
Kłobuck, dnia 20.11.2015 r.

Postępowanie nr : OR.271.009.2015

Pismo wychodzące nr: OR.KW.00194.2015

Zaproszenie do składania ofert

Zamówienie poza ustawą Prawo Zamówieo Publicznych

Zamawiający Gmina Kłobuck z siedzibą przy ul. 11 Listopada 6, 42-100 Kłobuck, tel./fax 34 3100150/

343172661, email: sekretariat@gminaklobuck.pl działając zgodnie z §6 Zarządzenia Nr 3/ZPI/2010

Burmistrza Kłobucka z dnia 22.02.2010 r. w sprawie regulaminu udzielania zamówieo publicznych w

związku z Zarządzeniem Nr 8a/IR/2014 Burmistrza Kłobucka z dnia 16.04.2014 roku (z późn. zm.)

zwraca się do Paostwa z prośbą o złożenie ofert cenowej (wg załącznika nr 1 – Formularza

ofertowego) na usługę związaną z zakupemoprogramowania antywirusowego.

I.ZAKRES PRZEDMIOTU ZAMÓWIENIA :

Przedmiotem zamówienia jest zakup oprogramowania antywirusowego na okres 12 miesięcy (ilośd

stanowisk komputerowych – 65), którego minimalne wymagania podano poniżej:

Wymagania dotyczące system ochrony anty wirusowej z zaporą
ogniową dla stacji roboczych.

1. Ochrona antywirusowa stacji roboczych:
- Microsoft Windows XP SP3 (32-bit)

- Microsoft Windows Vista (32-bit i 64-bit)

- Microsoft Windows 7 (32-bit i 64-bit)

- Microsoft Windows 8 (32-bit i 64-bit)

- Microsoft Windows 8.1 (32-bit i 64-bit)

- Microsoft Windows 10

2. Ochrona antywirusowa wyżej wymienionego systemu monitorowana i zarządzana z
pojedynczej, centralnej konsoli.

3. Możliwośd instalacji konsoli zarządzania niezależnie na kilku wybranych stacjach.
4. Polski interfejs użytkownika aplikacji ochronnej.

Wymagania dotyczące technologii:

1. Ochrona antywirusowa realizowana na wielu poziomach, tj.: monitora kontrolującego
system w tle, modułu skanowania heurystycznego, modułu skanującego nośniki i monitora
poczty elektronicznej, monitora ruchu http oraz moduł antyrootkitowy.

2. Co najmniej trzy różne silniki antywirusowe, funkcjonujące jednocześnie i skanujące
wszystkie dane.

3. Oddzielny silnik skanujący do wykrywania niepożądanych aplikacji takich jak
oprogramowanie typu „spyware", „adware", „keylogger”, „dialer”, „trojan”.

4. Aktualizacje baz definicji wirusów dostępne 24h na dobę na serwerze internetowym
producenta, możliwa zarówno aktualizacja automatyczna programu oraz na żądanie, jak i
ściągnięcie pliku offline ze strony producenta i ręczna aktualizacja na stacjach roboczych
bez dostępu do Internetu.

mailto:sekretariat@gminaklobuck.pl

5. Możliwośd wywołania skanowania komputera na żądanie lub według harmonogramu
ustalonego przez administratorów dla określonych grup klientów za pomocą centralnej
konsoli lub lokalnie przez określonego klienta.

6. Możliwośd wywołania skanowania komputera w określone dni i godziny tygodnia i
miesiąca, a także po określonym czasie bezczynności komputera.

7. Możliwośd wywołania skanowania podczas uruchamiania systemu operacyjnego lub po
zalogowaniu użytkownika.

8. Aktualizacja definicji wirusów czy też mechanizmów skanujących nie wymaga zatrzymania
procesu skanowania na jakimkolwiek systemie.

9. Mikrodefinicje wirusów – przyrostowe (inkrementalne) - pobieranie jedynie nowych
definicji wirusów i mechanizmów skanujących bez konieczności pobierania całej bazy (na
stację kliencką pobierane są tylko definicje, które przybyły od momentu ostatniej
aktualizacji).

10. Możliwośd pobierania aktualizacji definicji wirusów bezpośrednio z serwerów producenta,
centralnej konsoli, dedykowanego proxy lub z innej stacji roboczej gdzie zainstalowane jest
oprogramowanie antywirusowe.

11. Brak konieczności restartu systemu operacyjnego po dokonaniu aktualizacji mechanizmów
skanujących i definicji wirusów.

12. Heurystyczna technologia do wykrywania nowych, nieznanych wirusów.
13. Wykrywanie niepożądanych aplikacji takich jak oprogramowanie typu „spyware",

„adware", „keylogger”, „dialer”, „trojan”, „rootkit”.
14. Możliwośd umieszczenia oprogramowania typu „spyware", „adware", „keylogger”, „dialer”,

„trojan” w kwarantannie.
15. Ochrona pliku ‘hosts’ przed niepożądanymi wpisami.
16. Mechanizm centralnego zarządzania elementami kwarantanny znajdującymi się na stacjach

klienckich.
17. Mechanizm skanujący wspólny dla wszystkich platform sprzętowych i programowych,

wszystkich maszyn, wszystkich wersji oprogramowania, w tym bez względu na wersję
językową oprogramowania – bez względu na to jak duża jest sied lub jak bardzo jest
złożona.

18. Mechanizm określania źródeł ataków prowadzonych przy użyciu zagrożeo hybrydowych,
takich jak Code Red i Nimda.

19. Obsługa plików skompresowanych obejmująca najpopularniejsze formaty w tym, co
najmniej: ZIP JAR ARJ LZH TAR TGZ GZ CAB RAR BZ2 HQX.

20. Automatyczne usuwanie wirusów oraz oprogramowania typu malware i zgłaszanie alertów
w przypadku wykrycia wirusa.

21. Logowanie historii akcji podejmowanych wobec wykrytych zagrożeo na stacjach roboczych.
Dostęp do logów z poziomu GUI aplikacji.

22. Automatyczne uruchamianie procedur naprawczych.
23. Uaktualnienia definicji wirusów posiadają podpis cyfrowy, którego sprawdzenie

gwarantuje, że pliki te nie zostały zmienione.
24. Średni czas reakcji producenta na nowy wirus poniżej 8 godzin, 24 godziny na dobę przez

cały rok (24/7/365).
25. Automatyczne powiadomienie użytkowników oraz administratora o wykrytych

zagrożeniach wraz z określeniem czy stacja robocza jest odpowiednio zabezpieczona.
26. Skanowanie przez program na komputerze klienckim przychodzącej i wychodzącej poczty

elektronicznej bez konieczności instalowania dodatkowych programów/modułów.
27. Możliwośd zablokowania wychodzącej wiadomości e-mail, jeżeli zostanie w niej wykryty

zainfekowany załącznik.
28. Skanowanie przez program na komputerze klienckim, danych pobieranych i wysyłanych

danych przy pomocy protokołu http.

29. Blokowanie przez program na komputerze klienckim określonego przez administratora
rodzaju zawartości oraz nazwy lub rozszerzeo poszczególnych plików pobieranych przy
pomocy protokołu http.

30. Skanowanie http oraz blokowanie zawartości może byd deaktywowane dla witryn
określonych, jako zaufane przez serwery reputacyjne producenta.

31. Automatyczna kwarantanna blokująca ruch przychodzący i wychodzący, włączająca się w
momencie, gdy stacja robocza posiada stare sygnatury antywirusowe.

32. Wsparciedlatechnologii Microsoft Network Access Protection (NAP).
33. Ochrona przeglądarki internetowej, w tym: blokowanie wyskakujących okienek,

blokowanie ciasteczek (cookies), blokowanie możliwości zmian ustawieo w IE, analiza
uruchamianych skryptów ActiveX i pobieranych plików.

34. Ochrona podczas przeglądania sieci Internet na podstawie badania reputacji – moduł
działający na bazie Network Interceptor Framework (niezależnie od rodzaju i wersji
przeglądarki).

35. Możliwośd zabezpieczenia połączenia do witryn skategoryzowanych przez producenta, jako
‘bankowośd elektroniczna’ poprzez uniemożliwienie nawiązania nowych sesji do
niezaufanych hostów na czas połączenia z bankiem.

36. Kontrola połączenia umożliwia zabezpieczenie sesji do dowolnej witryny HTTPS wskazanej
przez administratora poprzez uniemożliwienie nawiązania nowych sesji do niezaufanych
hostów na czas połączenia z daną witryną HTTPS.

37. Możliwośd ręcznego aktualizowania baz definicji wirusów poprzez odrębny plik
wykonywalny dostarczony przez producenta.

38. Ochrona rejestrów systemowych, w tym odpowiedzialnych za konfigurację przeglądarki
Internet Explorer, listę uruchamianych aplikacji przy starcie, przypisania rozszerzeo plików
do zadanych aplikacji.

39. Kontrola oraz możliwośd blokowania aplikacji próbujących uzyskad połączenie z Internetem
lub siecią lokalną.

40. Osobista zapora ogniowa (tzw. personal firewall) z możliwością definiowania profili
bezpieczeostwa możliwych do przypisania dla pojedynczej stacji roboczej lub grup
roboczych.

41. Profile bezpieczeostwa zapory ogniowej zawierają predefiniowane reguły zezwalające na
bezproblemową komunikację w sieci lokalnej.

42. Możliwośd automatycznego przełączenia profilu bezpieczeostwa zapory ogniowej po
spełnieniu określonych warunków (np. zmiana adresacji karty sieciowej na stacji roboczej)

43. Blokowanie dostępu do witryn WWW na podstawie dostarczonych przez producenta
kategorii bez konieczności ręcznego wpisywanie poszczególnych adresów.

44. Użytkownik podczas próby przejścia na witrynę znajdująca się w zablokowanej przez
Administratora kategorii musi zostad powiadomiony o nałożonej na niego blokadzie
komunikatem w przeglądarce internetowej.

45. Możliwośd blokowania witryn na podstawie kategorii zarówno dla protokołu HTTP jak i
HTTPS.

46. Brak konieczności restartu komputera po zainstalowaniu aplikacji w środowisku Windows
Vista/7/8/8.1

47. Moduł kontroli urządzeozapewniający możliwośd zezwolenia lub zablokowania dostępu do
urządzeo zewnętrznych (np. napędy USB, urządzenia bluetooth, czytniki kart pamięci,
napędy CD/DVD, stacje dyskietek).

48. Moduł kontroli urządzeo zarządzany z poziomu konsoli centralnego zarządzania.
49. Moduł kontroli urządzeo umożliwia dodanie ‘zaufanego urządzenia’ poprzez podanie jego

identyfikatora sprzętowego.
50. Moduł aktualizatora aplikacji, który okresowo skanuje i umożliwia aktualizację do

najnowszych wersji aplikacji firm trzecich.

51. Aktualizator aplikacji powinien spełniad role programu łatającego podatności a nie tylko i
wyłącznie pasywnego skanera luk w bezpieczeostwie aplikacji.

52. Administrator ma możliwośd wykluczenia aplikacji, które maja nie podlegad aktualizacji
poprzez wpisanie nazwy aplikacji na listę wykluczeo w konsoli zarządzającej.

53. System raportowania powinien pokazywad status podatności aplikacji na komputerach
dotyczące całej domeny lub pojedynczych komputerów.

54. Aktualizator aplikacji nie może wymagad instalowania dodatkowych agentów oprócz
agenta AV.

55. Aktualizator powinien dad możliwośd aktualizacji poprawek w sposób akcji wymuszonej lub
reguły wykonującej się w sposób zaplanowany: dzieo, godzina, opcje restartu komputera,
wykluczenia aplikacji.

56. Administrator konsoli zarządzającej powinien mied możliwości zapoznania się z opisem
danej podatności aplikacji uruchamiając aktywny link z konsoli zarządzającej z
przekierowaniem na strony producenta aplikacji.

57. Aktualizator aplikacji nie wymaga uprawnieo administratora lokalnego do instalacji
poprawek i jest realizowany, jako dedykowany proces

Wymagania dotyczące systemu zarządzania centralnego:
1. System centralnego zarządzania może byd zainstalowany na wersjach serwerowych

Microsoft Windows oraz Linux.
2. Instalacja sytemu centralnego zarządzania dla Microsoft Windows musi wspierad

następujące wersje systemów operacyjnych:
- Windows Server 2003 SP1 32-bit: Standard, Enterprise, Web Edition, Small Business

Server
- Windows Server 2003 SP1 64-bit: Standard, Enterprise
- Windows Server 2008 SP1 32-bit : Standard, Enterprise, Web Server
- Windows Server 2008 SP1 64-bit: Standard, Enterprise, Web Server, Small Business

Server, Essential Business Server
- Windows Server 2008 R2: Standard, Enterprise, Web Server
- Windows Server 2012: Essentials, Standard, Datacenter
- Windows Server 2012 R2: Essentials, Standard, Datacenter

3. Instalacja sytemu centralnego zarządzania dla Linux musi wspierad następujące wersje
systemów operacyjnych:
- Red Hat Enterprise Linux 5 32/64-bit
- Red Hat Enterprise Linux 6 32/64-bit
- CentOS 6 32/64-bit
- SuSE Linux Enterprise Server 10 32/64-bit
- SuSE Linux Enterprise Server 11 32/64-bit
- SuSE Linux Enterprise Desktop 11 32/64-bit
- openSUSE 12 32/64-bit
- Debian GNU Linux 6.0 (Squeeze) 32/64-bit
- Debian GNU Linux 7.2 (Wheezy) 32/64-bit
- Ubuntu 10.04 (Lucid Lynx) 32/64-bit
- Ubuntu 12.04 (Precise Pangolin) 32/64-bit
- Ubuntu 14.04 (Trusty Tahr) 32/64-bit

4. Konsola zarządzania umożliwia eksport pakietu instalacyjnego dla klienta w formacie
Microsoft Installer (MSI) i JAR lub też bezpośrednią instalację zdalną nienadzorowaną.

5. Narzędzie instalacyjne musi sprawdzad istnienie poprzednich wersji oprogramowania. W
przypadku znalezienia poprzedniej wersji instalator powinien pozostawid ustawienia
użytkownika, usunąd starsze oprogramowanie z klienta lub serwera i instalowad nowe
wersję.

6. Pełna administracja konfiguracją i monitorowanie stacji roboczych i serwerów plików za
pomocą konsoli administracyjnej (centralna instalacja, konfiguracja w czasie rzeczywistym,
zarządzanie, raportowanie i administrowanie oprogramowaniem).

7. Komunikacja pomiędzy serwerem centralnego zarządzania a stacjami roboczymi musi byd
zaszyfrowana lub sygnowana stosownymi kluczami prywatnymi i publicznymi.

8. Pełnecentralnezarządzaniedlaśrodowisk Windows Server 2003 (32-bit oraz 64-bit),
Windows Server 2008 (32-bit oraz 64-bit), Windows Server 2008 R2, Windows Server 2012,
Windows XP, Windows Vista, Windows 7, Windows 8, Windows 8.1, Windows 10, Linux.

9. Scentralizowane blokowanie i odblokowywanie dostępu użytkownika do zmian
konfiguracyjnych oprogramowania klienckiego, konsola pozwala na zdalne zarządzanie
wszystkimi ustawieniami klienta.

10. Administratorzy muszą mied możliwośd tworzenia logicznych grup klientów i serwerów, w
celu zarządzania oraz wymuszania określonych dla grupy zasad bezpieczeostwa.

11. Centralna konsola administracyjna musi umożliwiad przenoszenie klientów z jednej grupy
do drugiej z możliwością zachowania ustawieo lub dziedziczenia ustawieo grupy.

12. Możliwośd zmiany ustawieo dla poszczególnych grup, umożliwienie administratorom
zarządzania poszczególnymi klientami i funkcjonalnymi grupami klientów (tworzenie grup
klientów).

13. Tworzenie grup, zdalne instalowanie oprogramowania oraz wymuszanie stosowania
określonych zasad i ustawieo na klientach.

14. Możliwośd importu struktury drzewa z Microsoft Active Directory.
15. Możliwośd blokowania wszystkich ustawieo konfiguracyjnych stacji roboczych w celu

uniemożliwienia ich modyfikacji przez użytkowników.
16. Możliwośd definiowania harmonogramów lub częstotliwości automatycznego pobierania

aktualizacji definicji wirusów od producenta oprogramowania przez serwer zarządzający.
17. Możliwośd instalacji i konfiguracji wewnętrznego serwera aktualizacji, łączącego się z

serwerem aktualizacji producenta i aktualizacja serwerów, serwera zarządzającego oraz
stacji roboczych z wewnętrznego serwera aktualizacji.

18. Możliwośd ustalenia dodatkowego harmonogramu pobierania przez serwery plików i stacje
robocze aktualizacji z serwera producenta.

19. Funkcja przechowywania i przekazywania danych umożliwiająca przechowywanie przez
klientów danych dotyczących zdarzeo, w sytuacji, jeśli nie mogą oni uzyskad połączenia z
serwerem zarządzania.

20. Dane muszą byd przesyłane do serwera zarządzania podczas kolejnego połączenia.
21. Możliwośd włączania/wyłączania wyświetlania komunikatów o znalezionych wirusach na

wybranych stacjach klienckich.
22. Umożliwienie administratorom na audyt sieci, polegający na wykryciu niechronionych

węzłów narażonych na ataki wirusowe.
23. Automatyczne wykrywanie i usuwanie oprogramowanie innych wiodących producentów

systemów antywirusowych (min. 3 inne) podczas instalacji.
24. Automatyczne uaktualnianie bazy definicji wirusów oraz mechanizmów skanujących nie

rzadziej, niż co 7 dni (zalecane codzienne aktualizacje).
25. Automatyczne pobieranie przez program antywirusowy klienta zaktualizowanych definicji

wirusów, jeśli aktualnie przechowywane pliki są przestarzałe.
26. Możliwośd eksportu raportów z pracy systemu do pliku HTML.
27. Możliwośd natychmiastowej aktualizacji przez serwer definicji wirusów na stacjach

klienckich.
28. Możliwośd uruchomienia aktualizacji stacji roboczych i serwerów przez użytkowników „na

żądanie”.
29. Program musi pozwalad administratorowi na określenie reakcji w przypadku wykrycia

wirusa.

30. Program musi pozwalad na określenie obszarów skanowania, tj.: pliki, katalogi, napędy
lokalne i sieciowe.

31. Program musi pozwalad na skanowanie pojedynczych plików przez dodanie odpowiedniej
opcji do menu kontekstowego (po kliknięciu prawym przyciskiem myszy).

32. Program musi pozwalad na określenie typów skanowanych plików, momentu ich
skanowania (otwarcie, modyfikacja) oraz na wykluczenie ze skanowania określonych
folderów.

33. Dedykowany system raportowania dostępny przez przeglądarkę internetową umożliwiający
podgląd statystyk dotyczących wykrytych wirusów, przeprowadzonych ataków,
zainstalowanego oprogramowania oraz statystyk połączenia stacji klienckich.

34. System raportowania umożliwiający wysyłanie raportów poprzez pocztę elektroniczną
zgodnie z harmonogramem określonym przez administratora.

35. Zarządzanie zdarzeniami i raportowanie – natychmiastowe alarmowanie o aktywności
wirusów w administrowanej sieci na kilka sposobów: poczta elektroniczna, powiadomienia
przez SNMP, raportowanie do dziennika systemowego, raportowanie do systemu
centralnego zarządzania.

36. Możliwośd przekierowania alertów bezpośrednio do serwera Syslog.
37. Możliwośd tworzenia wielu kont dostępu do systemu centralnego zarządzania dla różnych

użytkowników (w tym możliwośd nadaniu danemu użytkownikowi ograniczonych praw).
38. System umożliwiający wykonanie pełnej kopii bazy danych systemu zarządzania

centralnego bez konieczności ręcznego wyłączania programu.
39. Pełna kopia bazy danych systemu zarządzania centralnego może byd wykonywana

automatycznie zgodnie z harmonogramem określonym przez administratora.
40. Administrator ma możliwośd określenia liczby kopii bazy danych, jaka będzie

przetrzymywana.

II. INFORMACJE DLA WYKONAWCY
1. Ofertę należy złożyd w sekretariacie Urzędu Miejskiego w Kłobucku ul. 11 Listopada 6, na

załączonym druku (załączniku nr 1 – Formularzu ofertowym), w zamkniętej kopercie. Koperta
powinna byd oznaczona w następujący sposób:

Nazwa i adres Wykonawcy

GMINA KŁOBUCK

Oznaczenie sprawy OR.271.009.2015

Oferta na zakup oprogramowania antywirusowego dla Urzędu

Miejskiego w Kłobucku

Nie otwierać przed dniem: 27.11.2015 godz. 12:00

2. Termin złożenia oferty do dnia 27.11.2015 r. do godz. 11:30.

3. Otwarcie ofert będzie miało miejsce w sali sesyjnej Rady Miejskiej w Kłobucku, w tym samych dniu

o godzinie 12:00.

4. Jedynym kryterium wyboru oferty jest cena zaproponowana przez Wykonawcę dla wykonania

poszczególnych dokumentacji.

5.W celu uniknięcia sytuacji, w której Zamawiający nie uzyskałby oferty na któryś komputerów
określonych w zaproszeniu do złożenia oferty, Wykonawcy zobowiązani są wycenid i podad ofertę
cenową dla wszystkich produktów opisanych w przedmiocie zamówienia. Zamawiający udzieli
zamówienia i podpisze umowę z Wykonawcą, który złożył najtaoszą ofertę ipodał ceny dla
wszystkich komputerów łącznie.

6. Warunki płatności: jedna faktura, płatna po wykonaniu całości zamówienia i dokonaniu odbioru

przez zamawiającego.

Z up. Burmistrza
Inż. Magdalena Kasprzak
Sekretarz Gminy Kłobuck

załączniki do pisma:
1. formularz ofertowy
2. wzór umowy

