

Szczegółowa specyfikacja techniczno-cenowa zamówienia CZĘŚĆ I		Uwaga: Nie można edytować kolumn o numerach I, II i III niniejszego formularza. W kolumnach IV, V należy wpisać wartości. W kolumnie VI należy wypełnić odpowiednie wiersze poprzez wpisanie w wykrępowane miejsca danych charakteryzujących oferowany przedmiot zamówienia oraz odpowiednie skreślenie pozycji oznaczonych TAK/NIE* na zasadzie spełnia lub nie spełnia			
Lp.	Opis minimalnych parametrów technicznych i funkcjonalnych	Liczba	Cena jednostkowa brutto		Opis parametrów technicznych i funkcjonalnych sprzętu oferowanego przez Wykonawcę.
			szk.	zł	
I	II	III	IV	V	VI
	Routery brzegowe				Producent: Model: Nr konfiguracji (jeżeli występuje):
1	Obudowa dostosowana do montażu w szafie stelażowej 19". Wysokość urządzenia nie większa niż 2U.				1 TAK / NIE *
2	Urządzenie posiada co najmniej 4 GB pamięci DRAM.				2 TAK / NIE *
3	Całkowita wydajność routingu nie mniejsza niż 500Mb/s.				3 TAK / NIE *
4	Urządzenie musi być wyposażone w co najmniej: 6 interfejsów 1 GbE, 2 interfejsy SFP lub SFP+.				4 TAK / NIE *
5	Routing i multicast: a. Static routes. b. RIPv2 +v1. c. OSPF/OSPFv3. d. BGP. e. BGP Router Reflector. f. IS-IS. g. Multicast: IGMP (Internet Group Management Protocol) v1/2/3, PIM (Protocol Independent Multicast) SM/DM, SDP (Session Description Protocol), DVMRP (Distance Vector Multicast Routing Protocol), Multicast inside IPsec tunnel, MSDP (Multicast Source Discovery Protocol). h. MPLS (RSVP (Resource Reservation Protocol), LDP (Label Distribution Protocol), Layer 2 VPN (VPLS), Layer 3 VPN. i. Policy-based routing.				5 TAK / NIE *
6	Zarządzanie adresami IP: a. Static. b. DHCP, PPPoE klient. c. DHCP server, DHCP Relay.				6 TAK / NIE *
7	Translacja adresów IP: a. Source NAT with Port Address Translation (PAT). b. Static NAT. c. Destination NAT with PAT. d. Persistent NAT, NAT64.				7 TAK / NIE *
8	Enkapsulacja: a. Ethernet (MAC and VLAN tagged). b. Point-to-Point Protocol (PPP). c. Multilink Point-to-Point Protocol (MLPPP). d. High-Level Data Link Control (HDLC). e. Serial (RS-232). f. 802.1q VLAN support. g. Point-to-Point Protocol over Ethernet (PPPoE).				8 TAK / NIE *
9	Protokoły warstwy L2: a. 802.1D. b. RSTP. c. MSTP. d. 802.3ad (LACP) e. 802.1x. f. LLDLP lub CDP. g. 802.1ad (Q-in-Q). h. IGMP Snooping.	2			9 TAK / NIE *
10	QoS: a. 802.1p, DSCP, EXP. b. Marking, policing, and shaping. c. Class-based queuing with prioritization. d. WRED (Weighted random early detection). e. Kolejowanie w oparciu o: VLAN, DLCI (Data-link Connection Identifier), interface, powiązanie (bundles), filtry. f. Gwarantowane pasmo. g. Maksymalne pasmo. h. Limitowanie pasma (Ingress traffic policing). i. Priorytetyzacja wykorzystania przepustowości. j. DiffServ marking. k. Virtual channels.				10 TAK / NIE *
11	VPN: a. Tunnels (GRE, IP-IP, IPsec). b. IPsec z obsługą Data Encryption Standard (DES) (56-bit), triple Data Encryption Standard (3DES) (168-bit), Advanced Encryption Standard (AES) (256-bit), Message Digest 5 (MD5), SHA-1, SHA-128, SHA-256 authentication. c. Internet Key Exchange (IKEv1, IKEv2), NAT-T. d. IPv4 and IPv6 VPN.				11 TAK / NIE *
12	Wymagania dodatkowe: a. Hierarchizacja ról zarządzania. b. Alarmy hierarchiczne. c. Konfiguracja za pomocą zestawu poleceń CLI. d. Możliwość składowania logów systemowych na urządzeniach zewnętrznych lub przekazywania protokołem syslog. e. Urządzenie powinno posiadać najnowszą dostępną wersję firmware. Aktualizacja firmware może być dostarczona na nośniku zewnętrznym USB. f. Zamawiający nie wymaga aby dostarczone urządzenia posiadały licencję na funkcjonalności inne niż związane z routingiem (Static routes, RIPv2 +v1, OSPF/OSPFv3, BGP).				12 TAK / NIE *
13	Co najmniej 36 miesięcy bezpłatnej gwarancji (części i robocizna) od daty obustronnego podpisania Końcowego Protokołu Zdawczo-Odbiorczego Dostawy, na miejscu u Zamawiającego.				13 miesięcy bezpłatnej gwarancji (części i robocizna) od daty obustronnego podpisania Końcowego Protokołu Zdawczo-Odbiorczego Dostawy, na miejscu u Zamawiającego.
14	Maksymalny czas usunięcia awarii do 48 godzin od zgłoszenia lub w przypadku braku możliwości usunięcia awarii w w/w terminie podstawienie sprzętu zastępczego o parametrach technicznych niegorszych niż sprzęt oferowany.				14 Maksymalny czas usunięcia awarii do godzin od zgłoszenia lub w przypadku braku możliwości usunięcia awarii w w/w terminie podstawienie sprzętu zastępczego o parametrach technicznych niegorszych niż sprzęt oferowany.
Dodatkowe kryteria oceny spełnienie wszystkich wymagań daje dodatkowe 40 pkt. do oceny końcowej zgodnie z kryteriami oceny					
15	Firewall: a. Packet filter firewall, stateful firewall. b. Firewall oparty o strefy (Zone-based firewall). c. Ochrona przed atakami typu: Denial of Service (DoS) oraz Distributed Denial of Service (DDoS) bazująca na wykrywaniu anomalii.				15 TAK / NIE *
16	HA (High Availability): a. VRRP b. Tryb pracy dla co najmniej dwóch urządzeń: Active/active, Active/passive. c. Synchronizacja konfiguracji. d. Wykrywanie awarii: urządzenie, połączenie.				16 TAK / NIE *
17	Całkowita wydajność routingu większa niż 1 Gb/s.				17 TAK / NIE *
18	Całkowita wydajność zapory sieciowej (firewall) większa niż 1 Gb/s.				18 TAK / NIE *
		Cena łączna			

Załącznik Nr 2 do SIWZ- Szczegółowa specyfikacja techniczno-cenowa zamówienia (UWAGA: po wypełnieniu przez Wykonawcę staje się formularzem cenowym oferty i Załącznikiem Nr 1 do Umowy).

Szczegółowa specyfikacja techniczno-cenowa zamówienia CZĘŚĆ II		Uwaga: Nie można edytować kolumn o numerach I, II i III niniejszego formularza. W kolumnach IV, V należy wpisać wartości. W kolumnie VI należy wypełnić odpowiednie wiersze poprzez wpisanie w wykropkowane miejsca danych charakteryzujących oferowany przedmiot zamówienia oraz odpowiednie skreślenie pozycji oznaczonych TAK/NIE* na zasadzie spełnia lub nie spełnia			
Lp.	Opis minimalnych parametrów technicznych i funkcjonalnych	Liczba	Cena jednostkowa brutto	Łączna cena ofertowa brutto (liczba x cena jednostkowa brutto)	Opis parametrów technicznych i funkcjonalnych sprzętu oferowanego przez Wykonawcę.
Urządzenia zabezpieczeń sieciowych z aktywnym wsparciem technicznym producenta					
1	Urządzenie zabezpieczeń sieciowych musi być dostarczone jako dedykowane rozwiązanie (appliance). W architekturze sprzętowej systemu musi występować separacja modułu zarządzania i modułu przetwarzania danych. Całość sprzętu i oprogramowania musi być dostarczana i wspierana przez jednego producenta.				1 TAK / NIE *
2	Urządzenie zabezpieczeń sieciowych musi posiadać przepływność w ruchu full-duplex nie mniejszą niż 2 Gbit/s dla kontroli firewall z włączoną funkcją kontroli aplikacji, nie mniejszą niż 1 Gbit/s dla kontroli zawartości (w tym kontrola anty-wirusowa, anty-spyware, IPS i web filtering) i obsługiwać nie mniej niż 250 000 jednoczesnych połączeń.				2 TAK / NIE *
3	Urządzenie zabezpieczeń sieciowych musi być wyposażone w co najmniej 8 portów Ethernet 10/100/1000.				3 TAK / NIE *
4	Urządzenie zabezpieczeń sieciowych musi działać w trybie routera (tzn. w warstwie 3 modelu OSI), w trybie przełącznika (tzn. w warstwie 2 modelu OSI), w trybie transparentnym oraz w trybie pasywnego nasłuchu (sniffer). Funkcjonując w trybie transparentnym, urządzenie nie musi posiadać skonfigurowanych adresów IP na interfejsach sieciowych.				4 TAK / NIE *
5	Urządzenie zabezpieczeń sieciowych musi obsługiwać protokół Ethernet z obsługą sieci VLAN poprzez znakowanie zgodne z IEEE 802.1q. Subinterfejsy VLAN mogą być tworzone na interfejsach sieciowych pracujących w trybie L2 i L3.				5 TAK / NIE *
6	Urządzenie musi obsługiwać protokoły routingu dynamicznego, co najmniej: BGP, RIP i OSPF.				6 TAK / NIE *
7	Urządzenie zabezpieczeń sieciowych musi zgodnie z ustaloną polityką prowadzić kontrolę ruchu sieciowego pomiędzy obszarami sieci (strefami bezpieczeństwa) na poziomie warstwy sieciowej, transportowej oraz aplikacji.				7 TAK / NIE *
8	Polityka zabezpieczeń musi uwzględniać strefy bezpieczeństwa, adresy IP klientów i serwerów, protokoły i usługi sieciowe, aplikacje, użytkowników aplikacji, reakcje zabezpieczeń, rejestrowanie zdarzeń i alarmowanie oraz zarządzanie pasma sieci (minimum priorytet, pasmo gwarantowane, pasmo maksymalne, oznaczenia DiffServ).				8 TAK / NIE *
9	Urządzenie zabezpieczeń sieciowych musi działać zgodnie z zasadą bezpieczeństwa „The Principle of Least Privilege”, tzn. system zabezpieczeń blokuje wszystkie aplikacje, poza tymi które w regulach polityki bezpieczeństwa firewall są wskazane jako dozwolone.				9 TAK / NIE *
10	Urządzenie zabezpieczeń sieciowych musi automatycznie identyfikować aplikacje bez względu na numery portów, protokoły tunelowania i szyfrowania (włącznie z P2P i IM). Identyfikacja aplikacji musi odbywać się co najmniej poprzez sygnatury i analizę heurystyczną.				10 TAK / NIE *
11	Identyfikacja aplikacji nie może wymagać podania w konfiguracji urządzenia numeru lub zakresu portów, na których dokonywana jest identyfikacja aplikacji. Należy założyć, że wszystkie aplikacje mogą występować na wszystkich 65 535 dostępnych portach. Wydajność kontroli aplikacji musi wynosić w ruchu full-duplex nie mniej niż 2 Gbit/s.				11 TAK / NIE *
12	Nie jest dopuszczalne, aby blokowne aplikacji (P2P, IM, itp.) odbywało się poprzez inne mechanizmy ochrony niż firewall.				12 TAK / NIE *
13	Urządzenie zabezpieczeń sieciowych musi posiadać możliwość ręcznego tworzenia sygnatur dla nowych aplikacji bezpośrednio na urządzeniu bez użycia zewnętrznych narzędzi i wsparcia producenta.				13 TAK / NIE *
14	Urządzenie zabezpieczeń sieciowych musi posiadać możliwość definiowania i przydzielania różnych profili ochrony (AV, IPS, AS, URL, blokowanie plików) per aplikacja. Musi istnieć możliwość przydzielania innych profili ochrony (AV, IPS, AS, URL, blokowanie plików) dla dwóch różnych aplikacji pracujących na tym samym porcie.				14 TAK / NIE *
15	Urządzenie zabezpieczeń sieciowych musi umożliwiać blokowanie transmisji plików, nie mniej niż: bat, cab, dll, doc, szyfrowany doc, docx, ppt, szyfrowany ppt, pptx, xls, szyfrowany xls, xlsx, rar, szyfrowany rar, zip, szyfrowany zip, exe, gzip, hta, mdb, mdi, ocx, pdf, ppg, pif, pl, reg, sh, tar, text/html, tif. Rozpoznawanie pliku musi odbywać się na podstawie nagłówka i typu MIME, a nie na podstawie rozszerzenia.				15 TAK / NIE *
16	Urządzenie zabezpieczeń sieciowych musi umożliwiać analizę i blokowanie plików przesyłanych w zidentyfikowanych aplikacjach. W przypadku gdy kilka aplikacji pracuje na tym samym porcie UDP/TCP (np. tcp/80) musi istnieć możliwość przydzielania innych, osobnych profili analizujących i blokujących dla każdej aplikacji.				16 TAK / NIE *
17	Urządzenie zabezpieczeń sieciowych musi umożliwiać ochronę przed atakami typu „Drive-by-download” poprzez możliwość konfiguracji strony blokowania z dostępną akcją „kontynuuj” dla funkcji blokowania transmisji plików.				17 TAK / NIE *
18	Urządzenie zabezpieczeń sieciowych musi zapewniać inspekcję komunikacji szyfrowanej HTTPS (HTTP szyfrowane protokołem SSL) dla ruchu wychodzącego do serwerów zewnętrznych (np. komunikacji użytkowników surfujących w Internecie) oraz ruchu przychodzącego do serwerów wewnętrznych. System musi mieć możliwość deszyfrowania niezauważanego ruchu HTTPS i poddania go właściwej inspekcji, nie mniej niż: wykrywanie i blokowanie ataków typu exploit (ochrona Intrusion Prevention), wirusy i inny złośliwy kod (ochrona anty-wirus i any-spyware), filtracja plików, danych i URL.				18 TAK / NIE *
19	Urządzenie zabezpieczeń sieciowych musi zapewniać inspekcję komunikacji szyfrowanej protokołem SSL dla ruchu innego niż HTTP. System musi mieć możliwość deszyfrowania niezauważanego ruchu SSL i poddania go właściwej inspekcji, nie mniej niż: wykrywanie i blokowanie ataków typu exploit (ochrona Intrusion Prevention), wirusy i inny złośliwy kod (ochrona anty-wirus i any-spyware), filtracja plików, danych i URL.				19 TAK / NIE *
20	Urządzenie zabezpieczeń sieciowych musi umożliwiać inspekcję szyfrowanej komunikacji SSH (Secure Shell) dla ruchu wychodzącego w celu wykrywania tunelowania innych protokołów w ramach usługi SSH.				20 TAK / NIE *
21	Urządzenie zabezpieczeń sieciowych musi mieć możliwość transparentnego ustalenia tożsamości użytkowników sieci (integracja z Active Directory, Ms Exchange, LDAP). Polityka kontroli dostępu powinna precyzyjnie definiować prawa dostępu użytkowników do określonych usług sieci i musi być utrzymywana nawet gdy użytkownik zmieni lokalizację i adres IP. W przypadku użytkowników pracujących w środowisku terminalowym, tym samym mających wspólny adres IP, ustalanie tożsamości musi odbywać się również transparentnie.				21 TAK / NIE *
22	Urządzenie zabezpieczeń sieciowych musi mieć możliwość zbierania i analizowania informacji Syslog z urządzeń sieciowych i systemów innych niż MS Windows (np. Linux lub Unix) w celu łączenia nazw użytkowników z adresami IP hostów, z których ci użytkownicy nawiązują połączenia.				22 TAK / NIE *
23	Urządzenie zabezpieczeń sieciowych musi posiadać moduł filtrowania stron WWW w zależności od kategorii treści stron HTTP bez konieczności dokupowania jakichkolwiek komponentów, poza subskrypcją. Baza web filtering musi być przechowywana na urządzeniu, regularnie aktualizowana w sposób automatyczny i posiadać nie mniej niż 15 milionów rekordów URL.				23 TAK / NIE *
24	Urządzenie zabezpieczeń sieciowych musi umożliwiać uruchomienie modułu filtrowania stron WWW per reguła polityki bezpieczeństwa firewall. Nie jest dopuszczalne, aby funkcjonalność filtrowania stron WWW uruchamiana była per urządzenie lub jego część (np. interfejsy sieciowy, strefa bezpieczeństwa).				24 TAK / NIE *
25	Urządzenie zabezpieczeń sieciowych musi posiadać możliwość ręcznego tworzenia własnych kategorii filtrowania stron WWW i używania ich w politykach bezpieczeństwa bez użycia zewnętrznych narzędzi i wsparcia producenta.				25 TAK / NIE *
26	Urządzenie zabezpieczeń sieciowych musi umożliwiać uruchomienie modułu inspekcji antywirusowej per reguła polityki bezpieczeństwa firewall. Nie jest dopuszczalne, aby modułu inspekcji antywirusowej uruchamiany był per urządzenie lub jego część (np. interfejsy sieciowy, strefa bezpieczeństwa).				26 TAK / NIE *
27	Urządzenie zabezpieczeń sieciowych musi posiadać możliwość uruchomienia modułu wykrywania i blokowania ataków intruzów w warstwie 7 modelu OSI IPS/IDS bez konieczności dokupowania jakichkolwiek komponentów, poza subskrypcją. Baza sygnatur IPS/IDS musi być przechowywana na urządzeniu, regularnie aktualizowana w sposób automatyczny i pochodzić od tego samego producenta co producent systemu zabezpieczeń.				27 TAK / NIE *
28	Urządzenie zabezpieczeń sieciowych musi umożliwiać uruchomienie modułu IPS/IDS per reguła polityki bezpieczeństwa firewall. Nie jest dopuszczalne, aby funkcjonalność IPS/IDS uruchamiana była per urządzenie lub jego część (np. interfejsy sieciowy, strefa bezpieczeństwa).				28 TAK / NIE *
29	Urządzenie zabezpieczeń sieciowych musi posiadać możliwość ręcznego tworzenia sygnatur IPS bezpośrednio na urządzeniu bez użycia zewnętrznych narzędzi i wsparcia producenta.				29 TAK / NIE *
30	Urządzenie zabezpieczeń sieciowych musi posiadać moduł anty-spyware bez konieczności dokupowania jakichkolwiek komponentów, poza subskrypcją. Baza sygnatur anty-spyware musi być przechowywana na urządzeniu, regularnie aktualizowana w sposób automatyczny i pochodzić od tego samego producenta co producent systemu zabezpieczeń.				30 TAK / NIE *
31	Urządzenie zabezpieczeń sieciowych musi umożliwiać uruchomienie modułu anty-spyware per reguła polityki bezpieczeństwa firewall. Nie jest dopuszczalne, aby funkcjonalność anty-spyware uruchamiana była per urządzenie lub jego część (np. interfejsy sieciowy, strefa bezpieczeństwa).				31 TAK / NIE *
32	Urządzenie zabezpieczeń sieciowych musi posiadać możliwość ręcznego tworzenia sygnatur anty-spyware bezpośrednio na urządzeniu bez użycia zewnętrznych narzędzi i wsparcia producenta.				32 TAK / NIE *
33	Urządzenie zabezpieczeń sieciowych musi posiadać funkcję wykrywania aktywności sieci typu Botnet na podstawie analizy behawioralnej.				33 TAK / NIE *
34	Urządzenie zabezpieczeń sieciowych musi zapewniać możliwość przechwytywania i przesyłania do zewnętrznych systemów typu „Sand-Box” plików różnych typów (exe, dll, pdf, msoffice, java, jpg, swf, apk) przechodzących przez firewall z wydajnością modułu anty-wirusa czyli nie mniej niż 1 Gbit/s w celu ochrony przed zagrożeniami typu zero-day. Systemy zewnętrzne, na podstawie przeprowadzonej analizy, muszą aktualizować system firewall sygnaturami nowo wykrytych złośliwych plików i ewentualnej komunikacji zwrotnej generowanej przez złośliwy plik po zainstalowaniu na komputerze końcowym.				34 TAK / NIE *
35	Urządzenie zabezpieczeń sieciowych musi generować raporty dla każdego analizowanego pliku tak aby administrator miał możliwość sprawdzenia które pliki i z jakiego powodu zostały uznane za złośliwe, jak również sprawdzić którzy użytkownicy te pliki pobierali.				35 TAK / NIE *
36	Urządzenie zabezpieczeń sieciowych musi wykonywać statyczną i dynamiczną translację adresów NAT. Mechanizmy NAT muszą umożliwiać co najmniej dostęp wielu komputerów posiadających adresy prywatne do Internetu z wykorzystaniem jednego publicznego adresu IP oraz udostępnianie usług serwerów o adresacji prywatnej w sieci Internet.				36 TAK / NIE *

1	37	Urządzenie zabezpieczeń sieciowych musi posiadać funkcję ochrony przed atakami typu DoS wraz z możliwością limitowania ilości jednoczesnych sesji w odniesieniu do źródłowego lub docelowego adresu IP.			37	TAK / NIE *
	38	Urządzenie zabezpieczeń sieciowych musi umożliwiać zestawianie zabezpieczonych kryptograficznie tuneli VPN w oparciu o standardy IPSec i IKE w konfiguracji site-to-site. Konfiguracja VPN musi odbywać się w oparciu o ustawienia routingu (tzw. routing-based VPN). Dostęp VPN dla użytkowników mobilnych musi odbywać się na bazie technologii SSL VPN.			38	TAK / NIE *
	39	Urządzenie zabezpieczeń sieciowych musi wykonywać zarządzanie pasmem sieci (QoS) w zakresie oznaczania pakietów znacznikami DiffServ, a także ustawiania dla dowolnych aplikacji priorytetu, pasma maksymalnego i gwarantowanego. System musi umożliwiać stworzenie co najmniej 4 klas dla różnego rodzaju ruchu sieciowego.			39	TAK / NIE *
	40	Urządzenie zabezpieczeń sieciowych musi mieć możliwość kształtowania ruchu sieciowego (QoS) dla poszczególnych użytkowników.			40	TAK / NIE *
	41	Urządzenie zabezpieczeń sieciowych musi mieć możliwość kształtowania ruchu sieciowego (QoS) per sesja na podstawie znaczników DSCP. Musi istnieć możliwość przydzielania takiej samej klasy QoS dla ruchu wychodzącego i przychodzącego.			41	TAK / NIE *
	42	Zarządzanie urządzeniem musi odbywać się z linii poleceń (CLI) oraz graficznej konsoli.			42	TAK / NIE *
	43	Dostęp do urządzenia i zarządzanie z sieci musi być zabezpieczony kryptograficznie (poprzez szyfrowanie komunikacji). Urządzenie musi pozwalać na zdefiniowanie wielu administratorów o różnych uprawnieniach.			43	TAK / NIE *
	44	Urządzenie zabezpieczeń sieciowych musi umożliwiać uwierzytelnianie administratorów za pomocą bazy lokalnej, serwera LDAP, RADIUS i Kerberos.			44	TAK / NIE *
	45	Platforma sprzętowa musi posiadać wbudowany twardy dysk lub pamięć flash do przechowywania logów i raportów o pojemności nie mniejszej niż 80 GB.			45	TAK / NIE *
	46	Urządzenie zabezpieczeń sieciowych musi umożliwiać usuwanie logów i raportów przetrzymywanych na urządzeniu po upływie określonego czasu.			46	TAK / NIE *
	47	Urządzenie zabezpieczeń sieciowych musi mieć możliwość korelowania zbieranych informacji oraz budowania raportów na ich podstawie. Zbierane dane powinny zawierać informacje co najmniej o: ruchu sieciowym, aplikacjach, zagrożeniach i filtrowaniu stron www.			47	TAK / NIE *
	48	Urządzenie zabezpieczeń sieciowych musi mieć możliwość tworzenia wielu raportów dostosowanych do wymagań Zamawiającego, zapisania ich w systemie i uruchamiania w sposób ręczny lub automatyczny w określonych przedziałach czasu. Wynik działania raportów musi być dostępny w formatach co najmniej PDF, CSV i XML.			48	TAK / NIE *
	49	Urządzenie zabezpieczeń sieciowych musi mieć możliwość stworzenia raportu o aktywności wybranego użytkownika lub grupy użytkowników na przestrzeni kilku ostatnich dni.			49	TAK / NIE *
	50	Urządzenie zabezpieczeń sieciowych musi posiadać możliwość pracy w konfiguracji odpornej na awarie w trybie Active-Passive lub Active-Active. Moduł ochrony przed awariami musi monitorować i wykrywać uszkodzenia elementów sprzętowych i programowych systemu zabezpieczeń oraz łącz sieciowych.			50	TAK / NIE *
	51	Urządzenie zabezpieczeń sieciowych musi posiadać aktywne (w okresie trwania gwarancji na dostarczone urządzenie) wsparcie techniczne producenta dla posiadanych funkcjonalności.			51	TAK / NIE *
	52	Co najmniej 24 miesięcy bezpłatnej gwarancji (części i robocizna) od daty obustronnego podpisania Końcowego Protokołu Zdawczo-Odbiorczego Dostawy, na miejscu u Zamawiającego.			52 miesięcy bezpłatnej gwarancji (części i robocizna) od daty obustronnego podpisania Końcowego Protokołu Zdawczo-Odbiorczego Dostawy, na miejscu u Zamawiającego.
	53	Maksymalny czas usunięcia awarii do 48 godzin od zgłoszenia lub w przypadku braku możliwości usunięcia awarii w w/w terminie podstawienie sprzętu zastępczego o parametrach technicznych niegorszych niż sprzęt oferowany.			53	Maksymalny czas usunięcia awarii do godzin od zgłoszenia lub w przypadku braku możliwości usunięcia awarii w w/w terminie podstawienie sprzętu zastępczego o parametrach technicznych niegorszych niż sprzęt oferowany.
Dodatkowe kryteria oceny spełnienie wszystkich wymagań daje dodatkowe 40 pkt. do oceny końcowej zgodnie z kryteriami oceny						
	54	Urządzenie zabezpieczeń sieciowych wyposażone jest w co najmniej 8 portów Ethernet 10/100/1000, z możliwością zamontowania 8 interfejsów optycznych (SFP).			54	TAK / NIE *
	55	Tryb pracy urządzenia ustalany w konfiguracji interfejsu sieciowego, a system umożliwia pracę we wszystkich wymienionych trybach jednocześnie na różnych interfejsach inspekcyjnych w pojedynczej logicznej instancji systemu (np. wirtualny system, wirtualna domena, itp.).			55	TAK / NIE *
	56	Urządzenie zabezpieczeń sieciowych obsługuje nie mniej niż 10 wirtualnych routerów posiadających odrębne tabele routingu i umożliwia uruchomienie więcej niż jednej tablicy routingu w pojedynczej instancji systemu zabezpieczeń.			56	TAK / NIE *
	57	Zezwolenie dostępu do aplikacji odbywa się w regułach polityki firewall (tzn. reguła firewall posiada oddzielne pole gdzie definiowane są aplikacje i oddzielne pole gdzie definiowane są protokoły sieciowe. Nie jest dopuszczalne definiowanie aplikacji przez dodatkowe profile).			57	TAK / NIE *
	58	Urządzenie nie dokonuje kontroli aplikacji w modułach innych jak firewall (np. w IPS lub innym module UTM).			58	TAK / NIE *
	59	Urządzenie nie dokonuje kontroli aplikacji wykorzystując moduł IPS, sygnatury IPS ani dekodery protokołu IPS.			59	TAK / NIE *
	60	Urządzenie zabezpieczeń sieciowych wykrywa co najmniej 1500 różnych aplikacji (takich jak np. Skype, Tor, BitTorrent, eMule, UltraSurf) wraz z aplikacjami tunelującymi się w HTTP lub HTTPS.			60	TAK / NIE *
	61	Urządzenie zabezpieczeń sieciowych odczytuje oryginalne adresy IP stacji końcowych z nagłówka X-Forwarded-For i wykrywa na tej podstawie użytkowników z domeny Windows Active Directory generujących daną sesję, w przypadku, gdy analizowany ruch przechodzi wcześniej przez serwer Proxy ukrywający oryginalne adresy IP zanim dojdzie on do urządzenia.			61	TAK / NIE *
	62	Urządzenie zabezpieczeń sieciowych posiada moduł inspekcji antywirusowej per aplikacja oraz wybrany dekodery taki jak http, smtp, imap, pop3, ftp, smb kontrolujący ruch bez konieczności dokupowania jakichkolwiek komponentów, poza subskrypcją.			62	TAK / NIE *
	63	Baza sygnatur anti-wirus jest przechowywana na urządzeniu, regularnie aktualizowana w sposób automatyczny i pochodzi od tego samego producenta co producent systemu zabezpieczeń.			63	TAK / NIE *
	64	Urządzenie zabezpieczeń sieciowych posiada sygnatury DNS wykrywające i blokujące ruch do domen uznanych za złośliwe.			64	TAK / NIE *
	65	Urządzenie zabezpieczeń sieciowych posiada funkcjonalność podmiany adresów IP w odpowiedziach DNS dla domen uznanych za złośliwe w celu łatwej identyfikacji stacji końcowych pracujących w sieci LAN zarażonych złośliwym oprogramowaniem (tzw. DNS Sinkhole).			65	TAK / NIE *
	66	Integracja z zewnętrznymi systemami typu "Sand-Box" pozwala administratorowi na podjęcie decyzji i rozdzielenie plików, przesyłanych konkretnymi aplikacjami, pomiędzy publicznym i prywatnym systemem typu "Sand-Box".			66	TAK / NIE *
	67	Administrator ma możliwość konfiguracji rodzaju pliku (exe, dll, pdf, msoffice, java, jpg, swf, apk), użytej aplikacji oraz kierunku przesyłania (wysyłanie, odbieranie, oba) do określenia ruchu poddanego analizie typu „Sand-Box”.			67	TAK / NIE *
	68	Wykorzystanie funkcji VPN (IPSec i SSL) nie wymaga zakupu dodatkowych licencji.			68	TAK / NIE *
	69	Urządzenie zabezpieczeń sieciowych posiada koncept konfiguracji kandydackiej, którą można dowolnie edytować na urządzeniu bez automatycznego zatwierdzania wprowadzonych zmian w konfiguracji urządzenia do momentu, gdy zmiany zostaną zaakceptowane i sprawdzone przez administratora systemu.			69	TAK / NIE *
	70	Urządzenie zabezpieczeń sieciowych pozwala na blokowanie wprowadzania i zatwierdzania zmian w konfiguracji systemu przez innych administratorów w momencie edycji konfiguracji.			70	TAK / NIE *
	71	Wszystkie narzędzia monitorowania, analizy logów i raportowania są dostępne lokalnie na urządzeniu zabezpieczeń. Nie jest wymagany do tego celu zakup zewnętrznych urządzeń, oprogramowania ani licencji.			71	TAK / NIE *
	72	Urządzenie zabezpieczeń sieciowych umożliwia sprawdzenie wpływu nowo pobranych aktualizacji sygnatur (przed ich zatwierdzeniem na urządzeniu) na istniejące polityki bezpieczeństwa.			72	TAK / NIE *
	73	Urządzenie zabezpieczeń sieciowych posiada możliwość konfigurowania różnych serwerów Syslog per polityka bezpieczeństwa.			73	TAK / NIE *
Cena łączna						

Załącznik Nr 2 do SIWZ- Szczegółowa specyfikacja techniczno-cenowa zamówienia (UWAGA: po wypełnieniu przez Wykonawcę staje się formularzem cenowym oferty i Załącznikiem Nr 1 do Umowy).

Lp.		Opis minimalnych parametrów technicznych i funkcjonalnych	Liczba	Cena jednostkowa brutto	Łączna cena ofertowa brutto (liczba x cena jednostkowa brutto)	Opis parametrów technicznych i funkcjonalnych sprzętu oferowanego przez Wykonawcę.	
							III
		<p align="center">Szczegółowa specyfikacja techniczno-cenowa zamówienia CZĘŚĆ III</p>				<p>Uwaga: Nie można edytować kolumn o numerach I, II i III niniejszego formularza. W kolumnach IV, V należy wpisać wartości. W kolumnie VI należy wypełnić odpowiednie wiersze poprzez wpisanie w wykropkowane miejsca danych charakteryzujących oferowany przedmiot zamówienia oraz odpowiednie skreślenie pozycji oznaczonych TAK/NIE* na zasadzie spełnia lub nie spełnia</p>	
		<p>Appliance bramy pocztowej - System Ochrony Antywirusowej i Antyspamowej (SOAA) Musí realizować co najmniej poniższe funkcjonalności:</p>				<p>Producent:</p> <p>Model:</p> <p>Nr konfiguracji (jeżeli występuje):</p>	
1	Musi być zintegrowanym rozwiązaniem antywirusowym, antyspamowym i filtrowania treści (sprzęt wraz z oprogramowaniem).					1	TAK / NIE *
2	Musi być dostarczone jako klaster dwóch dedykowanych urządzeń z licencją dla co najmniej 1800 użytkowników systemu poczty elektronicznej (Ważność licencji co najmniej 36 miesięcy).					2	TAK / NIE *
3	Platforma sprzętowa posiada redundantne zasilanie, hot-plug oraz automatyczne przełączanie na każde urządzenie					3	TAK / NIE *
4	Platforma sprzętowa jest wyposażona w minimum 4 porty Gigabit Ethernet na każde urządzenie					4	TAK / NIE *
5	Musi posiadać możliwość integracji z usługami katalogowymi: Active Directory (zarówno LDAP jak i Global Catalog).					5	TAK / NIE *
6	Pracować jako brama pocztowa.					6	TAK / NIE *
7	Blokować spam w oparciu o lokalne polityki, silnik skanujący i bazy. Przy czym poczta nie może być przekierowana na serwer usługodawcy.					7	TAK / NIE *
8	Do wykrywania spamu, system ma wykorzystywać co najmniej bazy zawierające numery IP lub nazwy domen wykorzystywanych przez spamerów.					8	TAK / NIE *
9	Zapewnić routing wiadomości pocztowych w oparciu o domenę i adres odbiorcy.					9	TAK / NIE *
10	Pozwalać na zmiany domeny i nazwy użytkownika w wiadomości przychodzącej i wychodzącej dla odbiorcy i nadawcy odpowiednio dla ruchu przychodzącego i wychodzącego.					10	TAK / NIE *
11	Umożliwiać tworzenie aliasów dla grup użytkowników.					11	TAK / NIE *
12	Zapewnić dopisywanie domyślnej nazwy domeny dla nadawcy wiadomości.					12	TAK / NIE *
13	Zapewnić ochronę przed skanowaniem serwera pocztowego w poszukiwaniu istniejących (prawidłowych) adresów pocztowych.					13	TAK / NIE *
14	Zapewnić usuwanie nagłówków Received z wysyłanych wiadomości.					14	TAK / NIE *
15	Wiadomości z systemów próbujących atakować spamem serwer pocztowy, mają być automatycznie odrzucane przez określony czas, jeśli zostanie przekroczona wartość graniczna (ilość wiadomości zaklasyfikowanych, jako spam z jednego IP w danym przedziale czasu).					15	TAK / NIE *
16	Wiadomości z systemów próbujących atakować wirusami serwer pocztowy, mają być automatycznie odrzucane przez określony czas, jeśli zostanie przekroczona wartość graniczna (ilość wiadomości zaklasyfikowanych, jako wirusy z jednego IP w danym przedziale czasu).					16	TAK / NIE *
17	Połączenia z systemów próbujących atakować spamem serwer pocztowy, mają być automatycznie odrzucane przez określony czas, jeśli zostanie przekroczona wartość graniczna (ilość wiadomości zaklasyfikowanych, jako spam z jednego IP w danym przedziale czasu).					17	TAK / NIE *
18	Administrator ma mieć możliwość definiowania domen i adresów pocztowych, z którymi wymiana wiadomości będzie się zawsze odbywać.					18	TAK / NIE *
19	Administrator ma mieć możliwość definiowania domen i adresów pocztowych, z którymi wymiana wiadomości będzie zawsze blokowana.					19	TAK / NIE *
20	Niezależnie konfigurowane polityki dla wiadomości przychodzących i wychodzących.					20	TAK / NIE *
21	Funkcja ograniczająca dostępne pasmo dla maszyn/domen przesyłających spam, ale nieblokująca w całości komunikacji z tymi maszynami/domenami.					21	TAK / NIE *
22	Musi automatycznie aktualizować sygnatury spamu nie rzadziej, niż co 1 minutę.					22	TAK / NIE *
23	Musi automatycznie aktualizować sygnatury antywirusowe nie rzadziej, niż co 1 godzina.					23	TAK / NIE *
24	Moduł antywirusowy musi skanować skompresowane załączniki do 10 poziomów zagnieżdżeń w głąb i ma być odporny na złośliwie spreparowane załączniki („załączniki bomby”).					24	TAK / NIE *
25	Wiadomości z wirusami typu mass-mailer mają być w całości odrzucane, bez podejmowania dodatkowych akcji takich jak np. powiadomienie.					25	TAK / NIE *
26	Wykrywanie fałszywych URL-i w wiadomościach.					26	TAK / NIE *
27	Wykorzystanie technologii znakowania załączników dla odróżnienia ich treści.					27	TAK / NIE *
28	Wykorzystanie technologii analizy HTML mających na celu przeciwdziałanie metodom utrudniającym analizę treści wiadomości (np.: losowo generowane ciągi, nieprawidłowe kody formatujące).					28	TAK / NIE *
29	Detekcja języka, w którym została napisana wiadomość i możliwość użycia tej informacji, jako kryterium przy przetwarzaniu wiadomości.					29	TAK / NIE *
30	Kontrola treści w oparciu o słowa kluczowe lub słowniki definiowane przez administratora, w tym sprawdzanie zawartości skompresowanych archiwów.					30	TAK / NIE *
31	Zaawansowane mechanizmy tworzenia reguł kontroli treści, wiązanie wymagań przy pomocy operatorów logicznych I i LUB, możliwość budowanie reguł w postaci negatywnej NIE.					31	TAK / NIE *
32	Możliwość dodawania do wysyłanych wiadomości zdefiniowanego tekstu.					32	TAK / NIE *
33	Nakładanie polityk na załączniki w oparciu o ich rozmiar, typ MIME, nazwa pliku lub jego rozszerzenie – w tym identyfikację prawdziwego rozszerzenia pliku.					33	TAK / NIE *
34	Wiadomości sklasyfikowane, jako spam można co najmniej:					34	TAK / NIE *
35	1) Usunąć.					35	TAK / NIE *
36	2) Dodać nagłówek wiadomości.					36	TAK / NIE *
37	3) Zmodyfikować – dodać informację dla odbiorcy.					37	TAK / NIE *
38	4) Zarchiwizować.					38	TAK / NIE *
39	5) BCC – wysłać blind carbon copy na inny adres pocztowy.					39	TAK / NIE *
40	6) Bounce – odpowiedzieć nadawcy wiadomością z modyfikowalnym NDR (ang. Non-Delivery Report/Receipt).					40	TAK / NIE *
41	7) Wyczyścić, jeśli wiadomość zawierała wirusa.					41	TAK / NIE *
42	8) Dostarczyć bez modyfikacji.					42	TAK / NIE *
43	9) Przekierować na inny adres pocztowy.					43	TAK / NIE *
44	10) Zmodyfikować temat wiadomości.					44	TAK / NIE *
45	11) Wrzucić wiadomość do centralnej kwarantanny.					45	TAK / NIE *
46	12) Przesłać powiadomienie na wybrany adres.					46	TAK / NIE *
47	13) Usunąć załącznik z wiadomości.					47	TAK / NIE *
48	14) Musi istnieć możliwość wysłania wiadomości spam niewykrytych przez rozwiązanie do producenta, w celu ich analizy.					48	TAK / NIE *
49	Rozróżnienie kategorii wiadomości na co najmniej:					49	TAK / NIE *
50	1) Normalne wiadomości bez spamu i wirusów.					50	TAK / NIE *
51	2) Spam.					51	TAK / NIE *
52	3) Podejrzane o spam.					52	TAK / NIE *
53	4) Biuletyn (tzw. newsletter).					53	TAK / NIE *
54	5) Wiadomość marketingowa.					54	TAK / NIE *
55	6) Wiadomość z podejrzanym adresem URL.					55	TAK / NIE *
56	7) Wirusy masowe.					56	TAK / NIE *
57	8) Wiadomości zawierające wirusy.					57	TAK / NIE *
58	9) Wiadomości, których nie można przeskanować.					58	TAK / NIE *
59	10) Wiadomości od blokowanych nadawców.					59	TAK / NIE *
60	11) Wiadomości zablokowane na podstawie filtrów przygotowanych przez administratora.					60	TAK / NIE *
61	Wsparcie dla Transport Layer Security (TLS) – definiowane per domena lub polityka, Sender Policy Framework (SPF), Sender ID.					61	TAK / NIE *
62	Import bazy użytkowników poprzez protokół LDAP.					62	TAK / NIE *

63	Administrator ma mieć możliwość ingerencji w czułości rozwiązania.			63	TAK / NIE *
64	Rozwiązanie ma posiadać serwer kwarantanny. Serwer ma być dostępny dla poszczególnych użytkowników końcowych. Serwer ma przysyłać okresowe powiadomienia o zawartości kwarantanny. Powiadomienia mają mieć wbudowane mechanizmy do zarządzania zawartością kwarantanny (przesłanie dalej, podgląd, zalogowanie do kwarantanny).			64	TAK / NIE *
65	Na serwer kwarantanny można nałożyć ograniczenia dla poszczególnych użytkowników jak i całego serwera wg ilości przechowywanych wiadomości, ilości zajętego miejsca.			65	TAK / NIE *
66	Użytkownik końcowy rozwiązania ma mieć możliwość definiowania własnych list blokowanych i przepuszczanych nadawców wiadomości, ingerencje w zachowanie systemu detekcji języka i możliwość wysłania do producenta systemu źle sklasyfikowanych wiadomości.			66	TAK / NIE *
67	Komunikacja pobierania uaktualnień musi być szyfrowana.			67	TAK / NIE *
68	Komunikacja w celu zarządzania systemem musi być szyfrowana.			68	TAK / NIE *
69	Rozwiązanie ma być centralnie zarządzane z wbudowanymi mechanizmami raportowania. Jedna konsola ma umożliwić zarządzania kilkoma współpracującymi urządzeniami. Wykonywane raporty mają uwzględniać dane zebrane ze wszystkich współpracujących urządzeń.			69	TAK / NIE *
70	Wykonanie raportów można zaplanować w dzienniku. Gotowe raporty można przesłać do skrzynki pocztowej wyznaczonych odbiorców.			70	TAK / NIE *
71	System ma umożliwiać tworzenie wielu kont administracyjnych z różnymi poziomami uprawnień, w tym możliwość zdefiniowania użytkowników mających dostęp do różnych kwarantann.			71	TAK / NIE *
72	System ma umożliwiać definiowanie poziomu logowania o swojej aktywności.			72	TAK / NIE *
73	System ma powiadamiać wybranych administratorów o nieprawidłowej pracy komponentów.			73	TAK / NIE *
74	System ma umożliwiać wykonywanie zaplanowanych kopii bezpieczeństwa konfiguracji i baz kwarantanny oraz możliwość odtworzenia konfiguracji z tak wykonanej kopii.			74	TAK / NIE *
75	Ograniczony zestaw poleceń dostępny z konsoli systemu operacyjnego.			75	TAK / NIE *
76	System ma umożliwiać graficzne śledzenie wiadomości, w tym informacje, co stało się z wiadomością.			76	TAK / NIE *
77	System musi posiadać wewnętrzną bazę reputacji, śledzącą adresy IP serwerów pocztowych.			77	TAK / NIE *
78	System ma umożliwiać zapytanie o adres IP do wewnętrznej i globalnej bazy reputacji.			78	TAK / NIE *
79	System ma umożliwiać stworzenie odpowiednio obsługiwanych kolejek z punktu widzenia reputacji danego adresu IP – ograniczając taki adres do ilości wysyłanych wiadomości, ilości nawiązywanych połączeń w określonym czasie.			79	TAK / NIE *
80	System musi posiadać możliwość zdefiniowania osobnej kwarantanny dla poczty naruszającej reguły zgodności z polityką określającą rodzaj przesyłanych treści.			80	TAK / NIE *
81	System musi umożliwiać skorzystania z predefiniowanych polityk i wzorców.			81	TAK / NIE *
82	System ma umożliwiać rozpatrywanie incydentów skojarzonych z naruszeniem polityk, w tym definiowanie ważności incydentu.			82	TAK / NIE *
83	Rozpatrując incydent muszą być z góry określone akcje, które osoba rozpatrująca incydent może podjąć, np. rozpoczęcie śledztwa, przesłanie wiadomości do odbiorcy, przesłanie wiadomości do nadawcy, itp.			83	TAK / NIE *
84	System ma posiadać ochronę przed atakami typu Day Zero, oraz zdefiniowaną kwarantannę dla złapanych w ten sposób wirusów z możliwością ustawienia czasu, przez który zatrzymane maile mają w niej pozostawać.			84	TAK / NIE *
85	System musi umożliwiać wysyłkę źle sklasyfikowanych wiadomości typu spam do producenta, gdzie automatycznie zostaną przygotowane sygnatury antyspamowe i natychmiast dostarczone do rozwiązania.			85	TAK / NIE *
86	System ma dodatkowo posiadać możliwość wysyłania alertów SNMP.			86	TAK / NIE *
87	System musi wspierać autentykację SMTP.			87	TAK / NIE *
88	Urządzenia zabezpieczeń muszą posiadać aktywne (w okresie trwania gwarancji na dostarczone urządzenie) wsparcie techniczne producenta dla posiadanych funkcjonalności.			88	TAK / NIE *
89	W ramach przedmiotu zamówienia należy zapewnić usługi instalacji i konfiguracji towarzyszące dostawie: 1) Instalacja fizyczna sprzętu w siedzibie Zamawiającego na terenie Warszawy. 2) Podłączenie do sieci zasilającej i logicznej.			89	TAK / NIE *
90	Producent oprogramowania udostępnia wirtualne wersje środowiska systemu ochrony antywirusowej			90	TAK / NIE *
91	Co najmniej 36 miesięcy bezpłatnej gwarancji (części i robocizna) od daty obustronnego podpisania Końcowego Protokołu Zdawczo-Odbiorczego Dostawy, na miejscu u Zamawiającego.			91 miesięcy bezpłatnej gwarancji (części i robocizna) od daty obustronnego podpisania Końcowego Protokołu Zdawczo-Odbiorczego Dostawy, na miejscu u Zamawiającego.
92	Maksymalny czas usunięcia awarii do 48 godzin od zgłoszenia lub w przypadku braku możliwości usunięcia awarii w w/w terminie podstawienie sprzętu zastępczego o parametrach technicznych niegorszych niż sprzęt oferowany.			92	TAK / NIE *
Dodatkowe kryteria oceny spełnienie wszystkich wymagań daje dodatkowe 40 pkt. do oceny końcowej zgodnie z kryteriami oceny					
93	System umożliwia integrację z UPS-em.			93	TAK / NIE *
94	System umożliwia autentykację DomainKeys Identified Mail (DKIM).			94	TAK / NIE *
95	System umożliwia wykorzystanie Bounce Attack Tag Validation (BATV).			95	TAK / NIE *
96	System zapewnia dedykowaną ochronę dla potencjalnie niebezpiecznej zawartości (makra, skrypty, osadzony Flash, itp.) znajdującej się w plikach PDF oraz plikach pakietu Microsoft Office, polegającą na przebudowaniu takiego dokumentu, usuwając z niego potencjalnie niebezpieczną zawartość według określonego kryterium – np.: usuwaj zawartość typu Flash, pozostaw makra.			96	TAK / NIE *
97	Zastosowane w systemie rozwiązanie antyspamowe ma skuteczność nie mniejszą niż 98%. Równocześnie rozwiązanie charakteryzuje się współczynnikiem fałszywych alarmów na poziomie 1 na milion, potwierdzonym przez niezależne testy. Potwierdzenie tego wymagania jeżeli nie jest ogólnodostępnym w sieci Internet i bezpłatnym dokumentem powinno zostać dostarczone wraz z protokołem odbioru.			97	TAK / NIE *
Cena łączna					