
Opis przedmiotu zamówienia : System Zdalnego Dostępu VPN. AJZ-2222-8/49/2013

str. 1

System Zdalnego dostępu VPN w oparciu o sprzęt i

oprogramowanie opisane poniżej.

Koncentrator VPN (z funkcjonalnością Firewall i IPS) 2 szt.

 1. Urządzenie o konstrukcji niemodularnej zapewniające:

o Wydajność przy pracy jako firewall co najmniej 1,2Gb/s (IPv4 i IPv6).

o Wydajność przy pracy jako firewall dla ruchu multi-protocol co najmniej

600Mb/s.

o Wydajność przy pracy z włączoną funkcjonalnością firewall i systemu

wykrywania włamań (IPS) co najmniej 400 Mb/s.

o Obsługę co najmniej 250.000 jednoczesnych połączeń.

o Możliwość zestawiania co najmniej 15.000 połączeń na sekundę.

o Wydajność nie mniejszą niż 500.000 pakietów na sekundę dla pakietów 64-

bajtowych.

2. Urządzenie musi zapewniać co najmniej 250 Mb/s dla szyfrowania VPN

algorytmami 3DES/AES.

3. Urządzenie musi pozwalać na obsługę jednocześnie co najmniej 250 tuneli IPSec.

4. Urządzenie musi posiadać co najmniej 6 interfejsów Gigabit Ethernet

10/100/1000BASE-T oraz możliwość rozbudowy o dodatkowe 6 portów

miedzianych Gigabit Ethernet 10/100/1000BASE-T lub 6 portów Gigabit Ethernet

definiowanych wkładkami SFP.

5. Urządzenie musi obsługiwać ramki Ethernet typu Jumbo (9216 bajtów).

6. Urządzenie musi obsługiwać co najmniej 100 VLANów.

7. Urządzenie musi pozwalać na wirtualizację konfiguracji poprzez wirtualne

firewalle/konteksty. Wymagana jest obsługa co najmniej 2 wirtualnych

kontekstów Firewall oraz możliwość rozszerzenia ilości obsługiwanych wirtualnych

kontekstów firewall do co najmniej 5.

8. Urządzenie musi umożliwiać grupowanie VLANów w trybie pracy jako transparent

firewall (Firewall warstwy 2) – minimum 4 grup po 4 VLANy (funkcjonalność

możliwa do uruchomienia dla IPv4 i IPv6).

9. Urządzenie musi posiadać co najmniej 8 GB pamięci RAM i 8 GB pamięci Flash.

Opis przedmiotu zamówienia : System Zdalnego Dostępu VPN. AJZ-2222-8/49/2013

str. 2

10. Urządzenie musi umożliwiać dostęp administracyjny do interfejsu zarządzania w

oparciu o role (RBAC).

11. Urządzenie musi posiadać co najmniej 1 dedykowany interfejs zarządzający

GigabitEthernet (Out-of-Band management).

12. Urządzenie musi posiadać co najmniej 2 porty USB z możliwością obsługi systemu

plików na kluczach USB.

13. Urządzenie musi posiadać port konsoli.

14. Urządzenie musi pozwalać na realizację modelu wdrożenia w wysokiej

dostępności dla IPv4 i IPv6 w trybach

o Active-Standby

o Active-Active

15. Urządzenie musi być zasilane prądem zmiennym 230V.

16. Urządzenie musi mieć możliwość montażu w szafie Rack 19”. Wysokość

urządzenie nie może być większa niż 1RU.

17. Urządzenie nie może posiadać ograniczenia na ilość jednocześnie pracujących

użytkowników w sieci chronionej.

18. Rozwiązanie musi umożliwiać pracę firewalla w trybie warstwy 3 (routed) i

warstwy 2 (transparentnym).

19. Urządzenie musi posiadać możliwość konfiguracji reguł filtrowania ruchu w

oparciu o tożsamość użytkownika (Identity Firewall), integrując się z usługą

katalogową Microsoft Active Directory

20. Rozwiązanie musi zapewnić mechanizmy inspekcji aplikacyjnej i kontroli

następujących usług:

o Hypertext Transfer Protocol (HTTP)

o File Transfer Protocol (FTP)

o Simple Mail Transfer Protocol (SMTP)

o Domain Name System (DNS)

o H.323

o Session Initiation Protocol (SIP)

o Lightweight Directory Access Protocol (LDAP)

o Internet Control Message Protocol (ICMP)

o Network File System (NFS)

Opis przedmiotu zamówienia : System Zdalnego Dostępu VPN. AJZ-2222-8/49/2013

str. 3

21. Rozwiązanie musi zapewniać mechanizmy pozwalające na blokowanie aplikacji

tunelowanych z użyciem portu 80 w tym:

o blokowanie komunikatorów internetowych

o blokowanie aplikacji typu peer-to-peer

22. Urządzenie musi zapewniać obsługę protokołów routingu dynamicznego OSPF

oraz RIPv2

23. Urządzenie musi zapewniać obsługę ruchu multicast w tym

o Protokoły routingu multicast (PIM)

o IGMP

o definiowanie list kontroli dostępu dla ruchu multicast

24. Urządzenie musi zapewniać obsługę ruchu z adresacją IPv6

o pracę w sieci z adresacją IPv6

o definiowanie list kontroli dostępu dla ruchu IPv6

o inspekcję ruchu IPv6 z wykorzystaniem nagłówków rozszerzeń

 Hop-by-Hop Options,

 Routing (Type 0),

 Fragment,

 Destination Options,

 Authentication,

 Encapsulating Security Payload

o zarządzanie urządzeniem poprzez SSHv2, HTTPS w sieci IPv6

25. Urządzenie musi obsługiwać protokoły IKE i IKEv2.

26. Urządzenie musi wspierać funkcję Secure Hash Algorithm SHA-2 o długości 256,

384 i 512 bitów dla połączeń IPSec z IKEv2 dla dostępu zdalnego w oparciu o

klienta VPN (w tym z uwierzytelnianiem wykorzystującym certyfikat).

27. Urządzenie musi obsługiwać współpracę z serwerami certyfikatów (CA) oraz

posiadać możliwość współpracy z zewnętrznymi serwerami uwierzytelnienia i

autoryzacji co najmniej z wykorzystaniem protokołu RADIUS.

28. Urządzenie musi posiadać funkcjonalność sondy IPS (Intrusion Prevention

System). Sonda IPS musi realizować co najmniej następujące funkcje:

o Umożliwiać pracę w trybie IPS (In-line);

Opis przedmiotu zamówienia : System Zdalnego Dostępu VPN. AJZ-2222-8/49/2013

str. 4

o Umożliwiać identyfikację, klasyfikację i powstrzymywanie ruchu

zagrażającego bezpieczeństwu organizacji w tym:

 robaki sieciowe

 adware

 spyware

 wirusy sieciowe

 trojany

 nadużycia aplikacyjne

o wykrywać ataki w oparciu o sygnatury oraz o wykrywanie anomalii

o posiadać wbudowane co najmniej 5000 sygnatur ataków

o umożliwiać definicje reakcji z dokładnością do jednej sygnatury

o umożliwiać grupowanie sygnatur ataków

o umożliwiać tworzenie zdarzeń opisanych przez naruszenie kilku

niezależnych sygnatur ataku

o umożliwiać określenie znaczenia ataku na podstawie kilku zmiennych w

szczególności: znaczenia atakowanego systemu, znaczenia naruszonej

sygnatury oraz prawdopodobieństwa ataku.

o umożliwiać indywidualne (przez administratora) definiowanie poziomu

zagrożenia dla sygnatury

o zapewniać mechanizm notyfikacji administratora o zaistniałym ataku (co

najmniej przez e-mail)

o umożliwiać zarządzanie przez linię komend, graficznie przez przeglądarkę

internetową oraz powinna być dostępna dedykowana aplikacja;

o umożliwiać zdefiniowanie co najmniej 4 wirtualnych sensorów

29. Urządzenie musi posiadać możliwość wyeksportowania konfiguracji do pliku

tekstowego i jej przeglądanie, analizę oraz edycję w trybie offline.

30. Urządzenie musi być zarządzane przy wykorzystaniu dedykowanej aplikacji

umożliwiającej płynną (z użyciem kreatorów) konfigurację poszczególnych funkcji

urządzenia oraz z wykorzystaniem interfejsu komend (CLI).

31. Wymagane jest aby oferowane urządzenia były w pełni kompatybilne, w zakresie

obsługiwanych funkcjonalności VPN z obecnie posiadanym przez Zamawiającego

systemem zdalnego dostępu pracującym w oparciu o oprogramowanie Cisco IOS

Opis przedmiotu zamówienia : System Zdalnego Dostępu VPN. AJZ-2222-8/49/2013

str. 5

(koncentrator VPN) i oprogramowania klienckiego (Cisco VPN Client)

zainstalowanego na stacjach użytkowników pracujących w sieci PAŻP.

32. Urządzenie musi być fabrycznie nowe, nie używane wcześniej w innych

projektach. Nie dopuszcza się rozwiązań typu „refurbish” itp.

33. Dostarczany sprzęt musi być objęty 36-miesięcznym (3 lata) serwisem opartym

na bezpośrednim serwisie producenta urządzenia świadczonym w reżimie

8x5xNBD (czas naprawy 8h, 5 dni w tygodniu, naprawa w następnym dniu

roboczym) . W ramach w/w serwisu należy zapewnić subskrybcję sygnatur IPS na

okres 36 miesięcy.

System (oprogramowanie) do uwierzytelnienia, autoryzacji i rozliczania

dostępu do urządzeń sieciowych. - 2 licencje.

1. System musi wspierać protokół RADIUS zgodnie z dokumentami

 RFC 2138—Remote Authentication Dial In User Service (RADIUS)

 RFC 2139—RADIUS Accounting

 RFC 2865—Remote Authentication Dial In User Service (RADIUS)

 RFC 2866—RADIUS Accounting

 RFC 2867—RADIUS Accounting for Tunnel Protocol Support

 RFC 2868—RADIUS Attributes for Tunnel Protocol Support

 RFC 2869—RADIUS Extensions

2. System musi umożliwiać konfigurację dodatkowych atrybutów RADIUS Vendor

Specific Attributes (VSA) niezdefiniowanych w domyślnych słownikach.

3. System musi wspierać co najmniej następujące protokoły uwierzytelniania:

PAP/ASCII, EAP-MD5 oraz CHAP.

4. System musi wspierać protokół TACACS+

5. System musi wspierać zaawansowane funkcje protokołu TACACS+ a w tym:

 zmianę haseł użytkowników za pomocą TACACS+

 definicję dodatkowych atrybutów, które mogą być użyte w

odpowiedziach autoryzacji

 wspierać inne usługi (services) niż shell

 umożliwiać przekazywanie (relay) zapytań protokołu TACACS+ do

zdalnych serwerów AAA i przekazywanie odpowiedzi do urządzeń

sieciowych.

Opis przedmiotu zamówienia : System Zdalnego Dostępu VPN. AJZ-2222-8/49/2013

str. 6

 Metody uwierzytelnienia MSCHAP i CHAP

 Możliwość podstawienia wartości atrybutu TACACS+ wartością innego

atrybutu z jednego z dostępnych w dynamicznych słownikach dla

konfiguracji profili dostępu do powłoki (shell profiles).

6. System musi umożliwiać wykonanie procesu uwierzytelnienia w oparciu o

następujące repozytoria użytkowników:

 wewnętrzna baza użytkowników

 Active Directory Windows AD 2003, 2008 oraz 2008 R2

 dostępne przez LDAP/LDAPS

 RSA Secure ID Server

 RADIUS OTP zgodnie z RFC 2865

7. Wewnętrzne repozytorium użytkowników musi umożliwiać:

 ustawienie polityki wygasania hasła

 śledzenie historii zmian hasła w celu zapobiegania ponownego użycia

identycznego hasła

 zmianę hasła użytkownika przy pomocy formularza webowego

 wyłączenie konta użytkownika jeżeli data jest poza skonfigurowanym

przedziałem czasowym lub gdy użytkownik przekroczył maksymalną

ilość nieudanych logowań

8. System musi pozwalać na sekwencyjne wykorzystanie kolejnego repozytorium

do uwierzytelnienia użytkownika, jeśli:

 użytkownik nie został odnaleziony w repozytorium

 repozytorium w sekwencji nie jest dostępne

 system nie może połączyć się z repozytorium

9. System musi umożliwiać ograniczenie ilości jednoczesnych sesji per

użytkownik.

10. System musi umożliwiać zarządzanie za pomocą graficznego interfejsu

użytkownika dostępnego przez co najmniej następujące przeglądarki

internetowe:

 Mozilla Firefox w wersji co najmniej 4.x dla Linux RedHat, MAC OS 10.5

oraz Microsoft Windows XP/Vista/7.

 Internet Explorer w wersji co najmniej 8.0

Opis przedmiotu zamówienia : System Zdalnego Dostępu VPN. AJZ-2222-8/49/2013

str. 7

11. System musi umożliwiać zapewnienie zaawansowanego bezpieczeństwa

dostępu do interfejsu administracyjnego realizując co najmniej następujące

funkcje:

 konfigurację polityki wygasania hasła i wyłączenie konta administratora

na podstawie nieaktywności lub nieudanych prób logowania

 konfigurację listy adresów IP, z których administratorzy mają dostęp do

interfejsu administracyjnego

 konfigurację certyfikatu serwera dla dostępu przy pomocy protokołu

HTTPS z możliwością wygenerowania żądania wystawienia certyfikatu

(CSR)

 przypisanie ról określających prawa dostępu do określonych elementów

interfejsu administracyjnego (Role Based Acccess Control)

12. System musi umożliwiać tworzenie raportów dla potrzeb zarządzania

zawierających:

 listę administratorów systemu wraz z przypisanymi do każdego z nich

przywilejami

 listę aktywnych sesji RADIUS

 listę zmian haseł przez wewnętrznych użytkowników systemu

 listę prób logowania administratorów systemu wraz z kontami, które

zostąły wyłączone

 listę operacji przeprowadzonych w systemie przez administratorów i

samodzielnie przez system

13. System musi wspierać możliwość wykonywania operacji tworzenia, odczytu,

uaktualniania i usuwania obiektów konfiguracji przy pomocy skryptów.

14. System musi umożliwiać konfigurację kopii zapasowej konfiguracji (backup) za

pomocą interfejsu graficznego zarządzania z opcją natychmiastowego backupu

na żądanie i opcją zaplanowania backupu w przyszłości.

15. System musi umożliwiać wykonanie inkrementalnej kopii zapasowej systemu,

gdzie pełna kopia zapasowa wykonywana jest tylko za pierwszym razem.

16. System musi umożliwiać kopiowanie plików do i z systemu w sposób

bezpieczny.

Opis przedmiotu zamówienia : System Zdalnego Dostępu VPN. AJZ-2222-8/49/2013

str. 8

17. System musi wspierać protokół SNMP dla realizacji usługi logowania zdarzeń.

Wymagane jest wsparcie dla agenta w trybie read-only dla SNMPv1 i

SNMPv2c.

18. System musi wspierać co najmniej następujące bazy MIB protokołu SNMP:

SNMPv2-MIB, RFC1213-MIB (MIB II), IF-MIB, IP-MIB, TCP-MIB, UDP-MIB,

CISCO-CDP-MIB oraz ENTITY-MIB.

19. System musi umożliwiać powiadamianie o zdarzeniach przy pomocy protokołu

syslog.

20. System musi umożliwiać pracę w klastrze typu active-stanby.

21. Zmiany konfiguracji wykonywane w interfejsie administracyjnym aktywnego

węzła klastra active-standby muszą automatycznie replikować się na węzeł

zapasowy.

22. System należy dostarczyć z licencjami umożliwiającymi instalację dwóch

wirtualnych instancji systemu pracujących w klastrze active-standby pod

kontrolą hypervisora VMware ESXi w wersji 4.1 lub 5.0.

23. Zamawiający zobowiązuje się dostarczyć zasoby serwerowe, na których

zostaną uruchomione wirtualne instancje systemu. Dla jednej instancji

wirtualnej systemu Zamawiający może dedykować nie więcej zasobów niż:

 2 procesory

 4GB pamięci RAM

 750 GB przestrzeni dyskowej

 1 karta sieciowa

Oprogramowanie należy dostarczyć wraz z 3 letnim kontraktem serwisowym

uprawniającym w reżimie 8x5xNBD do korzystania ze wsparcia technicznego

producenta systemu oraz dostępu do aktualizacji (np. z wersji x.1 do x.2).

Opis przedmiotu zamówienia : System Zdalnego Dostępu VPN. AJZ-2222-8/49/2013

str. 9

Certyfikat SSL wystawiony przez publiczne CA, na pojedynczą domenę

internetową, ważny przez 3 lata, rozpoznawany domyślnie przez

przeglądarki internetowe takie jak: Internet Explorer 8, Firefox, Chrome

oraz systemy mobilne takie jak Android i Apple iOS. - 1 szt.

Szkolenie autoryzowane przez producenta sprzętu, w zakresie

administracji i konfiguracji usług zdalnego dostępu (VPN) dla 3 osób,

zawierające min. następujące zagadnienia szkoleniowe:

 Tworzenie bezpiecznych zapór sieciowych.

 Budowa bezpiecznych wirtualnych sieci prywatnych z użyciem protokołu

IPSec.

 Zaawansowane funkcje protokołu IPSec wykorzystywane w sieciach VPN.

 Implementacja funkcjonalności PKI.

 Bezpieczny dostęp do infrastruktury sieciowej z wykorzystaniem dostępnych

rozwiązań SSL VPN.

 Diagnostyki i analiz stanu pracy połączeń VPN.

 Metodologii diagnostyki problemów związanych z działaniem połączeń VPN.

 Wysoka dostępność i niezawodność połączeń VPN.

 Konfiguracja połączeń VPN typu site-to-site.

 Konfiguracja zaawansowanych funkcjonalności dla sieci VPN typu site-to-site.

 Konfiguracja połączeń VPN typu remote access.

 Konfiguracja zaawansowanych funkcjonalności dla połączeń typu remote

access.

 Konfiguracja rozwiązania SSL VPN: Clientless.

 Konfiguracja rozwiązania SSL VPN: Thin Client.

 Zaawansowane metody uwierzytelniania dla rozwiązań SSL VPN.

Opis przedmiotu zamówienia : System Zdalnego Dostępu VPN. AJZ-2222-8/49/2013

str. 10

Usługi wdrożenia:

W ramach niniejszego kontraktu Wykonawca będzie zobowiązany do:

- Dostawy na swój koszt sprzętu i oprogramowania do siedziby Zamawiającego.

- Instalacji i konfiguracji Sprzętu z wykorzystaniem pełnej funkcjonalności typu

Failover oraz konfiguracji zdalnego dostępu typu IPSEC oraz ClientLess VPN

(WebVPN) w oparciu o autoryzacje i autentykacje na podstawie certyfikatów.

 - Instalacji Oprogramowania oraz jego konfiguracji i integracji z posiadanym przez

Zamawiającego środowiskiem Windows Active Directory.

- Migracji konfiguracji i ustawień z obecnie pracującego w PAŻP systemu VPN

zbudowanego w oparciu o klientów Cisco VPN client ver. 5.x i oprogramowanie Cisco

IOS do nowego systemu zdalnego dostępu będącego przedmiotem Zamówienia.

- Testów funkcjonalnych całego systemu.

