

Shtojca 9

[*Shtojcë për t'u plotesuar nga Autoriteti Kontraktor*]

SPECIFIKIMET TEKNIKE

Pershkrimi i detyres

Sistemi qe kerkohet per administrimin e taksave, tarifave, sherbimeve dhe administrimit financier duhet te jete itipit COTS (Commercial Off The Shelf) te njojur nderkombetarisht, duke u bazuar nga ana teknologjike ne paketa nderkombetare te ndertuara mbi bazen e praktikave me te mira dhe ne modelin e implementuar ne disa njesi te qeverisjes vendore, gjate projekteve te ndryshme ne vitet e fundit.

Sistemi qe do te propozohet duhet te jete lehtesish i konfigurueshem per paketa fiskale lokale, si dhe duhet te jete ne perputhje te plete me rregullat dhe standartet e kontabilitetit publik dhe legjislacionin ne fuqi. Gjithashtu duhet konceptuar me funksione te zgjerueshme ne te ardhmen. Zgjidhja do te synoje te mbuloje plotesisht te gjitha aktivitetet ne lidhje me taksat, tarifat dhe sherbimet si dhe aktivitetet financiare te njesive.

Modulet kryesore perberese te ketij sistemi duhet te jene:

- Moduli i Taksapaguesit
- Moduli i Paketes Fiskale
- Moduli i Gjenerimit te Detyrimeve
- Moduli i Administrimit te Debitoreve
- Moduli i Administrimit te Arketimeve
- Moduli i Rivlersimit

Hapesira gjeografike qe do te mbulohet

Bashkia Skrapar dhe 8 njesite ne varesi te saj.

Grupet e synuara

Ky projekt synon grupet e me poshtme te interesit:

- Te gjithe punonjesit e Bashkise Skrapar dhe njesive administrative ne varesite saj.
- Punonjesit e zyrave te Teknologjise se Informacionit te Bashkise Skrapar
- Punonjesit e zyrave te Taksave dhe Tarifave vendore te Bashkise skrapar
- Te gjithe palet e treta, biznese dhe qytetare te qytetit te Çorovodes te cilet marrin sherbime nga kjo bashki dhe njesite administrative ne varesi te saj.

Siguria e sistemit

Siguria e te dhenave duhet te arrije ne nivel rekordi specifik per çdo tabelë te dhenash. Ne menyre qe tu jepet akses perdoruesve sipas nevojave, akesi mund te jetë specifik per disa funksione si psh: lexim te dhenash, modifikim, ekzekutim dhe fshirje. Me anë të kredencialeve me të cilat logohen në ambientin e tyre të punës (kodit të përdoruesit dhe fjalëkalimit), përdoruesit mund të logohen në panelin e administrimit sipas rolit përkatës për të manaxhuar sistemin.

Përdoruesit dojenë të ndarë sipas roleve dhe të drejtave të caktuara nga administratori. Në bazë të llojit të autorizimit që një përdorues i caktuar ka, ai mund të ketë të drejtë për të: shtuar, modifikuar ose fshirë një opsjon specifik nga një fushë e përzgjedhur.

Aksesi ne sistem do te kryhet ne baze te parimit Role-Based Access Control (RBAC). Rolet per se cilin punonjes qe do te kete akses ne sistem do te percaktohen gjate zhvillimit te projektit. Stafi i bashkise do te kryeje ndarjen e roleve dhe operatori eshte i detyruar ta zbatoje kete ne projekt.

Te gjitha te dhenat e ruajtura ne aplikacion, perfshire edhe ato te konfigurimit si dhe te perdoruesve te sistemit duhet te ruhen ne një baze te dhenash RDBMS e cila ploteson kerkesat ne lidhje me integritetin e te dhenave dhe sigurine.

Sistemi duhet te supertoje mjete eficiente auditimi, mjete eficiente per aktivizimin e ruajtjes se historikut dhe te ndryshimeve, percaktimin e historikut te se shkuareve dhe te ardhmen (modifikim, shtim, fshirje). Ruajtja duhet te realizohet per te dhena specifike ne tabela, te cilat mund te zgjidhen nga administratoret e sistemit.

Percaktimi i nivelit të sigurisë si dhe disponueshmërinë, integritetin dhe konfidentialitetin e sistemit eshte bazuar në rregulloren e administrimit të Bazave të të Dhënave Shtetërore.

Disponueshmëria	Integriteti	Konfidentialiteti	Niveli i Sigurisë
<input type="checkbox"/> D0	<input type="checkbox"/> I0	<input type="checkbox"/> K0	
<input type="checkbox"/> D1	<input type="checkbox"/> I1	<input type="checkbox"/> K1	<input type="checkbox"/> U
<input checked="" type="checkbox"/> D2	<input checked="" type="checkbox"/> I2	<input checked="" type="checkbox"/> K2	<input checked="" type="checkbox"/> M
<input type="checkbox"/> D3	<input type="checkbox"/> I3		<input type="checkbox"/> L

Detyrat specifike

Ne kuader te qellimit kryesor te ketij projekti per ndertimin e sistemit te taksave dhe atij financiar e kontabel, i gjithe projekti duhet te ndertohet mbi detyrat e meposhteme:

1. Percaktimi i planit te punes per ekzekutimin e projektit
2. Ngritja e grupeve te punes nga te dy palet e interesuara
3. Mbledhja, specifikimi dhe dokumentimi i analizes se kerkesave
4. Dizenjimi dhe percaktimi i arkitektures se sistemit
5. instalimi fizik dhe konfigurimi i serverit ku do te implementohet sistemi
6. Testim i funksionit normal te serverit
7. Zhvillimi dhe implementimi i sistemit Financiar dhe te Taksave
8. Konfigurimi dhe integrimi me sistemet e tjera si QKR, Gjendje Civile, Ministria e Financave
9. Konfigurimi i sistemit dhe migrimi i te dhenave fillestare
10. Testimi dhe dokumentimi i pranimit te perdoruesit
11. Pergatitja e materialeve udhezuese dhe trajnimi i perdoruesve
12. Marrja ne dorezim e projektit nga autoriteti kontraktues
13. Raportimi i cdo faze te projektit te menaxheret e projektit.

1.1. Kerkesat e Raportimin

Kontraktuesi do te paraqese raportet e meposhtme ne gjuhen shqipe ne origjinal dhe ne 2 kopje:

- **Raporti Fillesstar** prej maksimumi 12 faqeshduhet te prodhohet pas 3 javë, nga fillimi i implementimit. Ne rapport Kontraktuesi duhet te pershkruaj p.sh. gjetjet fillestare, progresi ne mbledhjen e te dhenave, çdo veshiresi te pritura ose te hasura perveç programit te punes apo udhetimeve te stafit.Kontraktuesi duhet te vazhdoje me punen e tij / saj derisa Autoriteti Kontraktues te dergoj komente mbi reportin fillestare
- **Drafti i raportit perfundimtar** i faqeve maksimale 12 (teksti kryesor, duke perjashtuar anekset) Ky rapport duhet te dorezohet jo me vone se nje muaj para perfundimit te periudhes se zbatimit te detyrave.
- **Raporti final** me te njejtat specifika si drafti i raportit perfundimtar, inkorporimin e komenteve te pranuara nga palet ne draft rapport.Afati i fundit per dergimin e rapportit perfundimtar eshte 10 dite pas marrjes se komenteve ne draft rapportin perfundimtar.Raporti perfundimtar duhet te sigurohet se bashku me faturen perkatese.

1.2. Dorezimi dhe Miratimi i Raporteve

Raporti i permendor me siper duhet t'i dorezohet Menaxherit te Projektit te identifikuar ne kontrate. Menaxheri i Projektit eshte perjegjes per aprovimin e raporteve.

2. KOMUNIKIMI ME SISTEME TE TJERA

Bazuar ne legjislacionin e kzistues per bazat e te dhenave shteterore, per te shmangur gabimet humane ne hedhjen e te dhenave dhe per te rritur eficencen ne pune eshte i nevojshem aksesi dhe shkembimi i te dhenave te me poshtme me regjistrat elektronike ekzistues apo qe jane duke u ndertuar. Per kete arsyje duhet te ndertohen nderfaqe me:

- Nderfaqe me gjendjen civile
- Nderfaqe me qendren e regjistrimit te bizneseve

NR	Emri i Nderfaqes	Pershkrimi	Drejtimi
1	Gjendja civile	Do marre te dhenat personale te individit	Hyrje
2	Qendra Kombetare e Biznesit	Te dhena te subjekteve	Hyrje

Specifikimi i fushave qe do te perdonin per cdo nderveprim:

- **Regjistrin e Gjendjes Civile** - Për të dhënat e gjeneraliteteve të aplikantëve nëpërmjet Nr. Personal; Në dijeninë tonë ky shërbim ofrohet nga regjistri i gjendjes civile. Parameter hyrës: NID
Parametra dalës:
 - NID
 - Emri
 - Mbiemri
 - Atesia
 - Rruga
 - Gjinia
 - Vendlindja
 - Datelindja
 - Memesia
 - Kodzgjc
 - Gjendja civile
 - Emri NJQV

- Lidhje me kryefamiljarin
- Emri Qarkut
- Emri Rrethit
- NrIDC
- TypeDoc
- Date Leshimi
- Date Skadence
- ID Familjes
- Kodi QV

Regjistrin e QKB

Parametër hyrës: NUIS

Parametra dalës:

- NUIS
- Emri i subjektit
- Aktiviteti
- Data regjistrimit
- Status i Subjektit
- Adresa e Subjektit

3. GARANCIA

Ne kuader te kesaj kontrate kompania e kontraktuar duhet te mbuloje nje periudhe 1 vjecare garancie te sistemit, si dhe minimalisht 3 vjet per pajisje hardware

4. Mirembajtje

Bashkia Skrapar ka si qellim te sigurojne vijueshmerine, disponibilitetin dhe performance te larte te sherbimeve te sistemit finanziar dhe ate te taksave. Ne kuader te ketij bashkepunimi kompania duhet te ofroje sherbimet e listuara me poshte per nje periudhe 4-vjecare pas marrjes ne dorezim te sistemit.

- Fillimi i diagnostikimeve on site / on line, dhe mbeshtetje per "debugging" brenda dites te punes nga njoftimi i Autoritetit Kontraktor dhe perfundim te veprimeve korigjuese brenda 24-48 oreve nga ky njoftim.
 - Mbeshtetje me linje telefonike ne gjuhen Shqipe, deri ne 2 ore per gjigje ne nje dite pune.
 - Emergjencia per thirrje, sherbim vizitash ne vend (on site) brenda dites te punes nga marrja e kerkeses se Autoritetit Kontraktor.

- Sherbim on site / on line “per thirrje” per personalizimin e paketes se programit, e vlefshme brenda dites pasardhese te punes.
- Mirembajtje te Bazes se te Dhenave.
- Asistence per personelin IT per:
 - Analize te te dhenave.
 - Implementim te procedurave te backup /restore dhe disaster recovery automatike dhe manuale.
 - Gjenerim te raporteve te performances.
- Helpdeskte jete aktiv 8 ore nga e Hena ne te Premten (08:00 – 16:00).
- Korrigimi i gabimeve te funksionaliteteve.
- Ri-instalimi i sistemit mete gjithe komponentet e tij, do te jete detyrimi i kompanise se bashku me konfigurimet perkatese per venien ne pune te ketij programi (server dhe klient).
- Çdo ndryshim i kryer si pasoje e ndryshimeve ligjore finaciare dhe fiskale duhet te kryhet me prioritet brenda nje afati te tille qe nuk do te sjelle pengese ne realizimin e detyrave te Deges se Taksave te cilat mbeshteten mbi kete sistem.
- Kompania duhet te jete disponibel per ndryshimet ne raportet perkatese sipas kerkeses se bere nga Bashkia Skrapar si per ato ekzistuese dhe per raporte te reja ne kuader te permiresimit te punes ne sektorin finaciar.
- Ndryshimi i raporteve dhe faturave te cilet do te printohen ne pamjen vizuale mund te jene subjekt permiresimi.
- Konfigurimi i klienteve dhe userave te rinj apo i atyre ekzistues ne Bashkine Skrapar.
- Trajnim i personelit perndorues per ndryshimet apo permiresimet e tij ne ambientet e Bashkise Skrapar.
- Pergatitje te raporteve 3-mujore tedetajuara lidhur me punen e kryer nga kompania.

TE DREJTAT E KODIT TE APLIKACIONIT

Te gjitha te drejtat mbi kodin burim dhe dokumentacionin teknik do t'i perkasin Autoritetit Kontraktor. Sistemi do te dorezohet i shoqeruar me kodin burim te strukturuar dhe te komentuar, se bashku me setin e dokumentacionit teknik qe perfshin dokumentacionin teknik te moduleve ne vecanti dhe dokumentin teknik ne teresi.

KERKESAT FUNKSIONALE

Sistemi duhet te bazohet ne paketa programi gjitheperfshirese nderkombetare te ndertuara ne menyre modulare dhe bazuar ne role dhe detyra. Çdo modul duhet te jete plotesisht i integruar me pjeset e tjera te sistemit.

- Sistemi duhet te jete i mbeshtetur ne aplikacione COTS te cilat kane baze te gjere implementimi ne Shqiperi, rajon dhe ne Evrope.
- Sistemi duhet te jete i integrueshem me paketen office exel, word, outlook.

- Sistemi duhet te jete i integrueshem me ‘active directory’ dhe te suportoje konceptin ‘Single Sign-on’.
- Sistemi duhet te bazohet ne nje pakete programi gjitheperfshirese nderkombetare te ndertuar ne menyre modulare dhe bazuar ne role dhe detyra. Çdo modul duhet te jete plotesisht i integruar me pjeset e tjera te sistemit.
- Sistemi duhet te funksionoje me nje baze te dhenash te vetme
- Paketa e zgjedhur duhet te jete fleksibel ne parametra, dhe pershatjet specifike te jepin efektin e duhur, duke shmangur nevojen per te bere porosi per zhvillimin e programit,.
- Sistemi duhet te kete si pjese integrale nje ambjent zhvillimi te pajisur me mjetet e duhura per personalizim menush, objektesh, formash, faqesh dhe raportesh, pa patur nevojen per te nderhyre ne ‘source code’ te sistemit.
- Çdo funksion procesimi i sistemit duhet te bashkeveproje me funksionet e tjera te sistemit ne menyre sa me te integruar, duke minimizuar nderhyrjet e perdoruesit.
- Sistemi duhet teshoqerohet me pershkrimet te detajuara te platformes se teknologjise se programit (ambjentin e zhvillimit, serverat e aplikimit, çdo program standard shtese dhe/ose ambjente ekzekutimi) qe jane perdorur per zhvillimin e sistemit.
- Nderfaqja e sistemit duhet te jete e modelit “Role Based”, e konfigurueshme sipas profileve te punonjesve.
- Siguria e te dhenave duhet te arrije ne nivel rekordi specifik per çdo tabele te dhenash. Ne menyre qe tu jepet akses perdoruesve sipas nevojave, akesi mund te jete specifik per disa funksione si psh: lexim te dhenash, modifikim, ekzekutim dhe fshirje.

Modulet kryesore te sistemit duhet te jene si me poshte:

- Moduli i Taksapaguesit
- Moduli i Paketes Fiskale
- Moduli i Gjenerimit te Detyrimeve
- Moduli i Administrimit te Debitoreve
- Moduli i Administrimit te Arketimeve
- Moduli i Rivlersimit

Funksionalite te Bllokskema

Funksionalitetet e zgjidhjes se ofruar duhet te jene si me poshte:

- **Sistemi i Administrimit te Taksave dhe Tarifave duhet te mundesoje:**
 - Administrimin e regjistrat te taksapagueseve
 - Informacion mbi taksapaguesin i grupuar ne kartela, lista, dhe fast tab-e me te gjitha fushat e nevojshme
 - Informacion i shpejte mbi situaten e taksapaguesit

- Integrin me Microsoft Office Outlook per ndjekjen e task-eve.
 - Link-e me dokumentat (kontratat etj.)
 - Raporte dinamike shoqeruar me ilustrime grafike.
- ii. **Administrimin e paketes fiskale**
- Informacioni mbi taksat te jete i grupuar ne kartela, lista dhe fast tab-e.
 - Percaktohet teresia e parametrave te nevojshem sipas nevojave lokale.
 - Lista te taksave momentale dhe periodike
 - Kartela te taksave momentale dhe periodike
 - Mundesi per te kontrolluar periudhen e vlefshmerise per nivelin e taksave per njesi ndermjet afateve
- iii. **Administrimin e te gjitha llojeve te te ardhurave te njesise**
- iv. **Mundesi te palimitura ne numrin dhe llojin e te ardhurave qe njesia do te administroje.**
- v. **Administrim te automatizuar te penaliteteve (gjobat)**
- Percaktim i penaliteteve sipas kategorive te taksapagueseve
 - Llogaritje automatike dhe azhornim I detyrimeve
 - Printim njoftim detyrimeve percdo taksapagues ose ne grup ne baze te filterave qe aplikohen.
- vi. **Llogaritje te automatizuar te interesave**
- vii. **Administrimin e arkave te njesise**
- Celje arkash per mbledhjen e arketimeve sipas nevojave te NJQV-se
 - Regjistrim dhe aplikim automatik te arketimeve nga arkat e bashkise
 - Regjistrim i arketimeve nga thesari
 - Nderfaqe per marrje pagesash nga thesari.
 - Regjistrim te dhenash nga statement te marra nga bankat
 - Llogaritje automatike penaliteti ne momentin e regjistrimit te pageses
- viii. **Administrimin e debitoreve**
- Identifikimin e debitoreve te grupuar ne periudha
 - Opsione per ndarjen e debitoreve sipas zonave dhe inspektoreve
 - Dergime automatike me email te situates debitore per biznese dhe qytetare
 - Dergime me mesazh te gjendjes debitore

- Printim te njoftim detyrimi ne cdo moment
 - Mbi 30 raporte per analiza te debitoreve.
- ix. Rivlersim te detyrimeve te taksapaguesit**
- Procedura per rivlersimin e detyrimeve
- x. Administrimin e kontabilitetit**
- Cdo veprim qe kryhet ne modulin e taksave automatikisht kryen regjistrimin kontabel duke prekur llogarite kontabel.
 - Percaktim te skemave kontabel
 - Analiza dhe raporte kontabel ne lidhje me taksat, tarifat, gjobat dhe interesat e llogaritura
- xi. Administrimin e buxheteve**
- Regjistrim te buxheteve ne nivel takse dhe tarife
 - Regjistrim i planit vjetore te te ardhurave
 - Krahasim automatik ne cdo moment me faktin
 - Raporte dhe dashborde me ilustrime grafike.
- xii. Akses online per taksapaguesit per te pare detyrimet tatumore**
- Akses online ne cdo moment per te pare situaten financiare
- xiii. Adminsitrim dhe profile te dedikuara te perdorueseve**
- Krijim profilesh perdoruesish sipas rolit qe ka ne NJQV. Cdo perdorues mund te shohe dhe kryej veprime vetem ne te dhenat qe i eshte dhene e drejta.
 - Personalizim te nderfaqes ne nivel perdoruesi
- xiv. Nderfaqe interaktive**
- Nderfaqet e sistemit te dizenjohen ne baze te roleve
 - Nderfaqet te mund te personalizohen deri ne nivel perdorusi
 - Nderfaqet duhet te aksesohen nga aplikacioni i perdoruesit qe instalohet ne kompjuterin e perdorusit si dhe nga browser te ndryshem si interent explorer, Google Chroome dhe Mozilla
- xv. Raporte interaktive**
- Raporte te printueshme
 - Raporte analizash
 - Raporte te shoqueruara me grafik

- Raporte dinamike qe gjenerohen ne baze te parametrave qe vendosen paraprakisht.
- xvi. **Modul te dedikuar per procesin e validimit te te dhenave te prones dhe tokes buqesore**
- Marrje te dhenash nga hipoteka per te vleresuar dhe kalkuluar taksen e prones
 - Marrje te dhenash nga burime te tjera ne formatin excel
 - Transferim automatik te te dhenave te konfirmuara ne TAIS
 - Marrje kordinatash te prones dhe adreses se pronarit direkt nga harta (google maps, bing)
 - Lokalizim te prones ne harte.
- xvii. **Sistemi duhet te furnizohet me te dhena te perditesuara nga burime te ndryshme si hipoteke, gjendje civile, qendera kombetare e regjistrimit te biznesve, ministria e financave etj.**

Ky informacion do te mund te sigurohet nepermjet ESB- te. Per kete qellim duhet te ndertohen:

- Nderfaqe me Zyren e Regjistrimit te Pronave
- Nderfaqe me gjendjen civile
- Nderfaqe me thesarin
- Nderfaqe qendren e regjistrimit te bizneseve

Taksat dhe Tarifat Vendore

Pushteti vendor ne vardin tone parashikon nje sere taksash dhe tarifash nder te cilat permendim :

- Taksa e rregjistrimit te pervitshem te mjeteve
- Taksa e ndikimit ne infrastrukturre nga ndertimet e reja
- Taksa e fjetjes ne hotel
- Tarifa te Institucioneve te varesise
- Tarifa per sherbime ne drejtorene e taksave
- Tarifa per njesite Bashkiake
- Tarifa e sherbimit administrativ
- Tarifa e pastrimit dhe largimit te mbeturinave
- Tarifa e parkimit te automjeteve
- Taksa vendore mbi biznesin e vogel
- Taksa per zenien e hapesirave publike
- Taksa e tableles
- Taksa mbi pasurine e paluajtshme
- Taksa mbi kalimin e se drejtes se pronesise. etj

Ne vecanti Taksa mbi Pasurine e paluajtshme eshte nje nga burimet kryesore te te ardhurave qe gjeneron pushteti vendor, dhe subjekt i saj jane te gjithe personat fizike ose juridike, vendas ose te huaj, pronaret e pasurive te paluajtshme ne territorin e Republikes se Shqiperise, pavaresisht nga niveli i shfrytezimit te kesaj pasurie. Pronari ose bashkepronaret jane te detyruar te paguajne taksen

mbi pasurine e paluajtshme, ne baze te perqindjes se prones ne posedim. Taksa mbi pasurine e paluajtshme perfshin:

- a. **Taksa mbi ndertesat;** Baza e takses mbi ndertesat eshte siperfaqja e ndertimit (vendi) ne metra katrore te ndertimit apo pjese te tij, mbi dhe nen nivelin e tokes, dhe siperfaqja e çdo katit.
- b. **Taksen mbi token bujquesore;** Baza e takses mbi token bujquesore eshte siperfaqja e tokes bujquesore ne hektare, ne pronesi te tatimpaguesit.

Siperfaqja ne pronesi te tatimpaguesit vleresohet ne baze te dokumenteve qe vertetojne nje pasuri te tille.Baza per sistemin e takses se pasurise varet nga saktasia e sistemit te regjistrimit te pasurise. Pa nje informacion te sakte dhe aktual te pronesise se pasurive, te karakteristikave te prones dhe bazen e informacionit per metodat e vleresimit, taksa e pasurise nuk do te siguroje nivelin e te ardhurave,

Procesori	2 cpu, me performancëminimale \geq 9900 sipas benchmark tëpublikuarnë http://www.cpubenchmark.net "
-----------	---

nivel qe duhet te jete i ndershem dhe i barabarte per te gjithe qytetaret taksapagues te kesaj takse. Aktualisht ne Shqiperi per gjegjesia per ngritjen dhe mirembajtjen e sistemit te regjistrimit te pasurive i perket Zyres se Regjistrimit te Pasurive te Paluajtshme. Per kete arsyе integrimi me Zyren e Regjistrimit te Pronave dhe me Gjendjen Civile do te perbeje nje burim te pakontestueshme dhe real te gjendjes se prones dhe pronarit, e cila do te sherbeje si baze ne llogaritjen e takses perkatese.

KERKESAT TEKNIKE

Kerkesat teknike per sistemin

Serveri do te instalohet fizikisht ne ambjentet e Bashkise. Bashkia do te vere ne dispozicion ambjen te siguruar per qasje te kufizuar dhe te monitoruar. Bashkia do te siguroje ushqimin e panderprere me energji elektrike.

Meqenese sistemi do te jete i qenderzuar ne Bashkine e Skraparit dhe aty do te lokalizohet infrastruktura hardware dhe ajo software, lind nevoja e vendosjes se nje komunikimi te sigurte, te besueshem dhe te panderprere midis njesive administrative dhe Bashkise. Per te realizuar nje rrjet te tille komunikimi, fillimisht do te sigurohen linja komunikimi ndermjet njesive dhe Bashkise e cila nuk eshte pjese e ketij projekti. Ajo qe duhette sigurohet nepermjet ketij projekti, eshte blerja dhe konfigurimi i serverit per instalimin e sistemit, ne menyre qe te aksesohet me tej nga perdoruesit fundor.

Specifikimet teknike te serverit

Memorja	Maksimumiisuportuar 512 GB
Memorje e perfshire	16 GB
Storage Controller	SAS Raid Controller, qesuporton: RAID 0/1/1+0/5
Nr. maksimalivendeve per HDD	Min. 8 HDD, hot-plug
HDD teperfshiradhekonfigurimi I RAID-it	Min. HDD 2x600GB 10K SAS in RAID 1
DiskuOptik	DVD-ROM/CDRW drive
Rrjeti	minimumi 4 x 1 Gb Ethernet; 1 Management Port
Power supply	2, Redundant Power Supply,hot-plug
Operating Systems	Microsoft Windows Server (2012 R2, 2012 and 2008 R2 etj),Linux, etj.
Garancia	3 Vjet

