ZAŁĄCZNIK NR 6

Wymagania ogólne dla urządzeń i oprogramowania

· całość sprzętu i oprogramowania musi pochodzić z autoryzowanego kanału sprzedaży producentów na rynek polski;
· całość sprzętu musi być nowa (wyprodukowana nie wcześniej niż 6 miesięcy przed dostawą) i nieużywana;
· całość sprzętu musi być objęta gwarancją opartą o świadczenia gwarancyjne producenta sprzętu, niezależnie od statusu partnerskiego Wykonawcy przez okres 60 miesięcy (chyba, ze zapisy szczegółowe stanowią inaczej);

[bookmark: OLE_LINK1]Warunki gwarancji i wsparcia technicznego dla sprzętu i oprogramowania sieciowego:
Sprzęt:
· O ile wymagania szczegółowe nie specyfikują inaczej, na dostarczany sprzęt musi być udzielona min. 5-letnia gwarancja (chyba, że zapisy szczegółowe stanowią inaczej) oparta na gwarancji producenta rozwiązania; serwis gwarancyjny świadczony ma być w miejscu instalacji sprzętu; czas reakcji na zgłoszony problem (rozumiany jako podjęcie działań diagnostycznych i kontakt ze zgłaszającym) nie może przekroczyć jednego dnia roboczego;
· Wykonawca ma obowiązek przyjmowania zgłoszeń serwisowych przez telefon (w godzinach pracy Wnioskodawcy), fax, e-mail lub WWW (przez całą dobę); Wykonawca ma udostępnić pojedynczy punkt przyjmowania zgłoszeń dla dostarczanych rozwiązań
· W przypadku sprzętu, dla którego jest wymagany dłuższy czas na naprawę (dwa dni), Wnioskodawca dopuszcza podstawienie na czas naprawy Sprzętu o nie gorszych parametrach funkcjonalnych. Naprawa w takim przypadku nie może przekroczyć 30 dni roboczych od momentu zgłoszenia usterki;
· Wnioskodawca otrzyma dostęp do pomocy technicznej (telefon, e-mail lub WWW) w zakresie rozwiązywania problemów związanych z bieżącą eksploatacją dostarczonych rozwiązań w godzinach pracy Wnioskodawcy;
Oprogramowanie
· oprogramowanie powinno posiadać min. 12 miesięczne wsparcie (chyba, ze zapisy szczegółowe stanowią inaczej) – dostarczanie aktualizacji, zdalne (telefon lub e-mail, www) wsparcie techniczne w zakresie rozwiązywania problemów z konfiguracją i użytkowaniem oprogramowania
Miejsce Instalacji
· Dostawa, montaż i instalacja w ramach niniejszego postępowania przetargowego odbędzie się w czasie i miejscu wskazanym przez Zamawiającego.

Montaż i uruchomienie
· [bookmark: _GoBack]Zamawiający wymaga aby wraz z dostawą sprzętu przeprowadzić jego instalację, konfigurację oraz uruchomienie. Wszelkiego typu elementy połączeniowe np.: kable, zakończenia itp. powinny zostać ujęte w wycenie.
· Przekazanie elementów systemu nastąpi w drodze protokołu przekazania do użytkowania, który będzie potwierdzał jego prawidłową instalację i działanie.

Jeżeli zapisy szczegółowe nie specyfikują inaczej Zamawiający oczekuje prac w zakresie:
· Wniesienia, ustawienia i fizycznego montażu wszystkich dostarczonych urządzeń w dostarczonej szafie rack w pomieszczeniu (miejscach) wskazanych przez zamawiającego z uwzględnieniem wszystkich lokalizacji.
· Urządzenia, które nie są montowane w szafach teleinformatycznych powinny zostać zamontowane w miejscach wskazanych przez Zamawiającego.
· Usunięcia opakowań i innych zbędnych pozostałości po procesie instalacji urządzeń.
· Podłączenia całości rozwiązania do infrastruktury Zamawiającego.
· Wykonania procedury aktualizacji firmware dostarczonych elementów do najnowszej wersji oferowanej przez producenta sprzętu.
· Dla urządzeń modularnych wymagany jest montaż i instalacja wszystkich podzespołów.
· Wykonania połączeń kablowych pomiędzy dostarczonymi urządzeniami w celu zapewnienia komunikacji – Wykonawca musi zapewnić niezbędne okablowanie (np.: patchordy miedziane kat. 6 UTP lub światłowodowe uwzględniające typ i model interfejsu w urządzeniu sieciowym).
· Wykonawca musi zapewnić niezbędne okablowanie potrzebne do podłączenia urządzeń aktywnych do sieci elektrycznej (np.: listwy zasilające, kable elektryczne).
Wszystkie wymienione prace wdrożeniowe muszą zostać wykonane wspólnie z przedstawicielem zamawiającego, z każdego etapu prac powinien zostać sporządzony protokół. Powyższe czynności należy wykonać w okresie realizacji Zamówienia, w ramach jednego weekendu (Piątek godz. 16:00 - Sobota godz. 22:00) po wcześniejszym uzgodnieniu harmonogramu wdrożenia z Zamawiającym.

UWAGA. Powyższe zapisy gwarancyjne, oraz czas wykonania obowiązują jedynie w przypadku braku szczegółowych zapisów w poniższym opisie przedmiotu zamówienia.
W celu potwierdzenia ważności oferty i spełniania wymaganych warunków, Wykonawca załączy na etapie składania oferty następujące dokumenty i oświadczenia według poniższych zasad:

· Oświadczenie gwarancyjne producenta na oferowany sprzęt:
· Serwer Wirtualizacyjny
· Macierz Dyskowa

1. Oznaczenia i definicje
1.1 Oznaczenia i skróty literowe
SRV-I	-	Serwer Wirtualizacyjny
MD	-	Macierz dyskowa
ETH	-	połączenie ETHERNET o przepustowości co najmniej 1Gb/s
SAS	-	połączenie SAS o przepustowości co najmniej 6Gb/s

Standaryzacja PRZEPUSTOWOŚCI
W celu uniknięcia nieporozumień związanych z pojęciem przepustowości, które użyte jest
w późniejszym tekście wymagań Zamawiający podaje wartości, które należy przyjąć przy obliczaniu przepustowości na potrzeby niniejszej specyfikacji.
	Standard
	Przepustowość [Gb/s]

	DDR3-1066 ; -1333 ; -1600
	8,5 ; 10,6 ; 12,8 [GB/s]

	10 Gb Ethernet ; 1 Gb Ethernet
	10 ; 1

	8 Gb ; 4 Gb FC
	8 ; 4

	QDR ; DDR ; SDR InfiniBand
	10 ; 5 ; 2,5

	EDR ; FDR Infiniband
	26 ; 14

	6G ; 3G SAS
	6 ; 3

	6G ; 3G ; 1,5 SATA
	6 ; 3 ; 1,5

Tabela 1 Standaryzacja przepustowości
Jeśli port używa zwielokrotnionych linii jego przepustowość na potrzeby niniejszej specyfikacji należy przyjąć jako iloczyn liczby linii i wyżej podanej przepustowości (przykład: przepustowość 4X QDR INFINIBAND na potrzeby niniejszej specyfikacji wynosi 40 Gb/s).
Jeśli transmisja na linii zachodzi równocześnie w dwu kierunkach to dla potrzeb niniejszej specyfikacji należy przyjąć nie wartość dwukrotnie wyższą, ale dokładnie taką jaka znajduje się w podanej tabeli.
W zapisach niniejszej specyfikacji wymagana przez Zamawiającego przepustowość, a opisana w niniejszym akapicie jest oznaczana dużą literą (PRZEPUSTOWOŚĆ) w odróżnieniu od innych przepustowości.

Równoważność kanałów komunikacyjnych
W miejscach gdzie Zamawiający wyspecyfikował rodzaj kanału komunikacyjnego jako równoważny kanał komunikacyjny Zamawiający dopuszcza kanał komunikacyjny o IDENTYCZNYM protokole, ale o większej prędkości. Zamawiający nie dopuszcza innego niż wyspecyfikowany protokołu pomimo, że zamienny protokół będzie posiadał większą PRZEPUSTOWOŚĆ.

Przykład:
a. Dla wymagania ETHERNET 10Gb jako równoważne NIE JEST akceptowane połączenie o większej PRZEPUSTOWOŚCI, ale jedynie o większej prędkości. W tym wypadku ETHERNET 100Gb.
b. Analogicznie dla wymagania FC 8Gb jako równoważne AKCEPTOWANE jest jedynie połączenie FC, ale o większej prędkości. W tym wypadku FC 16Gb lub więcej.

1.2 Definicja MOC OBLICZENIOWA

Wzór 1. Maksymalna (szczytowa) teoretyczna moc obliczeniowa procesora

Rproc = C * I * F,

gdzie:

· Rproc - moc obliczeniowa w GFlops
· C - liczba rdzeni procesora
· I - liczba instrukcji zmiennoprzecinkowych typu dodawanie i mnożenie w podwójnej 	precyzji wykonywanych przez pojedynczy rdzeń procesora w czasie jednego cyklu 	zegarowego (np. dla procesora Intel Xeon (seria 5600) I wynosi 4, dla procesorów AMD 	Opteron I wynosi 4),
· F - częstotliwość zegara procesora w GHz.

Dla potrzeb niniejszej specyfikacji Zamawiający jako częstotliwość zegara przyjmuje nominalną częstotliwość zegara procesora podawaną przez producenta procesora przy handlowym opisie procesora. Pomimo, że procesor może pracować z częstotliwością niższą lub wyższą niż wyżej wspomniana częstotliwość jako częstotliwość do obliczenia mocy obliczeniowej procesora w niniejszej specyfikacji należy przyjąć właśnie częstotliwość podawaną przy opisach handlowych przez producentów procesorów.

W zapisach niniejszej specyfikacji wymagana przez Zamawiającego moc obliczeniowa zdefiniowana we wzorze 1 i opisana w niniejszym akapicie jest oznaczana dużą literą (MOC OBLICZENIOWA) w odróżnieniu od innych mocy obliczeniowych.

1.3 Definicja Macierz Dyskowa

Dla potrzeb niniejszej specyfikacji jako Macierz Dyskowa Zamawiający dopuszcza każde urządzenie które dodatkowo równocześnie spełnia następujące właściwości:
a) dyski znajdują się wewnątrz urządzenia
b) dyski połączone są znajdującą się wewnątrz urządzenia magistralą połączeń do wspólnych portów wejścia / wyjścia urządzenia
c) wymagana magistrala połączeń nie jest w postaci kabli dostępnych z zewnątrz
d) na zewnątrz urządzenia dostępne jedynie są porty wejścia / wyjścia, do których dołącza się kable sygnałowe do transmisji pomiędzy dyskami, a pozostałą częścią infrastruktury,

W zapisach niniejszej specyfikacji tak określone urządzenie jest „Macierz Dyskowa” i oznaczana jest dużą literą w odróżnieniu od innych urządzeń.

1.4 Konwencja zapisów

a) Zapis „SAS / FC” lub „USB / SD” użyty w dalszej części specyfikacji oznacza jedną z dwóch technologii: albo SAS albo FC, albo USB albo SD.

b) Nazwy pisane z dużej litery są stosowanymi na potrzeby niniejszej specyfikacji nazwami własnymi np. Serwer BLADE, Lokalne Dyski.

c) Słowa „LUB” lub „ALBO” napisane z dużej litery oznaczają kwalifikator logiczny i nie są używane w potocznym znaczeniu.
	Przykład:
i. Jeśli Zamawiający wymaga odporności Systemu na awarię elementu A ALBO elementu B oznacza to, że System nie musi być odporny na RÓWNOCZESNĄ awarię elementu A i elementu B.
ii. Jeśli Zamawiający wymaga odporności systemu na awarię elementu A LUB elementu B oznacza to, że system nie tylko ma być odporny na awarię jednego z dwu elementów A albo B, ale też musi być odporny na równoczesną awarię obu elementów i A i B.

2. Wymagania ogólne
2.1 Jakość sprzętu
· Cały dostarczony sprzęt musi być fabrycznie nowy, tzn. nieużywany przed dniem dostarczenia, z wyłączeniem używania niezbędnego dla przeprowadzenia testów jego poprawnej pracy.
· Dostarczone elementy oraz dostarczone wraz z nimi oprogramowanie muszą pochodzić z oficjalnych kanałów dystrybucyjnych producenta, zapewniających w szczególności realizację uprawnień gwarancyjnych.

3. Wymagania szczegółowe
3.1 Serwer wirtualizacyjny – 2 szt
Wszystkie oferowane serwery muszą być identyczne.
Zamawiający wymaga co najmniej dwóch (2 szt.) serwerów wirtualizacyjnego o wysokości maksymalnie 1U, spełniającego ŁĄCZNIE poniższe warunki:

	Komponent
	Minimalne wymagania

	Obudowa
	Obudowa Rack o wysokości max 1U z możliwością instalacji do 4 dysków 3.5" HotPlug wraz z kompletem wysuwanych szyn umożliwiających montaż w szafie rack i wysuwanie serwera do celów serwisowych.

	
	Posiadająca dodatkowy przedni panel zamykany na klucz, chroniący dyski twarde przed nieuprawnionym wyjęciem z serwera.

	Płyta główna
	Płyta główna z możliwością zainstalowania minimum dwóch procesorów dwunastordzeniowych. Płyta powinna obsługiwać min. 384 GB RAM, na płycie głównej powinno znajdować się minimum 12 slotów przeznaczonych dla pamięci. Możliwe zabezpieczenia pamięci: Memory Rank Sparing, Memory Mirror, Lockstep. Płyta główna musi być zaprojektowana przez producenta serwera i oznaczona jego znakiem firmowym.

	Chipset
	Dedykowany przez producenta procesora do pracy w serwerach dwuprocesorowych

	Procesor
	Dwa procesory dwunastordzeniowe klasy x86 dedykowane do pracy z zaoferowanym serwerem umożliwiające osiągnięcie wyniku min. 817 punktów w teście SPECint_rate_base2006 dostępnym na stronie www.spec.org w konfiguracji dla 2 dwóch procesorów.
Do oferty należy załączyć wynik testu dla oferowanego modelu serwera wraz z oferowanym modelem procesora.

	Pamięć RAM
	256GB pamięci DDR4 RDIMM o częstotliwości pracy 2133MHz.

	Sloty PCI Express
	Min. Dwa sloty PCIe Gen 3, z czego minimum jeden o przepustowości x16.

	Karta graficzna
	Zintegrowana karta graficzna umożliwiająca rozdzielczość min. 1280x1024.

	Wbudowane porty
	Min. 5 portów USB, z czego min 2 porty 3.0, 2 porty RJ45, 2 porty VGA (1 na przednim panelu obudowy, drugi na tylnym), min. 1 port RS232

	Interfejsy sieciowe
	Wbudowana czteroportowa karta 1GbE Ethernet w standardzie Base-T.
Dodatkowo zainstalowana karta dwuportowa SAS 12Gbit, wyprowadzone na zewnątrz serwera, w wolne złącze PCI-E.

	
	

	Wewnetrzny moduł SD
	Zainstalowany wewnętrzny moduł z redundantnymi kartami SD o pojemności min. 8GB. Możliwość skonfigurowania mirroru pomiędzy redundantnymi kartami SD.

	Dyski twarde
	Możliwość instalacji dysków twardych SATA, SAS, NearLine SAS i SSD.

	System diagnostyczny
	Panel LCD umieszczony na froncie obudowy, umożliwiający wyświetlenie informacji o stanie procesora, pamięci, dysków, BIOS’u, zasilaniu oraz temperaturze.

	Zasilacze
	Dwa redundantne zasilacze hot plug o mocy maks. 550W każdy

	Wentylatory
	Minimum 6 redundantnych wentylatorów

	Bezpieczeństwo
	Zintegrowany z płytą główną moduł TPM. Wbudowany czujnik otwarcia obudowy współpracujący z BIOS i kartą zarządzającą.
Fizyczne zabezpieczenie dedykowane przez producenta serwera uniemożliwiające wyjęcie dysków twardych umieszczonych na froncie obudowy przez nieuprawnionych użytkowników.

	Karta zarządzająca
	Zainstalowana niezależna od zainstalowanego na serwerze systemu operacyjnego posiadająca dedykowany port RJ-45 Gigabit Ethernet umożliwiająca:
- zdalny dostęp do graficznego interfejsu Web karty zarządzającej
- zdalne monitorowanie i informowanie o statusie serwera (m.in. prędkości obrotowej wentylatorów, konfiguracji serwera,)
- szyfrowane połączenie (SSLv3) oraz autentykacje i autoryzację użytkownika
- możliwość podmontowania zdalnych wirtualnych napędów
- wirtualną konsolę z dostępem do myszy, klawiatury
- wsparcie dla IPv4 i IPv6
- wsparcie dla WSMAN (Web Service for Managament); SNMP; IPMI2.0, VLAN tagging, Telnet, SSH
- możliwość zdalnego monitorowania w czasie rzeczywistym poboru prądu przez serwer
- możliwość zdalnego ustawienia limitu poboru prądu przez konkretny serwer
- integracja z Active Directory
- możliwość obsługi przez dwóch administratorów jednocześnie
- wsparcie dla dynamic DNS
- wysyłanie do administratora maila z powiadomieniem o awarii lub zmianie konfiguracji sprzętowej
- możliwość podłączenia lokalnego poprzez złącze RS-232
- automatyczne przywracanie ustawień serwera, kart sieciowych, BIOS, wersji firmware w przypadku awarii i wymiany któregoś z komponentów (w tym kontrolera RAID, kart sieciowych, płyty głównej) zapisanych na dedykowanej pamięci flash

	Zarządzanie
	Dodatkowe oprogramowanie umożliwiające wspólne zarządzanie oferowanymi serwerami oraz oferowaną macierzą poprzez sieć spełniające minimalne wymagania:
- Wsparcie dla serwerów, urządzeń sieciowych oraz pamięci masowych
- Możliwość zarządzania dostarczonymi serwerami bez udziału dedykowanego agenta
- Wsparcie dla protokołów– WMI, SNMP, IPMI, WSMan, Linux SSH
- Możliwość oskryptowywania procesu wykrywania urządzeń
- Możliwość uruchamiania procesu wykrywania urządzeń w oparciu o harmonogram
- Szczegółowy opis wykrytych systemów oraz ich komponentów
- Możliwość eksportu raportu do CSV, HTML, XLS
- Grupowanie urządzeń w oparciu o kryteria użytkownika
- Możliwość uruchamiania narzędzi zarządzających w poszczególnych urządzeniach
- Automatyczne skrypty CLI umożliwiające dodawanie i edycję grup urządzeń
- Szybki podgląd stanu środowiska
- Podsumowanie stanu dla każdego urządzenia
- Szczegółowy status urządzenia/elementu/komponentu
- Generowanie alertów przy zmianie stanu urządzenia
- Filtry raportów umożliwiające podgląd najważniejszych zdarzeń
- Integracja z service desk producenta dostarczonej platformy sprzętowej
- Możliwość przejęcia zdalnego pulpitu
- Możliwość podmontowania wirtualnego napędu
- Automatyczne zaplanowanie akcji dla poszczególnych alertów w tym automatyczne tworzenie zgłoszeń serwisowych w oparciu o standardy przyjęte przez producentów oferowanego w tym postępowaniu sprzętu
- Kreator umożliwiający dostosowanie akcji dla wybranych alertów
- Możliwość importu plików MIB
- Przesyłanie alertów „as-is” do innych konsol firm trzecich
- Możliwość definiowania ról administratorów
- Możliwość zdalnej aktualizacji sterowników i oprogramowania wewnętrznego serwerów
- Aktualizacja oparta o wybranie źródła bibliotek (lokalna, on-line producenta oferowanego rozwiązania)
- Możliwość instalacji sterowników i oprogramowania wewnętrznego bez potrzeby instalacji agenta
- Możliwość automatycznego generowania i zgłaszania incydentów awarii bezpośrednio do centrum serwisowego producenta serwerów
- Moduł raportujący pozwalający na wygenerowanie następujących informacji: nr seryjne sprzętu, konfiguracja poszczególnych urządzeń, wersje oprogramowania wewnętrznego, obsadzenie slotów PCI i gniazd pamięci, informację o maszynach wirtualnych, aktualne informacje o stanie gwarancji, adresy IP kart sieciowych

	Gwarancja
	Pięć lat gwarancji realizowanej w miejscu instalacji sprzętu, z czasem reakcji do następnego dnia roboczego od przyjęcia zgłoszenia, możliwość zgłaszania awarii poprzez ogólnopolską linię telefoniczną producenta. Diagnostyka wykonywana przez autoryzanego serwisanta, w miejscu instalacji sprzętu.
Możliwość sprawdzenia statusu gwarancji poprzez stronę producenta podając unikatowy numer urządzenia, oraz pobieranie uaktualnień mikrokodu oraz sterowników nawet w przypadku wygaśnięcia gwarancji.

	
	

	
	Firma serwisująca musi posiadać ISO 9001:2000 na świadczenie usług serwisowych oraz posiadać autoryzacje producenta serwera – dokumenty potwierdzające załączyć do oferty.
Oświadczenie producenta serwera, że w przypadku nie wywiązywania się z obowiązków gwarancyjnych oferenta lub firmy serwisującej, przejmie na siebie wszelkie zobowiązania związane z serwisem - serwera – dokumenty potwierdzające załączyć do oferty.

	Certyfikaty
	Serwer musi być wyprodukowany zgodnie z normą ISO-9001 oraz ISO-14001.
Serwer musi posiadać deklaracja CE.
Oferowany sewer musi znajdować się na liście Windows Server Catalog i posiadać status „Certified for Windows” dla systemów Microsoft Windows Server 2008 R2 x64, x64, x86, Microsoft Windows Server 2012.
Zgodność z systemami operacyjnymi: Microsoft® Windows®, VMware®, Microsoft Hyper-V®, Citrix® XenServer®, Red Hat® oraz SUSE
Oświadczenie producenta oferowanego serwera o poprawnej współpracy z zaoferowaną macierzą.

3.2 MACIERZ DYSKOWA – 1 szt

	Komponent
	Minimalne wymagania

	Obudowa
	Do instalacji w standardowej szafie RACK 19”. Wysokość maksymalnie 2U wraz z kompletem szyn do montażu w szafie Rack z możliwością instalacji minimum 24 dysków 2.5” Hot Plug.

	Kontrolery
	Dwa kontrolery posiadające łącznie minimum osiem portów SAS minimum 12 Gb/s, pracujące w trybie active-active. Wymagane poziomy RAID: 0,1,5,6,10.
Minimum 4GB na kontroler, pamięć cache zapisu mirrorowana między kontrolerami, z opcją zapisu na dysk lub inną pamięć nieulotną lub podtrzymywana bateryjnie przez min. 72h w razie awarii
Macierz powinna być dostarczona wraz z 4 kablami SAS 12Gb/s o długości min. 2 metry.

	Dyski twarde
	Zainstalowane dyski :
12 dysków o pojemności minimum 1.2TB SAS 10k RPM Hot-Plug 2.5”.
Możliwość rozbudowy przez dokładanie kolejnych dysków/półek dyskowych, możliwość obsługi łącznie minimum 190 dysków, wydajnych dysków SAS,SSD, ekonomicznych dysków typu SATA (lub NearLine SAS), samoszyfrujących dysków SED dostępnych w ofercie producenta macierzy, możliwość mieszania typów dysków w obrębie macierzy oraz półki.

	Oprogramowanie
	Zarządzające macierzą w tym powiadamianie mailem o awarii, umożliwiające maskowanie i mapowanie dysków.
Możliwość rozbudowy o licencję umożliwiającą utworzenie minimum 512 LUN’ów oraz 32 kopii migawkowych na LUN.
Licencja zaoferowanej macierzy powinna umożliwiać podłączanie minimum 32 hostów bez konieczności zakupu dodatkowych licencji.
Zarządzanie macierzą poprzez minimum oprogramowanie zarządzające lub przeglądarkę internetową. Wymagana funkcja paska postępu – progress bar’u lub wyświetlenia wartości zaawansowania operacji w procentach przypadku formatowania wirtualnych dysków w oparciu o fizyczne dyski zainstalowane w macierzy.

	Bezpieczeństwo
	Ciągła praca obu kontrolerów nawet w przypadku zaniku jednej z faz zasilania. Zasilacze, wentylatory, kontrolery RAID redundantne.
Możliwość przydzielenia większej przestrzeni dyskowej dla serwerów niż fizycznie dostępna (Thin Provisioning)

	
	

	Warunki gwarancji
	Pięć lat gwarancji realizowanej w miejscu instalacji sprzętu, z czterogodzinnym czasem reakcji od przyjęcia zgłoszenia. Możliwość zgłaszania awarii w trybie 24x7x365 poprzez ogólnopolską linię telefoniczną producenta. Uszkodzone dyski pozostają własnością zamawiającego. Możliwość sprawdzenia statusu gwarancji poprzez stronę producenta podając unikatowy numer urządzenia, oraz pobieranie uaktualnień mikrokodu oraz sterowników nawet w przypadku wygaśnięcia gwarancji macierzy.

Firma serwisująca musi posiadać ISO 9001:2000 na świadczenie usług serwisowych oraz posiadać autoryzacje producenta serwera – dokumenty potwierdzające załączyć do oferty.
Oświadczenie producenta serwera, że w przypadku nie wywiązywania się z obowiązków gwarancyjnych oferenta lub firmy serwisującej, przejmie na siebie wszelkie zobowiązania związane z serwisem – dokumenty potwierdzające załączyć do oferty.

	Dokumentacja
	Zamawiający wymaga dokumentacji w języku polskim lub angielskim

	Certyfikaty
	Macierz wyprodukowana zgodnie z normą ISO 9001 oraz 14001.
Oświadczenie producenta oferowanej macierzy o poprawnej współpracy z zaoferowanym serwerem – załączyć do umowy.

3.3 UPS – szt. 1

	Lp.
	Opis wymagań techniczno-funkcjonalnych
	Konfiguracja minimalna Zamawiającego

	1
	Technologia
	VFI (true on-line, podwójne przetwarzanie energii)

	2
	Moc znamionowa
	6 kVA / 5,4 kW

	3
	Wyjściowy współczynnik mocy (PF)
	0,9

	4
	Napięcie wejściowe
	230 Vac

	5
	Sposób zasilania
	Rozdzielone zasilanie prostownika i Bypassu wewnętrznego – zasilanie dwutorowe. Podłączane na listwie zaciskowej.

	6
	Tolerancja napięcia wejściowego przy obciążeniu 70-100%; bez przechodzenia na baterie
	160 – 276 Vac

	7
	Tolerancja napięcia wejściowego przy obciążeniu mniejszym od 70%; bez przechodzenia na baterie
	120 – 276 Vac

	8
	Częstotliwość wejściowa
	Wymagana 40-70 Hz

	9
	Sprawność AC-AC w trybie pracy
on-line z obciążeniem 100%
	nie mniejsza niż 95%

	10
	Sprawność AC-AC w trybie pracy
Oszczędzania energii Eco Mode
	nie mniejsza niż 99%

	11
	Tryb pracy z konwersją częstotliwości
	Wymagana praca ze stałą częstotliwością wyjściową 50Hz, przy zasilaniu 60Hz lub odwrotnie.

	12
	Napięcie wyjściowe
	230 Vac

	13
	Częstotliwość wyjściowa
	50/60Hz (programowalna)

	14
	Zintegrowane bezprzerwowe
przełączniki obejściowe (by-pass)
	Statyczny przełącznik (SCR) oraz
ręczny odłącznik serwisowy na UPSie

	15
	Zewnętrzny bezprzerwowy bypass serwisowy pozwalający odłączyć UPS na wypadek awarii
	Wymagany – montaż na UPSie

	16
	Automatyczny układ doładowywania
baterii i ciągłego sprawdzania stanu
naładowania oraz zabezpieczenie
chroniące baterie przed głębokim rozładowaniem
	Wymagane

	17
	Czas podtrzymania
	Minimum 15 min przy obciążeniu 5400 W

	18
	Baterie
	Szczelne, bezobsługowe, w technologii AGM, o projektowanej żywotności min. 5-6 lat, umieszczone w zewnętrznych modułach bateryjnych.

	19
	Stabilizacja napięcia wyjściowego w
stanie ustalonym
	 ± 1%

	20
	Stabilizacja napięcia wyjściowego w stanie nieustalonym
	± 3%

	21
	Stabilność częstotliwości
wyjściowej:
	bez synchronizacji: ± 0,05%

	22
	Współczynnik szczytu
	3:1

	23
	Panel sterujący z wyświetlaczem
ciekłokrystalicznym LCD w języku
polskim oraz sygnalizacją akustyczną
	Wymagane

	24
	Złącze interfejsów
	RS232, USB, REPO

	25
	Wyjściowa listwa do wpięcia UPS do instalacji stałej
	Wymagana możliwość podłączenia przewodów o przekroju min 6mm2

	26
	Gniazda wyjściowe IEC320 na zasilaczu UPS
	Wymagane minimum gniazd
4 szt x IEC 320-C13
2 szt x IEC 320-C19

	27
	Karta sieciowa SNMP
	Wymagane

	28
	Interfejs EPO (do wyłącznika ppoż.)
	Wymagane

	29
	Diagnostyka parametrów urządzenia
UPS i baterii
	Automatyczna diagnostyka parametrów urządzenia UPS i baterii na panelu UPS-a i z wykorzystaniem
oprogramowania do zarządzania i monitorowania UPS

	30
	Oprogramowanie zapewniające
pełny monitoring, zarządzanie i
automatyczny shut-down systemu
operacyjnego
	Wymagane

	31
	Poziom hałasu w odległości 1m,
	< 50 dBA
Wentylatory o regulowanej prędkości obrotowej w zależności od obciążenia i temperatury

	32
	Rejestr zdarzeń
	Dziennik zdarzeń w UPS-ie

	33
	Możliwość regulacji z panelu
sterującego tolerancji napięcia
wejściowego i częstotliwości
wejściowej w linii bypassu
	Wymagane

	34
	Zabezpieczenie przed zwrotnym
podaniem napięcia niebezpiecznego
do obwodu zasilającego UPS
	Wymagane

	35
	Spełnienie wszystkich obowiązujących norm w zakresie bezpieczeństwa, kompatybilności elektromagnetycznej potwierdzone
deklaracją zgodności CE
	Wymagane

	36
	Wymiary zasilacza UPS w szafie rack
	Maks 3U

	37
	Wymiary dodatkowego modułu bateryjnego w szafie rack
	Maks 3U

	38
	Waga zasilacza kg
	<50 kg

	39
	Instrukcja w języku polskim
	Wymagane

	40
	Gwarancja
	24 miesiące

3.4 OPROGRAMOWANIE WIRTUALIZACYJNE – 1 szt.

Wymagania minimalne
Licencje muszą umożliwiać uruchamianie wirtualizacji na serwerach fizycznych o łącznej liczbie 6 fizycznych procesorów oraz jednej konsoli do zarządzania całym środowiskiem.
Wszystkie licencje powinny być dostarczone wraz z 1 rocznym wsparciem, świadczonym przez producenta będącego licencjodawcą oprogramowania na pierwszym, drugim i trzecim poziomie, które powinno umożliwiać zgłaszanie problemów przez 12h na dobę / 5 dni w tygodniu.

1.
2.
3.
3.1.
3.2.
3.3.
3.4.
3.4.1. Warstwa wirtualizacji musi być rozwiązaniem systemowym tzn. musi być zainstalowana bezpośrednio na sprzęcie fizycznym i nie może być częścią innego systemu operacyjnego.
3.4.2. Warstwa wirtualizacji nie może dla własnych celów alokować więcej niż 200MB pamięci operacyjnej RAM serwera fizycznego.
3.4.3. Rozwiązanie musi zapewnić możliwość obsługi wielu instancji systemów operacyjnych na jednym serwerze fizycznym. Wymagana jest możliwość przydzielenia maszynie większej ilości wirtualnej pamięci operacyjnej niż jest zainstalowana w serwerze fizycznym oraz większej ilości przestrzeni dyskowej niż jest fizycznie dostępna.
3.4.4. Oprogramowanie do wirtualizacji musi zapewnić możliwość skonfigurowania maszyn wirtualnych z możliwością dostępu do 1TB pamięci operacyjnej.
3.4.5. Oprogramowanie do wirtualizacji musi zapewnić możliwość przydzielenia maszynom wirtualnym do 64 procesorów wirtualnych.
3.4.6. Rozwiązanie musi umożliwiać łatwą i szybką rozbudowę infrastruktury o nowe usługi bez spadku wydajności i dostępności pozostałych wybranych usług.
3.4.7. Rozwiązanie musi w możliwie największym stopniu być niezależne od producenta platformy sprzętowej.
3.4.8. Rozwiązanie musi wspierać następujące systemy operacyjne: Windows XP, Windows Vista , Windows NT, Windows 2000, Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, SLES 11, SLES 10, SLES9, SLES8, Ubuntu 7.04, RHEL 5, RHEL 4, RHEL3, RHEL 2.1, Solaris wersja 10 dla platformy x86, NetWare 6.5, NetWare 6.0, NetWare 6.1, Debian, CentOS, FreeBSD, Asianux, Ubuntu 7.04, SCO OpenServer, SCO Unixware, Mac OS X.
3.4.9. Rozwiązanie musi zapewniać sprzętowe wsparcie dla wirtualizacji zagnieżdżonej, w szczególności w zakresie możliwości zastosowania trybu XP mode w Windows 7 a także instalacji wszystkich funkcjonalności w tym Hyper-V pakietu Windows Server 2012 na maszynie wirtualnej.
3.4.10. Rozwiązanie musi posiadać centralną konsolę graficzną do zarządzania środowiskiem serwerów wirtualnych. Konsola graficzna musi być dostępna poprzez dedykowanego klienta i za pomocą przeglądarek, minimum IE i Firefox.
3.4.11. Rozwiązanie musi zapewniać zdalny i lokalny dostęp administracyjny do wszystkich serwerów fizycznych poprzez protokół SSH, z możliwością nadawania uprawnień do takiego dostępu nazwanym użytkownikom bez konieczności wykorzystania konta root.
3.4.12. Rozwiązanie musi umożliwiać składowanie logów ze wszystkich serwerów fizycznych i konsoli zarządzającej na serwerze Syslog. Serwer Syslog w dowolnej implementacji musi stanowić integralną część rozwiązania.
3.4.13. Rozwiązanie musi zapewnić możliwość monitorowania wykorzystania zasobów fizycznych infrastruktury wirtualnej i zdefiniowania alertów informujących o przekroczeniu wartości progowych.
3.4.14. Rozwiązanie musi umożliwiać integrację z rozwiązaniami antywirusowymi firm trzecich w zakresie skanowania maszyn wirtualnych z poziomu warstwy wirtualizacji.
3.4.15. Rozwiązanie musi zapewniać możliwość konfigurowania polityk separacji sieci w warstwie trzeciej, tak aby zapewnić oddzielne grupy wzajemnej komunikacji pomiędzy maszynami wirtualnymi.
3.4.16. Oprogramowanie do wirtualizacji musi zapewnić możliwość klonowania systemów operacyjnych wraz z ich pełną konfiguracją i danymi.
3.4.17. Oprogramowanie zarządzające musi posiadać możliwość przydzielania i konfiguracji uprawnień z możliwością integracji z usługami katalogowymi, w szczególności: Microsoft Active Directory, Open LDAP.
3.4.18. Platforma wirtualizacyjna musi umożliwiać zastosowanie w serwerach fizycznych procesorów o dowolnej ilości rdzeni.
3.4.19. Rozwiązanie musi umożliwiać tworzenie jednorodnych wolumenów logicznych o wielkości do 64TB.
3.4.20. Rozwiązanie musi zapewniać możliwość dodawania zasobów w czasie pracy maszyny wirtualnej, w szczególności w zakresie ilości procesorów, pamięci operacyjnej i przestrzeni dyskowej.
3.4.21. Rozwiązanie musi posiadać wbudowany interfejs programistyczny (API) zapewniający pełną integrację zewnętrznych rozwiązań wykonywania kopii zapasowych z istniejącymi mechanizmami warstwy wirtualizacyjnej.
3.4.22. Czas planowanego przestoju usług związany z koniecznością prac serwisowych (np. rekonfiguracja serwerów, macierzy, switchy) musi być ograniczony do minimum.
3.4.23. Oprogramowanie do wirtualizacji musi obsługiwać przełączenie ścieżek SAN (bez utraty komunikacji) w przypadku awarii jednej ze ścieżek.
3.4.24. Oprogramowanie do wirtualizacji musi obsługiwać przełączenie ścieżek LAN (bez utraty komunikacji) w przypadku awarii jednej ze ścieżek.
3.4.25. Rozwiązanie musi mieć możliwość przenoszenia maszyn wirtualnych w czasie ich pracy pomiędzy serwerami fizycznymi oraz pamięciami masowymi niezależnie od dostępności współdzielonej przestrzeni dyskowej.
3.4.26. Rozwiązanie musi umożliwiać łatwe i szybkie ponowne uruchomienie systemów/usług w przypadku awarii poszczególnych elementów infrastruktury.

3.5 OPROGRAMOWANIE DO BACKUPU ŚRODOWISKA WIRTUALIZACYJNEGO - 1 szt.

Wymagania minimalne

Zamawiający wymaga dostarczenia wymaganej liczby licencji oprogramowania w celu zapewnienia poprawnej pracy w dostarczonym środowisku wirtualizacyjnym (serwery opisane w punkcie 3.1 oraz oprogramowanie opisane w punkcie 3.3).

3.5.
3.5.1. Oprogramowanie do archiwizacji powinno współpracować z infrastrukturą wirtualizacji opartą na VMware ESX oraz ESXi w wersjach 3.5, 4.0, 4.1, 5, 5.5 oraz 6, jak również Hyper-V 2008 R2 i Hyper-V 2012 (w tym obsługa formatu dysków wirtualnych *.vhdx)
3.5.2. Rozwiązanie powinno współpracować z hostami ESX i ESXi zarządzanymi przez VMware
3.5.3. Rozwiązanie powinno współpracować z hostami Hyper-V zarządzanymi przez System Center Virtual Machine Manager, zgrupowanymi w klastry jak i nie zarządzanymi (standalone)
3.5.4. Rozwiązanie nie może instalować żadnych swoich komponentów (agent) w archiwizowanych maszynach wirtualnych.
3.5.5. Rozwiązanie musi wspierać backup wszystkich systemów operacyjnych w wirtualnych maszynach, które są wspierane przez VMware i Hyper-V
3.5.6. Rozwiązanie powinno mieć możliwość instalacji na następujących systemach operacyjnych zarówno w wersji 32 jak i 64 bitowej:
3.5.6.1. Microsoft Windows XP SP3
3.5.6.2. Microsoft Windows Server 2003 SP2
3.5.6.3. Microsoft Windows Vista SP2
3.5.6.4. Microsoft Windows Server 2008 SP2
3.5.6.5. Microsoft Windows Server 2008 R2
3.5.6.6. Microsoft Windows 7 SP1
3.5.6.7. Windows Server 2012
3.5.6.8. Windows 8
3.5.7. Rozwiązanie powinno dawać możliwość odzyskiwania całych obrazów maszyn wirtualnych z obrazów, pojedynczych plików z systemu plików znajdujących się wewnątrz wirtualnej maszyny. Rozwiązanie musi umożliwiać odzyskiwanie plików z następujących systemów plików:
3.5.7.1. Linux
3.5.7.1.1. ext2, ext3, ext4, ReiserFS (Reiser3), JFS, XFS
3.5.7.2. Unix
3.5.7.2.1. JFS, XFS, UFS
3.5.7.3. BSD
3.5.7.3.1. UFS, UFS2
3.5.7.4. Solaris
3.5.7.4.1. UFS, ZFS
3.5.7.5. Mac
3.5.7.5.1. HFS, HFS+
3.5.7.6. Windows
3.5.7.6.1. NTFS, FAT, FAT32
3.5.8. Rozwiązanie powinno umożliwiać natychmiastowe odzyskanie wirtualnej maszyny i jej uruchomienie bez kopiowania na storage podłączony do hostów ESX (wbudowana funkcjonalność NFS Server) i Hyper-V
3.5.9. Rozwiązanie musi zapewniać szybkie odzyskiwanie danych ze skrzynek pocztowych Microsoft Exchange 2010/2013 bez potrzeby uruchamiania maszyny wirtualnej (odzyskiwanie bezpośrednio z bazy danych *.EDB)
3.5.10. Rozwiązanie powinno umożliwiać indeksowanie plików zawartych w archiwach maszyn wirtualnych z systemem operacyjnym Windows w celu szybkiego ich przeszukiwania
3.5.11. Rozwiązanie powinno w pełni korzystać z mechanizmów zawartych w VMware vStorage API for Data Protection a w szczególności być zgodnym z mechanizmem Changed Block Tracking
3.5.12. Rozwiązanie powinno mieć wbudowane mechanizmy podobne do technologii CBT również dla platformy Hyper-V w celu przyśpieszenia procesu backupu.
3.5.13. Rozwiązanie powinno korzystać z mechanizmów VSS (Windows Volume Shadowcopy) wbudowanych w najnowsze systemy operacyjne z rodziny Windows.
3.5.14. Rozwiązanie powinno mieć wbudowane mechanizmy deduplikacji i kompresji archiwum w celu redukcji zajmowanej przez archiwa przestrzeni dyskowej
3.5.15. Rozwiązanie powinno mieć możliwość instalacji centralnej konsoli do zarządzania większą ilością serwerów archiwizujących oraz jednoczesnego zarządzania backupami środowiska VMware i Hyper-V
3.5.16. Dostęp do tej konsoli powinien być realizowany przez przeglądarkę WWW
3.5.17. Rozwiązanie powinno mieć wbudowany mechanizm informowania o pomyślnym lub niepomyślnym zakończeniu procesu archiwizacji poprzez email, zapis do Event Log’u Windows lub wysłanie komunikatu SNMP.
3.5.18. Rozwiązanie powinno mieć możliwość rozbudowy procesu archiwizacji o dowolne skrypty tworzone przez administratora i dołączane do zadań archiwizacyjnych
3.5.19. Rozwiązanie powinno mieć wbudowaną możliwość replikacji wirtualnych maszyn pomiędzy hostami ESX i ESXi oraz w tym możliwość replikacji ciągłej
3.5.20. Rozwiązanie powinno mieć wbudowaną możliwość replikacji maszyn wirtualnych pomiędzy hostami Hyper-V
3.5.21. Rozwiązanie powinno być zgodne z konfiguracją rozproszonego przełącznika VMware (Distributed Virtual Switch)
3.5.22. Rozwiązanie powinno mieć możliwość automatycznej zmiany numeracji IP maszyn przywracanych w środowiskach centrum zapasowego w przypadku awarii centrum podstawowego
3.5.23. Rozwiązanie powinno mieć możliwość integracji z macierzami HP Lefthand i oprogramowanie HP StoreVirtual. Rozwiązanie musi umożliwiać odzyskiwanie wirtualnych maszyn, plików z tych maszyn i uruchamianie maszyn bezpośrednio z migawki wykonanej przez rozwiązanie HP (tzw. SAN Snapshot)
3.5.24. Rozwiązanie musi umożliwiać zapisanie konfiguracji całej instalacji w celu przywrócenia jej po reinstalacji całego systemu.

3.6 Sieciowy system operacyjny – szt. 2

Serwerowy system operacyjny musi posiadać następujące cechy.
1. Wbudowana zapora internetowa (firewall) z obsługą definiowanych reguł dla ochrony połączeń internetowych i intranetowych,
2. Zlokalizowane w języku polskim, co najmniej następujące elementy: menu, przeglądarka internetowa, pomoc, komunikaty systemowe,
3. Wsparcie dla większości powszechnie używanych urządzeń peryferyjnych (drukarek, urządzeń sieciowych, standardów USB, Plug&Play),
4. Graficzny interfejs użytkownika,
5. Obsługa systemów wieloprocesorowych,
6. Obsługa platform sprzętowych x86, x64,
7. Możliwość zdalnej konfiguracji, administrowania oraz aktualizowania systemu,
8. Możliwość implementacji następujących funkcjonalności bez potrzeby instalowania dodatkowych produktów (oprogramowania):
a. Podstawowe usługi sieciowe: DNS, DHCP
b. Usługi katalogowe pozwalające na zarządzanie zasobami w sieci (użytkownicy, komputery, drukarki, udziały sieciowe)
c. Zdalna dystrybucja oprogramowania na stacje robocze
d. Praca zdalna na serwerze z wykorzystaniem terminala (cienkiego klienta) lub odpowiednio skonfigurowanej stacji roboczej
e. PKI (Centrum Certyfikatów, obsługa klucza publicznego i prywatnego)
f. Szyfrowanie plików i folderów
g. Szyfrowanie połączeń sieciowych pomiędzy serwerami oraz serwerami i stacjami roboczymi (IPSec)
h. Możliwość rozłożenia obciążenia serwerów
i. Serwis udostępniania stron WWW
j. Serwis zarządzania polityką konsumpcji informacji w dokumentach (Digital Rights Management)
k. Wsparcie dla protokołu IP w wersji 6 (IPv6)
l. Zorganizowany system szkoleń i materiały edukacyjne w języku polskim.

3.7 Prace instalacyjno – konfiguracyjne dla dostarczonego rozwiązania

3.7.1 Wymagania wstępne

Celem prac jest przygotowanie środowiska wirtualnego zbudowanego w oparciu o dwa dostarczone serwery, macierz produkcyjną oraz oprogramowanie do wirtualizacji.
Na tak przygotowane środowisko wirtualne Zamawiający wymaga zmigrowania wykorzystywanych systemów IT na fizycznych serwerach.
Środowisko wirtualne powinno zostać zabezpieczone poprzez dostarczony, zainstalowany i skonfigurowany system backup i archiwizacji danych.
Zamawiający wymaga odseparowania składowania danych backupu od danych produkcyjnych.
Zamawiający wymaga wykorzystania istniejącej infrastruktury sieciowej tj. przełączniki, firewall UTM celem podłączone dostarczonych elementów sprzętowych oraz oprogramowania.
Zamawiający umożliwi Wykonawcy dostęp do infrastruktury w ustalonym wcześniej terminie w celu dokonania analizy i przygotowania procedur wdrożenia, migracji do nowego środowiska. Dostęp do infrastruktury będzie możliwy pod nadzorem Zamawiającego i po spełnieniu warunków wynikających z Polityki Bezpieczeństwa.
Zamawiający udzieli Wykonawcy wszelkich niezbędnych informacji niezbędnych do przeprowadzenia wdrożenia.
Lista sprzętu sieciowego będącego na wyposażeniu Urzędu:
· Serwer R420 (Windows Server 2012: wirtualizacja Hyper V – Eset, statlook, płatnik) – 1 szt.
· Serwer R710 (Linux Suse: Syriusz) – 1 szt.
· Poweredge 2900 (Windows Server 2008: wirtualizacja – Serwer domenowy), kopia syriusza) 1 szt.
· Poweredge 2900 – 1 szt.
· Przełączniki sieciowe 3com – 3 szt.
· NAS – Synology RS812+ (4 dyski 2 TB) – 1 szt.
W ramach oferty Zamawiający wymaga przeprowadzenia wdrożenia na zasadach projektowych z pełną dokumentacją wdrożeniową. Zamawiający w tym celu wyznaczy ze swojej strony Szefa Projektu z odpowiednimi kompetencjami.
Zamawiający wymaga następującego zakresu usług w ramach prowadzonego projektu realizowanego w porozumieniu z Zamawiającym:
a) Sporządzenia Planu Wdrożenia uwzględniającego fakt wykonania wdrożenia bez przerywania bieżącej działalności Zamawiającego oraz przewidującego rozwiązania dla sytuacji kryzysowych wdrożenia.
b) Sporządzenia Dokumentacji Wykonawczej, według której nastąpi realizacja. Dokumentacja Wykonawcza musi być uzgodniona z Zamawiającym i zawierać wszystkie aspekty wdrożenia. W szczególności:
· testy systemu uwzględniające sprawdzenie wymaganych niniejszą specyfikacją funkcjonalności
· sposób odbioru uzgodniony z Zamawiającym
· listę i opisy procedur, wypełnianie których gwarantuje Zamawiającemu prawidłowe działanie systemu
· opis przypadków, w których projekt dopuszcza niedziałanie systemu
c) Realizacja wdrożenia nastąpi według Planu Wdrożenia, po zakończeniu którego Wykonawca sporządzi Dokumentację Powykonawczą.
d) Odbiór wdrożenia nastąpi na podstawie zgodności stanu faktycznego z Dokumentacją Powykonawczą.

Wykonawca powinien zapewnić możliwość wykonania kopii zapasowej maszyn oraz innych migrowanych danych obecnych na posiadanych przez Zamawiającego serwerach na zewnętrzny zasób dyskowy o parametrach nie gorszych niż wykorzystywane obecnie przez Zamawiającego. Dopiero po wykonaniu takowej kopii zapasowej – nie wcześniej - Wykonawca może rozpocząć przeprowadzanie wszystkich opisywanych prac instalacyjnych i konfiguracyjnych.
Konieczność wykonania kopii zapasowej dotyczy również wszystkich urządzeń sieciowych Zamawiającego, których parametry konfiguracji będą w czasie wdrożenia modyfikowane.

3.7.2 Montaż i fizyczne uruchomienie systemu
a) Wniesienie, ustawienie i fizyczny montaż wszystkich dostarczonych urządzeń w szafach rack w pomieszczeniach (miejscach) wskazanych przez zamawiającego z uwzględnieniem wszystkich lokalizacji.
b) Urządzenia, które nie są montowane w szafach teleinformatycznych powinny zostać zamontowane w miejscach wskazanych przez Zamawiającego.
c) Usunięcie opakowań i innych zbędnych pozostałości po procesie instalacji urządzeń.
d) Podłączenie całości rozwiązania do infrastruktury Zamawiającego (zapewniając redundancje połączeń).
e) Wykonanie procedury aktualizacji firmware dostarczonych elementów do najnowszej wersji oferowanej przez producenta sprzętu.
f) Dla urządzeń modularnych wymagany jest montaż i instalacja wszystkich podzespołów.
g) Wykonanie połączeń kablowych pomiędzy dostarczonymi urządzeniami w celu zapewnienia komunikacji – Wykonawca musi zapewnić niezbędne okablowanie (np.: patchordy miedziane kat. 6 UTP lub światłowodowe uwzględniające typ i model interfejsu w urządzeniu sieciowym).
h) Wykonawca musi zapewnić niezbędne okablowanie potrzebne do podłączenia urządzeń aktywnych do sieci elektrycznej (np.: listwy zasilające).
i) Demontaż „starych” urządzeń IT z szafy teleinformatycznej, które nie będą już wykosztowane.
j) Wykonania projektu rozmieszczenia i połączenia lokalnych i odległych urządzeń sieciowych.
k) Wykonania projektu struktury adresacji urządzeń sieciowych lokalnych i w oddziałach.
l) Wykonania projektu architektury sieci VLAN – sieci wirtualne.
m) Wykonania projektu podłączenia i wykorzystania systemu macierzowego oraz backupowego do systemu serwerowego.
n) Określenie wymagań związanych z polityką bezpieczeństwa.
o) Opracowanie dokumentacji wykonawczej i powykonawczej.

3.7.3 Uruchomienie dostarczonego środowiska wirtualizacyjnego

Zamawiający wymaga zaplanowania, uruchomienia oraz przetestowania środowiska wirtualizacyjnego, co najmniej w zakresie:

a) Aktywacja licencji oprogramowania wirtualizacyjnego na stronie producenta (na dostarczone konto Urzędu).
b) Przygotowanie serwerów do instalacji oprogramowania wirtualizacyjnego - aktualizacja oprogramowania układowego do najnowszej stabilnej wersji oferowanej przez producenta.
c) Instalacja oprogramowania wirtualizacyjnego na dostarczonych serwerach.
d) Instalacja oprogramowania do zarzadzania środowiskiem wirtualizacyjnym na dedykowanym istniejącym fizycznym serwerze R430 (po migracji zasobów).
e) Instalacja najnowszych poprawek do środowiska wirtualizacyjnego oferowanych przez producenta oprogramowania wirtualizacyjnego oraz przez producenta serwerów.
f) Konfiguracja i podłączenie serwerów wirtualizacyjnych do zasobu dyskowego. Zamawiający wymaga takiego skonfigurowania dostępu do zasobu dyskowego, aby każdy wolumen dyskowy zasobu dyskowego był widziany przez każdy z serwerów wirtualizacyjnych poprzez wszystkie ścieżki (porty) udostępniane przez zasób dyskowy. Każdy wolumen dyskowy musi być dostępny dla każdego serwera wirtualizacyjnego w przypadku niedostępności (awarii) n-(n-1) ścieżek, gdzie n oznacza liczbę wszystkich dostępnych ścieżek (portów) udostępnianych przez zasób dyskowy.
g) Konfiguracja i podłączenie serwerów wirtualizacyjnych do sieci LAN Zamawiającego. Zamawiający wymaga, aby każdy z serwerów wirtualizacyjnych był podłączony do sieci LAN Zamawiającego, co najmniej taką liczbą portów, by w przypadku niedostępności (awarii) n-(n-1) ścieżek, gdzie n oznacza liczbę wszystkich dostępnych ścieżek (portów) był zachowany dostęp do sieci LAN.
h) Konfiguracja sieci w infrastrukturze wirtualnej - konieczna jest konfiguracja wspierająca wirtualne sieci LAN w oparciu o protokół 802.1q.
i) Przygotowanie koncepcji wirtualizacji fizycznych maszyn.
j) Instalacja i konfiguracja oprogramowania zarządzającego środowiskiem wirtualnym.
k) Konfiguracja klastra wysokiej dostępności:
l) Konfiguracja mechanizmów HA - w przypadku awarii węzła klastra wirtualne maszyny, które są na nim uruchomione muszą zostać przeniesione na sprawny węzeł klastra bez ingerencji użytkownika.
m) Konfiguracja mechanizmów przenoszenia uruchomionych wirtualnych maszyn pomiędzy węzłami klastra bez utraty dostępu do zasobów wirtualnych maszyn.
n) Konfiguracja mechanizmów ochrony wirtualnych maszyn przed awarią fizycznego serwera.
o) Weryfikacja działania klastra wysokiej dostępności.
p) Migracja istniejącej infrastruktury fizycznej do środowiska wirtualnego:
a. System SYRIUSZ
b. Usługa katalogowa Active Directory
c. Edok
d. Korelacja
e. Archiwum
f. Stock
g. Płatnik
h. Eset - konsola
i. Statlook
q) Konfiguracja uprawnień w środowisku wirtualizacyjnym - integracja z usługą katalogową
r) Konfiguracja powiadomień o krytycznych zdarzeniach (email).

3.7.4 Uruchomienie usługi katalogowej oraz niezbędnych komponentów, migracja danych z obecnej usługi katalogowej	

Podniesienie wersji istniejącej usługi katalogowej Windows serwer 2008 do wersji Windows serwer 2012 R2.
Taka liczba serwerów, aby w przypadku awarii pojedynczego serwera był zapewniony ciągły dostęp do usługi katalogowej, a w szczególności mechanizmy uwierzytelniania oraz rozwiązywania nazw oraz serwera plików. Zamawiający dopuszcza wykorzystanie serwerów wirtualnych uruchomionych na dostarczonym środowisku wirtualizacyjnym.
Instalacja systemu operacyjnego serwerów w taki sposób, aby w łatwy sposób możliwe było włączenie funkcji szyfrowania partycji systemowej za pomocą wbudowanych w system operacyjny mechanizmów. Po instalacji systemy operacyjne muszą zostać prawidłowo aktywowane. Następnie należy zainstalować niezbędne aktualizacje oraz poprawki związane z bezpieczeństwem udostępnione przez producenta systemu operacyjnego.
Uruchomienie usługi katalogowej, komponentów odpowiedzialnych za rozwiązywanie nazw. Usługa katalogowa oraz komponenty odpowiedzialne za rozwiązywanie nazw muszą być uruchomiona na wszystkich serwerach, które są wykosztowane przez zamawiającego. Należy zweryfikować poprawność działania usługi katalogowej oraz komponentów odpowiedzialnych za rozwiązywanie nazw. Należy szczególną uwagę zwrócić na poprawne funkcjonowanie mechanizmów replikacji. Usługę katalogową należy skonfigurować w taki sposób, aby możliwe było wykorzystanie możliwie wszystkich funkcjonalności oferowanych przez zastosowane systemy operacyjne, a w szczególności możliwość skonfigurowania różnych polityk haseł dla różnych grup zabezpieczeń, możliwość łatwego odzyskania usuniętego obiektu usługi katalogowej wraz ze wszystkimi danymi, jakie były z nimi związane przed usunięciem.
3.7.4.1 Utworzenie struktury jednostek organizacyjnych na podstawie schematu organizacyjnego dostarczonego przez Zamawiającego.

Zamawiający wymaga skonfigurowania delegacji uprawnień do zadanych jednostek organizacyjnych dla administratorów niższego poziomu. Administratorzy niższego poziomu powinni mieć uprawnienia do:
a)	Resetowania haseł użytkowników
b)	Odblokowywania kont użytkowników
c)	Zmiany atrybutów „Display Name” oraz „Last name”

Zamawiający wymaga skonfigurowania parametrów audytu dla usługi katalogowej umożliwiających między innymi:
a)	Śledzenie zmian obiektów usługi katalogowej z dostępem do informacji o dotychczasowej wartości
b)	Śledzenie zmian dotyczących tworzenia, usuwania obiektów

Zamawiający wymaga skonfigurowania dwóch stacji zarządzających. Zarządzanie środowiskiem będzie się odbywać z poziomu stacji zarządzających (usługa katalogowa, wszystkie możliwe do zarządzania z poziomu stacji zarządzającej komponenty serwerów).

3.7.4.2 Konfiguracja polityki haseł oraz polityki blokowania kont	Konfiguracja globalnej polityki haseł dla domeny:
a)	Hasło musi zawierać minimum 8 znaków
b)	Maksymalny czas ważności hasła: 30 dni
c)	Hasło musi spełniać zasady złożoności
Konfiguracja polityki haseł dla kadry zarządzającej:
a)	Hasło musi zawierać minimum 10 znaków
b)	Maksymalny czas ważności hasła: 30 dni
c)	Hasło musi spełniać zasady złożoności
Po 3 nieudanych próbach uwierzytelniania konto powinno być blokowane na 30 minut. Automatyczne anulowanie blokady ma następować po 480 minutach.

3.7.4.3 Stworzenie skryptów służących do tworzenia struktury usługi katalogowej	Po oddaniu wdrożonego systemu do eksploatacji konieczne będzie tworzenie nowych kont użytkowników, grup zabezpieczeń oraz jednostek organizacyjnych. Zamawiający oczekuje stworzenia przez Wykonawcę skryptów ułatwiających te zadania.

Założenia skryptu tworzącego nowe jednostki organizacyjne oraz grupy:
1.	Możliwość skonfigurowania za pomocą zmiennych w skrypcie, co najmniej:
a)	ścieżki i nazwy pliku wejściowego
b)	ścieżki i nazwy pliku logującego
c)	ścieżki i nazwy pliku wyjściowego (właściwego skryptu)
d)	nazwy FQDN domeny
e)	nazwy NetBIOS domeny
f)	nadrzędnej jednostki organizacyjnej, w której będą tworzone nowe obiekty
g)	ścieżek do udziałów dyskowych SHARE1 oraz SHARE2
2.	Skrypt ma pobierać z pliku wejściowego listę jednostek organizacyjnych
3.	Skrypt tworzy nowe jednostki organizacyjne w jednostce organizacyjnej nadrzędnej zdefiniowanej w części konfiguracyjnej skryptu
4.	Skrypt tworzy nowe grupy zabezpieczeń o nazwie G_Nazwa_Jednoski_Organizacyjnej
5.	Skrypt tworzy foldery:
a)	\\DOMENA\Public\SHARE1
b)	\\DOMENA\Public\SHARE2
	Foldery muszą posiadać tak ustawione parametry zabezpieczeń, aby użytkownicy nie mogli 	samodzielnie tworzyć nowych katalogów ani plików w lokalizacjach \\DOMENA\SHARE1 oraz 	\\DOMENA\SHARE2.
6.	Skrypt tworzy podkatalogi: \\DOMENA\Public\SHARE1\Nazwa_Jednostki_Organizacyjnej oraz \\DOMENA\Public\SHARE2\Nazwa_Jednostki_Organizacyjnej
7.	Skrypt nadaje uprawnienia do utworzonych podkatalogów według założeń:
a)	\\DOMENA\Public\SHARE1\Nazwa_Jednostki_Organizacyjnej:
i.	Administratorzy Domeny – Pełna kontrola
ii.	Grupa G_Nazwa_Jednostki_Organizacyjnej – Pełna kontrola z wyłączeniem uprawnień: Zmiana uprawnień, Przejęcie na własność, usuwanie katalogu Nazwa_Jednostki_Organizacyjnej
iii.	Wyłączenie dziedziczenia uprawnień z katalogu nadrzędnego poziomu
iv.	Włączenie propagacji uprawnień do katalogów i plików znajdujących się poniżej w strukturze
a)	\\DOMENA\Public\Share2\Nazwa_Jednostki_Organizacyjnej:
v.	Administratorzy Domeny – Pełna kontrola
vi.	Grupa G_Nazwa_Jednostki_Organizacyjnej – Pełna kontrola z wyłączeniem uprawnień: Zmiana uprawnień, Przejęcie na własność, usuwanie katalogu Nazwa_Jednostki_Organizacyjnej
vii.	Użytkownicy Uwierzytelnieni - Odczyt
viii.	Wyłączenie dziedziczenia uprawnień z katalogu nadrzędnego poziomu
ix.	Włączenie propagacji uprawnień do katalogów i plików znajdujących się poniżej w strukturze
8.	Każde uruchomienie skryptu ma skutkować odczytaniem pliku wejściowego i wygenerowaniem właściwego skryptu (na końcu nazwy właściwego skryptu musi być dołączona bieżąca data i godzina)
9.	Działanie skryptu właściwego musi być w całości logowane do pliku tekstowego, opatrzonego bieżącą datą i godziną w celu umożliwienia każdorazowego zweryfikowania poprawności działania

Założenia skryptu tworzącego nowe konta użytkowników:
1.	Możliwość skonfigurowania za pomocą zmiennych w skrypcie co najmniej:
a)	ścieżki i nazwy pliku wejściowego
b)	ścieżki i nazwy pliku logującego
c)	ścieżki i nazwy pliku wyjściowego (właściwego skryptu)
d)	nazwy FQDN domeny
e)	nazwy NetBIOS domeny
f)	nadrzędnej jednostki organizacyjnej, w której będą tworzone nowe obiekty
g)	ścieżki do udziału sieciowego HOME
h)	litery dysku katalogu domowego
2.	Skrypt ma pobierać z pliku wejściowego listę kont użytkowników w formacie:
	NazwaUzytkownika;Imie;Nazwisko:Haslo;Dzial;NumerTelefonu
3.	Skrypt tworzy nowe konta użytkowników w jednostce organizacyjnej nadrzędnej zdefiniowanej w części konfiguracyjnej skryptu pobierając wszystkie niezbędne dane z pliku wejściowego
4.	Nowo utworzone konta użytkowników muszą mieć jednorazowo ustawione hasła – użytkownik musi zmienić hasło podczas pierwszego logowania
5.	Skrypt tworzy katalog \\DOMENA\HOME\NazwaUzytkownika
6.	Skrypt nadaje uprawnienia do utworzonych katalogów użytkowników według założeń:
a)	Administratorzy Domeny – Pełna kontrola
b)	Użytkownik – Pełna kontrola z wyłączeniem uprawnień: Zmiana uprawnień, Przejęcie na własność, usuwanie katalogu NazwaUzytkownika
c)	Wyłączenie dziedziczenia uprawnień z katalogu nadrzędnego poziomu
d)	Włączenie propagacji uprawnień do katalogów i plików znajdujących się poniżej w strukturze
7.	Skrypt ma ustawić dla każdego konta użytkownika literę dysku domowego oraz poprawną ścieżkę sieciową
8.	Każde uruchomienie skryptu ma skutkować odczytaniem pliku wejściowego i wygenerowaniem właściwego skryptu (na końcu nazwy właściwego skryptu musi być dołączona bieżąca data i godzina)
9.	Działanie skryptu właściwego musi być w całości logowane do pliku tekstowego, opatrzonego bieżącą datą i godziną w celu umożliwienia każdorazowego zweryfikowania poprawności działania
10.	Skrypt ma wygenerować dla każdego zakładanego konta osobny plik tekstowy zawierający między innymi: Nazwę użytkownika, Imię, Nazwisko, Hasło do pierwszego zalogowania. Tak utworzone pliki mogą zostać wydrukowane i przekazane użytkownikom.

Powyżej opisane skrypty muszą posiadać w treści kodu stosowne komentarze opisujące działanie skryptów. Skrypty zostanę przekazane Wnioskodawcy w wieczyste użytkowanie bez dodatkowych opłat wraz ze stosowną dokumentacją użytkownika oraz szczegółową instrukcja obsługi.

Zamawiający wymaga wygenerowania kont użytkowników, katalogów domowych użytkowników, jednostek organizacyjnych, grup zabezpieczeń za pomocą opracowanych skryptów.

3.7.4.4 Skonfigurowanie mapowania zasobów sieciowych	Skonfigurowanie mechanizmów mapowania dysków sieciowych dla systemów Windows XP Professional, Windows Vista, Windows 7, Windows 8.

Mapowane mają być między innymi zasoby:
\\DOMENA\Public\SHARE1
\\DOMENA\Public\SHARE2

Oraz określone przez Zamawiającego drukarki sieciowe.

Zamawiający wymaga skonfigurowanie mapowania dysków sieciowych za pomocą zasad grup na dwa sposoby:
1.	Z wykorzystaniem skryptów logowania
2.	Z wykorzystaniem mechanizmów zaimplementowanych w systemach Microsoft Windows Vista i nowszych (Wymagane jest także skonfigurowanie automatycznej instalacji niezbędnych składników na stacjach klienckich. Zamawiający nie dopuszcza instalacji wymaganych składników ręcznie).

3.7.4.5 Uruchomienie i skonfigurowanie serwera plików oraz wydruków	

Zamawiający wymaga uruchomienie oraz skonfigurowanie serwerów plików oraz serwerów wydruków tak, aby były spełnione poniższe założenia:

Serwery plików muszą być skonfigurowane z wykorzystaniem dostępnych w zaoferowanych systemach operacyjnych serwerów mechanizmów zwiększających dostępność danych poprzez zastosowanie technologii replikacji systemu plików. Konieczność taka podyktowana jest zapewnieniem ciągłości dostępu do krytycznych danych Wnioskodawcy w przypadku awarii jednego z serwera plików. Zastosowane mechanizmy replikacji systemu plików muszą zapewniać:
•	Replikację multi-master z rozwiązywaniem konfliktów
•	Wykorzystanie algorytmów kompresji danych wykrywających zmiany na poziomie bloków danych w obrębie plików – replikacji podlegają tylko zmienione bloki danych, a nie całe pliki.

Serwery plików muszą być skonfigurowane w taki sposób, aby ograniczać ekspozycję danych dla użytkowników oraz grup, które nie mają do nich dostępu.

Na serwerach plików muszą być skonfigurowana przydziały dyskowe dla użytkowników i grup. Zamawiający wymaga także skonfigurowania przydziałów dyskowych dla wskazanych folderów.

Zamawiający wymaga włączenia i skonfigurowania mechanizmów uniemożliwiających przechowywanie niedozwolonych typów plików. Konieczne jest także skonfigurowanie mechanizmów raportujących.

Zamawiający wymaga skonfigurowania mechanizmów przekierowania lokalnych folderów „Moje Dokumenty” oraz „Pulpit” ze stacji roboczych na serwery plików. Funkcjonalność ta musi poprawnie działać dla systemów: Windows XP Professional, Windows Vista, Windows 7.

Zamawiający wymaga stworzenie domyślnego, obowiązującego profilu wędrującego dla różnych systemów operacyjnych tj. Windows XP/SP3, Windows Vista, Windows 7. Domyślny profil ma uwzględniać opracowanie i wykonanie grafiki na pulpit komputera klienta. Grafika będzie akceptowana przez Zamawiającego. Zamawiający wymaga stworzenia i przypisania odpowiednich polityk globalnych dla wymuszenia stosowania obowiązkowych (niemodyfikowalnych) profili mobilnych.

Zamawiający wymaga opracowania koszyka dozwolonych aplikacji wraz z implementacją polityk globalnych ograniczających dostęp do aplikacji z wykorzystaniem np.: dedykowanych ustawień związanych z polityką kontroli uruchomienia aplikacji.

Zamawiający wymaga skonfigurowania parametrów audytu dla serwerów plików umożliwiających między innymi:
a)	Określenie daty, czasu, nazwy użytkownika, który usunął / próbował usunąć plik/folder
b)	Określenie daty, czasu, nazwy użytkownika, który zapisał / próbował zapisać plik/folder
c)	Określenia daty, czasu, nazwy użytkownika, który próbował uzyskać nieuprawniony dostęp do zasobów, do których nie ma uprawnień.

Zamawiający wymaga uruchomienia serwera wydruków oraz podłączenia i skonfigurowania drukarek sieciowych. Zamawiający wymaga opracowania i skonfigurowania odpowiednich polityk globalnych mapujących odpowiednie drukarki użytkownikom. Niedopuszczalne jest przyłączenie wszystkim użytkownikom wszystkich dostępnych drukarek. Użytkownicy powinni mieć przyłączone drukarki znajdujące się najbliżej jego komputera.

3.7.4.6 Serwery uwierzytelniające	
· Zamawiający wymaga uruchomienia serwerów uwierzytelniających współpracujących z infrastrukturą AD, realizujących funkcję uwierzytelniania urządzeń sieciowych.
· Zamawiający wymaga uruchomienia co najmniej dwóch instancji serwera uwierzytelniania w celu zachowania redundancji na dwóch niezależnych serwerach.
· Instancja serwera może być uruchomiona na serwerach domenowych z zastrzeżeniem, że będzie ona kompatybilna z usługami uruchomionymi na tych serwerach i nie będzie wpływać negatywnie na ich pracę.
· Zamawiający wymaga skonfigurowania odpowiednich polityk bezpieczeństwa na zainstalowanych serwerach uwierzytelniających bazujących na utworzonych w strukturze usługi katalogowej Zamawiającego grupach.
· Jeżeli jest potrzebna, Zamawiający wymaga dostarczenia licencji na instalowane serwery uwierzytelniające oraz ujęcia ich ceny w ofercie.

3.7.4.7 Dołączenie stacji roboczych do domeny	

Zamawiający wymaga dołączenia wszystkich stacji roboczych do domeny. W procesie dołączania stacji roboczych do domeny konieczne jest przeprowadzenie migracji profili użytkowników mająca na celu zachowanie specyficznych ustawień lokalnych kont użytkowników (miedzy innymi zachowanie ustawień aplikacji oraz poczty elektronicznej). Po zalogowaniu się użytkownika na konto domenowe użytkownik nie powinien zauważyć znaczących różnic w wyglądzie profilu (zachowane tapety oraz ustawienia pulpitu, dotychczas działające aplikacje powinny działać jak dotychczas bez potrzeby ponownej konfiguracji).

3.7.4.8 Uruchomienie usług ułatwiających wdrażanie nowych stacji roboczych i serwerów	

Zamawiający wymaga uruchomienia i skonfigurowania usług dostępnych w systemach operacyjnych serwerów umożliwiających wdrażanie obrazów systemów operacyjnych na nowych stacjach roboczych. Usługi ułatwiające wdrażanie nowych stacji roboczych muszą zapewniać integrację z uruchomionymi usługami katalogowymi.

Zamawiający wymaga konfiguracji usług ułatwiających wdrażanie nowych stacji roboczych, co najmniej w zakresie:
1.	Przygotowanie systemu do przeprowadzania nienadzorowanej sieciowej instalacji następujących systemów operacyjnych (należy przygotować wymagane do instalacji nienadzorowanej pliki odpowiedzi):
a.	Microsoft Windows XP Professional SP3
b.	Microsoft Windows Vista
c.	Microsoft Windows 7
d.	Microsoft Windows 8
e.	Microsoft Windows Server 2003 R2
f.	Microsoft Windows Server 2008 R2
g.	Microsoft Windows Server 2012 R2
2.	Przygotowanie systemu do zapisu obrazu wzorcowej stacji roboczej wraz z zainstalowanymi i skonfigurowanymi aplikacjami na serwer
3.	Przygotowanie systemu do jednoczesnego wdrażania obrazów stacji roboczych poprzez sieć LAN z wykorzystaniem multiemisji
4.	Przygotowanie systemu do samodzielnej naprawy stacji roboczych przez użytkowników – w przypadku uszkodzenia systemu operacyjnego stacji roboczej użytkownik ma mieć możliwość uruchomienia komputera z sieci LAN, a następnie po uwierzytelnieniu, wybór obrazu stacji roboczej do automatycznej instalacji.

3.7.4.9 Uruchomienie usług umożliwiającą instalację i zarządzanie aktualizacjami stacji roboczych Windows	Zamawiający wymaga uruchomienia i skonfigurowania usług dostępnych w dostarczonych systemach operacyjnych serwerów umożliwiających zarządzanie aktualizacjami stacji roboczych i serwerów Windows według założeń:

1.	Aktualizacje i poprawki mają być pobierane na serwer instalacyjny za pośrednictwem sieci Internet
2.	Administrator zatwierdza aktualizacje do instalacji
3.	Stacje robocze i serwery pobierają i automatycznie instalują zatwierdzone przez Administratora aktualizacje według określonego harmonogramu

Zamawiający wymaga skonfigurowania co najmniej następujących parametrów:
1.	Systemów operacyjnych, aplikacji oraz wersji językowych, dla których będą pobierane aktualizacje
2.	Kategorii aktualizacji
3.	Grup komputerów (KOMPUTERY, SERWERY, KOMPUTERY-TEST, SERWERY-TEST)
4.	Polityk globalnych przypisujących komputery znajdujące się w określonych jednostkach organizacyjnych do odpowiednich grup komputerów
5.	Zasad automatycznego zatwierdzania nowych aktualizacji.
6.	Mechanizmów raportowania (email)

3.7.4.10 Przygotowanie infrastruktury PKI	

Zamawiający wymaga przygotowania i uruchomienia wewnętrznej infrastruktury PKI. Zamawiający posiada stacje robocze pracujące w oparciu o następujące systemy operacyjne: Windows XP Professional, Windows Vista, Windows 7, Windows 8.

Wymagana przez Zamawiającego konfiguracja zawiera co najmniej:
· Zaplanowanie i uruchomienie wewnętrznej struktury CA
· Konfiguracja szablonów certyfikatów
· Wydanie certyfikatów dla serwerów oraz stacji roboczych
· Wydanie certyfikatów dla klientów – karty (zamawiający posiada karty PKI)
· Zastosowanie mechanizmów bezpieczeństwa poprzez możliwość backupu archiwizacji kluczy prywatnych wydawanych certyfikatów.
· Wskazanie wszystkich możliwych dróg publikacji list CRL
· Instalacji i konfiguracji stacji (komputer PC) do wydania kart – stacja do personalizacji.

3.7.5 URUCHOMIENIE OPROGRAMOWANIA DO WYKONYWANIA KOPII ZAPASOWYCH ŚRODOWISKA WIRTUALNEGO
· Instalacja oraz uruchomienie dostarczonego środowiska wykonywania kopii zapasowych (Serwerem backupu powinien zostać fizyczny serwer R420 z wykorzystaniem istniejącego zasobu dyskowego NAS)
· Aktywacja wymaganych licencji

Konfiguracja zadań wykonywania kopii zapasowych wirtualnych maszyn według poniższych wymagań:
· kopie wirtualnych maszyn muszą być wykonywane przy użyciu mechanizmów oferowanych przez dostarczone środowisko wirtualizujące;
· kopie wirtualnych maszyn muszą być wykonywane na dedykowany zasób dyskowy;
· kopie maszyn wirtualnych muszą być replikowane na wskazany przez Zamawiającego zasób dyskowy
· kopie wirtualnych maszyn muszą być wykonywane automatycznie wg zadanego harmonogramu;
· kopie zapasowe muszą być wykonywane z zastosowaniem mechanizmów deduplikacji danych w celu zapewnienia inteligentnego zarządzania przestrzenią dyskową;
· musi istnieć możliwość odtworzenia:
· całej wirtualnej maszyny;
· dysku wirtualnej maszyny;
· pojedynczych plików wirtualnej maszyny (zamontowanie pliku z kopią zapasową w systemie operacyjnym gościa);
· konfiguracja powiadomień o wykonaniu kopii zapasowej (e-mail).

3.7.6 URUCHOMIENIE LOKALNEGO SERWERA SMTP
Zamawiający wymaga zainstalowania oraz uruchomienia i skonfigurowania dedykowanego serwera SMTP. Serwer SMTP powinien być uruchomiony na dedykowanym wirtualnym serwerze pracującym pod kontrolą systemu Linux.
Serwer SMTP będzie wykorzystywany na potrzeby wysyłania powiadomień systemowych między innymi z:
· Urządzeń sieciowych
· Serwerów
· Macierzy dyskowej
· Systemu zarządzania kopiami zapasowymi
· Systemu wirtualizacji serwerów

Zamawiający wymaga zabezpieczenia serwera w taki sposób, aby uniemożliwić przesyłanie wiadomości z nieautoryzowanych źródeł. Zamawiający wymaga, aby wysyłane powiadomienia były poprawnie dostarczane na zewnętrzne konta email.

3.7.7 REKONFIGURACJA SIECI LAN
Obecnie serwery oraz stacje robocze oraz serwery znajdują się w jednej sieci VLAN.
Zamawiający wymaga zaplanowania oraz przeprowadzenia rekonfiguracji sieci LAN w sposób umożliwiający separację oraz filtrowanie ruchu pomiędzy serwerami a stacjami roboczymi. Rekonfiguracja powinna objąć posiadane przez Zamawiającego przełączniki sieciowe (VLAN) oraz urządzenie bezpieczeństwa FortiGate 100D (polityki bezpieczeństwa).
Zamawiający wymaga zaplanowania oraz przeprowadzenia rekonfiguracji urządzenia bezpieczeństwa FortiGate 100D w celu zapewnienia możliwości wykorzystania polityk bazujących na poświadczeniach użytkownika w oparciu o wykorzystywaną usługę katalogową Active Directory.

3.7.8 TERMIN WYKONANIA PRAC INSTALACYJNO-WDROŻENIOWYCH. ODDANIE SYSTEMU DO EKSPLOATACJI.
Wszystkie wymienione prace wdrożeniowe muszą zostać wykonane wspólnie z przedstawicielem Zamawiającego, z każdego etapu prac powinien zostać sporządzony protokół. Powyższe czynności należy wykonać w okresie realizacji Zamówienia, w ramach jednego weekendu (piątek godz. 16:00 - sobota godz. 22:00) po wcześniejszym uzgodnieniu harmonogramu wdrożenia z Zamawiającym. Wykonawca jest zobowiązany do zapewnienia wsparcia technicznego w postaci jednej osoby w siedzibie Zamawiającego w ciągu pierwszych dwóch dni roboczych następujących po pracach wdrożeniowo – instalacyjnych w godzinach od 7.30 do 16.00.
W tym czasie przedstawiciele Wykonawcy zobowiązani są do rozwiązywania problemów technicznych, które wystąpią na etapie oddawania systemu do eksploatacji. W tym czasie przedstawiciele Wykonawcy dokonają także przeszkolenia dwóch pracowników Zamawiającego z zakresu zastosowanych technologii oraz poprawnej eksploatacji wdrożonych rozwiązań.

3.7.9 OPRACOWANIE DOKUMENTACJI POWYKONAWCZEJ
Zamawiający wymaga opracowania szczegółowej dokumentacji technicznej użytkownika (w formie papierowej i elektronicznej) obejmującej wszystkie etapy wdrożenia całości systemu. Zamawiający jest zobowiązany do przygotowania w formie papierowej i elektronicznej procedur eksploatacyjnych systemu.

3.7.10 OPIEKA SERWISOWA
Zamawiający wymaga świadczenia opieki serwisowej przez okres 12 miesięcy z czasem reakcji na zaistniałe problemy wynoszącym 4 godziny. Czas reakcji jest rozumiany jako podjęcie działań mających na celu rozwiązanie zaistniałych problemów technicznych.
Zamawiający nie dopuszcza możliwości pracy zdalnej.

Strona 2 z 26

