

SZCZEGÓŁOWY OPIS PRZEDMIOTU ZAMÓWIENIA (SZOPZ)

Przedmiotem zamówienia jest dostawa fabrycznie nowego urządzenia klasy UTM (Unified Threat Managment) składającego się na system kompleksowego zabezpieczenia sieci do siedziby Urzędu Miejskiego w Wołominie.

Wymagania Ogólne

Dostarczony system bezpieczeństwa musi zapewniać wszystkie wymienione poniżej funkcje sieciowe i bezpieczeństwa niezależnie od dostawcy łącza. Dopuszcza się aby poszczególne elementy wchodzące w skład systemu bezpieczeństwa były zrealizowane w postaci osobnych, komercyjnych platform sprzętowych lub komercyjnych aplikacji instalowanych na platformach ogólnego przeznaczenia. W przypadku implementacji programowej dostawca musi zapewnić niezbędne platformy sprzętowe wraz z odpowiednio zabezpieczonym systemem operacyjnym.

Zaproponowane rozwiązanie musi być w pełni kompatybilne z już posiadaną przez Zamawiającego infrastrukturą i nieograniczającą w żadnym stopniu jej funkcjonalności.

System realizujący funkcję Firewall musi dawać możliwość pracy w jednym z trzech trybów: Routera z funkcją NAT, transparentnym oraz monitorowania na porcie SPAN.

W ramach dostarczonego systemu bezpieczeństwa musi być zapewniona możliwość budowy minimum 2 oddzielnych (fizycznych lub logicznych) instancji systemów w zakresie: Routingu, Firewall'a, IPSec VPN, Antywirus, IPS. Powinna istnieć możliwość dedykowania administratorów do poszczególnych instancji systemu.

System musi wspierać IPv4 oraz IPv6 w zakresie:

1. Firewall.
2. Ochrony w warstwie aplikacji.
3. Protokołów routingu dynamicznego.

Zaproponowane rozwiązanie musi posiadać obudowę typu RACK 19" i nie może w całości przekraczać 1U przestrzeni po montażu w szafie serwerowej.

Redundancja, monitoring i wykrywanie awarii

1. W przypadku systemu pełniącego funkcje: Firewall, IPSec, Kontrola Aplikacji oraz IPS – musi istnieć możliwość łączenia w klastery wysokiej dostępności High Availability (HA) w trybie Active-Active lub Active-Passive. W obu trybach powinna istnieć funkcja synchronizacji sesji firewall oraz możliwość rozkładania obciążenia pomiędzy urządzeniami pracującymi w klastrze.
2. Monitoring i wykrywanie uszkodzenia elementów sprzętowych i programowych systemów zabezpieczeń oraz łączy sieciowych.
3. Monitoring stanu realizowanych połączeń VPN.
4. System musi umożliwiać agregację linków statyczną oraz w oparciu o protokół LACP. Powinna istnieć możliwość tworzenia interfejsów redundantnych.

Interfejsy, Dyski:

1. System realizujący funkcję Firewall musi dysponować: co najmniej 8 portami Gigabit Ethernet RJ-45, 8 gniazdami SFP 1 Gbps, 2 gniazdami SFP+ 10Gbps oraz 2 portami RJ-45 do zarządzania.
2. Dostarczone zostaną 2 szt. - wkładki 10GE SFP+ transceiver module (short range) kompatybilne z gniazdami SFP+ 10Gbps, pochodzące od producenta zaproponowanego urządzenia wraz z 2 szt. - patchcordami światłowodowymi (LC-LC 50/125 OM4 MM duplex) o długości 2 – 3 metry.

(wymagana kompatybilność z rozwiązaniami wykorzystywanymi przez Zamawiającego [m.in. wkładkami CISCO SFP-10G-SR, oznaczenie: COUIA8NCAA]).

3. System Firewall musi posiadać wbudowany port konsoli szeregowej.
4. System musi posiadać co najmniej 2 gniazda USB w tym jedno gniazdo USB umożliwiające podłączenie modemu GSM 3G/4G oraz instalacji oprogramowania z klucza USB. Konieczne wskazanie modelu modemu wspieranego przez urządzenie dostępnego na polskim rynku.
5. W ramach systemu Firewall powinna być możliwość zdefiniowania co najmniej 200 interfejsów wirtualnych - definiowanych jako VLAN'y w oparciu o standard 802.1Q.
6. System realizujący funkcję Firewall musi być wyposażony w lokalny dysk SSD o pojemności minimum 120 GB.

Parametry wydajnościowe:

1. W zakresie Firewall'a obsługa nie mniej niż 5 milionów jednoczesnych połączeń oraz 270 tysięcy nowych połączeń na sekundę.
2. Przepustowość Stateful Firewall: nie mniej niż 30 Gbps dla pakietów 512 B.
3. Przepustowość Firewall z włączoną funkcją Kontroli Aplikacji: nie mniej niż 5,6 Gbps.
4. Wydajność szyfrowania VPN IPsec dla pakietów 512 B, przy zastosowaniu algorytmu AES256 – SHA1: nie mniej niż 20 Gbps.
5. Wydajność skanowania ruchu w celu ochrony przed atakami (zarówno client side jak i server side w ramach modułu IPS) dla ruchu HTTP - minimum 7 Gbps.
6. Wydajność skanowania ruchu typu Enterprise Mix z włączonymi funkcjami: IPS, Application Control, Antywirus - minimum 2,4 Gbps.
7. Wydajność systemu w zakresie inspekcji komunikacji szyfrowanej SSL (TLS v1.2 z algorytmem AES256-SHA1) dla ruchu http – minimum 3 Gbps.

Funkcje Systemu Bezpieczeństwa:

W ramach dostarczonego systemu ochrony muszą być realizowane wszystkie poniższe funkcje. Mogą one być zrealizowane w postaci osobnych, komercyjnych platform sprzętowych lub programowych:

1. Kontrola dostępu - zaporą ogniową klasy Stateful Inspection.
2. Kontrola Aplikacji.
3. Poufność transmisji danych - połączenia szyfrowane IPsec VPN oraz SSL VPN.
4. Ochrona przed malware – co najmniej dla protokołów SMTP, POP3, IMAP, HTTP, FTP, HTTPS.
5. Ochrona przed atakami - Intrusion Prevention System.
6. Kontrola stron WWW.
7. Kontrola zawartości poczty – Antyspam dla protokołów SMTP, POP3, IMAP.
8. Zarządzanie pasmem (QoS, Traffic shaping).
9. Analiza ruchu szyfrowanego protokołem SSL oraz SSH.
10. Mechanizmy ochrony przed wyciekiem poufnej informacji (DLP).
11. Dwu-składnikowe uwierzytelnianie z wykorzystaniem tokenów sprzętowych lub programowych. W ramach postępowania powinny zostać dostarczone co najmniej 2 tokeny sprzętowe lub programowe, które będą zastosowane do dwu-składnikowego uwierzytelnienia administratorów lub w ramach połączeń VPN typu client-to-site.

Polityki, Firewall

1. System Firewall musi umożliwiać tworzenie list kontroli dostępu realizowanych bezstanowo przed funkcją FW.
2. Polityka Firewall musi uwzględniać adresy IP, użytkowników, protokoły, usługi sieciowe, aplikacje lub zbiory aplikacji, reakcje zabezpieczeń, rejestrowanie zdarzeń.
3. System musi zapewniać translację adresów NAT: źródłowego i docelowego, translację PAT oraz: Translację jeden do jeden oraz jeden do wielu Dedykowany ALG (Application Level Gateway) dla protokołu SIP.
4. W ramach systemu musi istnieć możliwość tworzenia wydzielonych stref bezpieczeństwa np. DMZ, LAN, WAN.

Połączenia VPN

1. System musi umożliwiać konfigurację połączeń typu IPSec VPN. W zakresie tej funkcji musi zapewniać:
 - Wsparcie dla IKE v1 oraz v2.
 - Obsługa szyfrowania protokołem AES z kluczem 128 i 256 bitów w trybie pracy Galois/Counter Mode(GCM) .
 - Obsługa protokołu Diffiego-Hellman grup 19 i 20 .
 - Wsparcie dla Pracy w topologii Hub and Spoke oraz Mesh, w tym wsparcie dla dynamicznego zestawiania tuneli pomiędzy SPOKE w topologii HUB and SPOKE.
 - Tworzenie połączeń typu Site-to-site oraz Client-to-Site.
 - Monitorowanie stanu tuneli VPN i stałego utrzymywania ich aktywności.
 - Możliwość wyboru tunelu przez protokoły: dynamicznego routingu (np. OSPF) oraz routingu statycznego.
 - Obsługa mechanizmów: IPSec NAT Traversal, DPD, Xauth.
 - Mechanizm „Split tunneling” dla połączeń Client-to-Site.
2. System musi umożliwiać konfigurację połączeń typu SSL VPN. W zakresie tej funkcji musi zapewniać:
 - Pracę w trybie Portal - gdzie dostęp do chronionych zasobów realizowany jest za pośrednictwem przeglądarki. W tym zakresie system musi zapewniać stronę komunikacyjną działającą w oparciu o HTML 5.0.
 - Pracę w trybie Tunnel z możliwością włączenia funkcji „Split tunneling” przy zastosowaniu dedykowanego klienta.
3. Dla modułów: IPSec VPN oraz SSL VPN – producent musi dostarczać klienta VPN współpracującego z oferowanym rozwiązaniem. Klient VPN musi umożliwiać weryfikację stanu bezpieczeństwa stacji zdalnej.
4. Rozwiązanie powinno zapewniać funkcjonalność VTEP (VXLAN Tunnel End Point).

Routing i obsługa łączy WAN

1. W zakresie routingu rozwiązanie powinno zapewniać obsługę:
 - Routingu statycznego.
 - Policy Based Routingu.
 - Protokołów dynamicznego routingu w oparciu o protokoły: RIPv2, OSPF, BGP oraz PIM.
2. System musi umożliwiać obsługę kilku (co najmniej dwóch) łączy WAN z mechanizmami statycznego lub dynamicznego podziału obciążenia oraz monitorowaniem stanu połączeń WAN.

Zarządzanie pasmem

1. System Firewall musi umożliwiać zarządzanie pasmem poprzez określenie: maksymalnej, gwarantowanej ilości pasma, oznaczanie DSCP oraz wskazanie priorytetu ruchu.
2. Musi istnieć możliwość określania pasma dla poszczególnych aplikacji.
3. System musi zapewniać możliwość zarządzania pasmem dla wybranych kategorii URL.

Kontrola Antywirusowa

1. Silnik antywirusowy musi umożliwiać skanowanie ruchu w obu kierunkach komunikacji dla protokołów działających na niestandardowych portach.
2. System musi umożliwiać skanowanie archiwów, w tym co najmniej: zip, rar.
3. Moduł kontroli antywirusowej musi mieć możliwość współpracy z dedykowaną, komercyjną platformą (sprzętową lub wirtualną) lub usługą w chmurze typu Sandbox w celu rozpoznawania nieznanymi dotąd zagrożeń.

Ochrona przed atakami

1. Ochrona IPS powinna opierać się co najmniej na analizie sygnaturowej oraz na analizie anomalii w protokołach sieciowych.
2. Baza sygnatur ataków powinna zawierać minimum 5000 wpisów i być aktualizowana automatycznie, zgodnie z harmonogramem definiowanym przez administratora.

3. Administrator systemu musi mieć możliwość definiowania własnych wyjątków oraz własnych sygnatur.
4. System musi zapewniać wykrywanie anomalii protokołów i ruchu sieciowego, realizując tym samym podstawową ochronę przed atakami typu DoS oraz DDoS.
5. Mechanizmy ochrony dla aplikacji Web'owych na poziomie sygnaturowym (co najmniej ochrona przed: CSS, SQL Injecton, Trojany, Exploity, Roboty) oraz możliwość kontrolowania długości nagłówka, ilości parametrów URL, Cookies.

Kontrola aplikacji

1. Funkcja Kontroli Aplikacji powinna umożliwiać kontrolę ruchu na podstawie głębokiej analizy pakietów, nie bazując jedynie na wartościach portów TCP/UDP.
2. Baza Kontroli Aplikacji powinna zawierać minimum 2800 sygnatur i być aktualizowana automatycznie, zgodnie z harmonogramem definiowanym przez administratora.
3. Aplikacje chmurowe (co najmniej: Facebook, Google Docs, Dropbox) powinny być kontrolowane pod względem wykonywanych czynności, np.: pobieranie, wysyłanie plików.
4. Baza powinna zawierać kategorie aplikacji szczególnie istotne z punktu widzenia bezpieczeństwa: proxy, P2P, Botnet.
5. Administrator systemu musi mieć możliwość definiowania wyjątków oraz własnych sygnatur.

Kontrola WWW

1. Moduł kontroli WWW musi korzystać z bazy zawierającej co najmniej 40 milionów adresów URL pogrupowanych w kategorie tematyczne.
2. W ramach filtra www powinny być dostępne kategorie istotne z punktu widzenia bezpieczeństwa, jak: malware, phishing, spam, Dynamic DNS, proxy avoidance.
3. Filtr WWW musi dostarczać kategorii stron zabronionych prawem: Hazard.
4. Administrator musi mieć możliwość nadpisywania kategorii oraz tworzenia wyjątków – białe/czarne listy dla adresów URL.
5. System musi umożliwiać zdefiniowanie czasu, który użytkownicy sieci mogą spędzać na stronach o określonej kategorii. Musi istnieć również możliwość określenia maksymalnej ilości danych, które użytkownik może pobrać ze stron o określonej kategorii.
6. Administrator musi mieć możliwość definiowania komunikatów zwracanych użytkownikowi dla różnych akcji podejmowanych przez moduł filtrowania.

Uwierzytelnianie użytkowników w ramach sesji

1. System Firewall musi umożliwiać weryfikację tożsamości użytkowników za pomocą:
 - Haseł statycznych i definicji użytkowników przechowywanych w lokalnej bazie systemu.
 - Haseł statycznych i definicji użytkowników przechowywanych w bazach zgodnych z LDAP.
 - Haseł dynamicznych (RADIUS, RSA SecurID) w oparciu o zewnętrzne bazy danych.
2. Musi istnieć możliwość zastosowania w tym procesie uwierzytelniania dwu-składnikowego.
3. Rozwiązanie powinno umożliwiać budowę architektury uwierzytelniania typu Single Sign On przy integracji ze środowiskiem Active Directory oraz zastosowanie innych mechanizmów: RADIUS lub API.

Zarządzanie

1. Elementy systemu bezpieczeństwa muszą mieć możliwość zarządzania lokalnego z wykorzystaniem protokołów: HTTPS oraz SSH, jak i powinny mieć możliwość współpracy z dedykowanymi platformami centralnego zarządzania i monitorowania.
2. Komunikacja systemów zabezpieczeń z platformami centralnego zarządzania musi być realizowana z wykorzystaniem szyfrowanych protokołów.
3. Powinna istnieć możliwość włączenia mechanizmów uwierzytelniania dwu-składnikowego dla dostępu administracyjnego.
4. System musi współpracować z rozwiązaniami monitorowania poprzez protokoły SNMP w wersjach 2c, 3 oraz umożliwiać przekazywanie statystyk ruchu za pomocą protokołów netflow lub sflow.
5. System musi mieć możliwość zarządzania przez systemy firm trzecich poprzez API, do którego producent udostępnił dokumentację.

6. System musi mieć wbudowane narzędzia diagnostyczne, przynajmniej: ping, traceroute, zbieranie pakietów, monitorowanie procesowania sesji oraz stanu sesji firewall.

Logowanie:

1. System musi mieć możliwość logowania do aplikacji (logowania i raportowania) udostępnianej w chmurze, lub w ramach postępowania musi zostać dostarczony komercyjny system logowania i raportowania w postaci odpowiednio zabezpieczonej, komercyjnej platformy sprzętowej lub programowej.
2. W ramach logowania system musi zapewniać przekazywanie danych o zaakceptowanym ruchu, ruchu blokowanym, aktywności administratorów, zużyciu zasobów oraz stanie pracy systemu. Musi być zapewniona możliwość jednoczesnego wysyłania logów do wielu serwerów logowania.
3. Logowanie musi obejmować zdarzenia dotyczące wszystkich modułów sieciowych i bezpieczeństwa oferowanego systemu.
4. Musi istnieć możliwość logowania do serwera SYSLOG.

Certyfikaty

Poszczególne elementy oferowanego systemu bezpieczeństwa powinny posiadać następujące certyfikaty:

- ICSA lub EAL4 dla funkcji Firewall,
- ICSA lub NSS Labs dla funkcji IPS,
- ICSA dla funkcji: SSL VPN, IPsec VPN.

Serwisy i licencje

W ramach postępowania powinny zostać dostarczone licencje na okres **36 miesięcy**, upoważniające do korzystania z aktualnych baz funkcji ochronnych producenta i serwisów. Powinny one obejmować co najmniej: Kontrola Aplikacji, IPS, Antywirus, AntySpam, Web Filtering.

Gwarancja oraz wsparcie

1. System musi być objęty serwisem gwarancyjnym producenta przez okres **36 miesięcy** od daty podpisania protokołu zdawczo-odbiorczego, polegającym na naprawie lub wymianie urządzenia w przypadku jego wadliwości. W ramach tego serwisu producent musi zapewniać również dostęp do aktualizacji oprogramowania oraz wsparcie techniczne (poprzez e-mail, telefon, dedykowany portal, połączenie zdalne) co najmniej w trybie 8x5 (5 dni w tygodniu przez 8 godzin dziennie).
2. System musi być objęty **rocznym** rozszerzonym wsparciem technicznym gwarantującym udostępnienie oraz dostarczenie sprzętu zastępczego na czas naprawy sprzętu - w ciągu 4 godzin - od momentu potwierdzenia zasadności zgłoszenia, realizowanym przez producenta rozwiązania lub autoryzowanego dystrybutora.
3. Podmiot serwisujący musi posiadać certyfikat ISO 9001 w zakresie świadczenia usług serwisowych. Zgłoszenia serwisowe będą przyjmowane w języku polskim w trybie 24x7x4 przez dedykowany serwisowy moduł internetowy oraz infolinię w języku polskim 24x7x4.
4. Wykonawca winien przedłożyć dokumenty:
 - 1) Oświadczenie Producenta lub Autoryzowanego Dystrybutora świadczącego wsparcie techniczne o gotowości świadczenia na rzecz Zamawiającego wymaganego serwisu (zawierające: adres strony internetowej serwisu i numer infolinii telefonicznej).
 - 2) Certyfikat ISO 9001 podmiotu serwisującego.
5. Żaden element zaproponowanego systemu w chwili podpisania nie zawierającego zastrzeżeń protokołu odbioru, nie może znajdować się na liście „End of Life” (tj. na liście opublikowanej przez producenta urządzenia wskazującej urządzenia dla których kończy się czas życia produktu).

Wsparcie wdrożeniowe i szkoleniowe

1. Wykonawca zapewni wsparcie wdrożeniowe, poprzez które Zamawiający rozumie pełne uruchomienie i konfigurację dostarczonego urządzenia w siedzibie Zamawiającego (w tym co najmniej jeden dzień wykwalifikowanego inżyniera w siedzibie Zamawiającego). Konfiguracja funkcjonalna musi zapewnić ciągłość pracy po przełączeniu z obecnie użytkowanych urządzeń UTM oraz zachować funkcjonowanie wszystkich uruchomionych na czas wdrożenia usług.

2. W ramach wykonywania prac wdrożeniowych i konfiguracji Zamawiający oczekuje m.in. :
 - 1) przygotowanie konspektu wdrożenia dostarczonego urządzenia (wykonawca w terminie 5 dni od dnia zawarcia umowy przedstawi harmonogram wdrożenia),
 - 2) konfiguracja polityk bezpieczeństwa,
 - 3) konfiguracja i integracja z Microsoft Active Directory,
 - 4) konfiguracja DMZ,
 - 5) konfiguracja tuneli VPN – IPSec i SSLVPN lub przeniesienie z innych urządzeń typu UTM,
 - 6) aktualizacji oprogramowania (firmware) do najnowszych stabilnych wersji zalecanych przez producenta,
 - 7) przygotowanie polityk ochrony poszczególnych serwerów i usług krytycznych przy współpracy z Zamawiającym,
 - 8) konfigurację systemu raportowania i analizowania logów zgodnie z wymogami Zamawiającego,
 - 9) weryfikacja poprawności konfiguracji i działania po zainstalowaniu systemu,
 - 10) dostarczone urządzenie musi być zainstalowane i skonfigurowane zgodnie z wymogami Zamawiającego
 - 11) prace wdrożeniowe i konfiguracyjne musi prowadzić producent lub autoryzowany partner producenta oferowanego rozwiązania,
 - 12) prace konfiguracyjne i wdrożeniowe muszą być prowadzone przez autoryzowanego przez producenta (certyfikowanego) inżyniera,
 - 13) wykonawca musi posiadać certyfikat ISO 9001,
 - 14) przygotowanie scenariuszy testowych weryfikujących poprawność uruchomienia rozwiązania – w okresie 5 dni od momentu zakończenia prac wdrożeniowych i konfiguracyjnych,
 - 15) wykonawca prac musi posiadać autoryzację producenta w zakresie sprzedaży oferowanych rozwiązań oraz świadczenia usług z nimi związanych.
3. Wykonawca zapewni autoryzowane szkolenie producenta zaoferowanego rozwiązania z instruktażem dla 1 administratora prowadzone przez certyfikowanego inżyniera [dopuszcza się dostarczenie vouchera na szkolenie z co najmniej 6 miesięcznym terminem ważności].

Wymagania dodatkowe

1. W przypadku istnienia takiego wymogu w stosunku do technologii objętej przedmiotem niniejszego postępowania (tzw. produkty podwójnego zastosowania), Dostawca winien przedłożyć dokument pochodzący od importera tej technologii stwierdzający, iż przy jej wprowadzeniu na terytorium Polski, zostały dochowane wymogi właściwych przepisów prawa, w tym ustawy z dnia 29 listopada 2000 r. o obrocie z zagranicą towarami, technologiami i usługami o znaczeniu strategicznym dla bezpieczeństwa państwa, a także dla utrzymania międzynarodowego pokoju i bezpieczeństwa (Dz.U. z 2004, Nr 229, poz. 2315 z późn zm.) oraz dokument potwierdzający, że importer posiada certyfikowany przez właściwą jednostkę system zarządzania jakością tzw. wewnętrzny system kontroli wymagany dla wspólnotowego systemu kontroli wywozu, transferu, pośrednictwa i tranzytu w odniesieniu do produktów podwójnego zastosowania.
2. Oferent musi przedłożyć oświadczenie producenta lub autoryzowanego dystrybutora producenta na terenie Polski, iż oferent posiada autoryzację producenta w zakresie sprzedaży oferowanych rozwiązań.