

**Wykonawcy zainteresowani
postępowaniem o udzielenie
przedmiotowego zamówienia
publicznego**

Dotyczy: postępowania o udzielenie zamówienia publicznego prowadzonego w trybie przetargu nieograniczonego na: „Dostawę i wdrożenie systemu UTM”

Zamawiający, na podstawie art. 38 ust. 2 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (tekst jednolity – Dz. U. z 2015 r., poz. 2164), poniżej przekazuje treść zapytań wraz z wyjaśnieniami Zamawiającego do postępowania o udzielenie zamówienia publicznego prowadzonego w trybie przetargu nieograniczonego na: „Dostawę i wdrożenie systemu UTM” (znak sprawy WZP. 271.1.63.2016).

Pytanie nr 1:

Niniejszym zwracamy się z prośbą o udzielenie odpowiedzi na poniższe pytanie:

I. Czy podana liczba 1000 użytkowników sieci to jest liczba użytkowników pracujących wewnątrz sieci LAN?

Jeśli tak, to proszę o uzasadnienie zdaniem Zamawiającego postawienia nazbyt wysokich wymagań dla połączeń IPsec VPN na poziomie minimum 5000Mbps gdzie użytkownicy są głównie w sieci lokalnej, a technologia IPsec VPN jest stosowana do zewnętrznych połączeń zdalnych z urządzeniem głównym.

Biorąc powyższe pod uwagę czy Zamawiający dopuści urządzenie które posiada parametr IPsec VPN na poziomie 2500Mbps

Odpowiedź:

Podana liczba użytkowników, obejmuje zarówno użytkowników pracujących wewnątrz sieci LAN jak i w jednostkach zewnętrznych.

Ponadto Zamawiający planuje w przyszłości zwiększenie liczby jednostek zewnętrznych korzystających z połączeń zdalnych z urządzeniem głównym.

Ponadto Zamawiający dokonał zmiany treści SIWZ, o której mowa poniżej.

Pytanie nr 2:

Informujemy Zamawiającego, że po zapoznaniu się z treścią Specyfikacji Istotnych Warunków Zamówienia dotyczącej przetargu nieograniczonego: WZP.271.1.63.2016 na dostawę: „Dostawę oraz wdrożenie systemu UTM”, stwierdzamy, że część jej postanowień odnoszących się do opisu przedmiotu zamówienia została sporządzona w sposób naruszający przepisy ustawy Prawo Zamówień Publicznych art. 7 ust. 1 i art. 29 ust. 1-2. oraz, art. 30 ust. 4.

Na Zamawiającym, zgodnie z przepisami ustawy Prawo Zamówień Publicznych, spoczywa obowiązek przygotowania i przeprowadzenia postępowania o udzielenie zamówienia w sposób zapewniający zachowanie uczciwej konkurencji oraz równego traktowania wykonawców.

Po analizie punktów od 2. do 13. minimalnych wymagań technicznych dla urządzenia do monitorowania i zabezpieczenia sieci lokalnej - (Załącznik Nr 1) i kontakcie z producentami rozwiązań z obszaru bezpieczeństwa sieci działającymi w Polsce lub posiadającymi swoje centrum serwisowe w

Polsce, nie udało się nam znaleźć innego rozwiązania, które spełnia łącznie punkty 2-13 poza urządzeniem Watchguard Firebox M500.

Prosimy o odpowiedź na następujące pytania :

1. Prosimy o podanie przynajmniej 2 modeli systemów UTM innych niż Watchguard Firebox M500, które spełniają wymagania opisane w punktach 2-13 w Załączniku Nr 1.

2. Prosimy o zmianę parametru dotyczącego liczby obsługiwanych jednoczesnych sesji z 6 000 000 na 1 500 000.

Liczba 6 000 000 wskazuje na potrzebę ochrony przynajmniej kilku tysięcy użytkowników, przy założeniu średniej ilości jednoczesnych połączeń na poziomie 300-800 połączeń na jednego użytkownika w ruchu IMIX,

Niskie wartości wymaganych parametrów dla modułów ochrony: firewall i IPS przy wysokiej liczbie jednoczesnych połączeń niewspółmiernych do wielkości chronionej sieci (Zamawiający zamierza docelowo chronić 1 000 użytkowników) może narazić Zamawiającego na zarzut ograniczenia konkurencji do rozwiązań jednego producenta, firmy Watchguard.

Zakładając docelową ochronę 1000 użytkowników, oznaczałoby to, że każdy z użytkowników posiada 6 000 otwartych sesji. Patrząc z punktu widzenia bezpieczeństwa organizacji jest to bardzo duża ilość, która oznaczałaby, że komputery nie mogłyby robić nic innego, oprócz obsługi stosu IP. Użytkownicy odczuliby znaczną utratę wydajności komputerów, które uniemożliwiłaby normalną pracę. Tak duża ilość otwartych sesji mogłaby wskazywać na uruchomienie niechcianego oprogramowania typu koń trojański lub aplikacje peer-to-peer (P2P), które wysyłałyby łącze internetowe. Wnioskujemy o zmianę zapisu dotyczącą parametru obsługi liczby jednoczesnych połączeń.

Zakładając normalną pracę użytkowników, jeden użytkownik przy bardzo intensywnym wykorzystaniu swojego komputera w sieci nie powinien mieć otwartych więcej niż 300-500 sesji jednocześnie, to znaczy, że przy 1000 użytkowników wystarczy 300 000 -500 000 jednoczesnych sesji. Biorąc pod uwagę ewentualne zwiększenie liczby użytkowników w przyszłości, nawet o 100% do 2 000 użytkowników, można pokusić się o 2-krotne podniesienie maksymalnej liczby szacowanych sesji do 1 000 000. Zmniejszenie parametrów spowoduje możliwość złożenia oferty na urządzenia spełniającego rzeczywiste potrzeby Zamawiającego i dopuszczenie do składania oferty przez oferentów, którzy mogą zaoferować większe możliwości pod kątem rzeczywistej potrzeby ochrony użytkowników jakimi są wydajność ochrony przy pomocy systemów firewall i IPS.

Wnioskujemy o zmianę zapisu dotyczącego liczby jednoczesnych sesji na: „Obsługa minimum 1 500 000 jednoczesnych połączeń. 1 500 000 pozostawia Zamawiającemu znaczny zapas mocy nawet w przypadku zwiększenia docelowej liczby użytkowników do 1 500.

3. W zakresie wydajności VPN Zamawiający wymaga:

Obsługa co najmniej 500 mobilnych połączeń VPN IPSec

Obsługa co najmniej 500 mobilnych połączeń VPN SSL

Obsługa co najmniej 500 połączeń VPN między oddziałami poprzez IPSec

Powyższe zapisy wskazują na potrzebę zestawiania 500 mobilnych tuneli VPN, czyli oznacza to przynajmniej połowę pracowników/użytkowników oraz dodatkowo 500 tuneli VPN między oddziałami.

W swojej praktyce nie spotkaliśmy się z sytuacją, gdy połowa pracowników urzędu potrzebuje jednoczesnego zdalnego dostępu do zasobów urzędu. Prosimy o wskazanie do czego Zamawiający zamierza wykorzystać potrzebę jednoczesnego zdalnego podłączenia 500 pracowników do swojej sieci spoza urzędu?

Dodatkowo prosimy o informację, jakie, ile i gdzie Zamawiający posiada 500 oddziałów, z którymi zamierza zestawić połączenia VPN?

4. Ponadto wnioskujemy o zmianę parametru Przepustowość IPSec VPN minimum 5000

Mbps na Przepustowość IPSec VPN minimum 4000 Mbps.

Zmiana pozwoli nam zaproponować Zamawiającemu urządzenie bardziej korzystne cenowo, które wciąż pozwoli na zestawienie nawet 1 000 tuneli VPN (czyli docelowo nawet wszyscy użytkownicy po stronie Zamawiającego będą mogli jednocześnie zestawić tunel VPN, co w praktyce wydaje się bardzo mało realne) oraz przewyższy inne wymagane przez Zamawiającego parametry m.in. firewall i IPS.

5. Prosimy o zmianę wymaganej liczby interfejsów VLAN na 200.

Na podstawie naszego doświadczenia szacujemy, że wykorzystywanych jest zazwyczaj od kilkunastu do kilkudziesięciu VLAN-ów.

Wnioskujemy o zmianę wymaganej liczby VLAN-ów na 200.

W związku z naszymi pytaniami mającymi wpływ na zmianę wymogów technicznych wnioskujemy także o wydłużenie terminu składania ofert.

Pytanie nr 3:

W nawiązaniu do postępowania prowadzonego w trybie przetargu nieograniczonego na „Dostawę oraz wdrożenie systemu UTM” znak sprawy WZP.271.1.63.2016 prosimy o odpowiedzi na następujące pytania:

1. W tabeli z opisem oferowanego towaru wymagana jest przepustowość IPS na poziomie 5,5 Gbps. Czy zamawiający dopuszcza obniżenie wymagań co do 4.7 Gbps w celu zwiększenia konkurencyjności produktów możliwych do zaoferowania?

2. W pkt 5 oraz 6 tabeli z opisem oferowanego towaru Zamawiający stawia wymóg, by proponowane rozwiązanie posiadało możliwość kwarantanny e-mail. Czy zamawiający dopuszcza rezygnację z tego wymogu? Urządzenie typu UTM nie jest dedykowanym rozwiązaniem dla ochrony poczty, stąd znakomita większość rozwiązań UTM dostępnych na rynku nie będzie w stanie tego wymogu spełniać.

3. W tabeli z opisem oferowanego towaru jest zapis by proponowane rozwiązanie oferowało możliwość monitorowania logów ruchu w czasie rzeczywistym oraz posiadało predefiniowane raporty. Dla rozwiązań bezpieczeństwa typu UTM nie jest wskazane, aby logi znajdowały się na samym urządzeniu, gdyż w przypadku kompromitacji rozwiązania intruzi będą chcieli ślady swoich aktywności usunąć. Z uwagi na to producenci rozwiązań UTM w tym celu proponują zewnętrzne systemy przechowywania, analizy logów oraz generowania raportów odciążając tym samym zasoby urządzenia UTM. Dobrą praktyką jest zatem stosowanie tego typu rozwiązań, ale też podnosi to potencjalny koszt całościowy rozwiązania. Czy zatem Zamawiający dopuści rezygnację z powyższych wymogów?

4. W tabeli z opisem oferowanego towaru wymagany jest serwis typu NBD. Czy zamawiający dopuszcza realizację tego wymogu poprzez dostarczenie na czas naprawy na koszt wykonawcy urządzenia zastępczego o niegorszych parametrach?

5. W opisie towaru oraz wzorze umowy występują dwa różne zapisy formy serwisu – 5x8xNBD oraz 5x9xNBD. Prosimy o uszczegółowienie wymogu, przy czym standardem jest typ serwisu 8x5xNBD.

Pytanie nr 4:

Informujemy Zamawiającego, że po zapoznaniu się z treścią Specyfikacji Istotnych Warunków Zamówienia dotyczącej przetargu nieograniczonego: WZP.271.1.63.2016 na dostawę: „Dostawę oraz wdrożenie systemu UTM”, stwierdzamy, że część jej postanowień odnoszących się do opisu przedmiotu zamówienia została sporządzona w sposób naruszający przepisy ustawy Prawo Zamówień Publicznych art. 7 ust. 1 i art. 29 ust. 1-2. oraz, art. 30 ust. 4. Na Zamawiającym, zgodnie z przepisami ustawy Prawo Zamówień Publicznych, spoczywa obowiązek przygotowania i przeprowadzenia postępowania o udzielenia zamówienia w sposób zapewniający zachowanie uczciwej konkurencji oraz równe traktowanie wykonawców.

Po analizie punktów od 2. do 13. minimalnych wymagań technicznych dla urządzenia do monitorowania i zabezpieczenia sieci lokalnej - Załącznik Nr 1 i kontakcie z producentami rozwiązań z obszaru bezpieczeństwa sieci działającymi w Polsce lub posiadającymi swoje centrum serwisowe w Polsce, nie udało się nam znaleźć innego rozwiązania, które spełnia łącznie punkty 2-13 poza urządzeniem Watchguard Firebox M500.

PYTANIA:

1. Prosimy o podanie przynajmniej 2 modeli systemów UTM innych niż Watchguard Firebox M500, które spełniają wymagania opisane w punktach 2-13 w Załączniku Nr 1.

2. Prosimy o zmianę parametru dotyczącego liczby obsługiwanych jednoczesnych sesji z 6 000 000 na 1 500 000.

Liczba 6 000 000 wskazuje na potrzebę ochrony przynajmniej kilku tysięcy użytkowników, przy założeniu średniej ilości jednoczesnych połączeń na poziomie 300-800 połączeń na jednego użytkownika w ruchu IMIX.

Niskie wartości wymaganych parametrów dla modułów ochrony: firewall i IPS przy wysokiej liczbie jednoczesnych połączeń niewspółmiernych do wielkości chronionej sieci (Zamawiający zamierza docelowo chronić 1 000 użytkowników) może narazić Zamawiającego na zarzut ograniczenia konkurencji do rozwiązań jednego producenta, firmy Watchguard.

Wnoskujemy o zmianę zapisu dotyczącego liczby jednoczesnych sesji na: Obsługa minimum 1 500 000 jednoczesnych połączeń. 1 500 000 pozostawia Zamawiającemu znaczny zapas mocy nawet w przypadku zwiększenia docelowej liczby użytkowników do 1 500.

3. W zakresie wydajności VPN Zamawiający wymaga:

Obsługa co najmniej 500 mobilnych połączeń VPN IPSec

Obsługa co najmniej 500 mobilnych połączeń VPN SSL

Obsługa co najmniej 500 połączeń VPN między oddziałami poprzez IPSec

Powyższe zapisy wskazują na potrzebę zestawienia 500 mobilnych tuneli VPN, czyli oznacza to przynajmniej połowę pracowników/użytkowników oraz dodatkowo 500 tuneli VPN między oddziałami.

W swojej praktyce nie spotkał się z sytuacją, gdy połowa pracowników urzędu potrzebuje jednoczesnego zdalnego dostępu do zasobów urzędu. Prosimy o wskazanie do czego Zamawiający zamierza wykorzystać potrzebę jednoczesnego zdalnego podłączenia 500 pracowników do swojej sieci spoza urzędu?

Dodatkowo prosimy o informację, jakie, ile i gdzie Zamawiający posiada 500 oddziałów, z którymi zamierza zestawić połączenia VPN.

Ponadto wnoskujemy o zmianę parametru Przepustowość IPSec VPN minimum 5000 Mbps na Przepustowość IPSec VPN minimum 4000 Mbps.

Odpowiedź na pytanie nr 2, 3, 4:

W odpowiedzi na pytania Zamawiający, na podstawie art. 38 ust. 4 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (tekst jednolity – Dz. U. z 2015 r., poz. 2164), dokonuje zmiany treści specyfikacji istotnych warunków zamówienia w zakresie:

1. Rozdziału V OPIS PRZEDMIOTU ZAMÓWIENIA, ust. I – wprowadzone zmiany zaznaczone zostały kolorem czerwonym:

Przedmiotem zamówienia jest dostawa systemu UTM – szt. 1

Punkt	Opis
1	Architektura
	System UTM dostarczony w postaci fizycznego urządzenia wraz z zestawem niezbędnego wyposażenia technicznego w tym np. kabli, licencji pozwalających na uruchomienie i konfigurowanie urządzenia.
	Urządzenie musi spełniać minimalne wymagania określone w punktach 2 do 13 niniejszej tabeli.
2	Funkcjonalności rozwiązania
	Wsparcie stref bezpieczeństwa
	Statyczne i dynamiczne adresy IP(DCHP i PPOE) na zewnętrznym interfejsie
	Przepustowość Firewall: - firewall : 8 Gbps - IPS : 4,5 Gbps

	Obsługa minimum 1 500 000 jednoczesnych połączeń
	System ochrony musi obsługiwać poniższe funkcjonalności : <ul style="list-style-type: none"> - zapora ogniowa - filtrowanie zawartości URL - Intrusion Prevention System IPS - antywirus AV - kontrola aplikacji - kontrola zawartości poczty
	Implementacja polityki bezpieczeństwa w warstwie aplikacji (warstwa 7)
	Zasady bezpieczeństwa proxy w warstwie aplikacji, skonfigurowane domyślnie do wspierania następujących wspólnych protokołów: <ul style="list-style-type: none"> - HTTP - HTTPS - POP3 - SMTP - FTP - DNS
	Uwierzytelnienie poprzez RADIUS, LDAP i Active Directory
	Wsparcie Dynamic DNS
	Urządzenie nie może być wyposażone w talerzowy dysk twardy
	Filtrowanie treści najpopularniejszych protokołów oraz filtrowanie według typu MIME
	Możliwość konfiguracji progów bezpieczeństwa dla wykrywania ataków typu flood, DoS oraz DDoS
	Wykrywanie anomalii w DNS i w innych popularnych protokołach
3	VPN
	Obsługa co najmniej 300 mobilnych połączeń VPN IPSec
	Obsługa co najmniej 300 mobilnych połączeń VPN SSL
	Możliwość pobrania klienta SSL bezpośrednio z urządzenia lub strony producenta
	Dostępność klienta SSL dla Windows XP, Windows Vista , Windows 7, 8
	Wsparcie dla VPN pomiędzy oddziałami (branch-branch VPN)
	Obsługa co najmniej 300 połączeń VPN między oddziałami poprzez IPSec
	Współpraca z produktami innych marek , wspierającymi obsługę IPSec
	Mechanizmy szyfrowania DES, 3DES, AES-128, AES-192, AES-256
	Mechanizmy uwierzytelniania SHA-1, SHA-2, MD5, IKE Pre-Shared Key
	Wsparcie dla Dead Peer Detection (DPD)
	Wsparcie dla konfiguracji typu VPN failover (wznawianie połączenia na drugim łączu w przypadku awarii głównego)
	Przepustowość IPSec VPN minimum 4 Gbps
4	Filtrowanie zawartości URL i kontrola aplikacji
	Możliwość filtrowania treści poprzez stosowanie dodatkowych subskrypcji
	Możliwość filtrowania użytkowników lub grup użytkowników według określonych kategorii
	Tworzenie białych list wyjątków dla filtrowania zawartości
	Baza zawartości URL dynamicznie aktualizowana
	Filtrowanie treści w wielu językach, w tym języku polskim
	Możliwość generowania powiadomień dla użytkowników dotyczących zablokowanych stron

	Identyfikacja i blokowanie aplikacji
	Rozpoznanie aplikacji na podstawie faktycznego ruchu a nie wyłącznie numeru portu komunikacyjnego
	Automatyczna i regularna aktualizacja sygnatur aplikacji
5	Antywirus
	Wsparcie systemu antywirusowego z poziomu urządzenia poprzez dodatkowe subskrypcje
	Automatyczna aktualizacja plików sygnatur antywirusowych
	Możliwość przeprowadzania kwarantanny e-mail
	Blokowanie spyware
	Skanowanie plików skompresowanych (zip, tar, rar, gzip) z wieloma poziomami kompresji
	Wsparcie dla wszystkich protokołów: HTTP, FTP, SMTP, POP3
	Blokowanie stron ze złą reputacją
6	Antyspam
	Wsparcie systemu antyspamowego z poziomu urządzenia przez dodatkowe subskrypcje
	Możliwość kwarantanny e-mail
	Zintegrowana antywirusowa analiza spamu
	Blokowanie spamu w wielu językach, w tym w języku polskim
7	IPS
	Wsparcie IPS z poziomu urządzenia poprzez dodatkowe subskrypcje
	Automatyczna aktualizacja sygnatur IPS
	Analiza warstwy aplikacji
	Automatyczne blokowanie znanych źródeł ataków
	Wsparcie dla wszystkich głównych protokołów: HTTP, FTP, SMTP, POP3
	Przepustowość IPS minimum 4,5 Gbps
8	NAT
	Wsparcie NAT i PAT
	Wsparcie dla Static NAT (Port Forwarding)
	Wsparcie dla Dynamic NAT
	Wsparcie dla NAT One-to-One
	Wsparcie dla IPSec NAT Traversal
	Wsparcie dla policy-based NAT
9	Parametry sieciowe
	Interfejsy sieciowe: -minimum 6x 10/100/1000 Base-TX RJ-45 -minimum 2x 1G SFP
	Multi-WAN – obsługa minimum dwóch źródeł połączeń z Internetem
	Wsparcie VLAN: możliwość konfiguracji minimum 200 interfejsów VLAN
	Kontrola ruchu dla użytkowników, grup użytkowników, polityk oraz protokołów
	Kontrola ruchu dla wszystkich interfejsów.
	Kontrola ruchu adresu IP oraz sieci VLAN
	Kontrola ruchu aplikacji i kategorii aplikacji
	Praca w trybie routera (routing) oraz w trybie transparent-bridge
	Możliwość pracy w trybie klastra HA active / passive i active / active
10	Zarządzenie
	Administracja urządzenia poprzez graficzny interfejs zarządzania w czasie rzeczywistym.

	Monitorowanie logów ruchu w czasie rzeczywistym
	Wysyłanie alarmów przez e-mail
	Możliwość zarządzania przez przeglądarkę WWW
	Możliwość zarządzania za pomocą linii poleceń poprzez port szeregowy lub poprzez SSH
11	Dzienniki i raporty
	Możliwość przechowywanie nieograniczonej ilości logów na zewnętrznym serwerze Zamawiającego – ograniczeniem jest tylko pojemność dysku serwera
	Predefiniowane szablony raportów
	Generowanie raportów w formacie PDF, oraz możliwość eksportowania szczegółowych informacji do pliku CSV
	System raportowania powinien być wyposażony w interfejs www umożliwiający dostęp do szczegółowych raportów i dzienników
12	Gwarancja i aktualizacja
	Dostarczane urządzenie musi być fabrycznie nowe i nieużywane, pochodzące z autoryzowanego kanału dystrybucyjnego producenta na terenie Polski. Urządzenie musi być objęte minimum 3 letnim serwisem gwarancyjnym producenta.
	Naprawy będą dokonywane w miejscu użytkowania sprzętu.
	Wszelkie koszty usunięcia usterki (usług, części, sprzętu zastępczego i transportu) ponosi Wykonawca.
	Podjęcie naprawy nastąpi najpóźniej następnego dnia roboczego.
	W razie konieczności naprawy trwającej ponad jeden dzień roboczy Wykonawca zapewni na czas naprawy sprzęt o parametrach nie gorszych, niż sprzęt naprawiany. Sprzęt zastępczy zostanie skonfigurowany przez Wykonawcę zgodnie z konfiguracją sprzętu uszkodzonego.
	W czasie trwania gwarancji Zamawiający, musi mieć dostęp do wsparcia technicznego.
	Wykonawca zobowiązany jest do zapewnienia minimum 3 letniej subskrypcji aktualizacji oprogramowania oraz definicji sygnatur wirusów, spyware, spamu a także definicji ataków dla silnika IPS oraz niebezpiecznych stron www.
13	Wdrożenie
	Instalacja i konfiguracja urządzenia w siedzibie Zamawiającego
	Przeniesienie obecnej konfiguracji sieciowej oraz polityk bezpieczeństwa z urządzenia WatchGuard Firebox X750e na dostarczone urządzenie
	Dostosowanie polityk bezpieczeństwa wg zaleceń Zamawiającego
	Wykonanie testów poprawności działania urządzenia
	Prace muszą być wykonane w godzinach pracy Zamawiającego
	Przeprowadzenie 1-dniowego szkolenia dla administratorów w siedzibie Zamawiającego.

2. Załącznika nr 1 FORMULARZ OFERTOWY WRAZ Z TABELĄ Z OPISEM OFEROWANEGO TOWARU - wprowadzone zmiany zaznaczone zostały kolorem czerwonym:

Tabela z opisem oferowanego towaru

Punkt	Opis	Wypełnia Wykonawca- opis oferowanego parametru
	Nazwa towaru	
1	Architektura	
	System UTM dostarczony w postaci fizycznego urządzenia wraz z zestawem niezbędnego wyposażenia technicznego w tym np. kabli, licencji pozwalających na uruchomienie i konfigurowanie urządzenia.	
	Urządzenie musi spełniać minimalne wymagania określone w punktach 2 do 13 niniejszej tabeli.	
2	Funkcjonalności rozwiązania	
	Wsparcie stref bezpieczeństwa	
	Styczne i dynamiczne adresy IP(DCHP i PPOE) na zewnętrznym interfejsie	
	Przepustowość Firewall: - firewall : 8 Gbps - IPS : 4,5 Gbps	
	Obsługa minimum 1 500 000 jednoczesnych połączeń	
	System ochrony musi obsługiwać poniższe funkcjonalności : - zaporę ogniową - filtrowanie zawartości URL - Intrusion Prevention System IPS - antywirus AV - kontrola aplikacji - kontrola zawartości poczty	
	Implementacja polityki bezpieczeństwa w warstwie aplikacji (warstwa 7)	
	Zasady bezpieczeństwa proxy w warstwie aplikacji, skonfigurowane domyślnie do wspierania następujących wspólnych protokołów: - HTTP - HTTPS - POP3 - SMTP - FTP - DNS	
	Uwierzytelnienie poprzez RADIUS, LDAP i Active Directory	
	Wsparcie Dynamic DNS	

	Urządzenie nie może być wyposażone w talerzowy dysk twardy	
	Filtrowanie treści najpopularniejszych protokołów oraz filtrowanie według typu MIME	
	Możliwość konfiguracji progów bezpieczeństwa dla wykrywania ataków typu flood, DoS oraz DDoS	
	Wykrywanie anomalii w DNS i w innych popularnych protokołach	
3	VPN	
	Obsługa co najmniej 300 mobilnych połączeń VPN IPSec	
	Obsługa co najmniej 300 mobilnych połączeń VPN SSL	
	Możliwość pobrania klienta SSL bezpośrednio z urządzenia lub strony producenta	
	Dostępność klienta SSL dla Windows XP, Windows Vista , Windows 7, 8	
	Wsparcie dla VPN pomiędzy oddziałami (branch-branch VPN)	
	Obsługa co najmniej 300 połączeń VPN między oddziałami poprzez IPSec	
	Współpraca z produktami innych marek , wspierającymi obsługę IPSec	
	Mechanizmy szyfrowania DES, 3DES, AES-128, AES-192, AES-256	
	Mechanizmy uwierzytelniania SHA-1, SHA-2, MD5, IKE Pre-Shared Key	
	Wsparcie dla Dead Peer Detection (DPD)	
	Wsparcie dla konfiguracji typu VPN failover (wznawianie połączenia na drugim łączy w przypadku awarii głównego)	
	Przepustowość IPSec VPN minimum 4 Gbps	
4	Filtrowanie zawartości URL i kontrola aplikacji	
	Możliwość filtrowania treści poprzez stosowanie dodatkowych subskrypcji	
	Możliwość filtrowania użytkowników lub grup użytkowników według określonych kategorii	
	Tworzenie białych list wyjątków dla filtrowania zawartości	
	Baza zawartości URL dynamicznie aktualizowana	
	Filtrowanie treści w wielu językach, w tym języku polskim	
	Możliwość generowania powiadomień dla użytkowników dotyczących zablokowanych stron	
	Identyfikacja i blokowanie aplikacji	
	Rozpoznanie aplikacji na podstawie faktycznego ruchu a nie wyłącznie numeru	

	portu komunikacyjnego	
	Automatyczna i regularna aktualizacja sygnatur aplikacji	
5	Antywirus	
	Wsparcie systemu antywirusowego z poziomu urządzenia poprzez dodatkowe subskrypcje	
	Automatyczna aktualizacja plików sygnatur antywirusowych	
	Możliwość przeprowadzania kwarantanny e-mail	
	Blokowanie spyware	
	Skanowanie plików skompresowanych (zip, tar, rar, gzip) z wieloma poziomami kompresji	
	Wsparcie dla wszystkich protokołów: HTTP, FTP, SMTP, POP3	
	Blokowanie stron ze złą reputacją	
6	Antyspam	
	Wsparcie systemu antyspamowego z poziomu urządzenia przez dodatkowe subskrypcje	
	Możliwość kwarantanny e-mail	
	Zintegrowana antywirusowa analiza spamu	
	Blokowanie spamu w wielu językach, w tym w języku polskim	
7	IPS	
	Wsparcie IPS z poziomu urządzenia poprzez dodatkowe subskrypcje	
	Automatyczna aktualizacja sygnatur IPS	
	Analiza warstwy aplikacji	
	Automatyczne blokowanie znanych źródeł ataków	
	Wsparcie dla wszystkich głównych protokołów: HTTP, FTP, SMTP, POP3	
	Przepustowość IPS minimum 4,5 Gbps	
8	NAT	
	Wsparcie NAT i PAT	
	Wsparcie dla Static NAT (Port Forwarding)	
	Wsparcie dla Dynamic NAT	
	Wsparcie dla NAT One-to-One	
	Wsparcie dla IPSec NAT Traversal	
	Wsparcie dla policy-based NAT	
9	Parametry sieciowe	
	Interfejsy sieciowe: -minimum 6x 10/100/1000 Base-TX RJ-45 -minimum 2x 1G SFP	
	Multi-WAN – obsługa minimum dwóch źródeł połączeń z Internetem	
	Wsparcie VLAN: możliwość konfiguracji minimum 200 interfejsów VLAN	
	Kontrola ruchu dla użytkowników, grup	

	użytkowników, polityk oraz protokołów	
	Kontrola ruchu dla wszystkich interfejsów.	
	Kontrola ruchu adresu IP oraz sieci VLAN	
	Kontrola ruchu aplikacji i kategorii aplikacji	
	Praca w trybie routera (routing) oraz w trybie transparent-brigde	
	Możliwość pracy w trybie klastra HA active / passive i active / active	
10	Zarządzenie	
	Administracja urządzenia poprzez graficzny interfejs zarządzania w czasie rzeczywistym.	
	Monitorowanie logów ruchu w czasie rzeczywistym	
	Wysyłanie alarmów przez e-mail	
	Możliwość zarządzania przez przeglądarkę WWW	
	Możliwość zarządzania za pomocą linii poleceń poprzez port szeregowy lub poprzez SSH	
11	Dzienniki i raporty	
	Możliwość przechowywanie nieograniczonej ilości logów na zewnętrznym serwerze Zamawiającego – ograniczeniem jest tylko pojemność dysku serwera	
	Predefiniowane szablony raportów	
	Generowanie raportów w formacie PDF, oraz możliwość eksportowania szczegółowych informacji do pliku CSV	
	System raportowania powinien być wyposażony w interfejs www umożliwiający dostęp do szczegółowych raportów i dzienników	
12	Gwarancja i aktualizacja	
	Dostarczane urządzenie musi być fabrycznie nowe i nieużywane, pochodzące z autoryzowanego kanału dystrybucyjnego producenta na terenie Polski. Urządzenie musi być objęte minimum 3 letnim serwisem gwarancyjnym producenta. Naprawy będą dokonywane w miejscu użytkowania sprzętu. Wszelkie koszty usunięcia usterki (usług, części, sprzętu zastępczego i transportu) ponosi Wykonawca. Podjęcie naprawy nastąpi najpóźniej następnego dnia roboczego. W razie konieczności naprawy trwającej ponad jeden dzień roboczy Wykonawca zapewni na czas naprawy sprzęt o parametrach nie gorszych, niż sprzęt naprawiany. Sprzęt zastępczy zostanie skonfigurowany przez Wykonawcę zgodnie z	

	konfiguracją sprzętu uszkodzonego. W czasie trwania gwarancji Zamawiający, musi mieć dostęp do wsparcia technicznego. Wykonawca zobowiązany jest do zapewnienia minimum 3 letniej subskrypcji aktualizacji oprogramowania oraz definicji sygnatur wirusów, spyware, spamu a także definicji ataków dla silnika IPS oraz niebezpiecznych stron www.	
13	Wdrożenie	
	Instalacja i konfiguracja urządzenia w siedzibie Zamawiającego	
	Przeniesienie obecnej konfiguracji sieciowej oraz polityk bezpieczeństwa z urządzenia WatchGuard Firebox X750e na dostarczone urządzenie	
	Dostosowanie polityk bezpieczeństwa wg zaleceń Zamawiającego	
	Wykonanie testów poprawności działania urządzenia	
	Prace muszą być wykonane w godzinach pracy Zamawiającego	
	Przeprowadzenie 1-dniowego szkolenia dla administratorów w siedzibie Zamawiającego.	

3. Załącznika nr 6 WZÓR UMOWY:

3.1. zmianie ulega zapis §2 ust. 5 pkt. a) z istniejącego:

„ 5. Wykonawca jest zobowiązany:

a) udzielić miesięcy gwarancji, w systemie 5x8xNBD”

na następujący:

„ 5. Wykonawca jest zobowiązany:

a) udzielić miesięcy gwarancji”

3.2. zmianie ulega zapis §2 poprzez dodanie ust. 6 w brzmieniu:

„Naprawy będą dokonywane w miejscu użytkowania sprzętu.

Wszelkie koszty usunięcia usterki (usług, części, sprzętu zastępczego i transportu) ponosi Wykonawca. Podjęcie naprawy nastąpi najpóźniej następnego dnia roboczego. W razie konieczności naprawy trwającej ponad jeden dzień roboczy Wykonawca zapewni na czas naprawy sprzęt o parametrach nie gorszych, niż sprzęt naprawiany. Sprzęt zastępczy zostanie skonfigurowany przez Wykonawcę zgodnie z konfiguracją sprzętu uszkodzonego.”

4. Rozdziału IX WYMOGI DOTYCZĄCE OFERTY, ust. 5, który po zmianie otrzymuje brzmienie:

„Koperta zewnętrzna powinna być opisana zgodnie z poniższą instrukcją:

**„Urząd Miasta Sosnowca,
ul. Mościckiego 14, 41-200 Sosnowiec**

**Oferta w postępowaniu o udzielenie zamówienia publicznego
prowadzonego w trybie przetargu nieograniczonego na:**

**Dostawę oraz wdrożenie systemu UTM
znak sprawy: WZP.271.1.63.2016**

Nie otwierać przed dniem 09.08.2016 roku, godz. 11:30”

C. Rozdziału XI INFORMACJE O MIEJSCU, TERMINIE SKŁADANIA I OTWARCIA OFERT, ust. I i II, które po zmianie otrzymują brzmienie:

„I. MIEJSCE I TERMIN SKŁADANIA OFERT

Ofertę należy złożyć w siedzibie Zamawiającego tj. Urzędzie Miasta Sosnowca, ul. Ignacego Mościckiego 14, do dnia **09.08.2016 r., do godziny 11:00 pokój nr 213, II piętro.**
Zamawiający niezwłocznie zwraca ofertę, która została złożona po terminie.

II. MIEJSCE I TERMIN OTWARCIA OFERT

Otwarcie ofert nastąpi w dniu **09.08.2016 r., o godzinie 11:30**, w siedzibie Zamawiającego, tj. Urzędzie Miasta Sosnowca ul. Ignacego Mościckiego 14 **pokój nr 315, III piętro.”**

Na podstawie art. 38 ust 4a pkt. 1) ustawy Zamawiający dokonał sprostowania ogłoszenia o zamówieniu.

Niniejsze pismo stanowi integralną część SIWZ w postępowaniu o udzielenie zamówienia publicznego nr: WZP.271.1.63.2016.

Z upoważnienia
Prezydenta Miasta Sosnowca
Naczelnik Wydziału
Zamówień Publicznych
Michał Zastrzeżyński