

Załącznik 8, Specyfikacja techniczna

1 Projekt (po)wykonawczy wyposażenia GCI w Stroniu Śląskim
Gminne Centrum Informacji nie posiada dokumentacji aktualnej sieci LAN. Wykonawca wykona schemat kompletnej sieci i wyposażenia sieciowego na podstawie istniejącej infrastruktury (kable, rynnny).

2a Zestaw komputerowy z czytnikiem kart kryptograficznych – 5 sztuk (gci)

Procesor Procesor klasy x86, osiągający w Passmark PerformanceTest 7.0 Benchmark CPU Mark (dla komputera z pojedynczym procesorem) wynik minimum 1700 punktów wg kolumny Passmark CPU Mark (na podstawie opublikowanej tabeli wyników pod adresem http://cpubenchmark.net/cpu_list.php (dot. tylko wydajności procesora bez względu na testowaną konfigurację komputera). Wynik testu powinien być potwierdzony w postaci dołączonego do oferty oświadczenia Wykonawcy

Pamięć RAM 4GB DDR2-800, minimum dwa banki wolne

-możliwość rozbudowy do minimum 8 GB

Dysk twardy min 250 GB (SATA II; 7200 rpm, NCQ, 8MB cache)

Napęd optyczny - DVD-RW SATA SuperMulti

- zapis DVD+R DL 10x, DVD+R/-R 20x, DVD+RW 8x, DVD-RAM 12x

- obsługa technologii SecurDisk

- kolor czarny

- z oprogramowaniem do odtwarzania i nagrywania płyt DVD

Płyta główna - chipset dedykowany oraz rekomendowany przez producenta procesora

- trwale oznaczona logo producenta komputera na etapie produkcji

- oznaczenie modelu płyty głównej trwale naniesione na etapie produkcji

- w standardzie Micro-ATX

- chipset dostarczony przez producenta procesora

- zintegrowany kontroler 4 x SATA II

- min 1x PCI Express o szybkości x16

- min 1x PCI Express o szybkości x1

- min 2x PCI 32bit

- możliwość deaktywacji karty dźwiękowej i sieciowej z BIOS komputera

- rozwiązanie sprzętowe zintegrowane w płycie głównej komputera zapewniające możliwość przywrócenia BIOS w przypadku jego uszkodzenia (ataki wirusów itp.) lub nieudanej aktualizacji bez pośrednictwa jakichkolwiek urządzeń zewnętrznych i w sytuacji, gdy obraz na monitorze nie jest wyświetlany i/lub nie ma możliwości wprowadzania znaków za pomocą konsoli tekstowej

Karta dźwiękowa -Zintegrowana

-oparta o układ sprzętowy ALC888lub nowszy

-możliwość wyłączenia karty muzycznej w BIOS

Karta sieciowa 10/100/1000 Mbps

-możliwość wyłączenia karty sieciowej w BIOS,

Karta graficzna -zintegrowana

-oparta o układ Intel GMA X4500 lub nowszy o nie gorszej wydajności 2D/3D

Porty I/O - min. 8 portów USB 2.0 (w tym 2 na panelu przednim)

- 2x porty PS2

- 1x VGA

- 1x DVI-D

- 1x HDMI

- 1x audio line-in, 2x audio line-out, 2x wejście mikrofonowe (wejście mikrofonowe i line-out zdublowane na panelu przednim obudowy)

- 2x FireWire 400/IEEE-1394a

-nie dopuszcza się możliwości zasłonięcia złączy USB znajdujących się na panelu przednim jakimikolwiek zaślepkami, maskownicami utrudniającymi wzrokową weryfikację ich użycia – np. obecności klucza USB czy innego urządzenia podłączonego do złączy na panelu przednim obudowy komputera

System operacyjny Licencja dla Windows 7 Professional wersja 32 bitowa

- Preinstalowany fabrycznie na dysku twardym Windows 7 Professional w polskiej wersji językowej, OEM,

- Dostarczony nośnik Windows 7 Professional OEM pozwalający na ponowną instalację systemu

Obudowa - obudowa w kolorze czarnym

- mini Tower

- zasilacz o mocy const 410W

- min. 3x zewnętrzna zatoka 5.25 cala

- min. 2x zewnętrzna zatoka 3,5 cala

- min. 2x wewnętrzna zatoka 3,5 cala

- obudowa trwale oznaczona logo producenta komputera

Klawiatura - Klawiatura USB w układzie QWERTY

- trwale oznaczenie klawiatury logo producenta komputera

Mysz -Mysz optyczna 800 dpi

-USB

-dwuprzyciskowa, rolka (scroll) jako trzeci przycisk

-trwale oznaczenie myszy logo producenta komputera

Monitor Przekątna ekranu: 19" panoramiczny

Format 16:10

Typ matrycy: TFT / TN

Kolor obudowy: black (czarny)

Czas reakcji matrycy: max 5 ms

Jasność matrycy: min 300 cd/m²

Kontrast: min 50000 :1

Rozdzielczość optymalna: min 1440x900 pixeli

Częst. odświeżania przy rozdzielczości optymalnej: 75 Hz

Kąt widzenia pionowy: min. 176 stopni

Kąt widzenia poziomy: min. 176 stopni

Normy spełniane przez monitor: CE; ISO-13406-2; TCO 03; TUV GS

Złącza zewn.: D-SUB

Funkcje monitora: Montaż na ścianie (VESA 100x100 mm)

Waga [kg]: max 4.3 kg

Pobór energii (podczas pracy): max 16.6 W

Pobór energii (tryb czuwania): max 0.7 W"

Certyfikaty i normy Deklaracja zgodności CE, ROHS

Certyfikaty jakości ISO 9001:2000 i 14001:2004

Certyfikat ISO9001 dla serwisu

Zgodność z normami EN55022:2000+A1+A2, EN55024:2000+A1+A2, EN61000-3-2:2004,

EN61000-3-3:1997+A1, EN60950-1:2001+A11:2004

Certyfikacja Energy Star

Do oferty powinien zostać załączony wydruk karty produktu oraz wymaganych certyfikatów potwierdzający spełnienie wymagań SIWZ, który dostępny jest również na oficjalnych stronach internetowych producenta komputera w momencie składania oferty (należy podać link do dokumentu)

czytnik kart kryptograficznych

otwarcie komputera nie może skutkować utratą gwarancji

naklejki licencyjne należy naklejać na lewej ścianie obudowy **WEWNATRZ** komputera.

2b Zestaw komputerowy z czytnikiem kart kryptograficznych – 1 sztuka

Procesor Procesor klasy x86, osiągający w Passmark PerformanceTest 7.0 Benchmark CPU Mark (dla komputera z pojedynczym procesorem) wynik minimum 1700 punktów wg kolumny Passmark CPU Mark (na podstawie opublikowanej tabeli wyników pod adresem http://cpubenchmark.net/cpu_list.php (dot. tylko wydajności procesora bez względu na testowaną konfigurację komputera). Wynik testu powinien być potwierdzony w postaci dołączonego do oferty oświadczenia Wykonawcy

Pamięć RAM 4GB DDR2-800, minimum dwa banki wolne

-możliwość rozbudowy do minimum 8 GB

Dysk twardy min 1 TB (SATA II; 7200 rpm, NCQ, 32MB cache)

Napęd optyczny - DVD-RW SATA SuperMulti

- zapis DVD+R DL 10x, DVD+R/-R 20x, DVD+RW 8x, DVD-RAM 12x

- obsługa technologii SecurDisk

- kolor czarny

- z oprogramowaniem do odtwarzania i nagrywania płyt DVD

Napęd dyskietek FDD 3.5" zewnętrzny (floppy 1.44MB) pod USB

Płyta główna - chipset dedykowany oraz rekomendowany przez producenta procesora

- trwale oznaczona logo producenta komputera na etapie produkcji

- oznaczenie modelu płyty głównej trwale naniesione na etapie produkcji

- w standardzie Micro-ATX

- chipset dostarczony przez producenta procesora

- zintegrowany kontroler 4 x SATA II

- min 1x PCI Express o szybkości x16

- min 1x PCI Express o szybkości x1

- min 2x PCI 32bit

- możliwość deaktywacji karty dźwiękowej i sieciowej z BIOS komputera

- rozwiązanie sprzętowe zintegrowane w płycie głównej komputera zapewniające możliwość przywrócenia BIOS w przypadku jego uszkodzenia (ataki wirusów itp.) lub nieudanej aktualizacji bez pośrednictwa jakichkolwiek urządzeń zewnętrznych i w sytuacji, gdy obraz na monitorze nie jest wyświetlany i/lub nie ma możliwości wprowadzania znaków za pomocą konsoli tekstowej

Karta dźwiękowa -Zintegrowana

-oparta o układ sprzętowy ALC888lub nowszy

-możliwość wyłączenia karty muzycznej w BIOS

Karta sieciowa 10/100/1000 Mbps

-możliwość wyłączenia karty sieciowej w BIOS,

Karta graficzna -zintegrowana

-oparta o układ Intel GMA X4500 lub nowszy o nie gorszej wydajności 2D/3D

Porty I/O - min. 8 portów USB 2.0 (w tym 2 na panelu przednim)

- 2x porty PS2

- 1x VGA

- 1x DVI-D

- 1x HDMI

- 1x audio line-in, 2x audio line-out, 2x wejście mikrofonowe (wejście mikrofonowe i line-out zdublowane na panelu przednim obudowy)

- 2x FireWire 400/IEEE-1394a

-nie dopuszcza się możliwości zasłonięcia złączy USB znajdujących się na panelu przednim jakimikolwiek zaślepkami, maskownicami utrudniającymi wzrokową weryfikację ich użycia – np. obecności klucza USB czy innego urządzenia podłączonego do złączy na panelu przednim

obudowy komputera

System operacyjny Licencja dla Windows 7 Professional wersja 32 bitowaj

- Preinstalowany fabrycznie na dysku twardym Windows 7 Professional w polskiej wersji językowej, OEM,

- Dostarczony nośnik Windows 7 Professional OEM pozwalający na ponowną instalację systemu Oprogramowanie biurowe Microsoft Office 2007 OEM (zawierający Word, Excel, PowerPoint, Publisher, Outlook) pakiet

- dołączony 1 nośnik

- Oprogramowanie powinno posiadać zabezpieczenie uniemożliwiające instalację na innych komputerach

Obudowa - obudowa w kolorze czarnym

- mini Tower

- zasilacz o mocy const 410W

- min. 3x zewnętrzna zatoka 5.25 cala

- min. 2x zewnętrzna zatoka 3,5 cala

- min. 2x wewnętrzna zatoka 3,5 cala

- obudowa trwale oznaczona logo producenta komputera

Klawiatura - Klawiatura USB w układzie QWERTY

- trwale oznaczenie klawiatury logo producenta komputera

Mysz - Mysz optyczna 800 dpi

- USB

- dwuprzyciskowa, rolka (scroll) jako trzeci przycisk

- trwale oznaczenie myszy logo producenta komputera

Monitor Przekątna ekranu: panoramiczny 21,5" Full HD

Format 16:9

Typ matrycy: TFT / TN

Kolor obudowy: black (czarny)

Czas reakcji matrycy: max. 5 ms

Jasność matrycy: min. 300 cd/m²

Kontrast: min. 50000 :1

Rozdzielczość maksymalna: min. 1920x1080 pixeli

Częstotliwość odchyłania pionowego: 55 - 75 Hz

Częstotliwość odchyłania poziomego: 30 - 80 kHz

Częst. odświeżania przy rozdzielczości optymalnej: 60 Hz

Kąt widzenia pionowy: min. 176 stopni

Kąt widzenia poziomy: min. 176 stopni

Normy spełniane przez monitor: CE; ISO-13406-2; TCO 03; TUV GS

Złącza zewn.: D-SUB

Funkcje monitora: Montaż na ścianie (VESA 100x100 mm)

Waga [kg]: max. 4.5 kg

Pobór energii (podczas pracy): max. 58 W

Pobór energii (tryb czuwania): max. 0.8 W

Certyfikaty i normy Deklaracja zgodności CE, ROHS

Certyfikaty jakości ISO 9001:2000 i 14001:2004

Certyfikat ISO9001 dla serwisu

Zgodność z normami EN55022:2000+A1+A2, EN55024:2000+A1+A2, EN61000-3-2:2004, EN61000-3-3:1997+A1, EN60950-1:2001+A11:2004

Certyfikacja Energy Star

Do oferty powinien zostać załączony wydruk karty produktu oraz wymaganych certyfikatów potwierdzający spełnienie wymagań SIWZ, który dostępny jest również na oficjalnych stronach internetowych producenta komputera w momencie składania oferty (należy podać link do

dokumentu)

czytnik kart kryptograficznych

otwarcie komputera nie może skutkować utratą gwarancji

naklejki licencyjne należy naklejać na lewej ścianie obudowy **WEWNATRZ** komputera.

3 UTM, Gminne Centrum Informacji

3 lata abonamentu na wszelkie usługi, które nie mają darmowych alternatyw w cenie urządzenia, bez dodatkowo płatnych specjalnych abonamentów gwarancyjnych – wyłącznie podstawowy serwis

Urządzenie posiada zintegrowaną architekturę bezpieczeństwa obejmującą poniższe funkcje:

Firewall klasy Stateful Inspection.

Urządzenie powinno obsługiwać translacje adresów NAT, PAT, 1-PAT.

Administrator powinien mieć możliwość zdefiniowania minimum 10 różnych zestawów reguł na firewallu.

Administrator powinien mieć możliwość zdefiniowania harmonogramu dla minimum 10 różnych zestawów reguł na firewallu określający dzień tygodnia, godzinę w jakich nastąpi automatyczne uruchomienie konkretnego zestawu.

Oprogramowanie dostarczone przez producenta powinno posiadać graficzny edytor konfiguracji harmonogramu reguł na firewall'u.

Urządzenie powinno dawać możliwość ustawienia trybu pracy jako router warstwy trzeciej lub jako bridge warstwy drugiej lub hybrydowo (część jako router a część jako bridge).

Narzędzie do konfiguracji firewalla powinno umożliwiać tworzenie odpowiednich reguł przy użyciu prekonfigurowanych obiektów. Przy zastosowaniu takiej technologii osoba administrująca ma możliwość określania parametrów pojedynczej reguły (adres źródłowy, adres docelowy etc.) przy wykorzystaniu obiektów określających ich logiczne przeznaczenie.

Edytor reguł na firewall'u powinien posiadać wbudowany analizator reguł, który eliminuje sprzeczności w konfiguracji reguł lub wskazuje na użycie nieistniejących elementów (obiektów).

W domyślnej konfiguracji urządzenie (a dokładniej Firewall) powinien blokować wszystkie połączenia poza połączeniami administracyjnym od strony sieci lokalnej (LAN).

Administrator ma możliwość zdefiniowania minimum 10 różnych zestawów reguł dla translacji adresów (NAT).

Administrator ma możliwość zdefiniowania harmonogramu dla minimum 10 różnych zestawów reguł dla NAT określający dzień tygodnia, godzinę w jakich nastąpi automatyczne uruchomienie konkretnego zestawu.

Oprogramowanie dostarczone przez producenta powinno posiadać graficzny edytor konfiguracji harmonogramu reguł dla NAT.

Edytor reguł dla NAT posiada wbudowany analizator reguł, który eliminuje sprzeczności w konfiguracji reguł lub wskazuje na użycie nieistniejących elementów (obiektów).

Firewall powinien umożliwiać uwierzytelnienie i autoryzację użytkowników w oparciu o bazę lokalną, zewnętrzny serwer RADIUS lub LDAP (wewnętrzny i zewnętrzny) lub przy współpracy z uwierzytelnieniem Windows NT4.0 (NTLM) i Windows 2k (Kerberos).

System detekcji i prewencji włamań (IPS) powinien być zaimplementowany w jądrze systemu i wykrywa włamania oraz anomalia w ruchu sieciowym przy pomocy analizy protokołów, analizy heurystycznej oraz analizy w oparciu o sygnatury kontekstowe.

Administrator powinien mieć możliwość wyłączenia analizy protokołów oraz analizy w oparciu o sygnatury kontekstowe dla wybranych połączeń.

IPS powinien być konfigurowalny na poziomie reguł dla firewalla. Cecha ta ma umożliwiać wykorzystanie harmonogramu dla firewall'a w celu użycia tego samego harmonogramu dla IPS.

Dla ustawień IPS możliwe jest skonfigurowanie co najmniej 4 profili ustawień. Przy czym w domyślnej konfiguracji jeden profil jest ustawiony automatycznie dla połączeń wychodzących, a

drugi dla połączeń przychodzących.

Urządzenie powinno mieć możliwość kształtowania pasma w oparciu o priorytezację ruchu.

Urządzenie powinno mieć możliwość kształtowania pasma w oparciu o minimalną i maksymalną wartość dostępnego pasma.

W przypadku określania minimum lub maksimum pasma administrator powinien mieć możliwość określić żądane wartości podając je w kb, Mb lub wartości procentowe.

Ograniczenie pasma lub priorytezcacja powinna być określana względem reguły na firewallu w odniesieniu do pojedynczego połączenia, adresu IP lub autoryzowanego użytkownika.

Rozwiązanie powinno umożliwiać tworzenie tzw. kolejki nie mającej wpływ na kształtowanie pasma a jedynie na śledzenie konkretnego typu ruchu (monitoring).

Kształtowanie pasma powinno odbywać się na poziomie reguł dla Firewall'a. Cecha ta ma umożliwiać wykorzystanie harmonogramu dla firewall'a w celu użycia tego samego harmonogramu dla kształtowania pasma.

Rozwiązanie powinno pozwalać na zastosowanie jednego z co najmniej dwóch skanerów antywirusowych dostarczonych przez firmy trzecie (innych niż producent rozwiązania).

Co najmniej jeden z dwóch skanerów antywirusowych powinien być dostarczany w ramach podstawowej licencji.

Skaner antywirusowy powinien skanować ruch poprzez mechanizm Proxy. Skanowane są protokoły HTTP, POP3, SMTP.

Dla każdego z trzech Proxy (HTTP, POP3, SMTP) administrator powinien mieć możliwość stworzenia minimum 4 profili ustawień.

Producent powinien udostępniać mechanizm klasyfikacji poczty elektronicznej określający czy jest pocztą niechcianą (SPAM).

Ochrona antyspam powinna działać w oparciu o:

- a. Białe/czarne listy
- b. DNS RBL

W przypadku ochrony w oparciu o DNS RBL administrator może modyfikować listę serwerów RBL lub skorzystać z domyślnie wprowadzonych przez producenta serwerów.

Dla każdego z serwerów RBL powinna być możliwość określenia jednego z 3 poziomów reputacji.

W przypadku określenia poczty jako SPAM administrator może określić tekst (Tag), który zostanie dodany do tematu wiadomości.

Urządzenie powinno mieć możliwość dodawania własnego wpisu do nagłówka wiadomości zawierającego informację o tym czy wiadomość została zaklasyfikowana jako spam.

Wpis w nagłówku wiadomości powinien być w formacie zgodnym z formatem programu Spamassassin.

Urządzenie powinno posiadać wbudowany serwer VPN umożliwiający budowanie połączeń VPN typu client-to-site (klient mobilny – lokalizacja) lub site-to-site (lokalizacja-lokalizacja).

Odpowiednio kanały VPN można budować w oparciu o:

- a. PPTP VPN
- b. IPSec VPN

Administrator powinien mieć możliwość zdefiniowania minimum 10 różnych zestawów reguł dla VPN.

Administrator powinien mieć możliwość zdefiniowania harmonogramu dla minimum 10 różnych zestawów reguł dla VPN określający dzień tygodnia, godzinę w jakich nastąpi automatyczne uruchomienie konkretnego zestawu.

Oprogramowanie dostarczone przez producenta powinno posiadać graficzny edytor konfiguracji harmonogramu reguł na VPN.

Urządzenie powinno posiadać wbudowany filtr URL.

Filtr URL powinien działać w oparciu o:

- a. klasyfikację adresów URL dostarczoną przez producenta.

b. klasyfikację adresów stworzoną przez administratora.
Moduł filtra URL, wspierany przez HTTP PROXY, musi być zgodny z protokołem ICAP.
Baza adresów URL powinna być przechowywana lokalnie w pamięci urządzenia.
Administrator posiada możliwość zdefiniowania akcji w przypadku zaklasyfikowania danej strony do konkretnej kategorii. Do wyboru jest jedna z trzech akcji:

- Blokowanie dostępu do adresu URL.
- Zezwolenie na dostęp do adresu URL.
- Blokowanie dostępu do adresu URL oraz wyświetlenie strony HTML zdefiniowanej przez administratora.

Administrator powinien mieć możliwość zdefiniowania minimum 10 różnych zestawów reguła dla filtrowania URL.

Administrator powinien mieć możliwość zdefiniowania harmonogramu dla minimum 10 różnych zestawów reguł dla filtrowania URL określający dzień tygodnia, godzinę w jakich nastąpi automatyczne uruchomienie konkretnego zestawu.

Harmonogram filtrowania adresów URL powinien być niezależny od harmonogramu dla firewall'a.

Oprogramowanie dostarczone przez producenta powinno posiadać graficzny edytor konfiguracji harmonogramu reguł dla filtra URL.

Edytor reguł dla filtra URL powinien posiadać wbudowany analizator reguł, który eliminuje sprzeczności w konfiguracji reguł lub wskazuje na użycie nieistniejących elementów (obiektów).

Urządzenie powinno pozwalać na uruchomienie systemu uwierzytelniania użytkowników w oparciu o:

- a. lokalną bazę użytkowników (wewnętrzny LDAP),
- b. zewnętrzną bazę użytkowników (zewnętrzny LDAP),

rozwiązanie powinno pozwalać na uruchomienie specjalnego portalu, który umożliwia autoryzację w oparciu o protokoły:

- a. SSL
- b. Radius
- c. NTLM
- d. Kerberos

Autoryzacja może zostać włączona na:

- a. Zewnętrznym interfejsie (od strony sieci Internet)
- b. Wewnętrznym interfejsie (od strony sieci LAN)
- c. Jednocześnie na wewnętrznym jak i zewnętrznym interfejsie.

Urządzenie powinno posiadać wsparcie dla mechanizmów równoważenia obciążenia łączy do sieci Internet (tzw. Load Balancing).

Mechanizm równoważenia obciążenia łączy internetowego powinien działać w oparciu o następujące dwa mechanizmy:

- a. równoważenie względem adresu źródłowego.
- b. równoważenie względem adresu docelowego.

Urządzenie powinno posiadać mechanizm przełączenia na łącze zapasowe w przypadku awarii łącza podstawowego.

Administrator powinien mieć możliwość zdefiniowania minimalnej liczby aktywnych łączy podstawowych poniżej której nastąpi przełączenie na łącza zapasowe.

Urządzenie powinno posiadać możliwość definiowania przynajmniej 4 rodzajów połączeń typu Dial-up włączając w to: PPPoE, PPTP, PPP, L2TP.

Producent powinien dostarczać bez dodatkowych kosztów oprogramowanie narzędziowe, które umożliwia:

- a. lokalną oraz zdalną konfigurację i administrację,
- b. lokalny oraz zdalny podgląd pracy urządzenia (tzw. monitoring w trybie rzeczywistym),

- c. umożliwiające zarządzanie, analizę i prostą interpretację logów,
- d. zarządzanie więcej niż jednym urządzeniem (centralna administracja).

Komunikacja pomiędzy aplikacją do zarządzania, a urządzeniem musi być szyfrowana.

Komunikacja pomiędzy aplikacją do zarządzania, a urządzeniem powinna odbywać się po porcie innym niż tcp 80, tcp 443 (http, https).

Urządzenie może być zarządzane przez dowolną liczbę administratorów, którzy posiadają rozłączne lub nakładające się uprawnienia

Urządzenie powinno być w pełni zarządzane przez oprogramowanie stworzone i dostarczone przez producenta (Windows 2000/XP/2003). Dodatkowo administracja musi być możliwa przy wykorzystaniu linii poleceń (przez SSH lub przy wykorzystaniu portu SERIAL).

Urządzenie powinno być dostępne wraz z konsolą do centralnej administracji pozwalającą na zarządzanie przynajmniej 5 urządzeniami w różnych lokalizacjach w podstawowej cenie urządzenia.

Urządzenie powinno mieć możliwość eksportowania logów na zewnętrzny serwer (syslog).

Urządzenie powinno być dostarczone wraz z oprogramowaniem do generowania kompleksowych raportów z jego działania.

Urządzenie powinno posiadać wbudowany serwer DHCP z możliwością przypisywania adresu IP do adresu MAC karty sieciowej stacji roboczej w sieci bez żadnych ograniczeń co do ilości klientów.

Liczba portów Ethernet 10/100 – min. 2

Przepustowość Firewalla wraz z włączonym systemem IPS – min.200 Mbps.

Minimalna przepustowość tunelu VPN przy szyfrowaniu AES wynosi 80 Mbps.

Maksymalna liczba tuneli VPN IPsec nie powinna być mniejsza niż 10.

Możliwość zdefiniowania co najmniej 1000 reguł filtrujących

Obsługa min. 32 VLAN-ów

Maksymalna liczba równoczesnych sesji wynosi min. 50 000.

Urządzenie jest nielimitowane na użytkowników.

Urządzenie posiada certyfikaty niezależnych organizacji min. Common Criteria EAL 4+

Wykonawca przeprowadzi szkolenie z administrowania UTM

4 Switch zarządzany, (Gminne Centrum Informacji)

Architektura sieci LAN FastEthernet

Liczba portów 10/100BaseTX (RJ45) 16 szt.

Liczba portów COMBO GEth (RJ45)/MiniGBIC (SFP) 2 szt.

Porty komunikacji 10BaseT (RJ45)

Zarządzanie, monitorowanie i konfiguracja • CLI - Command Line Interface

- zarządzanie przez przeglądarkę WWW

- Telnet

- RMON - Remote Monitoring

- RMON II - Remote Monitoring ver. 2

- SNMPv1 - Simple Network Management Protocol ver. 1

- SNMPv2 - Simple Network Management Protocol ver. 2

- SNMPv3 - Simple Network Management Protocol ver. 3

Protokoły uwierzytelniania i kontroli dostępu • RADA - RADIUS Authenticated Device Access

- CHAP - Challenge Handshake Authentication Protocol

- EAP - Extensible Authentication Protocol

- PAP - Password Authentication Protocol

- RADIUS

- ACL bazujący na adresach MAC

- ACL bazujący na numerach portów TCP/UDP

- ACL bazujący na adresach IP i typie protokołu

Obsługiwane protokoły i standardy • IEEE 802.1D - Spanning Tree

- IEEE 802.1p - Priority
- IEEE 802.1Q - Virtual LANs
- IEEE 802.1w - Rapid Convergence Spanning Tree
- IEEE 802.3 - 10BaseT
- IEEE 802.3u - 100BaseTX
- IEEE 802.3ab - 1000BaseT
- IEEE 802.3ad - Link Aggregation Control Protocol
- IEEE 802.3x - Flow Control
- UDP - datagramowy protokół użytkownika
- ICMP - internetowy protokół komunikatów
- TCP/IP - Transmission Control Protocol/Internet Protocol
- TFTP - Trivial File Transfer Protocol
- DHCP - Dynamic Host Configuration Protocol
- HTTP - Hypertext Transfer Protocol
- IGMP - Internet Group Management Protocol
- auto MDI/MDI-X
- BPDU - Bridge Protocol Data Unit
- IEEE 802.3z - 1000BaseSX/LX
- FTP - protokół transmisji plików
- IEEE 802.1x - Network Login

Rozmiar tablicy adresów MAC 8196

Algorytm przełączania store-and-forward

Prędkość magistrali wew. 5,2 Gb/s

Przepustowość 3,9 mpps

Warstwa przełączania 2

Możliwość łączenia w stos Tak

Maksymalna liczba urządzeń w stosie 32

Typ obudowy desktop

Wyposażenie standardowe kabel zasilający

Dodatkowe funkcje • maksymalna liczba sieci wirtualnych VLAN 802.1Q: 256

- maksymalna liczba trunków na przełącznik: 2
- maksymalna liczba portów w trunku: 8
- maksymalna liczba kolejek QoS: 4

Szerokość 360 mm

Wysokość • 45 mm

• 1 U

Głębokość 160 mm

Masa netto 1,53 kg

5 WLAN - punkt dostępowy (gci)

zasięg sygnału minimalnie 20m, maksymalnie do 50m dookoła siedziby GCI oraz wewnątrz

Typ urządzenia punkt dostępowy

Architektura sieci LAN

- Wireless IEEE 802.11a
- Wireless IEEE 802.11b
- Wireless IEEE 802.11g

Port LAN 1x 10/100BaseTX (RJ45)

Typ złącza anteny zewnętrznej 2xRP-TNC

Maksymalna moc nadajnika dla 802.11a 17 dBm

Maksymalna moc nadajnika dla 802.11g 17 dBm

Szyfrowanie

- WPA2 (PSK) - WiFi Protected Access 2 (Pre-Shared Keys)
- AES - Advanced Encryption Standard

Dostępne szybkości transmisji (Mb/s): 6, 9, 12, 18, 24, 36, 48, 54, 1, 2, 5.5, 11

Tryb pracy punkt dostępowy

Częstotliwość 2.4 - 2.4835 GHz, 5.150 - 5.850 GHz

Modulacja • OFDM - Orthogonal Frequency Division Multiplexing

- CCK - Complementary Code Keying

Obsługiwane protokoły i standardy • IEEE 802.11a - Wireless LAN 54Mbps, 5GHz

- IEEE 802.11b - Wireless LAN 11Mbps, 2.4GHz
- IEEE 802.11g - Wireless LAN 54Mbps, 2.4GHz
- Wi-Fi - bezprzewodowa jakość
- IEEE 802.3 - 10BaseT
- IEEE 802.3u - 100BaseTX
- IEEE 802.1x - Network Login
- IEEE 802.11i
- IEEE 802.3af - Power over Ethernet

Wyposażenie standardowe • zestaw do montażu na ścianie

- Dokumentacja
- zasilacz 48VDC/0.8A

Szerokość 16,76 mm

Wysokość 21,59 mm

Głębokość 2,79 mm

Dodatkowe informacje • pamięć RAM: 32MB

- pamięć flash: 16MB
- maksymalny pobór mocy: 12.95W

Klasa produktu Antena

Typ propagacji fali dookólna

Częstotliwość 5.150 - 5.850 GHz

Zysk energetyczny 3,5 dBi

Zastosowanie. wewnątrzbudynkowe

Polaryzacja liniowa pozioma

Kąt promieniowania w płaszc. poziomej 360 stopni

Kąt promieniowania w płaszc. pionowej 40 stopni

Typ wtyczki 1 RP-TNC

- maksymalny zasięg przy 6 Mbps - 206m
- maksymalny zasięg przy 54 Mbps - 21m

Długość 13,5 cm

Średnica 1,5 cm

Masa netto 0,028 kg

6 Urządzenie wielofunkcyjne: drukarka, skaner, kopiarka (gci)

Kopiarko-drukarka sieciowa o prędkości pracy 22 str/min

technologia laserowa

format oryginału A3

format kopii A6-A3

prędkość kopiowania i drukowania - min. 22 str. A4/ min.

rozdzielczość kopiowania 600x600 dpi

rozdzielczość drukowania 2400x600 dpi

czas nagrzewania nie dłużej niż 20 sek.

czas uzyskania pierwszej kopii nie dłużej niż 6 sek.
kopiowanie ciągłe: 1 – 999 kopii
pamięć kopiarki min. 64 MB
sorter elektroniczny w standardzie
zoom 25-400%
panel operatora w języku polskim
wewnętrzna taca odbioru kopii na min. 250 ark.
min. 3 źródła podawania papieru, w tym:
min. 2 uniwersalne kasety po min. 300 ark. papieru o gramaturze 80 g/m² każda;
podajnik ręczny na min. 100 ark. papieru o gramaturze 80 g/m²
gramatura papieru w kasecie: 64 - 105 g/m²
gramatura papieru w podajniku ręcznym: 45 - 160 g/m²
kody użytkownika: min. 100
pobór mocy w czasie kopiowania maks. 500W
w standardzie: moduł drukarki (emulacja PCL6/PostScript3
interfejsy standardowe: Fast Ethernet 10/100, USB 2.0
pamięć drukarki: min. 128 MB (z możliwością rozbudowy do 1 GB)
bęben na min. 150 000 str. A4
dupleks,
moduł skanera sieciowego (kolorowy, 300dpi, skan. do PC, e-mail, Twain)
kopiarka musi posiadać możliwość rozbudowy o:
min. 2 dodatkowe kasety na papier,
dwustronny podajnik dokumentów na min. 50 ark. (przy 80 g/m²)
finisz (na min. 500 ark.) ze zszywaczem do 30 ark.,
separator prac na min. 100 ark.,
moduł faksu sieciowego,
twardy dysk min. 40 GB
do oferty należy dołączyć deklarację zgodności CE
w komplecie pełnowydajny toner

7 Szafa wisząca (GCI)

szafka 12u 10' i jej montaż

przełożenie do szafy switcha, utm, obecnego modemu, ułożenie patch paneli

8 Projekt (po)wykonawczy wyposażenia UM w Stroniu Śląskim

Urząd nie posiada dokumentacji aktualnej sieci LAN. Wykonawca wykona schemat kompletnej sieci i wyposażenia sieciowego na podstawie istniejącej infrastruktury (kable, rynnny).

9 Modernizacja serwerowni (um)

wykonawca dostarczy i wstawi szafę serwerową o wysokości około 40U, której konstrukcja przewiduje zdjęcie wszystkich ścian bocznych, tylnych i przednich
do szafy zamontuje aktualnie używany serwer, UTM, patch panele, aktualnie używany switch i jak najwięcej dostarczonego sprzętu.

Każdy z wykonawców ma obowiązek zapoznać się przed złożeniem oferty z powyższymi dokumentami oraz przeprowadzić wizję lokalną terenu przyszłej budowy sieci.

10 Zasilacze awaryjne (UPS) – Urząd Miejski

6 sztuk UPS, każdy: 800VA (480W), czas podtrzymania: 80min dla 80% nominalnego obciążenia

11 Rozbudowa LAN (um)

wymieniona kabli nie spełniających wymagań technologicznych 100Mb/s
przeprowadzenie dodatkowych kabli gigabitowych do znajdujących się w budynku stanowisk (ok. 40 sztuk), zamontowanie dodatkowych gniazdek RJ-45 w pomieszczeniach urzędu
zamontowanie dodatkowego switcha stackowalnego z 3com Baseline Switch 2948-SFP Plus
Wykonawca ma obowiązek przeprowadzić wizję lokalną terenu przyszłej budowy sieci i na tę okoliczność złożyć swój podpis w dokumencie u Andrzeja Ezeryńskiego, informatyka.

12 UTM – Urząd Miejski

3 lata abonamentu na wszelkie usługi, które nie mają darmowych alternatyw w cenie urządzenia bez dodatkowo płatnych specjalnych abonamentów gwarancyjnych – wyłącznie podstawowy serwis

Urządzenie posiada zintegrowaną architekturę bezpieczeństwa obejmującą poniższe funkcje:
Firewall klasy Stateful Inspection.

Urządzenie powinno obsługiwać translacje adresów NAT, PAT, 1-PAT.

Administrator powinien mieć możliwość zdefiniowania minimum 10 różnych zestawów reguł na firewall'u.

Administrator powinien mieć możliwość zdefiniowania harmonogramu dla minimum 10 różnych zestawów reguł na firewall'u określający dzień tygodnia, godzinę w jakich nastąpi automatyczne uruchomienie konkretnego zestawu.

Oprogramowanie dostarczone przez producenta powinno posiadać graficzny edytor konfiguracji harmonogramu reguł na firewall'u.

Urządzenie powinno dawać możliwość ustawienia trybu pracy jako router warstwy trzeciej lub jako bridge warstwy drugiej lub hybrydowo (część jako router a część jako bridge).

Narzędzie do konfiguracji firewall'a powinno umożliwiać tworzenie odpowiednich reguł przy użyciu prekonfigurowanych obiektów. Przy zastosowaniu takiej technologii osoba administrująca ma możliwość określania parametrów pojedynczej reguły (adres źródłowy, adres docelowy etc.) przy wykorzystaniu obiektów określających ich logiczne przeznaczenie.

Edytor reguł na firewall'u powinien posiadać wbudowany analizator reguł, który eliminuje sprzeczności w konfiguracji reguł lub wskazuje na użycie nieistniejących elementów (obiektów).

W domyślnej konfiguracji urządzenie (a dokładniej Firewall) powinien blokować wszystkie połączenia poza połączeniami administracyjnym od strony sieci lokalnej (LAN).

Administrator powinien mieć możliwość zdefiniowania minimum 10 różnych zestawów reguł dla translacji adresów (NAT).

Administrator powinien mieć możliwość zdefiniowania harmonogramu dla minimum 10 różnych zestawów reguł dla NAT określający dzień tygodnia, godzinę w jakich nastąpi automatyczne uruchomienie konkretnego zestawu.

Oprogramowanie dostarczone przez producenta powinno posiadać graficzny edytor konfiguracji harmonogramu reguł dla NAT.

Edytor reguł dla NAT posiada wbudowany analizator reguł, który eliminuje sprzeczności w konfiguracji reguł lub wskazuje na użycie nieistniejących elementów (obiektów).

Firewall powinien umożliwiać uwierzytelnienie i autoryzację użytkowników w oparciu o bazę lokalną, zewnętrzny serwer RADIUS lub LDAP (wewnętrzny i zewnętrzny) lub przy współpracy z uwierzytelnieniem Windows NT4.0 (NTLM) i Windows 2k (Kerberos).

System detekcji i prewencji włamań (IPS) powinien być zaimplementowany w jądrze systemu i wykrywa włamania oraz anomalia w ruchu sieciowym przy pomocy analizy protokołów, analizy heurystycznej oraz analizy w oparciu o sygnatury kontekstowe.

Administrator powinien mieć możliwość wyłączenia analizy protokołów oraz analizy w oparciu o sygnatury kontekstowe dla wybranych połączeń.

IPS powinien być konfigurowalny na poziomie reguł dla firewall'a. Cecha ta ma umożliwiać wykorzystanie harmonogramu dla firewall'a w celu użycia tego samego harmonogramu dla IPS.

Dla ustawień IPS możliwe jest skonfigurowanie co najmniej 4 profili ustawień. Przy czym w domyślnej konfiguracji jeden profil jest ustawiony automatycznie dla połączeń wychodzących, a drugi dla połączeń przychodzących.

Urządzenie powinno mieć możliwość kształtowania pasma w oparciu o priorytezację ruchu.

Urządzenie powinno mieć możliwość kształtowania pasma w oparciu o minimalną i maksymalną wartość dostępnego pasma.

W przypadku określania minimum lub maksimum pasma administrator może określić żądane wartości podając je w kb, Mb lub wartościach procentowych.

Ograniczenie pasma lub priorytezcja określana jest względem reguły na firewall'u w odniesieniu do pojedynczego połączenia, adresu IP lub autoryzowanego użytkownika.

Rozwiązanie powinno mieć umożliwiać tworzenie tzw. kolejki nie mającej wpływ na kształtowanie pasma a jedynie na śledzenie konkretnego typu ruchu (monitoring).

Kształtowanie pasma powinno odbywać się na poziomie reguł dla Firewalla. Cecha ta ma umożliwiać wykorzystanie harmonogramu dla firewalla w celu użycia tego samego harmonogramu dla kształtowania pasma.

Rozwiązanie powinno pozwalać na zastosowanie jednego z co najmniej dwóch skanerów antywirusowych dostarczonych przez firmy trzecie (innych niż producent rozwiązania).

Co najmniej jeden z dwóch skanerów antywirusowych powinien być dostarczony w ramach podstawowej licencji.

Skaner antywirusowy skanuje ruch poprzez mechanizm Proxy. Skanowane powinny być protokoły http, POP3, SMTP, FTP.

Dla każdego z trzech Proxy (http, POP3, SMTP) administrator powinien mieć możliwość stworzenia minimum 4 profili ustawień.

Producent powinien udostępniać mechanizm klasyfikacji poczty elektronicznej określający czy jest pocztą niechcianą (SPAM).

Ochrona antyspam powinna działać w oparciu o:

Białe/czarne listy

DNS RBL

W przypadku ochrony w oparciu o DNS RBL administrator może modyfikować listę serwerów RBL lub skorzystać z domyślnie wprowadzonych przez producenta serwerów.

Dla każdego z serwerów RBL można określić jeden z 3 poziomów reputacji.

W przypadku określenia poczty jako SPAM administrator może określić tekst (Tag), który zostanie dodany do tematu wiadomości.

Urządzenie powinno mieć możliwość dodawania własnego wpisu do nagłówka wiadomości zawierającego informację o tym czy wiadomość została zaklasyfikowana jako spam.

Wpis w nagłówku wiadomości powinien być w formacie zgodnym z formatem programu Spamassassin.

Urządzenie powinno posiadać wbudowany serwer VPN umożliwiający budowanie połączeń VPN typu client-to-site (klient mobilny – lokalizacja) lub site-to-site (lokalizacja-lokalizacja).

Odpowiednio kanały VPN można budować w oparciu o:

PPTP VPN

IPSec VPN

SSL VPN

Administrator powinien mieć możliwość zdefiniowania minimum 10 różnych zestawów reguł dla VPN.

Administrator powinien mieć możliwość zdefiniowania harmonogramu dla minimum 10 różnych zestawów reguł dla VPN określający dzień tygodnia, godzinę w jakich nastąpi automatyczne uruchomienie konkretnego zestawu.

Oprogramowanie dostarczone przez producenta powinno posiadać graficzny edytor konfiguracji harmonogramu reguł na VPN.

Urządzenie powinno posiadać wbudowany filtr URL.

Filtr URL powinien działać w oparciu o:

klasyfikacje adresów URL dostarczoną przez producenta.

klasyfikacje adresów stworzoną przez administratora.

Moduł filtra URL, wspierany przez http PROXY, musi być zgodny z protokołem ICAP.

Baza adresów URL powinna być przechowywana lokalnie w pamięci urządzenia.

Administrator powinien mieć możliwość zdefiniowania akcji w przypadku zaklasyfikowania danej strony do konkretnej kategorii. Do wyboru jest jedna z trzech akcji:

Blokowanie dostępu do adresu URL.

Zezwolenie na dostęp do adresu URL.

Blokowanie dostępu do adresu URL oraz wyświetlenie strony HTML zdefiniowanej przez administratora.

Administrator powinien mieć możliwość zdefiniowania minimum 10 różnych zestawów reguła dla filtrowania URL.

Administrator powinien mieć możliwość zdefiniowania harmonogramu dla minimum 10 różnych zestawów reguł dla filtrowania URL określający dzień tygodnia, godzinę w jakich nastąpi automatyczne uruchomienie konkretnego zestawu.

Harmonogram filtrowania adresów URL powinien być niezależny od harmonogramu dla firewall'a.

Oprogramowanie dostarczone przez producenta powinno posiadać graficzny edytor konfiguracji harmonogramu reguł dla filtra URL.

Edytor reguł dla filtra URL posiada wbudowany analizator reguł, który eliminuje sprzeczności w konfiguracji reguł lub wskazuje na użycie nieistniejących elementów (obiektów).

Urządzenie powinno pozwalać na uruchomienie systemu uwierzytelniania użytkowników w oparciu o:

lokalną bazę użytkowników (wewnętrzny LDAP),

zewnętrzną bazę użytkowników (zewnętrzny LDAP),

Rozwiązanie powinno pozwalać na uruchomienie specjalnego portalu, który umożliwi autoryzacje w oparciu o protokoły:

SSL

Radius

NTLM

Kerberos

Autoryzacja może zostać włączona na:

Zewnętrznym interfejsie (od strony sieci Internet)

Wewnętrznym interfejsie (od strony sieci LAN)

Jednocześnie na wewnętrznym jak i zewnętrznym interfejsie.

Urządzenie musi posiadać wsparcie dla mechanizmów równoważenia obciążenia łączy do sieci Internet (tzw. Load Balancing).

Mechanizm równoważenia obciążenia łączy internetowego powinien działać w oparciu o następujące dwa mechanizmy

równoważenie względem adresu źródłowego.

równoważenie względem adresu docelowego.

Urządzenie musi posiadać mechanizm przełączenia na łączy zapasowe w przypadku awarii łączy podstawowego.

Administrator powinien mieć możliwość zdefiniowania minimalnej liczby aktywnych łączy podstawowych poniżej której nastąpi przełączenie na łączy zapasowe.

Urządzenie powinno posiadać możliwość definiowania przynajmniej 4 rodzajów połączeń typu Dial-up włączając w to: PPPoE, PPTP, PPP, L2TP.

Producent powinien dostarczać w podstawowej licencji oprogramowania narzędziowe, które umożliwia:

lokalną oraz zdalną konfigurację i administrację,

lokalny oraz zdalny podgląd pracy urządzenia (tzw. monitoring w trybie rzeczywistym), umożliwiający zarządzanie, analizę i prostą interpretację logów, zarządzanie więcej niż jednym urządzeniem (centralna administracja).

Komunikacja pomiędzy aplikacją do zarządzania, a urządzeniem musi być szyfrowana.

Komunikacja pomiędzy aplikacją do zarządzania, a urządzeniem powinna odbywać się po porcie innym niż tcp 80, tcp 443 (http, https).

Urządzenie może być zarządzane przez dowolną liczbę administratorów, którzy posiadają rozłączne lub nakładające się uprawnienia

Urządzenie powinno być w pełni zarządzane przez oprogramowanie stworzone i dostarczone przez producenta (Windows 2000/XP/2003). Dodatkowo administracja musi być możliwa przy wykorzystaniu linii poleceń (przez SSH lub przy wykorzystaniu portu SERIAL).

Urządzenie powinno być dostępne wraz z konsolą do centralnej administracji pozwalającą na zarządzanie przynajmniej 5 urządzeniami w różnych lokalizacjach w podstawowej cenie urządzenia.

Urządzenie powinno mieć możliwość eksportowania logów na zewnętrzny serwer (syslog).

Urządzenie dostarczane jest z oprogramowaniem do generowania kompleksowych raportów z jego działania.

W przypadku wysyłania raportów przy użyciu poczty elektronicznej oprogramowanie powinno dawać możliwość spakowania raportu do pojedynczego archiwum.

Urządzenie posiada wbudowany serwer DHCP z możliwością przypisywania adresu IP do adresu MAC karty sieciowej stacji roboczej w sieci bez żadnych ograniczeń co do ilości klientów.

Urządzenie oferuje możliwość skonfigurowania usługi dynamicznego DNS dzięki czemu klienci z dynamicznym adresem IP mogą korzystać ze stałej nazwy hosta/domeny.

Urządzenie powinno posiadać usługę klienta NTP.

Liczba portów Ethernet 10/100/1000 – min. 6

Przepustowość Firewalla wraz z włączonym systemem IPS wynosi min. 600 Mbps.

Minimalna przepustowość tunelu VPN przy szyfrowaniu AES wynosi 120 Mbps.

Maksymalna liczba tuneli VPN IPSec nie powinna być mniejsza niż 40.

Możliwość zdefiniowania co najmniej 2 000 reguł filtrujących

Obsługa min. 32 VLAN-ów

Maksymalna liczba równoczesnych sesji wynosi min. 100 000.

Urządzenie jest nielimitowane na użytkowników.

Urządzenie posiada certyfikaty niezależnych organizacji, min Common Criteria EAL 4+

Wykonawca przeprowadzi szkolenie z administrowania UTM

13 Zakup dedykowanego serwera kopii zapasowych (um)

Wykonawca dostarczy serwer (o wysokości 1 lub 2U) wraz z dyskami o pojemności 4TB, z możliwością dodania co najmniej kolejnych dwóch dysków, o prędkości karty sieciowej 1gbit/s.

Program do wykonywania kopii bezpieczeństwa systemów komputerowych i danych w sieci LAN
Lista funkcji które muszą być realizowane przez system:

1) Archiwizacja pełna - Podstawowa funkcja archiwizacji. Za każdym razem wykonywany jest backup wszystkich wybranych dysków, katalogów lub plików,

2) Archiwizacja przyrostowa-różnicowa - Archiwizacja plików, które zostały zmienione od czasu poprzedniej archiwizacji pełnej lub przyrostowej,

3) Zwiększona szybkość wykonywania archiwizacji i oszczędzanie miejsca potrzebnego do przechowywania archiwów,

4) Archiwizacja różnicowa na poziomie fragmentów plików - Rozszerzenie archiwizacji przyrostowej-różnicowej, powinno pozwalać na oszczędność miejsca na dysku archiwizacji oraz przyspieszać proces wykonywania kopii dużych plików (np. bazy danych, pliki pocztowe) z tego względu, że archiwizowane będą tylko te części pliku, które zostały zmienione,

5) Archiwizacja otwartych plików - mechanizm dający możliwość archiwizacji plików, które są

- zablokowane przez inne procesy, tak aby można wykonać kopię np. bazy danych (bez zatrzymywania serwera bazodanowego), plików systemowych (rejestr), plików pocztowych, itp.,
- 6) Backup całego systemu operacyjnego - możliwość wykonania kopii działającego systemu operacyjnego oraz jego późniejszego odtworzenia bez potrzeby ponownej instalacji. Właściwość ta powinna dać taki sam efekt jak archiwizacja wykonana programem do tworzenia obrazów dysków lub obrazów partycji,
 - 7) Backup baz danych i plików poczty - możliwość wykonania backupu bazy danych bez zatrzymywania serwera bazodanowego oraz backupu dużych plików pocztowych podczas godzin pracy,
 - 8) Kopie rotacyjne - mechanizm gwarantujący że przestrzeń dyskowa na przechowywane archiwa nigdy się nie wyczerpie. Możliwość określenia jak długo i ile kopii zapasowych ma być przechowywanych. Po określonym czasie najstarsze archiwa powinny być usuwane,
 - 9) Odzyskiwanie jak z kopii pełnych - Opcja ułatwiająca proces wyszukiwania i odzyskiwania danych z archiwów. Użytkownik widzi kopie różnicowe-przyrostowe jak kopie pełne,
 - 10) Szyfrowanie archiwów i transferu - możliwość szyfrowania archiwizowanych danych za pomocą algorytmów Rijndael(AES), Serpent, Twofish. Szyfrowanie powinno odbywać się po stronie stacji roboczej, tak aby dane były zabezpieczone już podczas przesyłu do serwera archiwizacji,
 - 11) Kompresja po stronie stacji roboczej - Archiwizacja i kompresja danych po stronie stacji roboczych. Zmniejszenie ilości przesyłanych przez sieć danych,
 - 12) Replikacja archiwów - Możliwość automatycznego duplikowania archiwów z serwera archiwizacji do innej lokalizacji sieciowej, na dodatkowy dysk twardy, serwer FTP lub napęd optyczny (CD-DVD-Blu-Ray-HD-DVD),
 - 13) Aktualizacje automatyczne - Oprogramowanie musi mieć możliwość automatycznego uaktualniania na wszystkich komputerach wchodzących w skład Systemu,
 - 14) Centralne sterowanie - możliwość sterowania całym systemem z jednego miejsca. Aplikacja powinna być oparta o architekturę klient-serwer,
 - 15) Automatyzacja zadań archiwizacji - Raz skonfigurowany System powinien działać w tle bez konieczności ciągłego nadzoru,
 - 16) Transparentna archiwizacja - Archiwizacja powinna być wykonywana w tle i nie odczuwalna dla pracowników,
 - 17) Archiwizacja podczas wyłączenia komputera - Zadanie archiwizacji może być wykonane z chwilą, gdy użytkownik zamyka system,
 - 18) Równoległa archiwizacja - Podczas archiwizacji ma być wykorzystywana moc obliczeniowa wszystkich komputerów tak aby komputery były archiwizowane w tym samym czasie,
 - 19) Alerty administracyjne - W przypadku wystąpienia awarii, operator otrzymuje powiadomienie na konto e-mail,
 - 20) Raporty - Raporty powinny zawierać dane podsumowujące przebieg archiwizacji, informacje na temat zaległych zadań archiwizacji oraz statystyki,
 - 21) Bezterminowa licencja - licencja nie może być ograniczona czasowo. Licencja na program powinna zapewnić legalną obsługę do 30 stacji (1 serwer + 30 agentów) oraz posiadać możliwość dokupienia dodatkowych licencji na kolejne stanowiska.

14 Sprzęt WLAN – punkt dostępowy (um)
zasięg sygnału 100m, dookoła Urzędu Miejskiego oraz wewnątrz
Typ urządzenia punkt dostępowy
Architektura sieci LAN

- Wireless IEEE 802.11a
- Wireless IEEE 802.11b
- Wireless IEEE 802.11g

Port LAN 1x 10/100BaseTX (RJ45)

Typ złącza anteny zewnętrznej 2xRP-TNC

Maksymalna moc nadajnika dla 802.11a 17 dBm

Maksymalna moc nadajnika dla 802.11g 17 dBm

Szyfrowanie

- WPA2 (PSK) - WiFi Protected Access 2 (Pre-Shared Keys)
- AES - Advanced Encryption Standard

Dostępne szybkości transmisji (Mb/s): 6, 9, 12, 18, 24, 36, 48, 54, 1, 2, 5.5, 11

Tryb pracy punkt dostępowy

Częstotliwość 2.4 - 2.4835 GHz, 5.150 - 5.850 GHz

Modulacja • OFDM - Orthogonal Frequency Division Multiplexing

- CCK - Complementary Code Keying

Obsługiwane protokoły i standardy • IEEE 802.11a - Wireless LAN 54Mbps, 5GHz

- IEEE 802.11b - Wireless LAN 11Mbps, 2.4GHz
- IEEE 802.11g - Wireless LAN 54Mbps, 2.4GHz
- Wi-Fi - bezprzewodowa jakość
- IEEE 802.3 - 10BaseT
- IEEE 802.3u - 100BaseTX
- IEEE 802.1x - Network Login
- IEEE 802.11i
- IEEE 802.3af - Power over Ethernet

Wyposażenie standardowe • zestaw do montażu na ścianie

- Dokumentacja
- zasilacz 48VDC/0.8A

Szerokość 16,76 mm

Wysokość 21,59 mm

Głębokość 2,79 mm

Dodatkowe informacje • pamięć RAM: 32MB

- pamięć flash: 16MB
- maksymalny pobór mocy: 12.95W

Klasa produktu Antena

Typ propagacji fali dookólna

Częstotliwość 5.150 - 5.850 GHz

Zysk energetyczny 3,5 dBi

Zastosowanie. wewnątrzbudynkowe

Polaryzacja liniowa pozioma

Kąt promieniowania w płaszc. poziomej 360 stopni

Kąt promieniowania w płaszc. pionowej 40 stopni

Typ wtyczki 1 RP-TNC

- maksymalny zasięg przy 6 Mbps - 206m
- maksymalny zasięg przy 54 Mbps - 21m

Długość 13,5 cm

Średnica 1,5 cm

Masa netto 0,028 kg

wykonawca zamontuje AP na na strychu urzędu, na odpowiedniej konstrukcji (jeżeli wymagana - w zależności od przewidzianych rozwiązań)

15 Infokioski (infomaty) 8 sztuk

Infomaty muszą mieć możliwość podłączenia logicznego za pomocą radia i/lub gsm

Infomat musi być „wandaloodporny”, być odporny na deszcz, śnieg i mróz a także nadmierne

nasłonecznienie.

Jeden z infokiosków ma stać w holu urzędu, a na czas imprez gminnych zabierany do miejsca imprezy (dostęp gsm i radiowy)

Przewidziano 8 infokiosków, z czego 5 wolnostojących oraz 3 wiszące (np. na ścianie).

Wykonawca ma obowiązek przeprowadzić wizję lokalną miejsc przyszłej budowy infokiosków.

Szczegóły techniczne:

Procesor Intel Dual Core E1500, 2,2 GHz, 512K, 800 FSB, LGA775, 65nm

Płyta główna :

- obsługa procesorów: Intel Pentium 4, Pentium D, Core 2 Duo do 3.8 GHz

- socket 775

- FSB 533/800/1066 MHz

- chipset płyty głównej: Nvidia 9300

- gniazda pamięci: 2 x DIMM DDR2 533/667/800/1333 MHz (max. 2GB)

- Karta graficzna: Intel GeForce 9300

- karta dźwiękowa ADI AD1988B, 8 kanałów

- karta sieciowa: 10/100/1000 Mbps

- sloty: 2 x PCI-E

1GB DDR2

160 GB HDD

Monitor LCD

Matryca TN

Obszar widzialny 17", 20" lub 22"

Plamka matrycy [mm] 0,294

Czas reakcji matrycy [ms] 8 ms

Zalecana rozdzielczość 1280 x 1024

Jasność [cd/m2] 300 cd/m2

Kontrast 1000:1

Kąt widzenia poziom 160°

Kąt widzenia pion 160°

Ilość kolorów 16,2 mln

Ekran LCD zintegrowany z nakładką dotykową pojemnościową 3M MicroTouch ClearTek II.

Kontroler USB

Przejrzystość nakładki nie mniej niż 91,5%

Twardość powierzchni nie mniejsza niż 7H w skali Mohsa

Rozdzielczość 16 tys x 16 tys punktów (realizowana przez elektronikę sterownika)

kiosk stojący

Szkielet kiosku wykonany w technologii szkieletu aluminiowego malowanego proszkowo.

Poszycie kiosku z płyt aluminiowo-kompozytowych grubości minimum 2 mm osadzone w profilach aluminiowych malowanych farbą strukturalną.

Otwór poszycia kiosku wokół monitora uszczelniony uszczelką silikonową, fazowaną koloru czarnego

Dostęp serwisowy realizowany od tyłu kiosku przez drzwi uchylne zamykane zamkiem

Podstawa kiosku stalowa, malowana proszkowo

Kolorystyka dopasowana do wymagań Zamawiającego

Wymagana możliwość demontażu (wymiany) wszystkich elementów poszycia kiosku bez użycia elektronarzędzi.

kiosk wiszący

wysokość - 800 mm (panel czołowy)

szerokość - 550 mm (panel czołowy)
głębokość - 200 mm
(tylna skrzynia - 700 x 500 mm)

Oprogramowanie:

Oprogramowanie zarządzające – sterujące kioskiem

zabezpieczenie przed nieuprawnioną ingerencją w system operacyjny (m.in. możliwość zmiany domyślnej powłoki systemu)

kontrola zajętości pamięci operacyjnej (restart w przypadku przekroczenia limitu wolnej pamięci)

możliwość czyszczenia pliku stronicowania

kontrola i ograniczanie dostępu do stron www (również blokada stron wprowadzanych po nr IP) -

możliwość importowania z dowolnego pliku.txt listy domen dostępnych dla użytkownika

blokowanie dostępu do dysków

blokowanie wyświetlania wyskakujących okien

możliwość określenia listy stron www, na których wyskakujące okna nie będą blokowane

blokowanie krytycznych kombinacji klawiszy (CTRL+ALT+DEL, ALT+TAB, CTRL+AESC, ALT+ESC, Windows)

możliwość dodawania własnych kombinacji do listy klawiszy, które mają być blokowane

przeglądarka internetowa w trybie wielookienkowym (wybór aktywnego okna za pomocą zakładek)

funkcja powiększania przeglądanych stron www

definiowanie ustawień ograniczających dostęp do różnych rodzajów zasobów: filmy, skrypty itp.

wirtualna klawiatura z możliwością przemieszczania po ekranie

regulowany stopień przezroczystości klawiatury w stanie podstawowym i podczas przemieszczania

możliwość zmiany rozmiaru klawiatury

wysyłanie poczty elektronicznej z dedykowanego modułu aplikacji

przeglądanie podanej przez użytkownika skrzynki pocztowej (bez możliwości zapisu treści poczty i załączników oraz uruchamiania ich) nie w przeglądarce internetowej tylko z dedykowanego modułu aplikacji

definiowanie programów, które mają być udostępnione użytkownikom kiosku

możliwość samodzielnego tworzenia informatorów z wielopoziomowym systemem nawigacji (możliwość tworzenia dowolnej liczby ekranów z przyciskami)

możliwość edycji interfejsu użytkownika (określanie widoczności przycisków, napisy na przyciskach, edytowanie tytułu i podtytułu aplikacji, możliwość dodania własnego logo, wstawienia zdjęć)

raporty wysyłane na dowolny adres e-mail z możliwością zdefiniowania zdarzeń rejestrowanych w raportach

wysyłanie powiadomień o pracy kiosku z możliwością zdefiniowania, jakie informacje mają być wysłane na wskazany adres e-mail (dowolny)

licznik dotknięć - możliwość przedstawienia w formie graficznej i wysyłania na dowolny adres e-mail historii aktywności użytkownika danego kiosku

wyświetlanie dowolnej liczby wygaszaczy ekranu (możliwość zdefiniowania galerii zdjęć jako wygaszacza)

wykonywanie zrzutów z kamery i/lub ekranu z opcją składowania tych obrazów na lokalnym dysku i/lub na dowolnym serwerze

dostęp do ustawień i konfiguracji chroniony hasłem

wielojęzyczny interfejs użytkownika

konfigurator w języku polskim

ZDALNE ZARZĄDZANIE

Wszelkie usługi związane z zarządzaniem kioskami przez Internet muszą być dostępne przez okres nie krótszy niż 36 miesięcy. Ze względów bezpieczeństwa zarządzanie kioskami powinno być realizowane przez aplikację systemu Windows - nie przez przeglądarkę www.

Oprogramowanie powinno umożliwiać m.in. sprawdzanie statusu (aktywności) kiosku, monitorowanie pracy kiosków

wydruk informacji o wykonanych przez kiosk czynnościach w określonym przedziale czasowym

zdalny restart lub wyłączenie kiosku

zmiany strony startowej przeglądarki

zmiany ustawień filtrów

zmiany konfiguracji aplikacji zainstalowanej w kiosku - ustawień przeglądarki internetowej, poczty elektronicznej, wirtualnej klawiatury, blokowania wyskakujących okien, wysyłania powiadomień o pracy aplikacji, raportów, monitoringu, godzin restartów i wyłączeń kiosku

sprawdzanie informacji o systemie - zainstalowanym sprzęcie, dostępnej pamięci operacyjnej, miejscu na dyskach twardych, zainstalowanych kamerach i drukarkach, uruchomionych usługach itd.

zarządzanie plikami wygaszaczy (zdalne dodanie, usunięcie wygaszacza)

pobranie historii aktywności użytkownika danego kiosku w określonym przedziale czasowym

wydruk statystyk użytkownika kiosku

ustawianie parametrów wykonywania zrzutów z kamery i ekranu

możliwość pobrania aktualnego zrzutu ekranu i z kamery z wybranego kiosku

konfigurację ekranu startowego (widoczność przycisków, edycja napisów, dodawanie obrazków)

wysyłanie poleceń do jednego, kilku lub wszystkich kiosków jednocześnie.