
SPECYFIKACJA TECHNICZNA ZAŁĄCZNIK NR 1 DO SIWZ

1) Firewall z funkcjonalnością IPS (np. Cisco ASA5515-IPS-K9 lub równoważny)

1. Urządzenie powinno pełnić rolę ściany ogniowej śledzącej stan połączeń z funkcją weryfikacji

informacji charakterystycznych dla warstwy aplikacji

2. Urządzenie nie powinno posiadać ograniczenia na ilość jednocześnie pracujących

użytkowników w sieci chronionej

3. Urządzenie musi posiadać co najmniej 6 portów 10/100/1000Base-T oraz 6 portów SFP

obsadzonych dwiema wkładkami pochodzącymi od tego samego producenta co urządzenie:

jedną wkładką przeznaczoną do pracy ze światłowodem jednomodowym o zasięgu do 10 km i

jedną wkładką przeznaczoną do pracy ze światłowodem wielomodowym

4. Powinno być wyposażone w co najmniej jeden port dedykowany dla zarządzania

5. Powinno być wyposażone w co najmniej jeden port konsoli

6. Powinno posiadać co najmniej 2 porty USB dla przyszłych zastosować

7. Powinno posiadać co najmniej 8 GB pamięci DRAM oraz 8 GB pamięci Flash

8. Powinno mieć możliwość zmiany konfiguracji bez konieczności wyłączania urządzenia

9. Urządzenie powinno posiadać przynajmniej jeden dodatkowy slot pozwalający na

wykorzystanie modułów funkcjonalnych

10. Urządzenie powinno posiadać pełną funkcjonalność systemu IPS (Intrusion Prevension

System) przy pomocy modułu funkcjonalnego, moduł ten musi posiadać następujące funkcje:

− Umożliwiać pracę w trybie IPS (In-line)

− Powinien wykrywać ataki w oparciu o sygnatury oraz wykrywanie anomalii (w oparciu np.

o tzw. Micro Engines)

− Powinien mieć zakodowane co najmniej 2 300 sygnatur ataków,

− Możliwość definicji reakcji z dokładnością do jednej sygnatury

− Możliwość grupowania sygnatur ataków

− Możliwość tworzenia zdarzeń opisanych przez naruszenie kilku niezależnych sygnatur

ataku

− Umożliwiać określenie znaczenia ataku na podstawie kilku zmiennych w szczególności:

znaczenia atakowanego systemu, znaczenia naruszonej sygnatury oraz

prawdopodobieństwa ataku

− Umożliwiać indywidualne (przez administratora) definiowanie poziomu zagrożenia dla

sygnatury

− Powinien posiadać mechanizm notyfikacji administratora o zaistniałym ataku (co najmniej

przez e-mail)

− Powinien być zarządzany przez linię komend lub graficznie przez przeglądarkę internetową

oraz powinna być dostępna dedykowana aplikacja dla systemów Windows NT/XP/W2K/7

11. Urządzenie powinno mieć możliwość operowania jako transparentna ściana ogniowa warstwy

drugiej ISO OSI

12. Urządzenie musi umożliwiać terminowanie co najmniej 250 jednoczesnych sesji VPN

opartych o protokół IPsec

13. Musi posiadać zainstalowany wewnętrzny sprzętowy moduł szyfrowania 3DES/AES

14. Na urządzeniu musi istnieć możliwość terminowania jednocześnie 250 sesji SSL VPN

(jednocześnie zamawiający nie wymaga dostarczenia licencji na obsługę 250 sesji SSL)

15. Na urządzeniu musi istnieć możliwość terminowania sesji SSL VPN z urządzeń mobilnych

16. Urządzenie powinno obsługiwać co najmniej 250 000 jednoczesnych sesji/połączeń

17. Urządzenie powinno obsłużyć co najmniej 1 500 nowych połączeń na sekundę

18. Przepustowość obsługiwana przez urządzenie nie powinna być mniejsza niż 1,2 Gbps i

jednocześnie 250 Mbps dla ruchu szyfrowanego symetrycznymi algorytmami 3DES/AES

19. Przepustowość urządzenia przy jednoczesnym włączeniu usług zapory ogniowej oraz IPS

powinna być wyższa niż 400 Mbps przy zastosowaniu odpowiedniego modułu funkcjonalnego

20. Urządzenie powinno umożliwiać obsługę co najmniej 100 VLAN

21. Urządzenie powinno umożliwiać implementację w celu redundancji funkcji failover typu

Active/Active i Active/Standby

22. Urządzenie powinno mieć możliwość blokowania aplikacji typu „internetowy komunikator”

wykorzystujących port 80 (np.:Skype, MSN)

23. Musi umożliwiać translację adresów sieciowych NAT – zarówno dla ruchu wchodzącego, jak

i wychodzącego, obsługę protokołów OSPF, RIP

24. Urządzeni powinno mieć możliwość blokowania aplikacji typu peer-to-peer (np: Kaaza,

eDonkey)

25. Urządzenie powinno mieć możliwość analizy protokołów HTTP oraz FTP na portach innych

niż standardowe

26. Urządzenie powinno być zarządzalne przy wykorzystaniu dedykowanej aplikacji

umożliwiającej płynną (z użyciem kreatorów) konfigurację poszczególnych funkcji

urządzenia

27. Urządzenie powinno być przystosowane do montażu w szafie 19” i nie zajmować więcej

miejsca niż 1RU

Zamawiający wymaga, aby urządzenie było objęte 36-miesięczną gwarancją spełniającą

następujące wymagania:

- czas reakcji na zgłoszenie 1 godzina

- zgłoszenie będą dokonywane od poniedziałku do piątku w godz. 9-17

- wymiana wadliwego urządzenia w miejscu jego instalacji w ciągu następnego dnia

roboczego od momentu zgłoszenia serwisowego

- zapewnienie udostępnienia sygnatur IPS, a także poprawek i/lub nowych wersji

oprogramowania (zgodnie z warunkami licencyjnymi producenta)

2) Przełącznik sieciowy (np. Cisco Catalyst 3560X-48T-E lub równoważny)

1. Urządzenie musi posiadać 48 portów Gigabit Ethernet 10/100/1000 Base-T (Auto-MDIX)

2. Urządzenie musi być wyposażone w slot na moduł rozszerzający, umożliwiający rozszerzenie

urządzenia o cztery porty SFP 1GE lub dwa porty 10GE

3. Slot urządzenia powinien być obsadzony modułem 4 portów 1GE na moduły SFP

obsadzonym jedną wkładką do pracy ze światłowodem jednomodowym na dystansie do 10

km oraz jedną wkładką do pracy ze światłowodem wielomodowym

4. Wkładki SFP powinny pochodzić od tego samego producenta co urządzenie

5. Urządzenie musi mieć możliwość obsługi co najmniej 10 000 tras routingu, 12 000 adresów

MAC

6. Urządzenie powinno posiadać matrycę przełączającą o wydajności co najmniej 160 Gbps

7. Urządzanie powinno posiadać 256 MB pamięci DRAM i 64 MB pamięci Flash

8. Musi posiadać zainstalowane oprogramowanie z obsługą protokołów warstwy 3: Open

Shortest Path First (OSPF) i BGPv4 dla IPv4 oraz Open Shortest Path First v3 (OSPFv3) dla

IPv6

9. Obsługuje sprzętowo ruch multicastowy, minimum IGMP snooping lub odpowiednik

10. Obsługuje funkcjonalności PIM Sparse, PIM SSM

11. Obsługa VLAN i trunków zgodnie z 802.1q

12. Obsługa 4000 VLAN ID oraz co najmniej 1000 VLAN

13. Urządzenie musi wspierać następujące mechanizmy związane z zapewnieniem

bezpieczeństwa sieci:

− Umożliwia identyfikację dostępu do urządzeń w oparciu o serwer RADIUS,

− Możliwość uwierzytelniania użytkowników z wykorzystaniem 802.1x z możliwością

przydziału listy kontroli dostępu (ACL) i VLANu,

− Umożliwia uwierzytelnienie w oparciu o adres MAC oraz z wykorzystaniem portalu

WWW,

− Musi posiadać funkcje ochrony przed sztormami broadcastowymi,

− Ma możliwość zarządzania przez SNMPv3 oraz SSH (szyfrowane połączenia),

− Musi posiadać wsparcie uRPF (Unicast Reverse Path Forwarding) lub odpowiednik,

− Musi posiadać funkcje zabezpieczające protokół Spanning Tree,

− Mechanizmy kontroli adresów MAC na poziomie portu, w tym także kontroli pojawiania

się tego samego adresu MAC na różnych portach,

− Zabezpieczenie przed fałszywymi serwerami DHCP,

− Dynamic ARP Inspection,

− IP Source Guard,

− Funkcjonalność prywatnego VLAN-u, czyli możliwość blokowania ruchu pomiędzy

portami w obrębie jednego VLANu (tzw. porty izolowane) z pozostawieniem możliwości

komunikacji z portem nadrzędnym,

− Musi posiadać funkcjonalność tworzenia list kontroli dostępu dla ruchu warstwy trzeciej,

również w obrębie pojedynczego VLANu,

− Musi posiadać mechanizmy ochrony warstwy kontrolnej,

− Musi umożliwiać lokalną obserwację ruchu na określonym porcie, polegającą na

kopiowaniu pojawiających się na nim ramek i przesyłaniu ich do urządzenia

monitorującego przyłączonego do innego portu,

− Umożliwia zdalną obserwację ruchu na określonym porcie, polegającą na kopiowaniu

pojawiających się na nim ramek i przesyłaniu ich do zdalnego urządzenia monitorującego,

poprzez dedykowaną sieć VLAN.

14. Przełącznik musi wspierać następujące mechanizmy związane z zapewnieniem ciągłości pracy

sieci:

− Protokół IEEE 802.1w Rapid Spanning Tree,

− Protokół IEEE 802.1s Multiple Spanning Tree umożliwiający działanie protokołu Spanning

Tree oddzielnie i niezależnie dla różnych sieci VLAN,

− Mechanizmy redundancji bramy VRRP lub równoważny,

− protokół IEEE 802.3ad (Link Aggregation Control Protocol) umożliwiający grupowanie

portów,

− Mechanizm redundancji łączy typu uplink, nie polegający na Spanning Tree Protocol (np.

Redudnant Trunk Links, Flexlink lub równoważne),

− Możliwość instalacji redundantnych zasilaczy zintegrowanych w obudowie.

Nie dopuszcza się zewnętrznych rozwiązań typu „power shelf”

15. Przełącznik musi wspierać następujące mechanizmy związane z zapewnieniem jakości usług

w sieci:

− Klasyfikacja ruchu do klas różnej jakości obsługi (QoS) na podstawie wartości 802.1p

(CoS), DSCP w ramkach Ethernet oraz następujących parametrów: źródłowy/docelowy

adres MAC, źródłowy/docelowy adres IP, źródłowy/docelowy port TCP,

− Możliwość zmiany przez urządzenie kodu wartości QoS zawartego w ramce Ethernet oraz

pakiecie IP – poprzez zmianę pola 802.1p (CoS) oraz DSCP,

− Implementacja co najmniej czterech kolejek sprzętowych na każdym porcie,

− Implementacja algorytmu Round Robin lub podobnego dla obsługi tych kolejek,

− Obsługa jednej z powyżej wspomnianych kolejek jako priorytetowej,

− Zarządzanie kolejkami za pomocą tail drop lub podobny,

− Możliwość ograniczania pasma dostępnego na danym porcie dla ruchu o danej klasie

obsługi (policing, rate limiting),

− Kształtowanie ruchu wychodzącego (ang. traffic shaping)

16. Obsługuje ramki Ethernet o wielkości co najmniej 9210 bajtów (tzw. Jumbo Frame)

17. Umożliwia zarządzanie poprzez interfejs CLI (konsolę)

18. Musi posiadać obsługę protokołu pozwalającego na wykrywanie typu urządzenia sąsiedniego

(LLDP lub odpowiednik)

19. Urządzenie musi być przystosowane do montażu w szafie 19”, obudowa o wysokości 1RU

wykonana z metalu

20. Urządzenie musi posiadać możliwość pobrania konfiguracji do zewnętrznego komputera typu

PC, w formie tekstowej. Konfiguracja po dokonaniu edycji poza urządzeniem może być

ponownie zaimportowana do urządzenia i uruchomiona

21. Urządzenie musi posiadać możliwość wyszukiwania fragmentów konfiguracji z linii poleceń

urządzenia

Zamawiający wymaga, aby urządzenie było objęte 36-miesięczną gwarancją spełniającą

następujące wymagania:

- czas reakcji na zgłoszenie 1 godzina

- zgłoszenie będą dokonywane od poniedziałku do piątku w godz. 9-17

- wymiana wadliwego urządzenia w miejscu jego instalacji w ciągu następnego dnia

roboczego od momentu zgłoszenia serwisowego

- zapewnienie poprawek i/lub nowych wersji oprogramowania (zgodnie z warunkami

licencyjnymi producenta)

Zapisy dodatkowe

1. Wszystkie elementy dostawy będą zakupione w autoryzowanej sieci sprzedaży -

oficjalnym kanale sprzedaży na rynek europejski - podlegać będą pełnej obsłudze

gwarancyjnej i pogwarancyjnej producenta na terenie Polski. Będą posiadać stosowny

pakiet usług gwarancyjnych kierowanych przez producenta do użytkowników z obszaru

Rzeczpospolitej Polskiej.

2. Wsparcie serwisowe będzie świadczone przez producenta lub autoryzowanego partnera

producenta.

3. Sprzęt dostarczony w ramach realizacji zamówienia musi być sprzętem fabrycznie

nowym. Wraz z dostawą sprzętu należy dostarczyć dokument wydany przez producenta,

poświadczający datę produkcji sprzętu. Sprzęt powinien być nie starszy niż 6 miesięcy.

4. Wszystkie dostarczone komponenty urządzenia muszą pochodzić od tego samego

producenta.

5. Wykonawca przedstawi dokumenty (certyfikaty) potwierdzające, iż jest autoryzowanym

przedstawicielem producenta sprzętu w zakresie instalacji, konfiguracji i obsługi

oferowanego sprzętu i oprogramowania wydane przez producenta.

6. Oferent musi być autoryzowanym partnerem producenta oferowanych rozwiązań,

mogącym świadczyć serwis oparty na świadczeniach producenta - do oferty należy

załączyć dokument potwierdzający autoryzacje (certyfikat, pisemne potwierdzenie

producenta lub jego polskiego przedstawicielstwa).

7. Oferowane urządzenia muszą posiadać deklaracje zgodności CE.

8. Zakres prac instalacyjnych obejmować będzie:

− integrację urządzenia Firewall i przełącznika z istniejącą siecią komputerową, konfigurację

strefy bezpieczeństwa według koncepcji przebudowy systemu bezpieczeństwa

− koncepcja przebudowy systemu bezpieczeństwa zakłada podział sieci na strefy

bezpieczeństwa z ochroną opartą na urządzeniu firewall z funkcją IPS

− zakres prac konfiguracyjnych obejmuje konfigurację na urządzeniach:

a. 1 strefy zdemilitaryzowanej DMZ oraz sieci Inside i Outside

b. 5 list kontroli dostępu ACL

c. 5 VLANów rozpostartych na dostarczonych urządzeniach

− montaż i konfiguracja urządzeń musi być przeprowadzona w obustronnie uzgodnionym

terminie, po dostarczeniu sprzętu i potwierdzona protokołem odbioru końcowego prac.

