

SZCZEGÓŁOWY OPIS PRZEDMIOTU ZAMÓWIENIA

O ile nie zaznaczono inaczej, wszelkie zapisy „Konfiguracji minimalnej Zamawiającego” należy traktować jako parametry minimalne.

Zgodnie z Rozporządzeniem Parlamentu Europejskiego i Rady (WE) nr 106/2008 z dnia 15 stycznia 2008 roku w sprawie wspólnotowego programu znakowania efektywności energetycznej urządzeń biurowych wszystkie oferowane urządzenia: komputery, monitory muszą spełniać wymagania w zakresie efektywności energetycznej co najmniej równoważne ze wspólnymi specyfikacjami technicznymi Energy Star.

Wszystkie oferowane urządzenia elektryczne muszą spełnić wymogi niezbędne do oznaczenia produktu znakiem CE.

I. Netbook – 10 szt.

Konfiguracja minimalna Zamawiającego		
1.	Matryca	10"LED
2.	Procesor	Zgodny z zaoferowaną płytą główną
3.	Pamięć RAM	1 GB. DDR3
4.	Płyta główna	1xD-Sub, 1xHDMI, 2xUSB 2.0, 1xRj45, audio, mikrofon, zasilanie
5.	Karta grafiki	Zintegrowana, obsługa Directx
6.	Karta dźwiękowa	Wbudowana
7.	Dysk twardy	320 GB.
8.	Łączność	Ethernet 10/100 Mb, 802.11b/g
9.	Kamera	Wbudowana.
10.	Czytnik kart pamięci	Wbudowany
11.	Urządzenie wskazujące	Touchpad.
12.	Bateria	6 cells
13.	Dodatkowa mysz	Mini mysz przeznaczona do netbooka, optyczna USB z rolką przewijania.
14.	Etui do netbooka	W komplecie
15.	System Operacyjny	Zainstalowana licencja na Microsoft Windows 7
16.	Masa netto	Max. 1,5 kg
17.	Gwarancja	Gwarancja: 24 miesiące na netbook i 6 miesięcy na baterię

II. System Antywirusowy – 10 szt. (licencja na okres 12 miesięcy)

Wymagania dotyczące systemu ochrony antywirusowej z zaporą ogniową dla stacji roboczych.

Istotne cechy oprogramowania:

1. Ochrona antywirusowa stacji roboczych:

- Microsoft Windows XP with SP3 (32-bit)
- Microsoft Windows Vista (32-bit i 64-bit)
- Microsoft Windows Vista SP1 lub nowszy (32-bit i 64-bit)
- Microsoft Windows 7 (32-bit i 64-bit)

- Microsoft Windows 7 SP1 lub nowszy (32-bit i 64-bit)
- 2. Ochrona antywirusowa wyżej wymienionego systemu monitorowana i zarządzana z pojedynczej, centralnej konsoli.
- 3. Możliwość instalacji konsoli zarządzania niezależnie na kilku wybranych stacjach.
- 4. Polski interfejs użytkownika i dokumentacja do oprogramowania na stację roboczą.

Wymagania dotyczące technologii:

1. Ochrona antywirusowa realizowana na wielu poziomach, tj.: monitora kontrolującego system w tle, modułu skanującego nośniki i monitora poczty elektronicznej, monitora ruchu http oraz moduł antyrootkitowy.
2. Co najmniej trzy różne silniki antywirusowe, funkcjonujące jednocześnie i skanujące wszystkie dane.
3. Oddzielny silnik skanujący do wykrywania niepożądanych aplikacji takich jak oprogramowanie typu „spyware”, „adware”, „keylogger”, „dialer”, „trojan”.
4. Aktualizacje baz definicji wirusów dostępne 24 h na dobę na serwerze internetowym producenta, możliwa zarówno aktualizacja automatyczna programu oraz na żądanie, jak i ściąganie plików i ręczna aktualizacja na stacjach roboczych bez dostępu do Internetu.
5. Możliwość wywołania skanowania na żądanie lub według harmonogramu ustalonego przez administratorów dla określonych grup klientów za pomocą centralnej konsoli lub lokalnie przez określonego klienta.
6. Aktualizacja definicji wirusów czy też mechanizmów skanujących nie wymaga zatrzymania procesu skanowania na jakimkolwiek systemie.
7. Brak konieczności restartu komputerów po dokonaniu aktualizacji mechanizmów skanujących i definicji wirusów.
8. Heurystyczna technologia do wykrywania nowych, nieznanych wirusów.
9. Wykrywanie niepożądanych aplikacji takich jak oprogramowanie typu „spyware”, „adware”, „keylogger”, „dialer”, „trojan”, „rootkit”.
10. Możliwość umieszczenia oprogramowania typu „spyware”, „adware”, „keylogger”, „dialer”, „trojan” w kwarantannie.
11. Mechanizm centralnego zarządzania folderami kwarantanny znajdującymi się na stacjach klienckich.
12. Mechanizm skanujący wspólny dla wszystkich platform sprzętowych i programowych, wszystkich maszyn, wszystkich wersji oprogramowania, w tym bez względu na wersję językową oprogramowania – bez względu na to jak duża jest sieć lub jak bardzo jest złożona.
13. Mechanizm określania źródeł ataków prowadzonych przy użyciu zagrożeń hybrydowych, takich jak Code Red i Nimda.
14. Mikrodefinicje wirusów – przyrostowe (inkrementalne) pobieranie jedynie nowych definicji wirusów i mechanizmów skanujących bez konieczności pobierania całej bazy (na stację kliencką pobierane są tylko definicje, które przybyły od momentu ostatniej aktualizacji).
15. Obsługa plików skompresowanych obejmująca najpopularniejsze formaty, w tym co najmniej: ZIP JAR ARJ LZH TAR TGZ GZ CAB RAR BZ2.
16. Automatyczne usuwanie wirusów oraz oprogramowania typu malware i zgłaszanie alertów w przypadku wykrycia wirusa.
17. Logowanie historii akcji podejmowanych wobec wykrytych zagrożeń na stacjach roboczych. Dostęp do logów z poziomu GUI aplikacji.
18. Automatyczne uruchamianie procedur naprawczych.
19. Uaktualnienia definicji wirusów posiadają podpis cyfrowy, którego sprawdzenie gwarantuje, że pliki te nie zostały zmienione.
20. Gwarancja na dostarczenie szczepionki na nowego wirusa w czasie krótszym niż 48 godzin.

21. Średni czas reakcji producenta na nowy wirus poniżej 8 godzin, 24 godziny na dobę przez cały rok (24/7/365).
22. Skanowanie przez program na komputerze klienckim przychodzącej i wychodzącej poczty elektronicznej bez konieczności instalowania dodatkowych programów/modułów.
W programach pocztowych nie modyfikowane są ustawienia konta, tj. serwera POP3, SMTP i IMAP. Obsługuje m.in. MS Outlook Express, MS Outlook, Mozilla, Eudora, Netscape Mail.
23. Skanowanie przez program na komputerze klienckim, danych pobieranych i wysyłanych danych przy pomocy protokołu http.
24. Automatyczna kwarantanna blokująca ruch przychodzący i wychodzący, włączająca się w momencie gdy stacja robocza posiada stare sygnatury antywirusowe.
25. Wsparcie dla technologii Microsoft Network Access Protection (NAP).
26. Ochrona przeglądarki internetowej, w tym: blokowanie wyskakujących okienek, blokowanie ciasteczek (cookies), blokowanie możliwości zmian ustawień w IE, analiza uruchamianych skryptów ActiveX i pobieranych plików.
27. Ochrona podczas przeglądania sieci Internet przy pomocy – integracja z przeglądarką internetową Internet Explorer 6 oraz Mozilla 2 (lub wyższe wersje).
28. Możliwość ręcznego aktualizowania baz definicji wirusów poprzez odrębny plik wykonywalny dostarczony przez producenta.
29. Możliwość pobierania aktualizacji przez klientów między sobą – tzw. „Neighborcast” pozwalające na odciążenie łącza do sieci WAN.
30. Ochrona rejestrów systemowych, w tym odpowiedzialnych za konfigurację przeglądarki Internet Explorer, listę uruchamianych aplikacji przy starcie, przypisania rozszerzeń plików do zadanych aplikacji.
31. Kontrola oraz możliwość blokowania aplikacji próbujących uzyskać połączenie z Internetem lub siecią lokalną.
32. Osobista zapora ogniowa (tzw. personal firewall) z możliwością definiowania profili bezpieczeństwa możliwych do przypisania dla pojedynczej stacji roboczej lub grup roboczych.
33. Brak konieczności restartu komputera po zainstalowaniu aplikacji w środowisku Windows Vista/7.
34. Moduł kontroli aplikacji zapewniający możliwość zezwolenia lub zabronienia dostępu do komputera urządzeń zewnętrznych (np. napędy usb, urządzenia bluetooth). Sterowanie z poziomu centralnego modułu zarządzającego.

Wymagania dotyczące systemu zarządzania centralnego:

1. Konsola zarządzania umożliwia eksport pakietu instalacyjnego dla klienta w formacie Microsoft Installer (MSI) i JAR lub też bezpośrednią instalację zdalną nienadzorowaną.
2. Narzędzie instalacyjne musi sprawdzać istnienie poprzednich wersji oprogramowania. W przypadku znalezienia poprzedniej wersji instalator powinien pozostawić ustawienia użytkownika, usunąć starsze oprogramowanie z klienta lub serwera i instalować nową wersję.
3. Pełna administracja konfiguracją i monitorowanie stacji roboczych i serwerów plików za pomocą konsoli administracyjnej (centralna instalacja, konfiguracja w czasie rzeczywistym, zarządzanie, raportowanie i administrowanie oprogramowaniem).
4. Komunikacja pomiędzy serwerem centralnego zarządzania a stacjami roboczymi musi być zaszyfrowana lub sygnowana stosownymi kluczami prywatnymi i publicznymi.
5. Pełne centralne zarządzanie dla środowisk Windows Server 2003, Windows Server 2008, Windows XP, Windows Vista, Windows 7, Linux.
6. Scentralizowane blokowanie i odblokowywanie dostępu użytkownika do zmian konfiguracyjnych oprogramowania klienckiego, konsola pozwala na zdalne zarządzanie wszystkimi ustawieniami klienta.

7. Administratorzy muszą mieć możliwość tworzenia logicznych grup klientów i serwerów, w celu zarządzania oraz wymuszania określonych dla grupy zasad bezpieczeństwa.
8. Centralna konsola administracyjna musi umożliwiać przenoszenie klientów z jednej grupy do drugiej z możliwością zachowania ustawień lub dziedziczenia ustawień grupy.
9. Możliwość zmiany ustawień dla poszczególnych grup, umożliwienie administratorom zarządzania poszczególnymi klientami i funkcjonalnymi grupami klientów (tworzenie grup klientów).
10. Tworzenie grup, zdalne instalowanie oprogramowania oraz wymuszanie stosowania określonych zasad i ustawień na klientach.
11. Możliwość importu struktury użytkowników z Active Directory.
12. Możliwość blokowania wszystkich ustawień konfiguracyjnych stacji roboczych w celu uniemożliwienia ich modyfikacji przez użytkowników.
13. Możliwość wyłączenia blokady zmiany ustawień dla użytkownika z prawami administratora.
14. Serwer zarządzający związany z konsolą zarządzającą musi mieć funkcję przesyłania aktualizacji do klientów z możliwością ustawienia harmonogramu lub częstotliwości aktualizacji.
15. Możliwość definiowania harmonogramów lub częstotliwości automatycznego pobierania aktualizacji definicji wirusów od producenta oprogramowania przez serwer zarządzający.
16. Możliwość instalacji i konfiguracji wewnętrznego serwera aktualizacji, łączącego się z serwerem aktualizacji producenta i aktualizacja serwerów, serwera zarządzającego oraz stacji roboczych z wewnętrznego serwera aktualizacji.
17. Możliwość ustalenia dodatkowego harmonogramu pobierania przez serwery plików i stacje robocze aktualizacji z serwera producenta.
18. Funkcja przechowywania i przekazywania danych umożliwiająca przechowywanie przez klientów danych dotyczących zdarzeń, w sytuacji, jeśli nie mogą oni uzyskać połączenia z serwerem zarządzania.
19. Dane powinny być przesyłane do serwera zarządzania podczas kolejnego połączenia.
20. Możliwość włączania/wyłączania wyświetlania komunikatów o znalezionych wirusach na wybranych stacjach klienckich.
21. Automatyczne wykrywanie i usuwanie oprogramowanie innych wiodących producentów systemów antywirusowych (min. 3 inne) podczas instalacji.
22. Automatyczne uaktualnianie bazy definicji wirusów oraz mechanizmów skanujących nie rzadziej niż co 7 dni (zalecane codzienne aktualizacje).
23. Automatyczne pobieranie przez program antywirusowy klienta zaktualizowanych definicji wirusów, jeśli aktualnie przechowywane pliki są przestarzałe.
24. Możliwość eksportu raportów z pracy systemu do pliku MS Excel.
25. Możliwość natychmiastowej aktualizacji przez serwer definicji wirusów na stacjach klienckich.
26. Możliwość uruchomienia aktualizacji stacji roboczych i serwerów przez użytkowników „na żądanie”.
27. Możliwość lokalnego zarządzania wszystkimi ustawieniami programu klienta.
28. Program musi pozwalać administratorowi na określenie reakcji w przypadku wykrycia wirusa.
29. Program musi pozwalać na określenie obszarów skanowania, tj.: pliki, katalogi, napędy lokalne i sieciowe.
30. Program musi pozwalać na skanowanie pojedynczych plików przez dodanie odpowiedniej opcji do menu kontekstowego (po kliknięciu prawym przyciskiem myszy).
31. Program musi pozwalać na określenie typów skanowanych plików, momentu ich skanowania (otwarcie, modyfikacja) oraz na wykluczenie ze skanowania określonych folderów.

32. Zarządzanie zdarzeniami i raportowanie – natychmiastowe alarmowanie o aktywności wirusów w administrowanej sieci na kilka sposobów: poczta elektroniczna, powiadomienia przez SNMP, raportowanie do dziennika systemowego, raportowanie do systemu centralnego zarządzania.
33. Możliwość tworzenia wielu kont dostępu do systemu centralnego zarządzania dla różnych użytkowników (w tym możliwość nadaniu danemu użytkownikowi ograniczonych praw).

Podsumowanie:

Wszystkie moduły muszą pochodzić od jednego producenta oraz powinny oferować możliwość wspólnego zarządzania z jednej centralnej konsoli.