewall, ekuivalent dhe i pershtatshem me sistemin aktual ne

funksion te riperdorimit te politikave dhe konfigurimeve ekzistuese ne gjithe rrjetin me

specifikimet e meposhtme:

Specifikime minimale teknike paraqiten me poshte:

Enterprise, NGFW, Antivirus, Web Filtering, Antispam, Botnet IP/Domain protection, dhe

Mobile Security

Porta SFP 2 Porta SFP

Porta RJ-45 12 GE

Porte Console 1 porte

Porta HA 2 Porta HA

14.5 Tokens per autentikim me dy faktore

Furnizim dhe konfigurim i 70 x Tokens qe do te perdoren per autentikim te sigurte te

agjenteve me pajisjet e tyre fundore, te pershtatshme per menaxhim dhe regjistrim te

perqendruar nga pajisjet e sistemit e sigurise ne piken 14.4, ose ekuivalente me to Operatori

ekonomik mund te ofroje bashke me Tokens edhe nje sistem autentikimi redundant te

jashtem qe do te sherbeje per autentikimin me dy faktore te tokens dhe qe duhet te integrohet

me gjithe sistemin.

2FA tokens te jene me keto karakteristika:

OTP gjenerator OATH time and event-based

Kopjim i OTP ne clipboard

Display i OTP time interval dhe serial number

Menaxhim i tokens dhe aplikacionit

Mbrojtje nga fshirjet me force

Platformat e suportuara: iOS (iPhone, iPod Touch, iPad), Android, Windows Phone 8,

8.1, and Windows 10 Mobile,

Funksioni i tyre eshte autentikimi i sigurte i agjenteve ne terren, meqenese jane

subjekt i demtimeve apo nderhyrjeve fizike te padeshiruara.

14.6 Tablet PC

KARAKTERISTIKA MINIMALE TEKNIKE

Shpejtësia e Procesorit: 1.6 GHZ

Processor Cores: Quad Core

“RAM”: 2 GB DDR3

Internal Memory: 32 GB

 Faqe 38 nga 39

Removable Memory:
Të suportojë Micro SD deri në 32
GB

Sensors:
G-Sensor Internal
GPS- Internal

“Display”:
9.7” LED 1024x768 multitouchscreen
IPS Technology

“Battery”:
Minimumi 6300 mAh ose minimum 8 orë
punë

“Camera”:
Front Facing 2 Megapixel
Main Camera 3 Megapixel

KOMUNIKIMI & MENAXHIMI

Porta e komunikimit “Ports”:
Micro USB
Headphone jacks 3.5 mm

“Networking”:

GSM
3G Internet
Wireless 802.11 b/g/n/ac
Bluetooth

Sistemi i Operimit “Preinstalled Licensed O.
S.”:

Po

AKSESORËT

Ushqyesi “Recharger”: Po, European 220v/50Hz
Çantë dhe Flip Cover: Po

Periudha e mbulimit të garancisë
“Warranty”:

1 vit

I vetmi specifikim që kërkohet më shumë nga standardi i AKSHIt është kapaciteti i baterisë,

i cili kërkohet më shumë se 4 orë, pra 8 orë për arsye sepse agjentët mund të jenë në terren

gjatë gjithë ditës së punës dhe duhet të kenë akses në sistem në cdo kohë që do të jetë e

nevojshme për ta, pa qenë të varur nga burimi i ushqimit të pajisjes.

14.7 Njesi qendrore per ruajtjen dhe ngarkimin e tabletave

Funksioni i saj eshte ruajtja ne menyre te perqendruar e Tablet PC ne ambjentet e Bashkise

pas perfundimit te orarit te punes, nje njesi qendrore per karikimin e njekohshem dhe te

kontrolluar te Tablet PC, i pajisur me priza ushqimi.

E pershtatshme per jo me pak se 38 tableta, notebook, deri ne 45mm trashesi, dhe 15 inch

madhesi

Me dalje dhe hyrje te pershtatshme per furnizimin me energji dhe ngarkimin e pajisjeve

Duke perdorur adaptoret e ushqimit te cdo pajisje

Me ventilim per ftohjen e njesise

Me dalje ushqimi AC per furnizimin e pajisjeve ndihmese (printer, skaner etj)

Me mundesi per lidhjen ne rrjet

Hyrjet/daljet e energjise: 220VAC, 50/ Hz

Garancia: jo me pak se 3 vjet

 Faqe 39 nga 39

14.8 Instalimi dhe integrimi i elementeve te infrastruktures

Operatori ekonomik duhet te instaloje dhe integroje ne infrastrukturen e bashkise te gjithe

elementet e perfshire, sipas nje plani te miratuar nga palet, me theks te vecante ne sigurine e

rrjetit dhe sherbimeve, kohen downtime, dhe risqet.

