

Opis przedmiotu zamówienia

Zadanie 1.

Dostawa i wdrożenie rozwiązania typu Network Access/Admission Control

Wymagania sprzętowe

1. Dostarczony system musi być wykonany na bazie dedykowanego rozwiązania sprzętowo – programowego w oparciu o odpowiednio zabezpieczony system operacyjny.
2. Dostarczony system musi składać się z pary (dwóch) do zarządzania systemem serwerów kontroli dostępu: należy przewidzieć urządzenia zapewniające obsługę 3 serwerów wymuszania polityk. Redundantna para serwerów kontroli dostępu z obsługą 500 jednocześnie dołączonych użytkowników sieci lokalnej i WAN ŁOW NFZ.
3. Serwery muszą być przystosowane do montażu w szafie telekomunikacyjnej, wymagany jest zestaw wszystkich niezbędnych akcesoriów do montażu urządzeń w szafie telekomunikacyjnej RACK 19”.
4. Zasilanie dostarczonych urządzeń musi być możliwe ze źródła prądu przemiennego o częstotliwości 50Hz i napięciu 230V.
5. Zarządzanie systemem musi być możliwe z poziomu CLI (SSH), konsoli oraz graficznego interfejsu konfiguracyjnego.
6. Każde z urządzeń musi posiadać min. dwa interfejsy sieciowe wykonane w standardzie Gigabit Ethernet 10/100/1000 Mbps.
7. System musi oferować następującą funkcjonalność:
 - a. autoryzacja dostępu użytkowników do sieci na poziomie do:
 - portu przełącznika sieciowego (współpraca z wykorzystywanymi przełącznikami Cisco serii 6500, 4900, 3560, 2950 – wymagane dołączenie do oferty oświadczenia producenta Cisco o współpracy zaoferowanych urządzeń)
 - koncentratora VPN (niezależnie od producenta – praca w linii ruchu)
 - urządzenia bezprzewodowego
 - b. autoryzacja dostępu do sieci na poziomie warstwy 2 (L2), gdy urządzenie jest bezpośrednio dołączone do segmentu sieci lub na poziomie warstwy 3 (L3), gdy urządzenie może znajdować się w innej podsieci IP.

- c. możliwość pracy w trybie ciągłego włączania w tor przesyłanych danych (In-band) lub jedynie w trakcie autoryzacji (out-of-band).
- d. autoryzacja użytkowników w zewnętrznych systemach autoryzacji (tryb proxy): Active Directory, LDAP, RADIUS, Kerberos.
- e. funkcjonalność Single Sign-On dla klientów VPN, klientów bezprzewodowych oraz użytkowników Active Directory.
- f. możliwość pracy systemu z lub bez oprogramowania agenta na stacji końcowej:
 - w trybie pracy bez agenta system musi pozwalać na zdalne skanowanie systemów Windows, MacOS, Linux oraz urządzeń typu PDA, drukarek i telefonów IP. W ramach systemu konieczne jest zapewnienie licencji na agenta dla min. 500 stacji
 - w trybie z agentem – skanowanie komputera przed jego dołączeniem do sieci i ocena stopnia jego zabezpieczenia
- g. możliwość umieszczenia komputera o niedostatecznym poziomie zabezpieczeń w stanie kwarantanny dla aktualizacji jego oprogramowania i zabezpieczeń – wymagane jest powiadomienie użytkownika i możliwości nakierowania użytkownika (informacje, hiperłącza) na odpowiednie poprawki.
- h. scentralizowane zarządzanie za pomocą dedykowanego serwera zarządzania.
- i. predefiniowane zestawy testów stacji końcowych – w tym sprawdzanie działania oferowanego oprogramowania do zabezpieczania stacji końcowych oraz możliwość definicji testów przez administratora

Warunki wdrożenia i uruchomienia systemu

Całość systemu (rozwiązania) ma zostać zainstalowana, skonfigurowana, wdrożona i uruchomiona według uzgodnień z Zamawiającym zgodnie z jego wymogami i przy jego współudziale (w zespole wdrożeniowym będą uczestniczyć ze strony Zamawiającego administratorzy sieci i systemów). Wykonawca wyznaczy Kierownika Projektu do koordynacji projektu.

1. Prace wdrożeniowe powinny obejmować następujące etapy:
 - a. Inwentaryzacja i analiza wymagań Zamawiającego,
 - b. Przedstawienie harmonogramu prac, zaakceptowanego przez Zamawiającego,
 - c. Opracowanie projektu technicznego, w porozumieniu z Zamawiającym.
 - d. Konfiguracja i uruchomienie urządzeń w środowisku pilotażowym na ograniczonej grupie użytkowników/urządzeń.
 - e. Właściwa konfiguracja i uruchomienie całego systemu.
 - f. Przeprowadzenie testów akceptacyjnych.

- g. Opracowanie dokumentacji podwykonawczej i zaleceń powdrożeniowych, obejmującej:
- zadania administracyjne;
 - procedury backupów, awaryjne (ratunkowe);
2. W ramach wdrożenia Zamawiający wymaga zintegrowania całego środowiska z następującymi systemami/urządzeniami Zamawiającego i uruchomienia funkcjonalności AAA/VPN/SecurID:
- Cisco ASA/PIX;
 - Cisco CS-ACS;
 - Switche Cisco Catalyst serii: 6500, 4900, 3560, 2950
 - Routery Cisco serii : 800, 2800, 3800
 - MS Windows AD (LDAP);
3. Zamawiający wymaga, aby w projekcie powykonawczym (części technicznej) całego systemu, znalazły się wszelkie składniki systemu, w tym także elementy, które były rekonfigurowane w celu poprawnej pracy całości rozwiązania.

Szkolenia dla administratorów

W ramach wdrożenia Wykonawca musi zapewnić autoryzowane przez producenta implementowanego rozwiązania szkolenie trzech pracowników Zamawiającego w zakresie implementacji, konfiguracji i administrowania systemem.

Koszty dojazdu i zakwaterowania swoich pracowników ponosi Zamawiający.

Szkolenie musi być prowadzone w języku polskim, w formie wykładów z ćwiczeniami, w dwóch terminach z możliwością decydowania przez Zamawiającego o wyborze terminu dla konkretnego pracownika.

Ogólny opis środowiska Zamawiającego

Na sieć ŁOW NFZ składa się pięć lokalizacji połączonych ze sobą siecią WAN. W głównej lokalizacji przy ul.Kopcińskiego 58 znajduje się centralny węzeł sieci z wydzielonym redundantnym rdzeniem zbudowanym w oparciu o przełącznik Cisco Catalyst 6500. W sieci ŁOW NFZ pracuje ok. 330 stacji roboczych i komputerów przenośnych z zainstalowanym oprogramowaniem Kaspersky Anti-Virus 6.0 for Windows Workstations. W głównej lokalizacji sieć zamawiającego podzielona została na podsieci z jednoczesnym wydzieleniem VLAN'ów. Autoryzacja do stacji roboczych realizowana jest w oparciu o mechanizmy Active Directory, kontroler domeny działa w oparciu o system operacyjny Microsoft Windows 2008 Server Standard 64-bit Edition. Wydzielony został również zapasowy kontroler domeny w

jednej z pozostałych lokalizacji. Za proces aktualizacji systemów operacyjnych stacji roboczych odpowiada usługa MS WSUS (Microsoft Windows Server Update Services).

Celem wdrożenia jest osiągnięcie pełnej kontroli nad stacjami roboczymi i komputerami przenośnymi podłączanymi do sieci ŁOW NFZ. W szczególności zagwarantowanie aktualności systemu antywirusowego, systemu operacyjnego oraz pozostałych elementów systemu informatycznego.

Zadanie 2.

Dostawa instalacja i konfiguracja czterech sztuk przełączników warstwy przyłączeniowej

Minimalne wymagania, które powinny spełniać urządzenia

1. Przełącznik o zamkniętej konfiguracji, posiadający 48 portów GigabitEthernet 10/100/1000 Base-T oraz 4 gniazda typu SFP pozwalające na instalację wkładek z portami Gigabit Ethernet 1000BASE-T, 1000BASE-SX, 1000BASE-ZX, 1000BASE LX/LH.
2. Przełącznik musi mieć możliwość montażu w szafie RACK 19", wysokość nie większą niż 1RU.
3. Przełącznik musi posiadać co najmniej 128 MB pamięci DRAM oraz 32 MB pamięci Flash.
4. Dostępne w przełączniku gniazda SFP powinny umożliwiać instalację modułów dla zwielokrotnionej transmisji optycznej CWDM.
5. Przełącznik musi posiadać wydajność przełączania przynajmniej 38,7 Mpps dla 64-bajtowych pakietów.
6. Przełącznik musi zapewniać obsługę 12,000 adresów MAC, 11,000 tras w tablicy routingu oraz 1024 sieci VLAN.
7. Przełącznik musi zapewniać zasilanie Power over Ethernet na portach 10/100/1000 Base-T, zgodnie ze standardem IEEE 802.3af.
8. Przełącznik musi zapewniać przełączanie w warstwie drugiej,
9. Przełącznik musi w standardowej wersji oprogramowania umożliwiać przełączanie w warstwie trzeciej oraz definiowanie routingu w oparciu o protokoły RIPv1v2 oraz routing statyczny.
10. Przełącznik musi posiadać możliwość rozszerzenia funkcjonalności routingu o obsługę protokołów OSPF i BGPv4, poprzez wymianę oprogramowania.
11. Przełącznik musi zapewniać podstawową obsługę ruchu IP Multicast, w tym funkcjonalność IGMP oraz IGMP Snooping.
12. Przełącznik musi posiadać możliwość rozszerzenia funkcjonalności IP Multicast o obsługę protokołów PIM Sparse oraz PIM Dense, poprzez wymianę oprogramowania.
13. Przełącznik musi posiadać możliwość uruchomienia funkcjonalności DHCP: DHCP Server oraz DHCP Relay.
14. Przełącznik musi zapewniać wykrywanie łączy jednokierunkowych (UDLD).
15. Przełącznik musi wspierać następujące mechanizmy związane z zapewnieniem ciągłości pracy sieci:
 - a. IEEE 802.1s Rapid Spanning Tree.

- b. IEEE 802.1w Multi-Instance Spanning Tree.
 - c. Możliwość grupowania portów zgodnie ze specyfikacją IEEE 802.3ad (LACP).
17. Przełącznik musi wspierać następujące mechanizmy związane z zapewnieniem jakości usług w sieci:
- a. Klasyfikacja ruchu do klas różnej jakości obsługi (QoS) poprzez wykorzystanie następujących parametrów: źródłowy/docelowy adres MAC, źródłowy/docelowy adres IP, źródłowy/docelowy port TCP.
 - b. Implementacja co najmniej czterech kolejek sprzętowych na każdym porcie wyjściowym dla obsługi ruchu o różnej klasie obsługi. Implementacja algorytmu Round Robin lub podobnego dla obsługi tych kolejek.
 - c. Możliwość obsługi jednej z powyżej wspomnianych kolejek z bezwzględnym priorytetem w stosunku do innych (Strict Priority).
 - d. Możliwość zmiany przez urządzenie kodu wartości QoS zawartego w ramce Ethernet lub pakiecie IP – poprzez zmianę pola 802.1p (CoS) oraz IP ToS/DSCP.
 - e. Możliwość ograniczania pasma dostępnego na danym porcie dla ruchu o danej klasie obsługi z dokładnością do 8 Kbps (policing, rate limiting). Dla portu FastEthernet 10/100 wymagana możliwość skonfigurowania co najmniej 64 różnych ograniczeń, każde odpowiednio dla różnej klasy obsługi ruchu
18. Urządzenie musi wspierać następujące mechanizmy związane z zapewnieniem bezpieczeństwa sieci:
- a. Wiele poziomów dostępu administracyjnego poprzez konsolę.
 - b. Autoryzacja użytkowników/portów w oparciu o IEEE 802.1x.
 - c. Możliwość uzyskania dostępu do urządzenia przez SNMPv3 i SSHv2.
 - d. Funkcjonalność prywatnego VLAN-u, czyli możliwość blokowania ruchu pomiędzy portami w obrębie jednego VLANu (tzw. porty izolowane) z pozostawieniem możliwości komunikacji z portem nadrzędnym.
19. Przełącznik musi współpracować natywnie z systemem Cisco Security MARS (Monitoring, Analysis and ResponseSystem) wykorzystywanym w sieci Zamawiającego do monitorowania zdarzeń i ich korelacji.
20. Przełącznik musi współpracować z systemem Cisco NAC w wersji 4.5(1) lub wyższej.
21. Urządzenie musi współpracować natywnie z systemem Cisco Works LMS wykorzystywanym w sieci Zamawiającego.
22. Przełącznik powinien umożliwiać lokalną obserwację ruchu na określonym porcie, polegającą na kopiowaniu pojawiających się na nim ramek i przesyłaniu ich do urządzenia monitorującego przyłączonego do innego portu.

23. Przełącznik powinien umożliwiać zdalną obserwację ruchu na określonym porcie, polegającą na kopiowaniu pojawiających się na nim ramek i przesyłaniu ich do zdalnego urządzenia monitorującego, poprzez dedykowaną sieć VLAN.
24. Przełącznik powinien mieć możliwość synchronizacji zegara czasu za pomocą protokołu NTP.
25. Przełącznik powinien posiadać możliwość połączenia z innymi przełącznikami tego samego typu w klaster (clustering) zapewniający możliwość zarządzania za pomocą pojedynczego adresu IP.
26. Urządzenie powinno umożliwiać zarządzania poprzez interfejs CLI (konsolę).
27. Plik konfiguracyjny urządzenia (w szczególności plik konfiguracji parametrów routingu) powinien być możliwy do edycji w trybie off-line. Tzn. konieczna jest możliwość przeglądania i zmian konfiguracji w pliku tekstowym na dowolnym urządzeniu PC. Po zapisaniu konfiguracji w pamięci nieulotnej musi być możliwe uruchomienie urządzenia z nową konfiguracją. W pamięci nieulotnej musi być możliwość przechowywania przynajmniej 4 plików konfiguracyjnych. Zmiany aktywnej konfiguracji muszą być widoczne natychmiastowo - nie dopuszcza się częściowych restartów urządzenia po dokonaniu zmian.
28. Urządzenie powinno posiadać wbudowany zasilacz umożliwiający zasilanie prądem przemiennym 230 V.
29. Urządzenie powinno mieć możliwość podłączenia redundantnego zewnętrznego zasilania

Razem z przełącznikami należy dostarczyć:

- a. dwanaście modułów 1000BASE-T.
- b. dwa moduły 1000BASE-SX.

Zadanie 3.

Dostawa instalacja i konfiguracja jednej sztuki firewalla z modułem IPS

Firewall ASA 5520 lub równoważny w konfiguracji nie gorszej niż:

Element	Opis	Ilość
ASA5520-AIP20-K9	ASA 5520 Appliance w/ AIP-SSM-20, SW, HA, 4GE+1FE, 3DES/AES	1
CAB-ACE	Power Cord Europe	1
SF-ASA-8.2-K8	ASA 5500 Series Software v8.2	1
SF-ASA-AIP-7.0-K9	ASA 5500 Series AIP Software 7.0 for Security Service Modules	1
ASA-VPN-CLNT-K9	Cisco VPN Client Software (Windows, Solaris, Linux, Mac)	1
ASA5520-VPN-PL	ASA 5520 VPN Plus 750 IPsec User License (7.0 Only)	1
ASA5500-ENCR-K9	ASA 5500 Strong Encryption License (3DES/AES)	1
ASA-AIP-20-INC-K9	ASA 5500 AIP Security Services Module-20 included w/ bundles	1
ASA-180W-PWR-AC	ASA 180W AC Power Supply	1
ASA-ANYCONN-CSD-K9	ASA 5500 AnyConnect Client + Cisco Security Desktop Software	1
CON-SUSA-AS2A20K9	IPS SIGNATURE ONLY ASA5520 w AIP-SSM-20, 4GE+1FE, 3DES/AES	3

Wymagania dodatkowe (dotyczy przypadku zaproponowania urządzeń równoważnych w stosunku do wymienionych firewalleri ASA 5520):

- powinno być to rozwiązanie sprzętowo-programowe jednego producenta służące do wykrywania i zapobiegania włamaniom do sieci – sonda IPS/IDS i jednocześnie Firewall,
- sonda powinna mieć możliwość działania zarówno w trybie IDS (*Intrusion Detection System*) z pasywnym monitorowaniem ruchu w dołączonym do sondy segmencie sieci jak i w trybie IPS (*Inline Protection Sensor*) z przesyłaniem monitorowanego ruchu poprzez sondę,
- musi być oparte o dedykowany system operacyjny – nie dopuszcza się rozwiązań gdzie platformą systemową jest otwarty system operacyjny np. UNIX (Linux, FreeBSD etc.) lub jego modyfikacja,
- musi posiadać gniazdo które można obsadzić sprzętowymi modułami:
 - typu IPS,
 - typu antywirus,
 - z dodatkowymi interfejsami (4 porty 10/100/1000 lub gniazda SFP),
- musi posiadać jeden interfejs Fast Ethernet 10/100 Mbps oraz cztery interfejsy 10/100/1000 GigabitEthernet,

- musi posiadać dedykowany port Konsoli oraz dedykowany port Aux z interfejsem RJ45,
- musi posiadać 2 gniazda USB,
- musi posiadać 512 MB pamięci DRAM i 64MB Flash,
- musi być wyposażone w dedykowany sprzętowy moduł służący do kontroli ruchu sieciowego i realizacji funkcjonalności IPS,
- musi mieć wydajność co najmniej 450 M**b**ps dla obsługi ruchu w trybie Firewall,
- musi mieć wydajność co najmniej 375 M**b**ps dla obsługi ruchu przy jednoczesnym wykorzystaniu funkcjonalności Firewall oraz IPS,
- powinno umożliwiać zdalne zarządzanie w trybie CLI (console line interface) poprzez protokoły SSH oraz Telnet,
- powinna umożliwiać zdalne zarządzanie poprzez przeglądarkę Web z możliwością wykorzystania szyfrowania SSL (device manager),
- powinna umożliwiać współpracę z centralnym oprogramowaniem zarządzającym wieloma urządzeniami zabezpieczającymi jak IPS/IDS, Firewall itp.,
- powinna wykrywać ataki w oparciu o sygnatury oraz o wykrywanie anomalii,
- musi umożliwiać obsługę sieci minimum 150 VLAN,
- musi umożliwiać wykrywanie i blokowanie ataków przenoszonych w ramach protokołu IPv6,
- musi umożliwiać wykrywanie i blokowanie ataków przenoszonych w ramach protokołów tunelowania GRE oraz IP in IP,
- musi umożliwiać ograniczenie ruchu (*rate limiting*) w reakcji na zdarzenia i dla wybranych rodzajów ruchu sieciowego, tak aby uniemożliwić nadmierne wykorzystywanie pasma sieciowego,
- identyfikacja, klasyfikacja i powstrzymywanie ruchu zagrażającego bezpieczeństwu organizacji
 - w tym:
 - a) robaki sieciowe;
 - b) adware;
 - c) spyware;
 - d) wirusy sieciowe;
 - e) nadużycia aplikacyjne.
- wykrywanie i powstrzymywanie działań wskazujących na przekroczenie polityk bezpieczeństwa w tym:
 - a) działania z wykorzystaniem komunikatorów internetowych;
 - b) działania z wykorzystaniem aplikacji peer-to-peer;

- c) filtracja w oparciu o typy MIME.

- wykrywanie robaków oraz wirusów sieciowych w szczególności z wykorzystaniem analizy anomalii ruchu w monitorowanych segmentach sieci,
- analiza kontekstowa – wykrywanie ataków ukryte w wielu następujących po sobie pakietach,
- inspekcja aplikacyjna co najmniej dla protokołów:
 - a) FTP,
 - b) Simple Mail Transfer Protocol (SMTP),
 - c) HTTP,
 - d) SMB,
 - e) Domain Name System (DNS),
 - f) remote procedure call (RPC),
 - g) NetBIOS,
 - h) Network News Transfer Protocol (NNTP),
 - i) generic routing encapsulation (GRE),
 - j) Telnet.

- wykrywanie anomalii związanych z ruchem w monitorowanym segmencie sieci,
- wykrywanie anomalii związanych z protokołami (w szczególności odstępstw od normalnych zachowań zdefiniowanych przez odpowiednie dokumenty RFC),
- wykrywanie ataków związanych z działaniami w warstwie 2 modelu OSI w szczególności ataków na ARP oraz ataków Man-in-the-middle w środowisku przełączanym,
- mechanizmy zapobiegające „omijaniu” systemów IPS w szczególności:
 - a) normalizacji ruchu;
 - b) scalania strumieni TCP;
 - c) deobfuscation;
 - d) scalające (defragmentujące) dla pakietów IP.

- mechanizmy dla OS Fingerprinting – identyfikacji systemu operacyjnego hosta dla celów przyszłej oceny znaczenia ataku,
- definiowanie kryteriów oceny znaczenia ataku w oparciu o co najmniej następujące parametry:
 - a) ważność zdarzenia (potencjalne zagrożenie jeżeli ruch zostanie dopuszczony – nie będzie filtrowany);
 - b) wartość zasobu (określenie krytyczności atakowanego urządzenia dla organizacji);

c) potencjalna skuteczność ataku (wstępne określenie czy atak mógł być skuteczny);

- rozmiar sondy nie może przekraczać 1 RU,
- musi mieć możliwość montażu w szafie 19",
- musi zapewnić 3-letnie wsparcie dla aktualizacji sygnatur.

Wymagania dodatkowe dotyczące wszystkich zadań

1. Całość dostarczanego sprzętu musi być fabrycznie nowa, nie używana we wcześniejszych projektach i nie starsza niż 6 miesięcy. Sprzęt i oprogramowanie powinno pochodzić z autoryzowanego na Polskę kanału dystrybucyjnego producenta.
2. Ze względu na pożądaną pełną kompatybilność, cały sprzęt sieciowy dostarczany w ramach postępowania powinien pochodzić od jednego producenta; w przypadku oferowania urządzeń różnych producentów, należy dostarczyć oświadczenia ich producentów o pełnej wzajemnej kompatybilności oraz oświadczenia producentów o współpracy ich autoryzowanych placówek serwisowych w zakresie usuwania problemów powstających na styku urządzeń.
3. Oferent musi być autoryzowanym partnerem producenta oferowanych rozwiązań, mogącym świadczyć serwis oparty na świadczeniach producenta - do oferty należy dołączyć dokument potwierdzający autoryzację (certyfikat, pisemne potwierdzenie producenta lub jego polskiego przedstawicielstwa). Nie dopuszcza się podwykonawstwa w zakresie świadczenia usług serwisowych.
4. Sprzęt dostarczony w ramach realizacji umowy będzie posiadał świadczenia gwarancyjne oparte na gwarancji świadczonej przez producenta sprzętu.
5. Sprzęt dostarczony w ramach realizacji umowy będzie sprzętem zakupionym w autoryzowanym kanale sprzedaży producenta na rynek Unii Europejskiej.
6. Przed podpisaniem protokołu odbioru ilościowo-jakościowego, Zamawiający będzie żądał dostarczenia dokumentu potwierdzającego w/w informacje wystawionego przez polskie biuro przedstawiciela producenta. Jeśli producent nie posiada przedstawicielstwa w Polsce.
7. Zamawiający dopuszcza dostarczenia potwierdzenia z europejskiego biura wraz z tłumaczeniem na język polski (jeśli zostało wystawione w innym języku niż polskim). Potwierdzenie należy dostarczyć wraz z dostawą.
8. Zamawiający wymaga dołączenia do urządzeń dokumentacji - instrukcje obsługi w języku polskim lub angielskim (w wersji elektronicznej lub drukowanej).

9. Zamawiający wymaga, aby wszystkie prace, które mogą spowodować przestoje w pracy sieci produkcyjnej, były przeprowadzane w godzinach 16.30 – 7.30. Zamawiający dopuszcza prowadzenie prac wdrożeniowych w dni wolne od pracy po wcześniejszym uzgodnieniu terminu.
10. Urządzenia muszą być objęte minimum 12 miesięczną gwarancją. Zgłoszenia awarii muszą być przyjmowane między godzinami 8-16, od poniedziałku do piątku, wymiana sprzętu realizowana musi być następnego dnia roboczego po zdiagnozowaniu awarii.
11. Zamawiający wymaga zapewnienia serwisu bezpłatnej aktualizacji dostarczonego oprogramowania (update'ów, sygnatur i innych) do najnowszej dostępnej wersji przez okres minimum 12 miesięcy.
12. Zapewnienie samodzielnego dostępu do serwisu webowego producenta umożliwiającego:
 - a. pobieranie najnowszego oprogramowania aktualizującego system do najnowszej wersji przez okres minimum 12 m-cy;
 - b. dostęp do narzędzi konfiguracyjnych;
 - c. dostęp do dokumentacji sprzętu i oprogramowania;
13. Do oferty należy dołączyć specyfikację zawierającą informację na temat producenta i modelu oferowanego przez Wykonawcę sprzętu oraz informację w postaci tabeli przedstawiającej parametry pożądane przez Zamawiającego oraz parametry, które posiada sprzęt oferowany przez Wykonawcę.