

Urządzenie zabezpieczające sieć		
Lp.	Parametr	Wymagania techniczne
1.	Architektura systemu ochrony	<p>System ochrony musi być zbudowany przy użyciu minimalnej ilości elementów ruchomych, krytycznych dla jego działania.</p> <p>Dlatego, główne urządzenie ochronne nie może posiadać twardego dysku, w zamian używać pamięci FLASH.</p> <p>Podstawowe funkcje systemu muszą być realizowane (akcelerowane) sprzętowo przy użyciu specjalizowanych układów ASIC.</p> <p>Jednocześnie, dla zapewnienia bezpieczeństwa inwestycji i szybkiego wsparcia technicznego ze strony dostawcy wymaga się aby wszystkie funkcje ochronne oraz zastosowane technologie, w tym system operacyjny pochodziły od jednego producenta, który udzieli odbiorcy licencji bez limitu chronionych użytkowników (licencja na urządzenie).</p>
2.	System operacyjny	Dla zapewnienia wysokiej sprawności i skuteczności działania systemu urządzenia ochronne muszą pracować w oparciu o dedykowany system operacyjny czasu rzeczywistego. Nie dopuszcza się stosowania systemów operacyjnych ogólnego przeznaczenia.
3.	Parametry fizyczne systemu	Nie mniej niż 7 portów Ethernet 10/100 Base-TX, oraz nie mniej niż 2 porty 10/100/1000 Base-TX.
4.	Funkcjonalności podstawowe i uzupełniające	<p>System ochrony musi obsługiwać w ramach jednego urządzenia wszystkie z poniższych funkcjonalności:</p> <ul style="list-style-type: none"> • kontrolę dostępu - zaporę ogniową klasy Stateful Inspection • ochronę przed wirusami – antywirus [AV] (dla protokołów SMTP, POP3, IMAP, HTTP, FTP, IM) • poufność danych - IPSec VPN oraz SSL VPN • ochronę przed atakami - Intrusion Prevention System [IPS/IDS]. • kontrolę treści i kategoryzację odwiedzanych stron WWW – Web\URL Filter • kontrolę zawartości poczty – antyspam [AS] (dla protokołów SMTP, POP3, IMAP) • kontrolę pasma oraz ruchu [QoS, Traffic shaping] • kontrolę aplikacji (wsparcie dla co najmniej tysiąca aplikacji w tym IM, P2P, VoIP, Web-mail) • zapobieganie przed wyciekami informacji poufnej - DLP (Data Leak Prevention)
5.	Zasada działania (tryby)	<p>Urządzenie powinno dawać możliwość ustawienia jednego z dwóch trybów pracy:</p> <ul style="list-style-type: none"> • jako router/NAT (3.warstwa ISO-OSI) lub • jako most /transparent bridge/ . Tryb przezroczysty umożliwia wdrożenie urządzenia bez modyfikacji topologii sieci niemal w dowolnym jej miejscu.
6.	Polityka bezpieczeństwa (firewall)	<p>Polityka bezpieczeństwa systemu zabezpieczeń musi uwzględniać adresy IP, interfejsy, protokoły i usługi sieciowe, użytkowników aplikacji, domeny, reakcje zabezpieczeń, rejestrowanie zdarzeń, zarządzanie pasmem sieci (m.in. pasma gwarantowane i maksymalne, pasmo na stację roboczą, priorytety, oznaczenia DiffServ).</p> <p>Urządzenie powinno umożliwiać utworzenie nie mniej niż 5 000 polityk firewall'a</p>

7.	Wykrywanie ataków	<p>Wykrywanie i blokowanie technik i ataków stosowanych przez hakerów (m.in. IP Spoofing, SYN Attack, ICMP Flood, UDP Flood, Port Scan) i niebezpiecznych komponentów (m.in. Java/ActiveX). Ochronę sieci VPN przed atakami Replay Attack oraz limitowanie maksymalnej liczby otwartych sesji z jednego adresu IP.</p> <ul style="list-style-type: none"> • Nie mniej niż 4000 sygnatur ataków. • Aktualizacja bazy sygnatur ma się odbywać ręcznie lub automatycznie • Możliwość dodawania własnych sygnatur ataków • Możliwość wykrywania anomalii protokołów i ruchu
8.	Moduł antywirusowy	<p>Moduł powinien posiadać minimum dwa tryby pracy skanera: potokowy (flow-based) i plikowy (file-based). Antywirus powinien mieć możliwość transferu częściowo przeskanowanego pliku do klienta w celu zapobiegnięcia przekroczenia dopuszczalnego czasu oczekiwania (timeout). Antywirus powinien przeprowadzać sprawdzanie danych zarówno po bazie sygnatur wirusów jak i heurystycznie.</p>
9.	Moduł antyspam	<p>Zawarty moduł antyspamowy powinien pracować w obrębie protokołów SMTP, POP3 i IMAP</p> <p>Klasyfikacja wiadomości powinna bazować na wielu czynnikach, takich jak:</p> <ul style="list-style-type: none"> • sprawdzenie zdefiniowanych przez administratora adresów IP hostów, które brały udział w dostarczeniu wiadomości, • sprawdzenie zdefiniowanych przez administratora adresów pocztowych, • RBL, ORDBL • Sprawdzenie treści pod kątem zadanych przez administratora słów kluczowych <p>Oprócz powyższego mechanizm antyspamowy powinien umożliwić skorzystanie z zewnętrznej, wieloczynnikowej bazy spamu.</p>
10.	Filtracja stron WWW	<p>Moduł filtracji stron www powinien umożliwiać blokowanie stron w oparciu o:</p> <ul style="list-style-type: none"> • białe i czarne listy URL • o zawarte w stronie słowa kluczowe • dynamicznie definiowane przez producenta kategorie.
11.	Translacja adresów	<p>Statyczna i dynamiczna translacja adresów (NAT). Translacja NATP. NAT traversal dla protokołów SIP i H323</p>
12.	Wirtualizacja i routing dynamiczny	<p>Możliwość definiowania w jednym urządzeniu bez dodatkowych licencji nie mniej niż 10 wirtualnych firewalli, gdzie każdy z nich posiada indywidualne tabele routingu, polityki bezpieczeństwa i dostęp administracyjny.</p> <p>Obsługa Policy Routingu w oparciu o typ protokołu, numeru portu, interfejsu, adresu IP źródłowego oraz docelowego.</p> <p>Protokoły routingu dynamicznego, nie mniej niż RIPv2, OSPF, BGP-4 i PIM.</p>
13.	Połączenia VPN	<p>Wymagane nie mniej niż:</p> <ul style="list-style-type: none"> • Tworzenie połączeń w topologii Site-to-Site oraz Client-to-Site • Dostawca musi udostępniać klienta VPN własnej produkcji realizującego następujące mechanizmy ochrony końcówki: <ul style="list-style-type: none"> ○ firewall ○ antywirus ○ web filtering ○ antyspam • Monitorowanie stanu tuneli VPN i stałego utrzymywania ich aktywności • Konfiguracja w oparciu o politykę bezpieczeństwa (policy based VPN) i tabele routingu (interface based VPN) • Obsługa mechanizmów: IPSec NAT Traversal, DPD, XAuth

14.	Uwierzytelnianie użytkowników	<p>System zabezpieczeń musi umożliwiać wykonywanie uwierzytelniania tożsamości użytkowników za pomocą nie mniej niż:</p> <ul style="list-style-type: none"> • haseł statycznych i definicji użytkowników przechowywanych w lokalnej bazie urządzenia • haseł statycznych i definicji użytkowników przechowywanych w bazach zgodnych z LDAP • haseł dynamicznych (RADIUS, RSA SecureID) w oparciu o zewnętrzne bazy danych <p>Rozwiązanie powinno umożliwiać budowę logowania Single Sign On w środowisku Active Directory oraz eDirectory bez dodatkowych opłat licencyjnych.</p>
15.	Wydajność	<p>Obsługa nie mniej niż 1 000 000 jednoczesnych połączeń i 12 000 nowych połączeń na sekundę</p> <p>Przepływność nie mniejsza niż 700 Mb/s dla ruchu nieszyfrowanego i 140 Mb/s dla VPN (3DES).</p> <p>Obsługa nie mniej niż 1000 jednoczesnych tuneli VPN</p>
16.	Funkcjonalność zapewniająca niezawodność	<p>Monitoring i wykrywanie uszkodzenia elementów sprzętowych i programowych systemu zabezpieczeń oraz łącz sieciowych.</p> <p>Możliwość połączenia dwóch identycznych urządzeń w klaster typu Active-Active lub Active-Passive</p>
17.	Konfiguracja i zarządzanie	<p>Możliwość konfiguracji poprzez terminal i linię komend oraz konsolę graficzną (GUI). Dostęp do urządzenia i zarządzanie z sieci muszą być zabezpieczone poprzez szyfrowanie komunikacji. Musi być zapewniona możliwość definiowania wielu administratorów o różnych uprawnieniach. Administratorzy muszą być uwierzytelniani za pomocą:</p> <ul style="list-style-type: none"> • haseł statycznych • haseł dynamicznych (RADIUS, RSA SecureID) <p>System powinien umożliwiać aktualizację oprogramowania oraz zapisywanie i odtwarzanie konfiguracji z pamięci USB.</p> <p>Jednocześnie, dla systemu urządzenie powinna być dostępna zewnętrzna sprzętowa platforma centralnego zarządzania pochodząca od tego samego producenta.</p>
18.	Raportowanie	<p>System powinien mieć możliwość współpracy z zewnętrznym, sprzętowym modułem raportowania i korelacji logów umożliwiającym:</p> <ul style="list-style-type: none"> • Zbieranie logów z urządzeń bezpieczeństwa • Generowanie raportów • Skanowanie podatności stacji w sieci • Zdalną kwarantannę dla modułu antywirusowego
19.	Serwis oraz aktualizacje	<p>Dostawca powinien dostarczyć licencje aktywacyjne dla funkcji bezpieczeństwa na okres 1 roku.</p> <p>System powinien być objęty serwisem gwarancyjnym producenta przez okres 1 roku z możliwością przedłużenia</p> <p>Dostawca musi zatrudniać minimum jednego inżyniera posiadającego aktualne certyfikaty techniczne producenta.</p> <p>Dostawca musi okazać zaświadczenie informujące o możliwości przyjęcia uszkodzonego urządzenia objętego serwisem do naprawy u dystrybutora na terenie polski.</p>