[image: image1.jpg]Fundusze
Europejskie
Program Regionalny

Mazowsze.

serce Polski

Unia Europejska
Europejski Fundusz
Rozwoju Regionalnego

**

oy

* ok

7/DZP/2017 Załącznik nr 2 do SIWZ

Formularz cenowy - opis przedmiotu zamówienia
Wersja jednolita załącznika uwzględniająca modyfikacje z dnia 22.06.2017 r.
dla Pakietu nr 1

1. Formularz cenowy:

	Lp.
	Nazwa urządzenia / sprzętu
	Ilość

szt.

	Cena

jednostkowa netto
	Wartość

netto (kol. nr 3 x kol. nr 4)

	%

VAT
	Wartość

brutto

(kol. nr 5 x kol. nr 6

+ kol. nr 5)
	Nazwa producenta, typ, model, numer katalogowy oferowanego sprzętu i oprogramowania spełniającego wymagania Zamawiającego (uwagi)

	1
	2
	3
	4
	5
	6
	7
	8

	1
	Stacje robocze – mobilne

spełniające wymagania określone

w Tabeli 1.1
	35

	………..…

złotych.
	…………

złotych
	…….

%
	…………..

złotych
	

	2
	Słuchawki multimedialne

spełniające wymagania określone

w Tabeli 1.2
	35
	………..…

złotych.
	…………..

złotych
	…….

%
	…………..

złotych
	

	 3
	Łączna wartość pozycji 1 - 2:
	…………

złotych
	X
	………..*

złotych
	

…………….……. (miejscowość), dnia ………….……. r.

 …………………………………………

(podpisy uprawnionych lub upoważnionych przedstawicieli Wykonawcy)
2. Opis przedmiotu zamówienia zawierający minimalne wymagania urządzeń / sprzętu/ oprogramowania:

Tabela 1.1. Stacja robocza – mobilna, fabrycznie nowa.
	Lp
	Zakres
	Minimalne Wymagania

	1)
	Typ
	Komputer będzie wykorzystywany dla potrzeb aplikacji biurowych, dostępu do Internetu oraz poczty elektronicznej, jako lokalna baza danych, stacja programistyczna. W formularzu cenowym należy podać nazwę producenta, typ, model, oraz numer katalogowy oferowanego sprzętu.

	2)
	Ekran
	Matryca IPS, 15,6” z podświetleniem w technologii LED, powłoka antyrefleksyjna, rozdzielczość: 1920x1080, 250nits
Zamawiający dopuszcza matrycę TFT z podświetleniem w technologii LED, pod warunkiem jasności w/w matrycy na minimalnym poziomie 250nits.

Zamawiający dopuszcza urządzenie bez matrycy IPS pod warunkiem jasności w/w matrycy na minimalnym poziomie 250nits. rozdzielczość: 1920x1080, 250nits

	3)
	Obudowa
	Obudowa komputera matowa, wyposażona w dock serwisowy umożliwiająca łatwy dostęp do pamięci RAM, Dysku twardego karty WiFi. Zawiasy metalowe.

	4)
	Chipset
	Dostosowany do zaoferowanego procesora

	5)
	Procesor
	Procesor klasy x86, 4 rdzeniowy, taktowany zegarem co najmniej 2.8GHz, pamięcią cache CPU co najmniej 6MB. Zaoferowany procesor musi osiągać wydajność min 7745 pkt. osiągniętej w teście Passmark CPU Mark, według wyników procesorów publikowanych na stronie http://cpubenchmark.net. Do oferty należy dołączyć wydruk potwierdzający wydajność zastosowanego procesora.

	6)
	Pamięć RAM
	8GB z możliwością rozbudowy do 16GB, rodzaj pamięci DDR4, Komputer wyposażony w minimum dwa banki pamięci umożliwiające pracę w trybie dual-channel.

	7)
	Pamięć masowa
	Dysk twardy typu SSD min 256 GB zawierający partycję RECOVERY umożliwiającą odtworzenie systemu operacyjnego fabrycznie zainstalowanego na komputerze po awarii.

	8)
	Karta graficzna
	Zintegrowana z możliwością dynamicznego przydzielenia pamięci systemowej, ze sprzętowym wsparciem dla DirectX 11.1, OpenGL 4.0, ze wsparciem dla 4K, uzyskująca rozdzielczość wyświetlanego obrazu do 4096x2160@60Hz

	9)
	Klawiatura
	Klawiatura odporna na zalanie, układ US, z wbudowanym joystickiem lub touchpadem do obsługi wskaźnika myszy z dedykowanymi 2 klawiszami. Klawiatura z wydzielonym blokiem numerycznym.

	10)
	Multimedia
	Karta dźwiękowa stereo, wbudowane głośniki stereo, wbudowana w obudowę matrycy kamera HD 720p @ 30 fps wraz z dwoma mikrofonami z funkcją redukcji szumów. Wbudowany czytnik linii papilarnych wraz z oprogramowaniem niezbędnym do jego funkcjonowania

	11)
	Wymagania dotyczące baterii
	Czas pracy na baterii wg dokumentacji producenta min 10 godzin.

	12)
	Napęd optyczny
	Nagrywarka DVD

	13)
	Zasilacz
	Zasilacz musi być przystosowany do podłączenie do gniazd typu E, a także typu F o napięciu prądu zmiennego 220V.

	14)
	BIOS
	Możliwość odczytania z BIOS:

1. Wersji BIOS wraz z datą wydania wersji

2. Modelu procesora, prędkości procesora, wielkość pamięci cache L1/L2/L3
3. Informacji o ilości pamięci RAM wraz z informacją o jej prędkości, pojemności, producencie i obsadzeniu na poszczególnych slotach (Pamięć RAM: rozmiar pamięci RAM, osadzenie na poszczególnych slotach, szybkość pamięci oraz typ pamięci)
4. Informacji o MAC adresie karty sieciowej

Możliwość wyłączenia/włączenia: zintegrowanej karty sieciowej, kontrolera audio, portów USB, czytnika kart SD, wewnętrznego głośnika, mikrofonu, karty dźwiękowej, funkcji TurboBoost, wirtualizacji, bluetooth z poziomu BIOS bez uruchamiania systemu operacyjnego z dysku twardego komputera lub innych, podłączonych do niego, urządzeń zewnętrznych.

Funkcja blokowania/odblokowania BOOT-owania stacji roboczej z dysku twardego, zewnętrznych urządzeń oraz sieci bez potrzeby uruchamiania systemu operacyjnego z dysku twardego komputera lub innych, podłączonych do niego, urządzeń zewnętrznych.

Możliwość bez potrzeby uruchamiania systemu operacyjnego z dysku twardego komputera lub innych, podłączonych do niego urządzeń zewnętrznych - ustawienia hasła na poziomie administratora.

· BIOS musi posiadać funkcję update BIOS z opcją automatycznego update BIOS przez sieć włączaną na poziomie BIOS przez użytkownika bez potrzeby uruchamiania systemu operacyjnego z dysku twardego komputera lub innych, podłączonych do niego, urządzeń zewnętrznych, uruchamiania aplikacji zewnętrznych.

· BIOS musi posiadać funkcję update BIOS włączaną na poziomie BIOS przez użytkownika bez potrzeby uruchamiania systemuoperacyjnego

	15)
	Bezpieczeństwo
	1. BIOS musi posiadać możliwość

-
skonfigurowania hasła „Power On” oraz ustawienia hasła dostępu do BIOSu (administratora) w sposób gwarantujący utrzymanie zapisanego hasła nawet w przypadku odłączenia wszystkich źródeł zasilania i podtrzymania BIOS,

-
możliwość ustawienia hasła na dysku (drive lock)

-
blokady/wyłączenia portów USB, COM, karty sieciowej, karty audio;

-
blokady/wyłączenia poszczególnych kart rozszerzeń/slotów PCIe

-
kontroli sekwencji boot-ącej;

-
startu systemu z urządzenia USB

-
funkcja blokowania BOOT-owania stacji roboczej z zewnętrznych urządzeń

2. Komputer musi posiadać zintegrowany w płycie głównej aktywny układ zgodny ze standardem Trusted Platform Module (TPM v 2.0);

3. Zabezpieczenie antykradzieżowe

4. Zaimplementowany i uruchamiany z BIOS system diagnostyczny z graficznym interfejsem użytkownika w języku polskim (Zamawiający dopuszcza graficzny interfejs użytkownika w języku angielskim) , umożliwiający przetestowanie w celu wykrycia usterki zainstalowanych komponentów w oferowanym komputerze bez konieczności uruchamiania systemu operacyjnego z dysku twardego komputera lub innych, podłączonych do niego, urządzeń zewnętrznych. Minimalne funcjonalności systemu diagnostycznego:

- informacje o systemie, min.:

1. Procesor: typ procesora, jego obecna prędkość

2. Pamięć RAM: rozmiar pamięci RAM, osadzenie na poszczególnych slotach, szybkość pamieci, nr seryjny, typ pamieci, nr części, nazwa producenta

3. Dysk twardy: model, wersja firmware, nr seryjny, procentowe zużycie dysku
4. Napęd optyczny: model, wersja firmware, nr seryjny – jeśli jest zainstalowany

5. Bateria: nr seryjny, napięcie. Bateria: status, napięcie lub natężenie.
6. Data wydania i wersja BIOS

7. Nr seryjny komputera

- możliwość przeprowadzenia szybkiego oraz szczegółowego testu kontrolującego komponenty komputera

- możliwość przeprowadzenia testów poszczególnych komponentów a w szczególności: procesora, pamięci RAM, dysku twardego, karty dźwiekowej, klawiatury, myszy, sieci, płyty głównej, kamery internetowej, modułu wifi, portów USB, karty graficznej, baterii

- rejestr przeprowadzonych testów zawierający min.: datę testu, wynik, identyfikator awarii

	16)
	Zarządzanie
	Wbudowana w płytę główną technologia zarządzania i monitorowania komputerem na poziomie sprzętowym działająca niezależnie od stanu czy obecności systemu operacyjnego oraz stanu włączenia komputera podczas pracy na zasilaczu sieciowym AC, obsługująca zdalną komunikację sieciową w oparciu o protokół IPv4 oraz IPv6, a także zapewniająca:

-
monitorowanie konfiguracji komponentów komputera - CPU, Pamięć, HDD wersja BIOS płyty głównej;

-
zdalną konfigurację ustawień BIOS,

-
zdalne przejęcie konsoli tekstowej systemu, przekierowanie procesu ładowania systemu operacyjnego z wirtualnego CD ROM lub FDD z serwera zarządzającego;

-
zapis i przechowywanie dodatkowych informacji o wersji zainstalowanego oprogramowania i zdalny odczyt tych informacji (wersja, zainstalowane uaktualnienia, sygnatury wirusów, itp.) z wbudowanej pamięci nieulotnej.

-
technologia zarządzania i monitorowania komputerem na poziomie sprzętowym powinna być zgodna z otwartymi standardami DMTF WS-MAN 1.0.0 (http://www.dmtf.org/standards/wsman) oraz DASH 1.0.0 (http://www.dmtf.org/standards/mgmt/dash/)

-
nawiązywanie przez sprzętowy mechanizm zarządzania, zdalnego szyfrowanego protokołem SSL/TLS połączenia z predefiniowanym serwerem zarządzającym, w definiowanych odstępach czasu, w przypadku wystąpienia predefiniowanego zdarzenia lub błędu systemowego (tzw. platform event) oraz na żądanie użytkownika z poziomu BIOS.

-
wbudowany sprzętowo log operacji zdalnego zarządzania, możliwy do kasowania tylko przez upoważnionego użytkownika systemu sprzętowego zarządzania zdalnego

- zdalne przejecie pełnej konsoli graficznej systemu tzw. KVM Redirection (Keyboard, Video, Mouse) bez udziału systemu operacyjnego ani dodatkowych programów, również w przypadku braku lub uszkodzenia systemu operacyjnego do rozdzielczości 1920x1080 włącznie

-
sprzętowy firewall zarządzany i konfigurowany wyłącznie z serwera zarządzania oraz niedostępny dla lokalnego systemu OS i lokalnych aplikacji

	17)
	Waga
	Waga urządzenia z baterią podstawową max. 2.50kg

	18)
	Szyfrowanie
	Komputer wyposażony w moduł TPM 1.2

	19)
	System operacyjny i pozostałe oprogramowanie
	Zgodny z opisanym poniżej:

 Oprogramowaniem antywirusowym (Tabela 1.1.1),

Oprogramowaniem Systemowym (Tabela 1.1.2.),

Oprogramowaniem Pakiet biurowy (Tabela 1.1.3).

	20)
	Warunki gwarancji
	Gwarancja zgodnie z zobowiązaniem określonym w ofercie.

	21)
	Wymagania dodatkowe
	1. Wbudowane porty i złącza: 1 x VGA, 1 x Display Port (Zamawiający dopuszcza stację mobilną wyposażoną w port 1 x HDMI zamiast 1 x Display Port pod warunkiem zastosowania portu HDMI w wersji 1.4 lub wyższej) , 2 szt. USB 3.0 w tym 1 szt tzw. dosilona, RJ-45, 1 x złącze słuchawkowe stereo/złącze mikrofonowe (tzw COMBO), czytnik kart multimedialnych SD/SDHC/SDXC, czytnik kart kryptograficznych Smart Card, serial port (RS-232) (Zamawiający dopuszcza zastosowanie konwertera USB – RS232 pod warunkiem, że oferowany konwerter zapewni separację galwaniczną pomiędzy stacją (komputerem), a złączem RS232. Ponadto w/w konwerter musi emulować pełny port RS232, czyli wszystkie sygnały złącza DB9, które będą podlegać separacji galwanicznej), wbudowana kamera w obudowę ekranu komputera i mikrofon, złącze pod dedykowaną stację dokującą.
2. Karta sieciowa LAN 10/100/1000 Ethernet RJ 45 zintegrowana z płytą główną oraz WLAN 802.11a/c wraz z Bluetooth, zintegrowany z płytą główną lub w postaci wewnętrznego modułu mini-PCI Express.

3. Klawiatura (układ US -QWERTY) odporna na zalanie, min 101 klawiszy z wydzieloną z prawej strony strefą klawiszy numerycznych
4. Czytnik linii papilarnych

5. Dołączony nośnik ze sterownikami.

Tabela 1.1.1. Oprogramowanie antywirusowe
	Lp
	Minimalne wymagania

	1
	Oprogramowanie do realizacji funkcji bezpieczeństwa dla Zestawów komputerowych

	2
	Z oprogramowaniem musi być dostarczona konsola zdalnego zarządania.

	3
	1. Konsola zdalnego zarządzania powinna:

· posiadać polskojęzyczny interfejs konsoli programu.

· umożliwiać automatyczne umieszczenie komputerów w grupach administracyjnych odpowiadających strukturze sieci (grupy robocze sieci Microsoft Windows i/lub struktura Active Directory).

· umożliwiać automatyczne umieszczanie stacji roboczych w określonych grupach administracyjnych w oparciu o zdefiniowane reguły.

· posiadać jeden pakiet instalacyjny dla stacji roboczej jak również systemów serwerowych.

· umożliwiać ograniczenie pasma sieciowego wykorzystywanego do komunikacji stacji z serwerem administracyjnych. Reguły powinny umożliwić ograniczenia w oparciu o zakresy adresów IP oraz przedziały czasowe.

· umożliwiać tworzenie hierarchicznej struktury serwerów administracyjnych jak również tworzenie wirtualnych serwerów administracyjnych.

· umożliwiać zarządzanie stacjami roboczymi i serwerami plików Windows, nawet wtedy, gdy znajdują się one za zaporą NAT/Firewall.

· posiadać możliwość zdalnego inicjowania skanowania antywirusowego na stacjach roboczych włączonych do sieci komputerowych w całej firmie.

· zarządzać aplikacjami poprzez użycie profili aplikacji oraz zadań.

· mieć możliwość informowania administratorów o wykryciu epidemii wirusa.

· mieć możliwość automatycznej reakcji na epidemie wirusa (automatyczne stosowanie wskazanego profilu ustawień stacji roboczych oraz uruchomienia odpowiednich zadań).

· posiadać system centralnego zarządzania wyposażony w mechanizmy raportowania i dystrybucji oprogramowania oraz polityk antywirusowych w sieciach korporacyjnych.

· posiadać system centralnej dystrybucji i instalacji aktualizacji bibliotek sygnatur wirusów, który umożliwia automatyczne, niewidoczne dla użytkownika przesłanie i zainstalowanie nowej wersji biblioteki.

· Posiadać system centralnej dystrybucji i instalacji aktualizacji oprogramowania, który umożliwia automatyczne, niewidoczne dla użytkownika przesłanie i zainstalowanie nowego oprogramowania.

· posiadać system centralnego zbierania informacji i tworzenia sumarycznych raportów.

· umożliwiać automatyczne wysyłanie raportów pocztą elektroniczną lub zapisywanie ich w postaci plików w zdefiniowanej lokalizacji (przynajmniej w formatach HTML, XML i PDF).

· umożliwiać podgląd w czasie rzeczywistym statystyk ochrony, stanu aktualizacji instalacji w sieci itp.

· umożliwiać tworzenie kategorii aplikacji i warunków ich uruchomienia.

· umożliwiać przeglądanie informacji o aplikacjach i plikach wykonywalnych znajdujących się na stacjach roboczych.

· mieć możliwość dezinstalacji aplikacji niekompatybilnych jak również dowolnej aplikacji znajdującej się w rejestrze aplikacji użytkownika.

· wyświetlać szczegółowe informacje na temat luk w oprogramowaniu wykrytych na zarządzanych komputerach oraz ich naprawę.

· dać możliwość kontrolowania na stacjach roboczych aktualizacji systemowych oraz ich instalację.

· mieć możliwość zbierania informacji o sprzęcie zainstalowanym na komputerach klienckich.

· umożliwiać przeglądanie informacji o obiektach poddanych kwarantannie oraz podejmowanie odpowiednich działań (np. przywracanie, skanowanie itp.).

· umożliwiać przeglądanie informacji o kopiach zapasowych obiektów wyleczonych/usuniętych na stacjach roboczych wraz z możliwością ich przywrócenia do początkowej lokalizacji i/lub zapisania na stacji administratora.

· umożliwiać przeglądanie informacji o obiektach, które zostały wykryte ale program nie podjął względem nich żadnego działania wraz z możliwością wymuszenia przez administratora odpowiedniego działania.

· umożliwiać automatyczne instalowanie licencji na stacjach roboczych.

· umożliwiać automatyczne i regularne tworzenie kopii zapasowej serwera zarządzającego, która umożliwi przywrócenie w pełni działającego systemu zarządzania.

· umożliwiać automatyczne uruchomienie wyłączonych komputerów przed wykonaniem odpowiednich zadań administracyjnych (z wykorzystaniem funkcji Wake-On-LAN) a po zakończeniu wykonywania zadań ich wyłączenie. Funkcjonalność ta nie może być ograniczona tylko do podsieci, w której znajduje się serwer administracyjny.

· umożliwiać wysłanie do stacji roboczych komunikatu o dowolnie zdefiniowanej treści.

· umożliwiać zdalne włączanie, wyłączanie oraz restartowanie komputerów wraz z możliwością interakcji z użytkownikiem (np. natychmiastowe wykonanie działania lub jego odłożenie na zdefiniowany okres czasu).

· umożliwiać administrację poprzez przeglądarkę internetową.

· dać możliwość wykorzystania bramy połączenia dla komputerów, które nie mają bezpośredniego połączenia z Serwerem administracyjnym.

· mieć możliwość sprawdzenia aktualnych wersji oprogramowania antywirusowego.

· umożliwiać przechwytywanie i instalację obrazów systemu operacyjnego.

· Do przechwytywania obrazów systemów operacyjnych Windows wykorzystywać bezpłatne narzędzia producenta OS.

· umożliwić zdefiniowanie własnej listy serwerów PXE oraz dodawanie lub importowanie adresów MAC komputerów docelowych.

· umożliwić dodawanie własnych sterowników do obrazu preinstalacyjnego OS.

· zawierać predefiniowaną listę aplikacji firm trzecich umożliwiającą automatyczne pobranie i utworzenie pakietu instalacyjnego.

· zapewnić pobieranie i instalację poprawek lub uaktualnień aplikacji firm trzecich.

· umożliwić wykorzystanie go jako serwer aktualizacji systemu Windows (WSUS).

· System zdalnego zarządzania w trybie WSUS powinien umożliwiać konfigurację typu aktualizacji, wersji językowych oraz aplikacji i systemów, dla których będą pobierane poprawki.

· System zdalnego zarządzania w trybie WSUS powinien umożliwiać zatwierdzanie lub odrzucanie wybranych poprawek.

· System zdalnego zarządzania w trybie WSUS powinien umożliwiać instalację wszystkich, wybranych lub tylko zatwierdzonych poprawek.

· umożliwić dodawanie i kontrolę licencji aplikacji firm trzecich. Kontrolowana powinna być zarówno ilość jak i okres ważności licencji.

· tworzyć listę kont użytkowników sieci. Do tworzenia powinny być wykorzystywane różne źródła w tym min. AD, kontrolery domen oraz lokalne konta na komputerach.

· umożliwić wysyłanie powiadomień do wybranych użytkowników przy użyciu poczty elektronicznej lub wiadomości SMS.

· umożliwić instalowanie certyfikatów na urządzeniach mobilnych wybranych użytkowników.

· umożliwić instalowanie certyfikatów iOS MDM na urządzeniach mobilnych wybranych użytkowników.

· tworzyć repozytorium sprzętu w tym min. komputerów i nośników wymiennych.

2. Program powinien umożliwiać ukrycie przed użytkownikiem interfejsu aplikacji, ikony w pasku systemowym, wpisów w Menu Start oraz na liście zainstalowanych programów.

3. Program powinien umożliwić administratorowi wyłączenie niektórych lub wszystkich powiadomień wyświetlanych na stacjach roboczych

4. Administrator powinien mieć możliwość dopisywania informacji do sprzętu w repozytorium w tym min. numeru ewidencyjnego, numeru seryjnego, producenta, daty zakupu, aktualnego użytkownika.

5. Administrator powinien mieć możliwość zaznaczenia czy urządzenie jest lub nie jest aktualnie wykorzystywane.

6. Administrator powinien mieć możliwość oznaczania urządzeń jako firmowe.

7. umożliwić zarządzanie urządzeniami mobilnymi z wykorzystaniem serwerów Exchange ActiveSync i iOS MDM.

8. Zarządzanie urządzeniami przenośnymi Exchange ActiveSync powinno umożliwiać przypisywanie ustawień do wybranych kont pocztowych. Ustawienia powinny obejmować w zależności od systemu operacyjnego przynajmniej synchronizacje poczty, korzystanie z określonych aplikacji, ustawienie hasła użytkownika, szyfrowanie danych.

9. Zarządzanie urządzeniami przenośnymi iOS MDM powinno umożliwiać przynajmniej dodawanie i zmienianie profili konfiguracji, instalować profile zabezpieczeń, instalować aplikacje na urządzeniu przenośnym, zablokować urządzenie przenośne, zresetować hasło urządzenia lub usunąć z niego wszystkie dane.

10. umożliwiać definiowanie reguł szyfrowania na stacjach roboczych (długość i złożoność hasła, blokada hasła, szyfrowanie dysków, plików, folderów, nośników wymiennych itd.).

11. Dla zaszyfrowanych dysków system powinien umożliwiać automatyczne tworzenie kont autoryzacji dla wszystkich aktywnych kont na komputerach, kont domenowych i lokalnych, lokalnego administratora i aktywnego konta.

12. Dla zaszyfrowanych dysków system powinien umożliwiać odzyskiwanie haseł dostępu do dysków.

13. Dla nośników wymiennych system musi umożliwiać wymuszenie szyfrowania całego nośnika, wszystkich plików oraz tylko nowych plików.

14. Dla nośników wymiennych powinien być dostępny tryb przenośny umożliwiający odczyt zaszyfrowanych plików na dowolnym komputerze (również bez modułu szyfrującego).

15. umożliwiać definiowanie niestandardowych reguł szyfrowania dla wybranych nośników. Wybór nośników powinien być możliwy spośród wszystkich nośników zarejestrowanych na serwerze administracyjnym lub tylko z nośników dozwolonych w module kontroli urządzeń.

16. W całym okresie trwania subskrypcji użytkownik ma prawo do korzystania z bezpłatnej pomocy technicznej świadczonej za pośrednictwem telefonu i poczty elektronicznej.

17. W całym okresie trwania subskrypcji użytkownik ma możliwość pobierania i instalacji nowszych wersji oprogramowania i konsoli zarządzającej.

18. Komunikacja pomiędzy serwerem zarządzającym a agentami sieciowymi na stacjach roboczych jest szyfrowana przy użyciu protokołu SSL.

	4.
	Obsługiwane systemy operacyjne:

1. Microsoft Windows 10 Pro x86 / х64

2. Microsoft Windows 10 Enterprise x86 / х64

3. Microsoft Windows 8.1 Pro x86 / х64

4. Microsoft Windows 8.1 Enterprise x86 / х64

5. Microsoft Windows 8 Pro x86 / х64

6. Microsoft Windows 8 Enterprise x86 / х64

7. Microsoft Windows 7 Professional x86 / х64 SP1 i dalsze

8. Microsoft Windows 7 Enterprise / Ultimate x86 / х64 SP1 i dalsze

9. Microsoft Windows 7 Professional x86 / х64

10. Microsoft Windows 7 Enterprise / Ultimate x86 / х64

11. Microsoft Windows Vista x86 / х64 SP2 i dalsze
12. Microsoft Windows XP Professional x86 SP3 i dalsze

	5.
	Funkcje oprogramowania:

Informacje ogólne
1. Polskojęzyczny interfejs konsoli programu i jego monitora na stacjach roboczych.

2. Program powinien posiadać certyfikaty niezależnych laboratoriów.

3. Program powinien zapewniać ochronę przed wszystkimi rodzajami wirusów, trojanów, narzędzi hakerskich, oprogramowania typu spyware i adware, auto-dialerami i innymi potencjalnie niebezpiecznymi programami.

4. Program musi posiadać możliwość określenia listy reguł wykluczeń dla wybranych obiektów, rodzajów zagrożeń oraz składników ochrony.

Ochrona w czasie rzeczywistym
5. Program ma możliwość skanowania i klasyfikowania plików oraz odsyłaczy do zasobów sieciowych na podstawie informacji gromadzonych w oparciu o technologię chmury.

6. Program ma możliwość wyświetlenia podsumowania o aktywności, reputacji i lukach w aplikacjach aktualnie uruchomionych w systemie.
7. Program ma możliwość monitorowania prób uruchamiania aplikacji przez użytkowników zgodnie z określonymi regułami.

8. Program ma możliwość klasyfikacji wszystkich aplikacji i możliwość ograniczenia ich działania na podstawie ich stanu.

9. Program posiada dedykowany moduł blokujący określone kategorie urządzeń (np. pamięci masowe, urządzenia Bluetooth itp.).

a) Możliwość tworzenia reguł blokujących/zezwalających na korzytanie z danego urządzenia w zależności od konta, na którym pracuje użytkownik, określenia przedziału czasu, w którym użytkownik będzie miał możliwość tylko zapisu bądź tylko odczytu, ewentualnie zapisu i odczytu.

b) Możliwość utworzenia listy zaufanych urządzeń na podstawie modelu, bądź identyfikatora urządzenia dla określonego konta użytkownika systemu Windows.
10. Użytkownik, ma możliwość wysłania do administratora zgłoszenia z prośbą o umożliwienie dostępu do zablokowanego urządzenia; nośnik wymienny, napęd CD-ROM itd.

11. Użytkownik, ma możliwość wysłania do administratora zgłoszenia z prośbą o umożliwienie dostępu do zablokowanego zasobu sieciowego.

12. Użytkownik, ma możliwość wysłania do administratora zgłoszenia z prośbą o umożliwienie dostępu do zablokowanej aplikacji.

13. Kontrola sieci – kontrola dostępu do zasobów sieciowych w zależności od ich zawartości i lokalizacji:

a) Możliwość definiowania reguł filtrujących zawartość na wybranej stronie lub wszystkich stronach w zależności od kategorii zawartości: pornogafia, narkotyki, broń, gry, sieci społecznościowe, banery, itd.

b) Możliwość definiowania reguł blokujących bądź zezwalających na wyświetlanie określonej treści na wybranej stronie lub wszystkich stronach w zależności od kategorii danych: pliki wideo, audio, archiwa itd.

14. Monitor wykrywania luk w aplikacjach zainstalowanych na stacji roboczej oraz w samym systemie operacyjnym.

15. Ochrona przed wszystkimi typami wirusów, robaków i koni trojańskich, przed zagrożeniami z Internetu i poczty elektronicznej, a także złośliwym kodem (w tym Java i ActiveX).

16. Możliwość wykrywania oprogramowania szpiegowskiego, pobierającego reklamy, programów podwyższonego ryzyka oraz narzędzi hakerskich.

17. Wbudowany moduł skanujący protokoły POP3, SMTP, IMAP i NNTP niezależnie od klienta pocztowego.

18. Skaner poczty powinien mieć możliwość zmiany nazwy lub usuwania określonych typów załączników.

19. Wbudowany moduł skanujący ruch HTTP w czasie rzeczywistym niezależnie od przeglądarki.

20. Wbudowany moduł wyszukiwania heurystycznego bazującego na analizie kodu potencjalnego wirusa.

21. Wbudowany moduł skanujący ruch komunikatorów ICQ, MSN, AIM, Mail.Ru Agent oraz IRC.

22. Możliwość określenia poziomu czułości modułu heurystycznego.

23. Wbudowany moduł skanujący skrypty napisane w językach VB Script i Java Script wykonywane przez system operacyjny Windows oraz program Internet Explorer.

24. Wbudowany moduł kontrolujący dostęp do rejestru systemowego.

25. Wbudowany moduł kontrolujący dostęp do ustawień Internet Explorera.

26. Wbudowany moduł chroniący przed phishingiem.

27. Moduł zapory ogniowej z możliwością:

a) Tworzenia reguł monitorowania aktywności sieciowej dla wszystkich zainstalowanych aplikacji, w oparciu o charakterystyki pakietów sieciowych i podpis cyfrowy aplikacji.

b) Tworzenia nowych zestawów warunków i działań wykonywanych na pakietach sieciowych oraz strumieniach danych dla określonych protokołów, portów i adresów IP.

c) Zdefiniowania zaufanych podsieci, dla których nie będą stosowane żadne reguły zapory.

28. Ochrona przed niebezpiecznymi rodzajami aktywności sieciowej i atakami, możliwość tworzenia reguł wykluczających dla określonych adresów/zakresów IP.

29. Kontrola systemu poprzez ochronę proaktywną przed nowymi zagrożeniami, które nie znajdują się w antywirusowych bazach danych:

a) Kontrola aktywności aplikacji, dostarczanie szczegółowych informacji dla innych modułów aplikacji w celu zapewnienia jeszcze bardziej efektywnej ochrony.

b) Możliwość wycofywania zmian wprowadzanych w systemie przez szkodliwe oprogramowanie nawet w poprzednich sesjach logowania.

30. Centralne zbieranie i przetwarzanie alarmów w czasie rzeczywistym.

31. Leczenie i usuwanie plików z archiwów następujących formatów RAR, ARJ, ZIP, CAB, LHA, JAR i ICE.

32. Możliwość zablokowania dostępu do ustawień programu dla użytkowników nie posiadających uprawnień administracyjnych.

33. Terminarz pozwalający na planowanie zadań, w tym także terminów automatycznej aktualizacji baz sygnatur.

34. Możliwość wysłania podejrzanego obiektu do producenta oprogramowania antywirusowego w celu analizy.

35. Monitor antywirusowy uruchamiany automatycznie w momencie startu systemu operacyjnego komputera, który działa nieprzerwanie do momentu zamknięcia systemu operacyjnego.

36. Możliwość tworzenia list zaufanych procesów, dla których nie będzie monitorowana aktywność plikowa, aktywność aplikacji, nie bądą dziedziczone ograniczenia nadrzędnego procesu, nie będzie monitorowana aktywność aplikacji potomnych, dostęp do rejestru oraz ruch sieciowy.

37. Możliwość dynamicznej zmiany użycia zasobów systemowych w zależności od obciążenia systemu przez aplikacje użytkownika.

38. Program posiada funkcję chroniącą pliki, foldery i klucze rejestru wykorzystywane przez program przed zapisem i modyfikacją.

39. Program posiada możliwość wyłączenia zewnętrznej kontroli usługi antywirusowej.

40. Program posiada możliwość zresetowania wszystkich ustawień włącznie z regułami stworzonymi przez użytkownika.

41. Program musi posiadać możliwość zablokowania operacji zamykania programu, zatrzymywania zadań, wyłączania ochrony, wyłączania profilu administracyjnego, zmiany ustawień, usunięcia licencji oraz odinstalowania programu przy użyciu zdefiniowanej nazwy użytkownika i hasła.

42. Program ma możliwość zdefiniowania portów, które będą monitorowane lub wykluczone z monitorowania przez moduły skanujące ruch sieciowy (z wyłączeniem zapory ogniowej).
43. Program powinien zapewnić autoryzację urządzeń typu klawiatura podłączanych do portu USB.

44. Jeżeli podłączane urządzenie nie posiada fizycznych klawiszy np. czytnik kodów kreskowych, program powinien zapewnić możliwość autoryzacji urządzenia przy użyciu klawiatury ekranowej.

Skanowanie na żądanie
45. Skanowanie w czasie rzeczywistym:

a) Uruchamianych, otwieranych, kopiowanych, przenoszonych lub tworzonych plików.

b) Pobieranej z Internetu poczty elektronicznej (wraz z załącznikami) po protokołach POP3, SMTP, IMAP i NNTP niezależnie od klienta pocztowego.

c) Plików pobieranych z Internetu po protokole HTTP.

d) Treści i plików przesyłanych z wykorzystaniem komunikatorów ICQ, MSN, AIM, Yahoo!, Jabber, Google Talk oraz IRC.

46. W przypadku wykrycia wirusa monitor antywirusowy może automatycznie:

a) Podejmować zalecane działanie czyli próbować leczyć, a jeżeli nie jest to możliwe usuwać obiekt

b) Rejestrować w pliku raportu informację o wykryciu wirusa

c) Powiadamiać administratora przy użyciu poczty elektronicznej lub poleceniem NET SEND

d) Utworzyć kopie zapasową przed podjęciem próby leczenia lub usunięcia zainfekowanego pliku

e) Poddać kwarantannie podejrzany obiekt

47. Skaner antywirusowy może być uruchamiany automatycznie zgodnie z terminarzem; skanowane są wszystkie lokalne dyski twarde komputera.

48. Informowanie o wykryciu podejrzanych działań uruchamianych aplikacji (np. modyfikacje rejestru, wtargnięcie do innych procesów) wraz z możliwością zezwolenia lub zablokowania takiego działania.

49. System antywirusowy posiada możliwość skanowania archiwów i plików spakowanych niezależnie od poziomu ich zagnieżdżenia.

Aktualizacja baz danych sygnatur zagrożeń
50. Program powinien posiadać możliwość określenia harmonogramu pobierania uaktualnień, w tym możliwość wyłączenia aktualizacji automatycznej.

51. Program musi posiadać możliwość pobierania uaktualnień modułów dla zainstalowanej wersji aplikacji.

52. Program powinien posiadać możliwość określenia źródła uaktualnień.

53. Program musi posiadać możliwość określenia katalogu, do którego będzie kopiowany zestaw uaktualnień po zakończeniu aktualizacji.

54. Program musi posiadać możliwość skanowania obiektów poddanych kwarantannie po zakończonej aktualizacji.

55. Program musi posiadać możliwość cofnięcia ostatniej aktualizacji w przypadku uszkodzenia zestawu uaktualnień.

56. Program musi posiadać możliwość określenia ustawień serwera proxy w przypadku, gdy jest on wymagany do nawiązania połączenia z Internetem.

57. Antywirusowe bazy danych na serwerach producenta aktualizowane nie rzadziej niż raz na godzinę.

58. Pobieranie uaktualnień w trybie przyrostowym (np. po zerwaniu połączenia, bez konieczności retransmitowania już wczytanych fragmentów informacji).

Szyfrowanie
59. Program musi posiadać funkcjonalność szyfrowanie plików, folderów, dysków i nośników wymiennych.

60. Do szyfrowania musi być wykorzystywany algorytm AES.

61. Program powinien posiadać możliwość tworzenia zaszyfrowanych pakietów z poziomu menu kontekstowego.

62. Program powinien umożliwiać dostęp do zaszyfrowanych plików także na komputerach bez zainstalowanego oprogramowania szyfrującego.

63. Program musi posiadać funkcjonalność odzyskiwania danych z zaszyfrowanych nośników po utracie hasła lub w wyniku uszkodzenia nośnika.

Raportowanie
64. Program powinien posiadać możliwość raportowania zdarzeń informacyjnych.

65. Program powinien posiadać możliwość określenia okresu przechowywania raportów.

66. Program powinien posiadać możliwość określenia okresu przechowywania obiektów znajdujących się w magazynie kopii zapasowych oraz kwarantannie.

Dodatkowa konfiguracja
67. Program musi posiadać możliwość wyłączenia zaplanowanych zadań skanowania podczas pracy na bateriach.

68. Program musi posiadać możliwość wyeksportowania bieżącej konfiguracji programu w celu jej późniejszego zaimportowania na tym samym lub innym komputerze.

69. Program musi posiadać możliwość włączenia/wyłączenia powiadomień określonego rodzaju.

	6.
	Wsparcie (telefoniczne, email, strona internetowa)

	7.
	W cenie oferty zawarte muszą być również uaktualnienia oferowanego oprogramowania do najnowszej wersji uwzględniające współpracę z ukazującymi się na rynku nowymi rozwiązaniami sprzętowymi i programowymi.

Tabela 1.1.2. Oprogramowanie systemowe

	Lp
	Minimalne wymagania

	1)
	System operacyjny klasy PC musi spełniać następujące wymagania poprzez wbudowane mechanizmy, bez użycia dodatkowych aplikacji:
Dostępne dwa rodzaje graficznego interfejsu użytkownika:
 a) Klasyczny, umożliwiający obsługę przy pomocy klawiatury i myszy,
 b) Dotykowy umożliwiający sterowanie dotykiem na urządzeniach typu tablet lub monitorach dotykowych

	2)
	Funkcje związane z obsługą komputerów typu tablet, z wbudowanym modułem „uczenia się” pisma użytkownika – obsługa języka polskiego

	3)
	Interfejs użytkownika dostępny w wielu językach do wyboru – w tym polskim i angielskim

	4)
	Możliwość tworzenia pulpitów wirtualnych, przenoszenia aplikacji pomiędzy pulpitami i przełączanie się pomiędzy pulpitami za pomocą skrótów klawiaturowych lub GUI.

	5)
	Wbudowane w system operacyjny minimum dwie przeglądarki Internetowe

	6)
	Zintegrowany z systemem moduł wyszukiwania informacji (plików różnego typu, tekstów, metadanych) dostępny z kilku poziomów: poziom menu, poziom otwartego okna systemu operacyjnego; system wyszukiwania oparty na konfigurowalnym przez użytkownika module indeksacji zasobów lokalnych,

	7)
	System musi być w języku polskim, co najmniej następujące elementy: menu, pomoc, komunikaty systemowe, menedżer plików.

	8)
	Graficzne środowisko instalacji i konfiguracji dostępne w języku polskim

	9)
	Wbudowany system pomocy w języku polskim.

	10)
	Możliwość przystosowania stanowiska dla osób niepełnosprawnych (np. słabo widzących).

	11)
	Możliwość dokonywania aktualizacji i poprawek systemu poprzez mechanizm zarządzany przez administratora systemu Zamawiającego.

	12)
	Możliwość dostarczania poprawek do systemu operacyjnego w modelu peer-to-peer.

	13)
	Możliwość sterowania czasem dostarczania nowych wersji systemu operacyjnego, możliwość centralnego opóźniania dostarczania nowej wersji o minimum 4 miesiące

	14)
	Zabezpieczony hasłem hierarchiczny dostęp do systemu, konta i profile użytkowników zarządzane zdalnie; praca systemu w trybie ochrony kont użytkowników.

	15)
	Możliwość dołączenia systemu do usługi katalogowej on-premise lub w chmurze.

	16)
	Umożliwienie zablokowania urządzenia w ramach danego konta tylko do uruchamiania wybranej aplikacji - tryb "kiosk".

	17)
	Możliwość automatycznej synchronizacji plików i folderów roboczych znajdujących się na firmowym serwerze plików w centrum danych z prywatnym urządzeniem, bez konieczności łączenia się z siecią VPN z poziomu folderu użytkownika zlokalizowanego w centrum danych firmy

	18)
	Zdalna pomoc i współdzielenie aplikacji – możliwość zdalnego przejęcia sesji zalogowanego użytkownika celem rozwiązania problemu z komputerem.

	19)
	Transakcyjny system plików pozwalający na stosowanie przydziałów (ang. quota) na dysku dla użytkowników oraz zapewniający większą niezawodność i pozwalający tworzyć kopie zapasowe.

	20)
	Oprogramowanie dla tworzenia kopii zapasowych (Backup); automatyczne wykonywanie kopii plików z możliwością automatycznego przywrócenia wersji wcześniejszej.

	21)
	Możliwość przywracania obrazu plików systemowych do uprzednio zapisanej postaci.

	22)
	Możliwość przywracania systemu operacyjnego do stanu początkowego z pozostawieniem plików użytkownika.

	23)
	Możliwość blokowania lub dopuszczania dowolnych urządzeń peryferyjnych za pomocą polityk grupowych (np. przy użyciu numerów identyfikacyjnych sprzętu)."

	24)
	Wbudowany mechanizm wirtualizacji typu hypervisor."

	25)
	Wbudowana możliwość zdalnego dostępu do systemu i pracy zdalnej z wykorzystaniem pełnego interfejsu graficznego.

	26)
	Dostępność bezpłatnych biuletynów bezpieczeństwa związanych z działaniem systemu operacyjnego.

	27)
	Wbudowana zapora internetowa (firewall) dla ochrony połączeń internetowych, zintegrowana z systemem konsola do zarządzania ustawieniami zapory i regułami IP v4 i v6.

	28)
	Identyfikacja sieci komputerowych, do których jest podłączony system operacyjny, zapamiętywanie ustawień i przypisywanie do min. 3 kategorii bezpieczeństwa (z predefiniowanymi odpowiednio do kategorii ustawieniami zapory sieciowej, udostępniania plików itp.).

	29)
	Możliwość zdefiniowania zarządzanych aplikacji w taki sposób aby automatycznie szyfrowały pliki na poziomie systemu plików. Blokowanie bezpośredniego kopiowania treści między aplikacjami zarządzanymi a niezarządzanymi.

	30)
	Wbudowany system uwierzytelnienia dwuskładnikowego oparty o certyfikat lub klucz prywatny oraz PIN lub uwierzytelnienie biometryczne.

	31)
	Wbudowane mechanizmy ochrony antywirusowej i przeciw złośliwemu oprogramowaniu z zapewnionymi bezpłatnymi aktualizacjami.

	32)
	Wbudowany system szyfrowania dysku twardego ze wsparciem modułu TPM

	33)
	Możliwość tworzenia i przechowywania kopii zapasowych kluczy odzyskiwania do szyfrowania dysku w usługach katalogowych.

	34)
	Możliwość tworzenia wirtualnych kart inteligentnych.

	35)
	Wsparcie dla firmware UEFI i funkcji bezpiecznego rozruchu (Secure Boot)

	36)
	Wbudowany w system, wykorzystywany automatycznie przez wbudowane przeglądarki filtr reputacyjny URL

	37)
	Wsparcie dla IPSEC oparte na politykach – wdrażanie IPSEC oparte na zestawach reguł definiujących ustawienia zarządzanych w sposób centralny.

	38)
	Mechanizmy logowania w oparciu o:
 a) Login i hasło,
 b) Karty inteligentne i certyfikaty (smartcard),
 c) Wirtualne karty inteligentne i certyfikaty (logowanie w oparciu o certyfikat chroniony poprzez moduł TPM),
 d) Certyfikat/Klucz i PIN
 e) Certyfikat/Klucz i uwierzytelnienie biometryczne

	39)
	Wsparcie dla uwierzytelniania na bazie Kerberos v. 5

	40)
	Wbudowany agent do zbierania danych na temat zagrożeń na stacji roboczej.

	41)
	Zapewnienie stabilnego i wydajnego funkcjonowania z oprogramowaniem posiadanym przez Zamawiających w szczególności: system medycznym InfoMedica AMMS firmy Asseco Poland S.A, systemem uwierzytelniania opartym o Active Directory firmy Microsoft.

Tabela 1.1.3. Oprogramowanie Pakiet biurowy

	L.P.
	Minimalne wymagania

	1)
	Pakiet biurowy musi zawierać co najmniej:

a) Edytor tekstów,

b) Arkusz kalkulacyjny,

c) Narzędzie do przygotowania i prowadzenia prezentacji,

d) Narządzie do zarządzania pocztą elektroniczną, kalendarzami i zadaniami,

	2)
	Ogólne:

a) Interfejs w języku polskim,

b) wbudowana pomoc kontekstowa,

c) możliwość instalacji na dostarczonym sprzęcie i systemie operacyjnym.

	3)
	Edytor tekstów:

a) konwersja, pełna edycja i zapis plików w formatach: txt, rtf, doc, docx, odt, xml (wraz z atrybutami),

b) edycja i formatowanie tekstu (m.in. tabel, obiektów graficznych, wzorów matematycznych, osadzania wykresów z arkusza kalkulacyjnego),

c) tworzenie szablonów dokumentów,

d) wbudowany słownik języka: polskiego, angielskiego oraz niemieckiego,

e) wbudowana biblioteka obiektów graficznych i symboli,

f) wbudowany mechanizm automatycznego sprawdzania pisowni oraz poprawności gramatycznej w ww. językach,

g) edycja nagłówków i stopek,

h) automatyczne numerowanie rozdziałów, tabel i rysunków,

i) automatyczne tworzenie spisu treści, przypisów i odnośników do tekstu,

j) śledzenie wprowadzonych zmian,

k) zabezpieczenie plików hasłem (zarówno do odczytu jak i edycji),

l) tworzenie korespondencji seryjnej,

m) tworzenie makr,

n) podgląd graficzny oraz wydruk dokumentów.

	4)
	Arkusz kalkulacyjny:

a) konwersja, pełna edycja i zapis plików w formatach: txt, csv, xls, xlsx, xml (wraz z atrybutami),

b) tworzenie arkuszy kalkulacyjnych obejmujących dane tekstowe, liczbowe, walutowe, procentowe, ułamkowe oraz czasowe,

c) tworzenie formuł obejmujących operacje: tekstowe, matematyczne, logiczne, statystyczne oraz operacje na danych finansowych i czasowych,

d) tworzenie formuł obejmujących: wyszukiwanie danych, operacje na tabelach,

e) tworzenie i osadzania wykresów (m.in. punktowych, liniowych, kolumnowych, słupkowych, warstwowych, kołowych, 3D)

f) formatowanie warunkowe komórek arkusza,

g) śledzenie formuł oraz automatyczna weryfikacja ich poprawności,

h) tworzenie tabel przestawnych,

i) raporty z wykorzystaniem wyszukiwania warunkowego,

j) automatyczne filtrowania danych,

k) automatyczne pobieranie danych z zewnętrznych źródeł: plików tekstowych, plików XML, arkuszy kalkulacyjnych, baz danych,

l) zapis wielu arkuszy w jednym pliku,

m) tworzenie szablonów dokumentów,

n) wbudowany słownik języka: polskiego, angielskiego oraz niemieckiego,

o) tworzenie oraz edycji nagłówków i stopek,

p) osadzanie: symboli, tabel, rysunków, obiektów graficznych oraz wzorów matematycznych,

q) zabezpieczenie plików hasłem (zarówno do odczytu jak i edycji),

r) tworzenie korespondencji seryjnej,

s) tworzenie makr,

t) podgląd graficzny oraz wydruk dokumentów.

	5)
	Narzędzie do przygotowania i prowadzenia prezentacji:

a) konwersja, pełna edycja i zapis plików w formatach: ppt, pptx, odp, xml (wraz z atrybutami),

b) edycja i formatowanie tekstu (m.in. tabel, obiektów graficznych, wzorów matematycznych, osadzania wykresów z arkusza kalkulacyjnego),

c) tworzenie szablonów prezentacji,

d) tworzenie animacji dla pojedynczych elementów jak i całych slajdów,

e) wbudowana biblioteka obiektów graficznych i symboli,

f) elementy multimedialne (m.in. rysunków, obiektów graficznych, tabel, nagrań dźwiękowych oraz filmów),

g) formatowanie tekstów, obiektów graficznych oraz tabel,

h) umieszczanie notatek oraz podkładu dźwiękowego,

i) wsparcie dla prowadzącego prezentacje (licznik czasu, obsługa projektora multimedialnego i konfiguracji dwumonitorowej),

j) wbudowany słownik języka: polskiego, angielskiego oraz niemieckiego,

k) wbudowany mechanizm automatycznego sprawdzania pisowni oraz poprawności gramatycznej w ww. językach,

l) tworzenie oraz edycji nagłówków i stopek,

m) zabezpieczenie plików hasłem (zarówno do odczytu jak i edycji),

n) podgląd graficzny oraz wydruk dokumentów (z możliwością wydruku kilku slajdów na jednej stronie oraz notatkami).

	6)
	Narzędzie do zarządzania pocztą elektroniczną, kalendarzami i zadaniami:

a) pełna obsługa plików w formacie .pst,

b) obsługa poczty elektronicznej w oparciu o protokoły: SMTP/MIME, SMTPS, POP3, POP3S, IMAP,

c) automatyczne filtrowanie poczty,

d) edycja i formatowanie tekstu wiadomości,

e) tworzenie i obsługa katalogów,

f) tworzenie szablonów dokumentów,

g) tworzenie automatycznych reguł zarządzających pocztą,

h) oznaczanie wybranej poczty zdefiniowanymi atrybutami,

i) import i obsługa wielu kalendarzy (w tym kalendarzy zdalnych w formacie iCal),

j) udostępnianie kalendarza innym użytkownikom,

k) tworzenie i zarządzanie zdarzeniami (z możliwością ustawienia przypomnień),

l) automatyczne wysyłanie i odbieranie informacji o spotkaniach,

m) tworzenie i zarządzanie zadaniami,

n) tworzenie i zarządzanie listą kontaktową (w tym tworzenia grup odbiorców),

o) odbiór i wysyłanie elektronicznych wizytówek w formacie vCard,

p) wbudowany słownik języka: polskiego, angielskiego oraz niemieckiego,

q) podgląd graficzny oraz wydruk dokumentów.

Tabela 1.2. Słuchawki multimedialne, fabrycznie nowe.
	Lp
	Zakres
	MINIMALNE Wymagania

	1)
	Typ
	Słuchawki nauszne z mikrofonem

	2)
	Komunikacja z urządzeniem
	przewodowa

	3)
	Złącze
	złącze słuchawek i złącze mikrofonu typu COMBO lub złącze USB.

Słuchawki multimedialne powinny być kompatybilne w zakresie złącz z dostarczonymi stacjami mobilnymi.

	4)
	Pasmo przenoszenia słuchawek
	30-19000 Hz

	5)
	Dynamika
	115 dB

	6)
	Kabel
	Nie krótszy niż 1,5 m

	7)
	Mikrofon
	Kierunkowy z systemem eliminacji szumu

	8)
	Pasmo przenoszenia mikrofonu
	80-8000 Hz

…………….……. (miejscowość), dnia ………….……. r.

 …………………………………………

(podpisy uprawnionych lub upoważnionych przedstawicieli Wykonawcy)

Instrukcja wypełniania:

● wypełnić we wszystkich wykropkowanych miejscach. W przypadku gdy podatnikiem danej części zamówienia jest Zamawiający, stawkę/kwotę podatku VAT opisać adnotacją „odwrotne obciążenie”.

* Łączna wartość brutto Pakietu.
7/DZP/2017 Załącznik nr 2 do SIWZ

Formularz cenowy - opis przedmiotu zamówienia

dla Pakietu nr 2

1. Formularz cenowy:

	Lp.
	Nazwa urządzenia / sprzętu
	Ilość

szt.

	Cena

jednostkowa netto
	Wartość

netto (kol. nr 3 x kol. nr 4)

	%

VAT
	Wartość

brutto

(kol. nr 5 x kol. nr 6

+ kol. nr 5)
	Nazwa producenta, typ, model, numer katalogowy oferowanego sprzętu spełniającego wymagania Zamawiającego (uwagi)

	1
	2
	3
	4
	5
	6
	7
	8

	1
	Drukarki monochro- matyczne laserowe

spełniające wymagania określone

w Tabeli 2.1
	35

	………..…

złotych.
	…………

złotych
	…….

%
	………..*

złotych
	

…………….……. (miejscowość), dnia ………….……. r.

 …………………………………………

(podpisy uprawnionych lub upoważnionych przedstawicieli Wykonawcy)

2. Opis przedmiotu zamówienia zawierający minimalne wymagania urządzeń / sprzętu:

Tabela 2.1. Drukarki monochromatyczne laserowe, fabrycznie nowe.

	LP
	ZAKRES
	MINIMALNE WYMAGANIA

	1)
	Szybkość drukowania w A4
	40 str./min w mono

	2)
	Czas pierwszego wydruku
	Poniżej 10 sekund

	3)
	Rozdzielczość
	1200 x 1200 dpi

	4)
	Języki druku
	Emulacja PostScript3, PCL5e, PCL6 (XL), EPSON FX, IBM Pro​Printer, XPS

	5)
	Dupleks
	Automatyczny

	6)
	Złącza
	Port USB 2.0, Ethernet 10/100/1000

	7)
	Kompatybilność z systemami operacyjnymi
	Windows 7 (32-bit & 64-bit), Windows 8 (32-bit & 64-bit), Windows 8.1 (32-bit & 64-bit), Windows 10 (32-bit & 64-bit)Windows Server 2003 (32-bit & 64-bit), Windows Vista (32-bit & 64-bit), Windows Server 2008 (32-bit & 64-bit), Windows Server 2008 R2 (64-bit), Windows Server 2012 (64-bit), Windows Server 2012 R2 (32 bit & 64 bit); Linux PPD; Mac OS 10.6.8 - 10.7, 10.8, 10.9

	8)
	Pojemność podajnika papieru
	Podajnik 1: 250 arkuszy 80 g/m2;

Podajnik uniwersalny: 100 arkuszy 80 g/m2;

	9)
	Format papieru
	Podajnik 1: A4, A5, B5(JIS), A6, Letter, Legal 13, Legal 14, Executive, Statement; Podajnik wielofunkcyjny: A4, A5, B5(JIS), A6, Letter, Legal 13, Legal 14, Executive, Statement, Koperty: Monarch, Com-9, Com-10, DL, C5, C6, 4 x 6”, 5 x 7”;

Druk dwustronny: A4, B5(JIS), Letter, Executive

	10)
	Gramatura papieru
	Podajnik 1: Od 60 do 120 g/m2;

Podajnik uniwersalny: Od 60 do 150 g/m2

	11)
	Odbiornik papieru
	Nie mniej niż 100 arkuszy

	12)
	Pamięć
	Standardowa pamięć: 512 MB RAM, 3.0GB eMMC

	13)
	Wydajność materiałów eksploatacyjnych
	Urządzenie dostarczone z tonerem o wydajności 2000 str zgodnie z ISO/ISC 19752.

Urządzenie powinno mieć możliwość zastosowania tonerów o wydajności: 2 500 , 6 000 oraz 10 000 stron zgodnie z ISO/ISC 19752.

…………….……. (miejscowość), dnia ………….……. r.

 …………………………………………

(podpisy uprawnionych lub upoważnionych przedstawicieli Wykonawcy)
Instrukcja wypełniania:

● wypełnić we wszystkich wykropkowanych miejscach. W przypadku gdy podatnikiem danej części zamówienia jest Zamawiający, stawkę/kwotę podatku VAT opisać adnotacją „odwrotne obciążenie”.

* Łączna wartość brutto Pakietu

7/DZP/2017 Załącznik nr 2 do SIWZ

Formularz cenowy - opis przedmiotu zamówienia

dla Pakietu nr 3

1. Formularz cenowy:

	Lp.
	Nazwa urządzenia / sprzętu
	Ilość

szt.

	Cena

jednostkowa netto
	Wartość

netto (kol. nr 3 x kol. nr 4)

	%

VAT
	Wartość

brutto

(kol. nr 5 x kol. nr 6

+ kol. nr 5)
	Nazwa producenta, typ, model, numer katalogowy oferowanego sprzętu i oprogramowania spełniającego wymagania Zamawiającego (uwagi)

	1
	2
	3
	4
	5
	6
	7
	8

	1
	Stacje robocze – Stacjonarne

spełniające wymagania określone

w Tabeli 3.1
	5

	………..…

złotych.
	…………

złotych
	…….

%
	…………..

złotych
	

	2
	Monitory LED (Elementy składowe Stacji roboczych – Stacjonarnych)

spełniające wymagania określone

w Tabeli 3.2
	10
	………..…

złotych.
	…………..

złotych
	…….

%
	…………..

złotych
	

	3
	UPS

spełniające wymagania określone

w Tabeli 3.3
	5
	………..…

złotych.
	…………..

złotych
	…….

%
	…………..

złotych
	

	4
	Skanery dowodów osobistych

spełniające wymagania określone

w Tabeli 3.4
	3
	………..…

złotych.
	…………..

złotych
	…….

%
	…………..

złotych
	

	5
	Skanery dokumentów

spełniające wymagania określone

w Tabeli 3.5
	3
	………..…

złotych.
	…………..

złotych
	…….

%
	…………..

złotych
	

	6
	Niszczarki dokumentów

spełniające wymagania określone

w Tabeli 3.6
	3
	………..…

złotych.
	…………..

złotych
	…….

%
	…………..

złotych
	

	 7
	Łączna wartość pozycji 1 - 6:
	…………

złotych
	X
	………..*

złotych
	

…………….……. (miejscowość), dnia ………….……. r.

 …………………………………………

(podpisy uprawnionych lub upoważnionych przedstawicieli Wykonawcy)
2. Opis przedmiotu zamówienia zawierający minimalne wymagania urządzeń / sprzętu/ oprogramowania:
 Tabela 3.1. Stacja Robocza– Stacjonarna, fabrycznie nowa.
	LP
	ZAKRES
	MINIMALNE WYMAGANIA

	1)
	Typ
	Komputer stacjonarny.

	2)
	Zastosowanie
	 Zarządzanie szpitalnym systemem informacyjnym HIS, przeglądanie obrazów, wydajne przetwarzanie dużych ilości danych, tworzenie raportów, zarządzanie siecią.

	3)
	Chipset
	Dostosowany do zaoferowanego procesora z obsługą RAID 0,1,5,10.

	4)
	Płyta główna
	Wyposażona w 5 złącz SATA3.0 (6Gb/s), jedno złącze e-SATA, 4 sloty na pamięci DDR4 (Zamawiający dopuszcza złożenie urządzenia bez złącza eSATA z min. 4 złączami SATA 3.0 (6Gb/s).

	5)
	Procesor
	Min. 4-rdzeniowy, min 3.40GHz, osiągający w teście PassMark CPU Mark wynik min. 10000 punktów. Do oferty należy dołączyć wydruk ze strony: http://www.cpubenchmark.net potwierdzający spełnienie wymogów SIWZ.

	6)
	Pamięć operacyjna
	16GB (DDR4) - możliwość rozbudowy do 64GB, min cztery gniazda pamięci. Obsługa pamięci z funkcją ECC Registered

	7)
	Grafika
	Ze wsparciem dla DirectX 11.1, OpenGL 4.0, umożliwająca wyświetlanie obrazu o rozdzielczości do 2560 x 1600@60Hz osięgająca w teście Average G3D Mark wynik na poziomie 1007 punktów.

	8)
	Parametry pamięci masowej
	Dysk twardy SSD o pojemności 256GB, Dysk twardy SATA o pojemności min. 1TB - 2 szt., w układzie RAID-1 (Zamawiający dopuszcza pamięć masową SSD o pojemności 256GB wykorzystującą złącze M.2 PCIe.)

	9)
	Napęd optyczny
	Nagrywarka SATA DVD +/-RW x8 SuperMulti w kolorze zbliżonym do koloru obudowy

	10)
	Wyposażenie multimedialne
	Zintegrowana z płytą główną, zgodna z High Definition (HD) Audio

	11)
	Karta sieciowa
	Karta sieciowa 10/100/1000 Ethernet RJ 45 (zintegrowana) z obsługą PXE, WoL, iAMT, vPro

	12)
	Porty/złącza
	Wbudowane porty i złącza:
- min. 10 x USB w tym minimum 4 porty USB 3.0 z tyłu i min 2 porty USB 3.0 z przodu obudowy

- port sieciowy RJ-45,

- porty audio: z przodu obudowy wyjście słuchawek i wejście mikrofonowe, z tyłu obudowy wejście liniowe, wyjście liniowe i wejście mikrofonowe

- RS-232

Wymagana ilość i rozmieszczenie (na zewnątrz obudowy komputera) portów USB nie może być osiągnięta w wyniku stosowania konwerterów, przejściówek itp.

Płyta główna wyposażona w:

- 4 złącza DIMM z obsługą do 64GB pamięci RAM DDR4

- sloty:

1 x PCIe x16

1 x PCIe x4/x16

1 x PCIe x4

1 x PCIe x1

1 x PCI

1 x M.2 (PCIe x4 Gen3)

- 4 złącza SATA

- kontroler dysków obsługującym konfiguracje RAID 0, 1, 5, 10

	13)
	Klawiatura/mysz
	Klawiatura USB w układzie polski programisty producenta komputera

Mysz optyczna USB z min dwoma klawiszami oraz rolką (scroll) producenta komputera

	14)
	Bezpieczeństwo
	1. BIOS musi posiadać możliwość

-
skonfigurowania hasła „Power On” oraz ustawienia hasła dostępu do BIOSu (administratora) w sposób gwarantujący utrzymanie zapisanego hasła nawet w przypadku odłączenia wszystkich źródeł zasilania i podtrzymania BIOS,

-
możliwość ustawienia hasła na dysku (drive lock)

-
blokady/wyłączenia portów USB, COM, karty sieciowej, karty audio;

-
blokady/wyłączenia poszczególnych kart rozszerzeń/slotów PCIe
-
kontroli sekwencji boot-ącej;

-
startu systemu z urządzenia USB

-
funkcja blokowania BOOT-owania stacji roboczej z zewnętrznych urządzeń

- włączenia/wyłączenia RAID

2. Komputer musi posiadać zintegrowany w płycie głównej aktywny układ zgodny ze standardem Trusted Platform Module (TPM v 1.2);

3. Zabezpieczenie antykradzieżowe

4. Udostępniona bez dodatkowych opłat, pełna wersja oprogramowania, szyfrującego zawartość twardego dysku zgodnie z certyfikatem X.509 oraz algorytmem szyfrującym AES 256bit, współpracującego z wbudowaną sprzętową platformą bezpieczeństwa

5. Zaimplementowany w BIOS system diagnostyczny z graficznym interfejsem użytkownika w języku polskim (Zamawiający dopuszcza graficzny interfejs użytkownika w języku angielskim), umożliwiający przetestowanie w celu wykrycia usterki zainstalowanych komponentów w oferowanym komputerze bez konieczności uruchamiania systemu operacyjnego z dysku twardego komputera lub innych, podłączonych do niego, urządzeń zewnętrznych. Minimalne funcjonalności systemu diagnostycznego:
- informacje o systemie, min.:

1. Procesor: typ procesora, jego obecna prędkość

2. Pamięć RAM: rozmiar pamięci RAM, osadzenie na poszczególnych slotach, szybkość pamieci, nr seryjny, typ pamieci, nr częsci, nazwa producenta

Pamięć RAM: rozmiar pamięci RAM, osadzenie na poszczególnych slotach, szybkość pamięci oraz typ pamięci
3. Dysk twardy: model, wersja firmware, nr seryjny, procentowe zużycie dysku
4. Napęd optyczny: model, wersja firmware, nr seryjny

5. Data wydania i wersja BIOS

6. Nr seryjny komputera

- możliwość przeprowadzenia szybkiego oraz szczegółowego testu kontrolującego komponenty komputera

- możliwość przeprowadzenia testów poszczególnych komponentów a w szczególności: procesora, pamięci RAM, dysku twardego, karty dźwiekowej, klawiatury, myszy, sieci, napędu optycznego, płyty głównej, portów USB, karty graficznej

- rejestr przeprowadzonych testów zawierający min.: datę testu, wynik, identyfikator awarii

	15)
	BIOS
	Możliwość odczytania z BIOS:

1. Wersji BIOS wraz z datą wydania wersji

2. Modelu procesora, prędkości procesora, wielkość pamięci cache L1/L2/L3
3. Informacji o ilości pamięci RAM wraz z informacją o jej prędkości, pojemności i obsadzeniu na poszczególnych slotach

4. Informacji o dysku twardym: model, pojemność,

5. Informacji o napędzie optycznym: model,

6. Informacji o MAC adresie karty sieciowej

Możliwość wyłączenia/włączenia: zintegrowanej karty sieciowej, kontrolera audio, serial portu, portów USB (przód, tył), funkcjonalności ładowania zewnętrznych urządzeń przez port USB, poszczególnych slotów SATA, czytnika kart SD, wewnętrznego głośnika, funkcji TurboBoost, wirtualizacji, RAID z poziomu BIOS bez uruchamiania systemu operacyjnego z dysku twardego komputera lub innych, podłączonych do niego, urządzeń zewnętrznych.

Funkcja blokowania/odblokowania BOOT-owania stacji roboczej z dysku twardego, zewnętrznych urządzeń oraz sieci bez potrzeby uruchamiania systemu operacyjnego z dysku twardego komputera lub innych, podłączonych do niego, urządzeń zewnętrznych.

Możliwość bez potrzeby uruchamiania systemu operacyjnego z dysku twardego komputera lub innych, podłączonych do niego urządzeń zewnętrznych - ustawienia hasła na poziomie administratora.

BIOS musi posiadać funkcję update BIOS z opcją automatycznego update BIOS przez sieć włączaną na poziomie BIOS przez użytkownika bez potrzeby uruchamiania systemu operacyjnego z dysku twardego komputera lub innych, podłączonych do niego, urządzeń zewnętrznych.
BIOS musi posiadać funkcję update BIOS włączaną na poziomie BIOS przez użytkownika bez potrzeby uruchamiania systemu operacyjnego.

	16)
	Obudowa
	Obudowa typu Tower. Zaprojektowana i wykonana przez producenta komputera opatrzona trwałym logo producenta, metalowa, umożliwiająca pracę w pionie jak i w poziomie wyposażona w półki zewnętrzne: 2 szt. 5,25” oraz 2 szt. półek wewnętrznych 3,5” + 1 szt 2,5” dla dysków twardych. Obudowa musi posiadać możliwość montażu czujnika otwarcia obudowy. Obudowa musi umożliwiać serwisowanie komputera bez użycia narzędzi. Zasilacz z aktywnym PFC. (Zamawiający dopuszcza jednostkę centralną w obudowie umożliwiającą pracę w pionie, pod warunkiem, że zainstalowany napęd optyczny będzie zamontowany równolegle do powierzchni ziemi.)
(Zamawiający dopuszcza jednostkę centralną w obudowie wyposażonej w półki zewnętrzne: 2 sztuki 5,25” oraz 2 sztuki półek wewnętrznych 3,5”, pod warunkiem dostarczenia stacji roboczej wyposażonej w pamięć masową SSD wykorzystująca złącze M.2 PCIe, gdyż zgodnie wymaganiem Tabela 3.1 l.p 8. Obudowa musi pomieścić 2xdyski 3,5” oraz 1x2,5” – pamięć masowa SSD.)

	17)
	Zgodność z systemami operacyjnymi i standardami
	Oferowane modele komputerów muszą posiadać certyfikat Microsoft, potwierdzający poprawną współpracę oferowanych modeli komputerów z systemem operacyjnym Windows

	18)
	Instrukcje obsługi
	Do zestawu musi być dołączona jedna, kompletna instrukcja użytkownika w języku polskim (w wersji drukowanej). Nie dopuszcza się zastosowania instrukcji na poszczególne komponenty (np. płyta główna, obudowa, dysk twardy).

	19)
	System operacyjny i pozostałe oprogramowanie
	Zgodny z opisanym poniżej:

 Oprogramowaniem antywirusowym (Tabela 3.1.1),

Oprogramowaniem Systemowym (Tabela 3.1.2.),

Oprogramowaniem Pakiet biurowy (Tabela 3.1.3).

	20)
	Zarządzanie
	Wbudowana w płytę główną technologia zarządzania i monitorowania komputerem na poziomie sprzętowym działająca niezależnie od stanu czy obecności systemu operacyjnego oraz stanu włączenia komputera podczas pracy na zasilaczu sieciowym AC, posiadająca sprzętowe wsparcie technologii wirtualizacji, wbudowany sprzętowy firewall, zarządzany i konfigurowany z serwera zarządzania oraz niedostępny dla lokalnego systemu OS i lokalnych aplikacji, a także umożliwiająca:

-
monitorowanie konfiguracji komponentów komputera - CPU, pamięć, HDD, wersje BIOS płyty głównej;

-
zdalną konfigurację ustawień BIOS;

-
zdalne przejęcie konsoli tekstowej systemu, przekierowanie procesu ładowania systemu operacyjnego z wirtualnego CD ROM lub FDD

z serwera zarządzającego;

-
zapis i przechowywanie dodatkowych informacji o wersji zainstalowanego oprogramowania i zdalny odczyt tych informacji (wersja, zainstalowane uaktualnienia, sygnatury wirusów, itp.) z wbudowanej pamięci nieulotnej;

-
technologia zarządzania i monitorowania komputerem na poziomie sprzętowym powinna być zgodna z otwartymi standardami DMTF WS-MAN 1.0.0 (http://www.dmtf.org/standards/wsman) oraz DASH 1.0.0 (http://www.dmtf.org/standards/mgmt/dash/);

-
nawiązywanie przez sprzętowy mechanizm zarządzania zdalnego szyfrowanego protokołem SSL/TLS połączenia z predefiniowanym serwerem zarządzającym, w definiowanych odstępach czasu, w przypadku wystąpienia predefiniowanego zdarzenia lub błędu systemowego

(tzw. platform event) oraz na żądanie użytkownika z poziomu BIOS;

-
wbudowany sprzętowo log operacji zdalnego zarządzania, możliwy do kasowania tylko przez upoważnionego użytkownika systemu sprzętowego zarządzania zdalnego.

	21)
	Certyfikaty i standardy
	· Komputer musi spełniać wymogi normy Energy Star 6.1

	22)
	Wsparcie techniczne producenta
	Ogólnopolska, telefoniczna infolinia/linia techniczna producenta komputera, (ogólnopolski numer – w ofercie należy podać numer telefonu) dostępna w czasie obowiązywania gwarancji na sprzęt i umożliwiająca po podaniu numeru seryjnego urządzenia:

-
weryfikację konfiguracji fabrycznej wraz z wersją fabrycznie dostarczonego oprogramowania (system operacyjny, szczegółowa konfiguracja sprzętowa - CPU, HDD, pamięć)

-
czasu obowiązywania i typ udzielonej gwarancji

Możliwość aktualizacji i pobrania sterowników do oferowanego modelu komputera w najnowszych certyfikowanych wersjach przy użyciu dedykowanego darmowego oprogramowania producenta lub bezpośrednio z sieci Internet za pośrednictwem strony www producenta komputera po podaniu numeru seryjnego komputera lub modelu komputera

Możliwość weryfikacji czasu obowiązywania i reżimu gwarancji bezpośrednio z sieci Internet za pośrednictwem strony www producenta komputera

Tabela 3.1.1. Oprogramowanie antywirusowe

	Lp
	Minimalne wymagania

	1)
	Oprogramowanie do realizacji funkcji bezpieczeństwa dla Zestawów komputerowych

	2)
	Z oprogramowaniem musi być dostarczona konsola zdalnego zarządania.

	3)
	1. Konsola zdalnego zarządzania powinna:

· posiadać polskojęzyczny interfejs konsoli programu.

· umożliwiać automatyczne umieszczenie komputerów w grupach administracyjnych odpowiadających strukturze sieci (grupy robocze sieci Microsoft Windows i/lub struktura Active Directory).

· umożliwiać automatyczne umieszczanie stacji roboczych w określonych grupach administracyjnych w oparciu o zdefiniowane reguły.

· posiadać jeden pakiet instalacyjny dla stacji roboczej jak również systemów serwerowych.

· umożliwiać ograniczenie pasma sieciowego wykorzystywanego do komunikacji stacji z serwerem administracyjnych. Reguły powinny umożliwić ograniczenia w oparciu o zakresy adresów IP oraz przedziały czasowe.

· umożliwiać tworzenie hierarchicznej struktury serwerów administracyjnych jak również tworzenie wirtualnych serwerów administracyjnych.

· umożliwiać zarządzanie stacjami roboczymi i serwerami plików Windows, nawet wtedy, gdy znajdują się one za zaporą NAT/Firewall.

· posiadać możliwość zdalnego inicjowania skanowania antywirusowego na stacjach roboczych włączonych do sieci komputerowych w całej firmie.

· zarządzać aplikacjami poprzez użycie profili aplikacji oraz zadań.

· mieć możliwość informowania administratorów o wykryciu epidemii wirusa.

· mieć możliwość automatycznej reakcji na epidemie wirusa (automatyczne stosowanie wskazanego profilu ustawień stacji roboczych oraz uruchomienia odpowiednich zadań).

· posiadać system centralnego zarządzania wyposażony w mechanizmy raportowania i dystrybucji oprogramowania oraz polityk antywirusowych w sieciach korporacyjnych.

· posiadać system centralnej dystrybucji i instalacji aktualizacji bibliotek sygnatur wirusów, który umożliwia automatyczne, niewidoczne dla użytkownika przesłanie i zainstalowanie nowej wersji biblioteki.

· Posiadać system centralnej dystrybucji i instalacji aktualizacji oprogramowania, który umożliwia automatyczne, niewidoczne dla użytkownika przesłanie i zainstalowanie nowego oprogramowania.

· posiadać system centralnego zbierania informacji i tworzenia sumarycznych raportów.

· umożliwiać automatyczne wysyłanie raportów pocztą elektroniczną lub zapisywanie ich w postaci plików w zdefiniowanej lokalizacji (przynajmniej w formatach HTML, XML i PDF).

· umożliwiać podgląd w czasie rzeczywistym statystyk ochrony, stanu aktualizacji instalacji w sieci itp.

· umożliwiać tworzenie kategorii aplikacji i warunków ich uruchomienia.

· umożliwiać przeglądanie informacji o aplikacjach i plikach wykonywalnych znajdujących się na stacjach roboczych.

· mieć możliwość dezinstalacji aplikacji niekompatybilnych jak również dowolnej aplikacji znajdującej się w rejestrze aplikacji użytkownika.

· wyświetlać szczegółowe informacje na temat luk w oprogramowaniu wykrytych na zarządzanych komputerach oraz ich naprawę.

· dać możliwość kontrolowania na stacjach roboczych aktualizacji systemowych oraz ich instalację.

· mieć możliwość zbierania informacji o sprzęcie zainstalowanym na komputerach klienckich.

· umożliwiać przeglądanie informacji o obiektach poddanych kwarantannie oraz podejmowanie odpowiednich działań (np. przywracanie, skanowanie itp.).

· umożliwiać przeglądanie informacji o kopiach zapasowych obiektów wyleczonych/usuniętych na stacjach roboczych wraz z możliwością ich przywrócenia do początkowej lokalizacji i/lub zapisania na stacji administratora.

· umożliwiać przeglądanie informacji o obiektach, które zostały wykryte ale program nie podjął względem nich żadnego działania wraz z możliwością wymuszenia przez administratora odpowiedniego działania.

· umożliwiać automatyczne instalowanie licencji na stacjach roboczych.

· umożliwiać automatyczne i regularne tworzenie kopii zapasowej serwera zarządzającego, która umożliwi przywrócenie w pełni działającego systemu zarządzania.

· umożliwiać automatyczne uruchomienie wyłączonych komputerów przed wykonaniem odpowiednich zadań administracyjnych (z wykorzystaniem funkcji Wake-On-LAN) a po zakończeniu wykonywania zadań ich wyłączenie. Funkcjonalność ta nie może być ograniczona tylko do podsieci, w której znajduje się serwer administracyjny.

· umożliwiać wysłanie do stacji roboczych komunikatu o dowolnie zdefiniowanej treści.

· umożliwiać zdalne włączanie, wyłączanie oraz restartowanie komputerów wraz z możliwością interakcji z użytkownikiem (np. natychmiastowe wykonanie działania lub jego odłożenie na zdefiniowany okres czasu).

· umożliwiać administrację poprzez przeglądarkę internetową.

· dać możliwość wykorzystania bramy połączenia dla komputerów, które nie mają bezpośredniego połączenia z Serwerem administracyjnym.

· mieć możliwość sprawdzenia aktualnych wersji oprogramowania antywirusowego.

· umożliwiać przechwytywanie i instalację obrazów systemu operacyjnego.

· Do przechwytywania obrazów systemów operacyjnych Windows wykorzystywać bezpłatne narzędzia producenta OS.

· umożliwić zdefiniowanie własnej listy serwerów PXE oraz dodawanie lub importowanie adresów MAC komputerów docelowych.

· umożliwić dodawanie własnych sterowników do obrazu preinstalacyjnego OS.

· zawierać predefiniowaną listę aplikacji firm trzecich umożliwiającą automatyczne pobranie i utworzenie pakietu instalacyjnego.

· zapewnić pobieranie i instalację poprawek lub uaktualnień aplikacji firm trzecich.

· umożliwić wykorzystanie go jako serwer aktualizacji systemu Windows (WSUS).

· System zdalnego zarządzania w trybie WSUS powinien umożliwiać konfigurację typu aktualizacji, wersji językowych oraz aplikacji i systemów, dla których będą pobierane poprawki.

· System zdalnego zarządzania w trybie WSUS powinien umożliwiać zatwierdzanie lub odrzucanie wybranych poprawek.

· System zdalnego zarządzania w trybie WSUS powinien umożliwiać instalację wszystkich, wybranych lub tylko zatwierdzonych poprawek.

· umożliwić dodawanie i kontrolę licencji aplikacji firm trzecich. Kontrolowana powinna być zarówno ilość jak i okres ważności licencji.

· tworzyć listę kont użytkowników sieci. Do tworzenia powinny być wykorzystywane różne źródła w tym min. AD, kontrolery domen oraz lokalne konta na komputerach.

· umożliwić wysyłanie powiadomień do wybranych użytkowników przy użyciu poczty elektronicznej lub wiadomości SMS.

· umożliwić instalowanie certyfikatów na urządzeniach mobilnych wybranych użytkowników.

· umożliwić instalowanie certyfikatów iOS MDM na urządzeniach mobilnych wybranych użytkowników.

· tworzyć repozytorium sprzętu w tym min. komputerów i nośników wymiennych.

2. Program powinien umożliwiać ukrycie przed użytkownikiem interfejsu aplikacji, ikony w pasku systemowym, wpisów w Menu Start oraz na liście zainstalowanych programów.
3. Program powinien umożliwić administratorowi wyłączenie niektórych lub wszystkich powiadomień wyświetlanych na stacjach roboczych
4. Administrator powinien mieć możliwość dopisywania informacji do sprzętu w repozytorium w tym min. numeru ewidencyjnego, numeru seryjnego, producenta, daty zakupu, aktualnego użytkownika.
5. Administrator powinien mieć możliwość zaznaczenia czy urządzenie jest lub nie jest aktualnie wykorzystywane.
6. Administrator powinien mieć możliwość oznaczania urządzeń jako firmowe.
7. umożliwić zarządzanie urządzeniami mobilnymi z wykorzystaniem serwerów Exchange ActiveSync i iOS MDM.
8. Zarządzanie urządzeniami przenośnymi Exchange ActiveSync powinno umożliwiać przypisywanie ustawień do wybranych kont pocztowych. Ustawienia powinny obejmować w zależności od systemu operacyjnego przynajmniej synchronizacje poczty, korzystanie z określonych aplikacji, ustawienie hasła użytkownika, szyfrowanie danych.
9. Zarządzanie urządzeniami przenośnymi iOS MDM powinno umożliwiać przynajmniej dodawanie i zmienianie profili konfiguracji, instalować profile zabezpieczeń, instalować aplikacje na urządzeniu przenośnym, zablokować urządzenie przenośne, zresetować hasło urządzenia lub usunąć z niego wszystkie dane.

10. umożliwiać definiowanie reguł szyfrowania na stacjach roboczych (długość i złożoność hasła, blokada hasła, szyfrowanie dysków, plików, folderów, nośników wymiennych itd.).

11. Dla zaszyfrowanych dysków system powinien umożliwiać automatyczne tworzenie kont autoryzacji dla wszystkich aktywnych kont na komputerach, kont domenowych i lokalnych, lokalnego administratora i aktywnego konta.

12. Dla zaszyfrowanych dysków system powinien umożliwiać odzyskiwanie haseł dostępu do dysków.

13. Dla nośników wymiennych system musi umożliwiać wymuszenie szyfrowania całego nośnika, wszystkich plików oraz tylko nowych plików.

14. Dla nośników wymiennych powinien być dostępny tryb przenośny umożliwiający odczyt zaszyfrowanych plików na dowolnym komputerze (również bez modułu szyfrującego).

15. umożliwiać definiowanie niestandardowych reguł szyfrowania dla wybranych nośników. Wybór nośników powinien być możliwy spośród wszystkich nośników zarejestrowanych na serwerze administracyjnym lub tylko z nośników dozwolonych w module kontroli urządzeń.

16. W całym okresie trwania subskrypcji użytkownik ma prawo do korzystania z bezpłatnej pomocy technicznej świadczonej za pośrednictwem telefonu i poczty elektronicznej.

17. W całym okresie trwania subskrypcji użytkownik ma możliwość pobierania i instalacji nowszych wersji oprogramowania i konsoli zarządzającej.
18. Komunikacja pomiędzy serwerem zarządzającym a agentami sieciowymi na stacjach roboczych jest szyfrowana przy użyciu protokołu SSL.

	4)
	Obsługiwane systemy operacyjne:

1. Microsoft Windows 10 Pro x86 / х64

2. Microsoft Windows 10 Enterprise x86 / х64

3. Microsoft Windows 8.1 Pro x86 / х64

4. Microsoft Windows 8.1 Enterprise x86 / х64

5. Microsoft Windows 8 Pro x86 / х64

6. Microsoft Windows 8 Enterprise x86 / х64

7. Microsoft Windows 7 Professional x86 / х64 SP1 i dalsze

8. Microsoft Windows 7 Enterprise / Ultimate x86 / х64 SP1 i dalsze

9. Microsoft Windows 7 Professional x86 / х64

10. Microsoft Windows 7 Enterprise / Ultimate x86 / х64

11. Microsoft Windows Vista x86 / х64 SP2 i dalsze
12. Microsoft Windows XP Professional x86 SP3 i dalsze

	5)
	Funkcje oprogramowania:

Informacje ogólne
1. Polskojęzyczny interfejs konsoli programu i jego monitora na stacjach roboczych.
2. Program powinien posiadać certyfikaty niezależnych laboratoriów.
3. Program powinien zapewniać ochronę przed wszystkimi rodzajami wirusów, trojanów, narzędzi hakerskich, oprogramowania typu spyware i adware, auto-dialerami i innymi potencjalnie niebezpiecznymi programami.
4. Program musi posiadać możliwość określenia listy reguł wykluczeń dla wybranych obiektów, rodzajów zagrożeń oraz składników ochrony.

Ochrona w czasie rzeczywistym
5. Program ma możliwość skanowania i klasyfikowania plików oraz odsyłaczy do zasobów sieciowych na podstawie informacji gromadzonych w oparciu o technologię chmury.
6. Program ma możliwość wyświetlenia podsumowania o aktywności, reputacji i lukach w aplikacjach aktualnie uruchomionych w systemie.
7. Program ma możliwość monitorowania prób uruchamiania aplikacji przez użytkowników zgodnie z określonymi regułami.
8. Program ma możliwość klasyfikacji wszystkich aplikacji i możliwość ograniczenia ich działania na podstawie ich stanu.
9. Program posiada dedykowany moduł blokujący określone kategorie urządzeń (np. pamięci masowe, urządzenia Bluetooth itp.).

a) Możliwość tworzenia reguł blokujących/zezwalających na korzytanie z danego urządzenia w zależności od konta, na którym pracuje użytkownik, określenia przedziału czasu, w którym użytkownik będzie miał możliwość tylko zapisu bądź tylko odczytu, ewentualnie zapisu i odczytu.

b) Możliwość utworzenia listy zaufanych urządzeń na podstawie modelu, bądź identyfikatora urządzenia dla określonego konta użytkownika systemu Windows.
10. Użytkownik, ma możliwość wysłania do administratora zgłoszenia z prośbą o umożliwienie dostępu do zablokowanego urządzenia; nośnik wymienny, napęd CD-ROM itd.
11. Użytkownik, ma możliwość wysłania do administratora zgłoszenia z prośbą o umożliwienie dostępu do zablokowanego zasobu sieciowego.
12. Użytkownik, ma możliwość wysłania do administratora zgłoszenia z prośbą o umożliwienie dostępu do zablokowanej aplikacji.
13. Kontrola sieci – kontrola dostępu do zasobów sieciowych w zależności od ich zawartości i lokalizacji:

a) Możliwość definiowania reguł filtrujących zawartość na wybranej stronie lub wszystkich stronach w zależności od kategorii zawartości: pornogafia, narkotyki, broń, gry, sieci społecznościowe, banery, itd.
b) Możliwość definiowania reguł blokujących bądź zezwalających na wyświetlanie określonej treści na wybranej stronie lub wszystkich stronach w zależności od kategorii danych: pliki wideo, audio, archiwa itd.
14. Monitor wykrywania luk w aplikacjach zainstalowanych na stacji roboczej oraz w samym systemie operacyjnym.
15. Ochrona przed wszystkimi typami wirusów, robaków i koni trojańskich, przed zagrożeniami z Internetu i poczty elektronicznej, a także złośliwym kodem (w tym Java i ActiveX).
16. Możliwość wykrywania oprogramowania szpiegowskiego, pobierającego reklamy, programów podwyższonego ryzyka oraz narzędzi hakerskich.
17. Wbudowany moduł skanujący protokoły POP3, SMTP, IMAP i NNTP niezależnie od klienta pocztowego.
18. Skaner poczty powinien mieć możliwość zmiany nazwy lub usuwania określonych typów załączników.
19. Wbudowany moduł skanujący ruch HTTP w czasie rzeczywistym niezależnie od przeglądarki.
20. Wbudowany moduł wyszukiwania heurystycznego bazującego na analizie kodu potencjalnego wirusa.
21. Wbudowany moduł skanujący ruch komunikatorów ICQ, MSN, AIM, Mail.Ru Agent oraz IRC.
22. Możliwość określenia poziomu czułości modułu heurystycznego.
23. Wbudowany moduł skanujący skrypty napisane w językach VB Script i Java Script wykonywane przez system operacyjny Windows oraz program Internet Explorer.
24. Wbudowany moduł kontrolujący dostęp do rejestru systemowego.
25. Wbudowany moduł kontrolujący dostęp do ustawień Internet Explorera.
26. Wbudowany moduł chroniący przed phishingiem.
27. Moduł zapory ogniowej z możliwością:

a) Tworzenia reguł monitorowania aktywności sieciowej dla wszystkich zainstalowanych aplikacji, w oparciu o charakterystyki pakietów sieciowych i podpis cyfrowy aplikacji.

b) Tworzenia nowych zestawów warunków i działań wykonywanych na pakietach sieciowych oraz strumieniach danych dla określonych protokołów, portów i adresów IP.

c) Zdefiniowania zaufanych podsieci, dla których nie będą stosowane żadne reguły zapory.

28. Ochrona przed niebezpiecznymi rodzajami aktywności sieciowej i atakami, możliwość tworzenia reguł wykluczających dla określonych adresów/zakresów IP.
29. Kontrola systemu poprzez ochronę proaktywną przed nowymi zagrożeniami, które nie znajdują się w antywirusowych bazach danych:

a) Kontrola aktywności aplikacji, dostarczanie szczegółowych informacji dla innych modułów aplikacji w celu zapewnienia jeszcze bardziej efektywnej ochrony.

b) Możliwość wycofywania zmian wprowadzanych w systemie przez szkodliwe oprogramowanie nawet w poprzednich sesjach logowania.

30. Centralne zbieranie i przetwarzanie alarmów w czasie rzeczywistym.
31. Leczenie i usuwanie plików z archiwów następujących formatów RAR, ARJ, ZIP, CAB, LHA, JAR i ICE.
32. Możliwość zablokowania dostępu do ustawień programu dla użytkowników nie posiadających uprawnień administracyjnych.
33. Terminarz pozwalający na planowanie zadań, w tym także terminów automatycznej aktualizacji baz sygnatur.
34. Możliwość wysłania podejrzanego obiektu do producenta oprogramowania antywirusowego w celu analizy.
35. Monitor antywirusowy uruchamiany automatycznie w momencie startu systemu operacyjnego komputera, który działa nieprzerwanie do momentu zamknięcia systemu operacyjnego.
36. Możliwość tworzenia list zaufanych procesów, dla których nie będzie monitorowana aktywność plikowa, aktywność aplikacji, nie bądą dziedziczone ograniczenia nadrzędnego procesu, nie będzie monitorowana aktywność aplikacji potomnych, dostęp do rejestru oraz ruch sieciowy.
37. Możliwość dynamicznej zmiany użycia zasobów systemowych w zależności od obciążenia systemu przez aplikacje użytkownika.
38. Program posiada funkcję chroniącą pliki, foldery i klucze rejestru wykorzystywane przez program przed zapisem i modyfikacją.
39. Program posiada możliwość wyłączenia zewnętrznej kontroli usługi antywirusowej.
40. Program posiada możliwość zresetowania wszystkich ustawień włącznie z regułami stworzonymi przez użytkownika.
41. Program musi posiadać możliwość zablokowania operacji zamykania programu, zatrzymywania zadań, wyłączania ochrony, wyłączania profilu administracyjnego, zmiany ustawień, usunięcia licencji oraz odinstalowania programu przy użyciu zdefiniowanej nazwy użytkownika i hasła.
42. Program ma możliwość zdefiniowania portów, które będą monitorowane lub wykluczone z monitorowania przez moduły skanujące ruch sieciowy (z wyłączeniem zapory ogniowej).
43. Program powinien zapewnić autoryzację urządzeń typu klawiatura podłączanych do portu USB.
44. Jeżeli podłączane urządzenie nie posiada fizycznych klawiszy np. czytnik kodów kreskowych, program powinien zapewnić możliwość autoryzacji urządzenia przy użyciu klawiatury ekranowej.

Skanowanie na żądanie
45. Skanowanie w czasie rzeczywistym:

a) Uruchamianych, otwieranych, kopiowanych, przenoszonych lub tworzonych plików.

b) Pobieranej z Internetu poczty elektronicznej (wraz z załącznikami) po protokołach POP3, SMTP, IMAP i NNTP niezależnie od klienta pocztowego.

c) Plików pobieranych z Internetu po protokole HTTP.

d) Treści i plików przesyłanych z wykorzystaniem komunikatorów ICQ, MSN, AIM, Yahoo!, Jabber, Google Talk oraz IRC.

46. W przypadku wykrycia wirusa monitor antywirusowy może automatycznie:

a) Podejmować zalecane działanie czyli próbować leczyć, a jeżeli nie jest to możliwe usuwać obiekt

b) Rejestrować w pliku raportu informację o wykryciu wirusa

c) Powiadamiać administratora przy użyciu poczty elektronicznej lub poleceniem NET SEND

d) Utworzyć kopie zapasową przed podjęciem próby leczenia lub usunięcia zainfekowanego pliku

e) Poddać kwarantannie podejrzany obiekt

47. Skaner antywirusowy może być uruchamiany automatycznie zgodnie z terminarzem; skanowane są wszystkie lokalne dyski twarde komputera.
48. Informowanie o wykryciu podejrzanych działań uruchamianych aplikacji (np. modyfikacje rejestru, wtargnięcie do innych procesów) wraz z możliwością zezwolenia lub zablokowania takiego działania.

49. System antywirusowy posiada możliwość skanowania archiwów i plików spakowanych niezależnie od poziomu ich zagnieżdżenia.

Aktualizacja baz danych sygnatur zagrożeń
50. Program powinien posiadać możliwość określenia harmonogramu pobierania uaktualnień, w tym możliwość wyłączenia aktualizacji automatycznej.
51. Program musi posiadać możliwość pobierania uaktualnień modułów dla zainstalowanej wersji aplikacji.
52. Program powinien posiadać możliwość określenia źródła uaktualnień.
53. Program musi posiadać możliwość określenia katalogu, do którego będzie kopiowany zestaw uaktualnień po zakończeniu aktualizacji.
54. Program musi posiadać możliwość skanowania obiektów poddanych kwarantannie po zakończonej aktualizacji.
55. Program musi posiadać możliwość cofnięcia ostatniej aktualizacji w przypadku uszkodzenia zestawu uaktualnień.
56. Program musi posiadać możliwość określenia ustawień serwera proxy w przypadku, gdy jest on wymagany do nawiązania połączenia z Internetem.
57. Antywirusowe bazy danych na serwerach producenta aktualizowane nie rzadziej niż raz na godzinę.
58. Pobieranie uaktualnień w trybie przyrostowym (np. po zerwaniu połączenia, bez konieczności retransmitowania już wczytanych fragmentów informacji).

Szyfrowanie
59. Program musi posiadać funkcjonalność szyfrowanie plików, folderów, dysków i nośników wymiennych.
60. Do szyfrowania musi być wykorzystywany algorytm AES.
61. Program powinien posiadać możliwość tworzenia zaszyfrowanych pakietów z poziomu menu kontekstowego.
62. Program powinien umożliwiać dostęp do zaszyfrowanych plików także na komputerach bez zainstalowanego oprogramowania szyfrującego.
63. Program musi posiadać funkcjonalność odzyskiwania danych z zaszyfrowanych nośników po utracie hasła lub w wyniku uszkodzenia nośnika.

Raportowanie
64. Program powinien posiadać możliwość raportowania zdarzeń informacyjnych.
65. Program powinien posiadać możliwość określenia okresu przechowywania raportów.
66. Program powinien posiadać możliwość określenia okresu przechowywania obiektów znajdujących się w magazynie kopii zapasowych oraz kwarantannie.

Dodatkowa konfiguracja
67. Program musi posiadać możliwość wyłączenia zaplanowanych zadań skanowania podczas pracy na bateriach.
68. Program musi posiadać możliwość wyeksportowania bieżącej konfiguracji programu w celu jej późniejszego zaimportowania na tym samym lub innym komputerze.
69. Program musi posiadać możliwość włączenia/wyłączenia powiadomień określonego rodzaju.

	6)
	Wsparcie (telefoniczne, email, strona internetowa)

	7)
	W cenie oferowanego wsparcia udzielonego w okresie gwarancji zawarte muszą być również uaktualnienia oferowanego oprogramowania do najnowszej wersji uwzględniające współpracę z ukazującymi się na rynku nowymi rozwiązaniami sprzętowymi i programowymi.

Tabela 3.1.2. Oprogramowanie systemowe

	Lp
	Minimalne wymagania

	1)
	System operacyjny klasy PC musi spełniać następujące wymagania poprzez wbudowane mechanizmy, bez użycia dodatkowych aplikacji:
Dostępne dwa rodzaje graficznego interfejsu użytkownika:
 a) Klasyczny, umożliwiający obsługę przy pomocy klawiatury i myszy,
 b) Dotykowy umożliwiający sterowanie dotykiem na urządzeniach typu tablet lub monitorach dotykowych

	2)
	Funkcje związane z obsługą komputerów typu tablet, z wbudowanym modułem „uczenia się” pisma użytkownika – obsługa języka polskiego

	3)
	Interfejs użytkownika dostępny w wielu językach do wyboru – w tym polskim i angielskim

	4)
	Możliwość tworzenia pulpitów wirtualnych, przenoszenia aplikacji pomiędzy pulpitami i przełączanie się pomiędzy pulpitami za pomocą skrótów klawiaturowych lub GUI.

	5)
	Wbudowane w system operacyjny minimum dwie przeglądarki Internetowe

	6)
	Zintegrowany z systemem moduł wyszukiwania informacji (plików różnego typu, tekstów, metadanych) dostępny z kilku poziomów: poziom menu, poziom otwartego okna systemu operacyjnego; system wyszukiwania oparty na konfigurowalnym przez użytkownika module indeksacji zasobów lokalnych,

	7)
	System musi być w języku polskim, co najmniej następujące elementy: menu, pomoc, komunikaty systemowe, menedżer plików.

	8)
	Graficzne środowisko instalacji i konfiguracji dostępne w języku polskim

	9)
	Wbudowany system pomocy w języku polskim.

	10)
	Możliwość przystosowania stanowiska dla osób niepełnosprawnych (np. słabo widzących).

	11)
	Możliwość dokonywania aktualizacji i poprawek systemu poprzez mechanizm zarządzany przez administratora systemu Zamawiającego.

	12)
	Możliwość dostarczania poprawek do systemu operacyjnego w modelu peer-to-peer.

	13)
	Możliwość sterowania czasem dostarczania nowych wersji systemu operacyjnego, możliwość centralnego opóźniania dostarczania nowej wersji o minimum 4 miesiące

	14)
	Zabezpieczony hasłem hierarchiczny dostęp do systemu, konta i profile użytkowników zarządzane zdalnie; praca systemu w trybie ochrony kont użytkowników.

	15)
	Możliwość dołączenia systemu do usługi katalogowej on-premise lub w chmurze.

	16)
	Umożliwienie zablokowania urządzenia w ramach danego konta tylko do uruchamiania wybranej aplikacji - tryb "kiosk".

	17)
	Możliwość automatycznej synchronizacji plików i folderów roboczych znajdujących się na firmowym serwerze plików w centrum danych z prywatnym urządzeniem, bez konieczności łączenia się z siecią VPN z poziomu folderu użytkownika zlokalizowanego w centrum danych firmy

	18)
	Zdalna pomoc i współdzielenie aplikacji – możliwość zdalnego przejęcia sesji zalogowanego użytkownika celem rozwiązania problemu z komputerem.

	19)
	Transakcyjny system plików pozwalający na stosowanie przydziałów (ang. quota) na dysku dla użytkowników oraz zapewniający większą niezawodność i pozwalający tworzyć kopie zapasowe.

	20)
	Oprogramowanie dla tworzenia kopii zapasowych (Backup); automatyczne wykonywanie kopii plików z możliwością automatycznego przywrócenia wersji wcześniejszej.

	21)
	Możliwość przywracania obrazu plików systemowych do uprzednio zapisanej postaci.

	22)
	Możliwość przywracania systemu operacyjnego do stanu początkowego z pozostawieniem plików użytkownika.

	23)
	Możliwość blokowania lub dopuszczania dowolnych urządzeń peryferyjnych za pomocą polityk grupowych (np. przy użyciu numerów identyfikacyjnych sprzętu)."

	24)
	Wbudowany mechanizm wirtualizacji typu hypervisor."

	25)
	Wbudowana możliwość zdalnego dostępu do systemu i pracy zdalnej z wykorzystaniem pełnego interfejsu graficznego.

	26)
	Dostępność bezpłatnych biuletynów bezpieczeństwa związanych z działaniem systemu operacyjnego.

	27)
	Wbudowana zapora internetowa (firewall) dla ochrony połączeń internetowych, zintegrowana z systemem konsola do zarządzania ustawieniami zapory i regułami IP v4 i v6.

	28)
	Identyfikacja sieci komputerowych, do których jest podłączony system operacyjny, zapamiętywanie ustawień i przypisywanie do min. 3 kategorii bezpieczeństwa (z predefiniowanymi odpowiednio do kategorii ustawieniami zapory sieciowej, udostępniania plików itp.).

	29)
	Możliwość zdefiniowania zarządzanych aplikacji w taki sposób aby automatycznie szyfrowały pliki na poziomie systemu plików. Blokowanie bezpośredniego kopiowania treści między aplikacjami zarządzanymi a niezarządzanymi.

	30)
	Wbudowany system uwierzytelnienia dwuskładnikowego oparty o certyfikat lub klucz prywatny oraz PIN lub uwierzytelnienie biometryczne.

	31)
	Wbudowane mechanizmy ochrony antywirusowej i przeciw złośliwemu oprogramowaniu z zapewnionymi bezpłatnymi aktualizacjami.

	32)
	Wbudowany system szyfrowania dysku twardego ze wsparciem modułu TPM

	33)
	Możliwość tworzenia i przechowywania kopii zapasowych kluczy odzyskiwania do szyfrowania dysku w usługach katalogowych.

	34)
	Możliwość tworzenia wirtualnych kart inteligentnych.

	35)
	Wsparcie dla firmware UEFI i funkcji bezpiecznego rozruchu (Secure Boot)

	36)
	Wbudowany w system, wykorzystywany automatycznie przez wbudowane przeglądarki filtr reputacyjny URL

	37)
	Wsparcie dla IPSEC oparte na politykach – wdrażanie IPSEC oparte na zestawach reguł definiujących ustawienia zarządzanych w sposób centralny.

	38)
	Mechanizmy logowania w oparciu o:
 a) Login i hasło,
 b) Karty inteligentne i certyfikaty (smartcard),
 c) Wirtualne karty inteligentne i certyfikaty (logowanie w oparciu o certyfikat chroniony poprzez moduł TPM),
 d) Certyfikat/Klucz i PIN
 e) Certyfikat/Klucz i uwierzytelnienie biometryczne

	39)
	Wsparcie dla uwierzytelniania na bazie Kerberos v. 5

	40)
	Wbudowany agent do zbierania danych na temat zagrożeń na stacji roboczej.

	41)
	Zapewnienie stabilnego i wydajnego funkcjonowania z oprogramowaniem posiadanym przez Zamawiających w szczególności: system medycznym InfoMedica AMMS firmy Asseco Poland S.A, systemem uwierzytelniania opartym o Active Directory firmy Microsoft.

Tabela 3.1.3. Oprogramowanie Pakiet biurowy

	L.P.
	Minimalne wymagania

	1)
	Pakiet biurowy musi zawierać co najmniej:

a) Edytor tekstów,

b) Arkusz kalkulacyjny,

c) Narzędzie do przygotowania i prowadzenia prezentacji,

d) Narządzie do zarządzania pocztą elektroniczną, kalendarzami i zadaniami,

	2)
	Ogólne:

a) Interfejs w języku polskim,

b) wbudowana pomoc kontekstowa,

c) możliwość instalacji na dostarczonym sprzęcie i systemie operacyjnym.

	3)
	Edytor tekstów:

a) konwersja, pełna edycja i zapis plików w formatach: txt, rtf, doc, docx, odt, xml (wraz z atrybutami),

b) edycja i formatowanie tekstu (m.in. tabel, obiektów graficznych, wzorów matematycznych, osadzania wykresów z arkusza kalkulacyjnego),

c) tworzenie szablonów dokumentów,

d) wbudowany słownik języka: polskiego, angielskiego oraz niemieckiego,

e) wbudowana biblioteka obiektów graficznych i symboli,

f) wbudowany mechanizm automatycznego sprawdzania pisowni oraz poprawności gramatycznej w ww. językach,

g) edycja nagłówków i stopek,

h) automatyczne numerowanie rozdziałów, tabel i rysunków,

i) automatyczne tworzenie spisu treści, przypisów i odnośników do tekstu,

j) śledzenie wprowadzonych zmian,

k) zabezpieczenie plików hasłem (zarówno do odczytu jak i edycji),

l) tworzenie korespondencji seryjnej,

m) tworzenie makr,

n) podgląd graficzny oraz wydruk dokumentów.

	4)
	Arkusz kalkulacyjny:

a) konwersja, pełna edycja i zapis plików w formatach: txt, csv, xls, xlsx, xml (wraz z atrybutami),

b) tworzenie arkuszy kalkulacyjnych obejmujących dane tekstowe, liczbowe, walutowe, procentowe, ułamkowe oraz czasowe,

c) tworzenie formuł obejmujących operacje: tekstowe, matematyczne, logiczne, statystyczne oraz operacje na danych finansowych i czasowych,

d) tworzenie formuł obejmujących: wyszukiwanie danych, operacje na tabelach,

e) tworzenie i osadzania wykresów (m.in. punktowych, liniowych, kolumnowych, słupkowych, warstwowych, kołowych, 3D)

f) formatowanie warunkowe komórek arkusza,

g) śledzenie formuł oraz automatyczna weryfikacja ich poprawności,

h) tworzenie tabel przestawnych,

i) raporty z wykorzystaniem wyszukiwania warunkowego,

j) automatyczne filtrowania danych,

k) automatyczne pobieranie danych z zewnętrznych źródeł: plików tekstowych, plików XML, arkuszy kalkulacyjnych, baz danych,

l) zapis wielu arkuszy w jednym pliku,

m) tworzenie szablonów dokumentów,

n) wbudowany słownik języka: polskiego, angielskiego oraz niemieckiego,

o) tworzenie oraz edycji nagłówków i stopek,

p) osadzanie: symboli, tabel, rysunków, obiektów graficznych oraz wzorów matematycznych,

q) zabezpieczenie plików hasłem (zarówno do odczytu jak i edycji),

r) tworzenie korespondencji seryjnej,

s) tworzenie makr,

t) podgląd graficzny oraz wydruk dokumentów.

	5)
	Narzędzie do przygotowania i prowadzenia prezentacji:

a) konwersja, pełna edycja i zapis plików w formatach: ppt, pptx, odp, xml (wraz z atrybutami),

b) edycja i formatowanie tekstu (m.in. tabel, obiektów graficznych, wzorów matematycznych, osadzania wykresów z arkusza kalkulacyjnego),

c) tworzenie szablonów prezentacji,

d) tworzenie animacji dla pojedynczych elementów jak i całych slajdów,

e) wbudowana biblioteka obiektów graficznych i symboli,

f) elementy multimedialne (m.in. rysunków, obiektów graficznych, tabel, nagrań dźwiękowych oraz filmów),

g) formatowanie tekstów, obiektów graficznych oraz tabel,

h) umieszczanie notatek oraz podkładu dźwiękowego,

i) wsparcie dla prowadzącego prezentacje (licznik czasu, obsługa projektora multimedialnego i konfiguracji dwumonitorowej),

j) wbudowany słownik języka: polskiego, angielskiego oraz niemieckiego,

k) wbudowany mechanizm automatycznego sprawdzania pisowni oraz poprawności gramatycznej w ww. językach,

l) tworzenie oraz edycji nagłówków i stopek,

m) zabezpieczenie plików hasłem (zarówno do odczytu jak i edycji),

n) podgląd graficzny oraz wydruk dokumentów (z możliwością wydruku kilku slajdów na jednej stronie oraz notatkami).

	6)
	Narzędzie do zarządzania pocztą elektroniczną, kalendarzami i zadaniami:

a) pełna obsługa plików w formacie .pst,

b) obsługa poczty elektronicznej w oparciu o protokoły: SMTP/MIME, SMTPS, POP3, POP3S, IMAP,

c) automatyczne filtrowanie poczty,

d) edycja i formatowanie tekstu wiadomości,

e) tworzenie i obsługa katalogów,

f) tworzenie szablonów dokumentów,

g) tworzenie automatycznych reguł zarządzających pocztą,

h) oznaczanie wybranej poczty zdefiniowanymi atrybutami,

i) import i obsługa wielu kalendarzy (w tym kalendarzy zdalnych w formacie iCal),

j) udostępnianie kalendarza innym użytkownikom,

k) tworzenie i zarządzanie zdarzeniami (z możliwością ustawienia przypomnień),

l) automatyczne wysyłanie i odbieranie informacji o spotkaniach,

m) tworzenie i zarządzanie zadaniami,

n) tworzenie i zarządzanie listą kontaktową (w tym tworzenia grup odbiorców),

o) odbiór i wysyłanie elektronicznych wizytówek w formacie vCard,

p) wbudowany słownik języka: polskiego, angielskiego oraz niemieckiego,

q) podgląd graficzny oraz wydruk dokumentów.

Tabela 3.2.Monitory LED (Element składowy Stacji Roboczej Stacjonarnej)

	LP
	ZAKRES
	MINIMALNE WYMAGANIA

	1)
	Typ
	Monitor komputerowy

	2)
	Matryca
	TFT-LCD, podświetlenie LED

	3)
	Przekątna ekranu
	min. 21,5''

	4)
	Kontrast
	min. 1000:1

	5)
	Jasność
	min. 250 cd/m2

	6)
	Rozdzielczość podstawowa
	1920 x 1080 @60Hz

	7)
	Czas reakcji matrycy
	max. 7 ms

	8)
	Właściwości obudowy
	Możliwość pochylenia panela, regulacja wysokości, możliwość montażu na ścianie

	9)
	Złącza
	min.: D-Sub, HDMI lub DisplayPort, USB 2.0

	10)
	Certyfikaty i standardy
	Energy Star, TCO Displays 5.0, deklaracja zgodności CE

	11)
	W zestawie
	Kabel VGA, kabel USB, kabel DisplayPort lub HDMI

	12)
	Gwarancja
	Gwarancja zgodnie z zobowiązaniem określonym w ofercie.

Tabela 3.3. UPS
	Lp
	Zakres
	MINIMALNE WYMAGANIA

	1)
	Moc pozorna
	1000VA

	2)
	Moc czynna
	900W

	3)
	Architektura UPSa
	Line-interactive

	4)
	Wyjście
	8 xIEC320 C13 (10A)

	5)
	Typ gniazda wejściowego
	IEC320 C14 (10A)

	6)
	Czas podtrzymania
	Dla obciążenia 100% 3 min., przy obciążeniu 50% 9 min.

	7)
	Zakres napięcia wejściowego
	W trybie podstawowym 220-240V, Zmienny zakres napięcia wejściowego 0-300V

	8)
	Funkcjonalność
	Zimny start- Tak, AVR- Tak, Sinus podczas pracy na baterii- Tak, czas ładowania baterii 4h- 90%, automatyczny restart po powrocie zasilania

	9)
	Kontrola wizualna
	Wyświetlacz LCD

	10)
	Porty
	USB, RS232 (DB9)

	11)
	Alarmy dźwiękowe
	Praca z baterii, awaria sieci zasilającej, znaczne wyczerpanie baterii

	12)
	Obudowa
	Wolno stojąca

	13)
	Gwarancja
	Gwarancja zgodnie z zobowiązaniem określonym w ofercie, obejmująca baterie

	14)
	Oprogramowanie zarządzające
	Dostarczone oprogramowanie powinno umożliwiać konfigurację i monitoring pracy UPS

Tabela 3.4. Skanery Dowodów Osobistych
	Lp
	Zakres
	WYMAGANIA

	1)
	Typ
	Płaski

	2)
	Rozdzielczość
	600 dpi

	3)
	Głębia koloru (skala szarości / kolor)
	8 bitów / 24 bity

	4)
	Interfejs
	USB

	5)
	Format
	A6

	6)
	Obsługiwany systemy operacyjne
	Windows 7, Windows 8 Pro, Windows 10, Linux

	7)
	Dołączone oprogramowanie
	Oprogramowanie do zarządzania przy podłączeniu lokalny jak I sieciowym.

Oprogramowanie typu OCR.

	8)
	Sterowniki skanera
	ISIS, TWAIN

	9)
	Gwarancja:
	Gwarancja zgodnie z zobowiązaniem określonym w ofercie.

Tabela 3.5. Skanery Dokumentów, fabrycznie nowy.
	Lp
	Zakres
	MINIMALNE WYMAGANIA

	1)
	Rodzaj skanów
	Kolorowy, Czaro-biały (monochromatyczny)

	2)
	Standardowe interfejsy
	USB 3.0, 10BASE-T/100BASE-T/1000BASE-T

	3)
	Typy zabezpieczeń sieciowych
	SMTP-AUTH, SSL/TLS (HTTPS, SMTP), SNMP v3 802.1x (EAP-MD5, EAP-FAST, PEAP, EAP-TLS, EAP-TTLS), Kerberos, IPsec

	4)
	Protokoły sieciowe
	ARP, RARP, BOOTP, DHCP, APIPA(Auto IP), WINS/NetBIOS rozpoznawanie nazw, DNS , mDNS, LLMNR , Custom Raw Port/Port9100, SMTP Klient, FTP Klient and Serwer, LDAP Klient, CIFS Klient, SNMPv1/v2c/v3, HTTP/HTTPS serwer, TFTP klient i serwer, ICMP, Web Services (Skan), SNTP Klient

	5)
	Pojemność automatycznego podajnika papieru
	50 arkusze

	6)
	Rozmiary Papieru
	A4

	7)
	Typ skanera
	ADF

	8)
	Rozdzielczość skanowania z automatycznego podajnika
	600 x 600 DPI

	9)
	Gramatura
	40-400 g/m2

	10)
	Skanowanie dwustronne
	Tak

	11)
	Głębokość koloru wyjścia
	24 bit

	12)
	Źródło światła
	White LED (2x)

	13)
	Prędkość skanowania ADF (cz/b, A4)
	50 stron na minutę

	14)
	Prędkość skanowania ADF (kolor, A4)
	50 stron na minutę

	15)
	Zasilanie
	Prąd zmienny 220-240 V

	16)
	Wykrywanie podawania wielu stron
	Tak

	17)
	Certyfikat EnergyStar
	Tak

	18)
	Obsługiwany systemy operacyjne
	Windows 7, Windows 8 Pro, Windows 10, Linux

	19)
	Dołączone oprogramowanie
	Oprogramowanie do zarządzania przy podłączeniu lokalny jak I sieciowym.

Oprogramowanie typu OCR.

	20)
	Sterowniki skanera
	ISIS, SANA, WIA

	21)
	Gwarancja:
	Gwarancja zgodnie z zobowiązaniem określonym w ofercie.

Tabela 3.6. Niszczarki dokumentów, fabrycznie nowa.
	Lp
	Zakres
	MINIMALNE WYMAGANIA

	1)
	Typ
	ścinkowa

	2)
	Niszczenie płyt CD i kart kredytowych
	Tak

	3)
	Pojemność podajnika
	300 kartek (automatycznie), 8 kartek (podawanych ręcznie)

	4)
	Pojemność kosza
	40 l

	5)
	Technologia zapobiegania zacięciom
	Tak

	6)
	Autostart
	Tak

	7)
	Blokada podajnika kodem PIN
	Tak

	8)
	Niszczenie zszywek i spinaczy biurowych
	Tak

	9)
	Gwarancja
	Gwarancja zgodnie z zobowiązaniem określonym w ofercie.

	10)
	Zasilanie
	Prądem zmiennym 220-240 V

	11)
	Poziom Bezpieczeństwa

wg normy DIN 32757
	Poziom 4

…………….……. (miejscowość), dnia ………….……. r.

 …………………………………………

(podpisy uprawnionych lub upoważnionych przedstawicieli Wykonawcy)

Instrukcja wypełniania:

● wypełnić we wszystkich wykropkowanych miejscach. W przypadku gdy podatnikiem danej części zamówienia jest Zamawiający, stawkę/kwotę podatku VAT opisać adnotacją „odwrotne obciążenie”.

* Łączna wartość brutto Pakietu
7/DZP/2017 Załącznik nr 2 do SIWZ

Formularz cenowy - opis przedmiotu zamówienia

dla Pakietu nr 4

1. Formularz cenowy:

	Lp.
	Nazwa urządzenia / sprzętu
	Ilość

szt.

	Cena

jednostkowa netto
	Wartość

netto (kol. nr 3 x kol. nr 4)

	%

VAT
	Wartość

brutto

(kol. nr 5 x kol. nr 6

+ kol. nr 5)
	Nazwa producenta, typ, model, numer katalogowy oferowanego sprzętu spełniającego wymagania Zamawiającego (uwagi)

	1
	2
	3
	4
	5
	6
	7
	8

	1
	Urządzenia skanująco – drukujące (wielofunkcyjne)

spełniające wymagania określone

w Tabeli 4.1
	5

	………..…

złotych.
	…………

złotych
	…….

%
	………..*

złotych
	

…………….……. (miejscowość), dnia ………….……. r.

 …………………………………………

(podpis)

2. Opis przedmiotu zamówienia zawierający minimalne wymagania urządzeń / sprzętu:

 Tabela 4.1. Urządzenia skanująco-drukujące, fabrycznie nowe.
	LP
	ZAKRES
	MINIMALNE WYMAGANIA

	1)
	Szybkość drukowania
	Co najmniej 33 str./min

	2)
	Szybkość druku dwustronnego
	Co najmniej 18 str/min

	3)
	Czas pierwszego wydruku
	Nie dłuższy niż 6,5 sekund

	4)
	Rozdzielczość druku
	1200 x 1200 dpi

	5)
	Języki druku
	PCL5e, PCL6, IBM-PPR, XPS

	6)
	Zespół drukowania
	Dupleks automatyczny

	7)
	Rozdzielczość skanowania
	600 x 600 dpi

	8)
	Szybkość skanowania
	Do 6 s/stronę w kolorze, 2s/stronę w czerni

	9)
	Głębia kolorów skanowania
	Wejście 48 bit/Wyjście 24 bit

	10)
	Podawanie dokumentów
	Automatyczny podajnik dokumentów wraz z duplexem na 50 arkuszy, skaner płaski

	11)
	Format
	M-TIFF, PDF, XPS, JPEG, GIF, PNG

	12)
	Książka adresowa
	LDAP, 300 adresów e-mail, 20 grup adresowych

	13)
	Skanowanie do
	FTP, HTTP, E-mail, CIFS, pamięci USB,

	14)
	Czas wykonania pierwszej kopii
	Nie dłuższy niż 10 sekund

	15)
	Szybkość kopiowania
	do 33 kopii/min

	16)
	Rozdzielczość kopiowania
	do 600 x 600dpi

	17)
	Zmniejszanie/powiększanie
	Zoom 25-400%

	18)
	Maksymalna liczba kopii
	99

	19)
	Złącza
	RJ11 x 2 (Line/Tel), PSTN, Linia PBX

	20)
	Szybkość
	ITU-T G3(Super G3) do 33,6kbps, do 2 s/str.

	21)
	Szybkie wybieranie
	16 przycisków szybkiego wybierania, 300 numerów

	22)
	Lista rozgłaszania
	Maksimum 100

	23)
	Pamięć stron (fax)
	4MB

	24)
	Złącza
	Port USB 2.0, Ethernet 10/100/1000BaseTX

	25)
	Komunikacja bezprzewodowa
	Tak, moduł bezprzewodowej karty sieciowej wbudowanej w urządzenie.

	26)
	Kompatybilność z systemami operacyjnymi
	Windows XP (32-bit & 64-bit) / Server 2003 (32-bit & 64-bit) / Server 2008 (32-bit & 64-bit) / Server 2008 R2 (64-bit) / Vista (32-bit & 64-bit) / 7 (32-bit & 64-bit); Linux PPD, Mac OS X 10.6.8 - 10.7, 10.8, 10.9

	27)
	Dodatkowe oprogramowanie
	Oprogramowanie producenta drukarki lub równoważne do monitorowania wykorzystania urządzenia oraz nakładania ograniczeń posiadające następujące funkcje:

- funkcjonować w środowisku Windows;

- obsługiwać zarówno drukarki sieciowe (czyli podłączone do sieci Ethernet poprzez wbudowaną w drukarkę wewnętrzną kartę sieciową) jak i drukarki podłączone lokalnie (przez port USB i/lub LPT)

- podawać nazwy użytkowników (np. ich loginy) drukujących poszczególne wydruki;

- podawać nazwy drukowanych plików, liczbę stron, datę i godzinę przeprowadzenia danego wydruku;

- możliwość wpisania kosztów materiałów eksploatacyjnych, oraz kosztu użycia zwykłej kartki, folii i nalepek;

- podawać koszt przeprowadzonego wydruku z możliwością rozróżnienia wydruków o małym i dużym pokryciu (wymagane jest rozróżnianie przynajmniej 5 różnych poziomów pokrycia, i przyznawanie im odpowiednich kosztów);

- możliwość nakładania ograniczeń ilościowych na liczbę drukowanych stron oraz na koszty wydruku, w ujęciu dziennym, tygodniowym i miesięcznym.

	28)
	Pojemność podajniku papieru
	Podajnik 1: 250 arkuszy 80 g/m2;

Podajnik uniwersalny: 100 arkuszy 80 g/m2;

Możliwość instalacji dodatkowego podajnika papieru o pojemności 530 arkuszy 80g/m2

	29)
	Format papieru
	Podajnik 1: A4, A5, B5, A6

Podajnik uniwersalny: A4, A5, B5, A6, DL, C5, C6, Druk dwustronny: A4, B5

	30)
	Gramatura papieru
	Podajnik 1: 60 – 120 g/m2;

Druk dwustronny: 60 – 120 g/m2;

Podajnik uniwersalny: 60 – 120 g/m2

Podajnik skanera: 60 – 105 g/m2

	31)
	Odbiornik papieru
	Do 150 arkuszy

	32)
	Pamięć (RAM)
	Standardowa pamięć RAM: 512 MB

	33)
	Obciążenie
	Maksymalne obciążenie do 60 000 stron miesięcznie

	34)
	Zasilanie
	Prądem zmiennym 220-240V

	35)
	Gwarancja
	Gwarancja zgodnie z zobowiązaniem określonym w ofercie.

	36)
	Materiały eksploatacyjne:
	Wymagana rozdzielność bębna i tonera.

Toner startowy na 2 tys stron zgodnie z normą ISO/ISC 19752

Skonfigurowane, gotowe do pracy wraz z tonerem(-ami) umożliwiającym wydruk przynajmniej 7 000 stron A4 przy pokryciu zgodnie z normą ISO/ISC 19752. Toner musi być tego samego producenta co drukarka, nie mogą być regenerowane.

…………….……. (miejscowość), dnia ………….……. r.

 …………………………………………

(podpisy uprawnionych lub upoważnionych przedstawicieli Wykonawcy)
PAGE
42

[image: image1.jpg]