
Załącznik nr 1 do Zapytania ofertowego.

Szczegółowy opis przedmiotu zamówienia

Przedmiotem zamówienia jest sprzedaż, dostawa, instalacja i konfiguracja Systemu

silnego uwierzytelniania w oparciu o hasło jednorazowe OTP (ang. One Time

Password), zwanego dalej „Systemem” oraz spełniającego poniższe warunki:

Rządowe Centrum Legislacji posiada rozwiązanie oparte na systemie Check Point oraz

Entrust. System Check Point udostępnia portal www za pomocą którego następuje

uwierzytelnianie do systemów wewnętrznych Centrum. Użytkownik dokonuje

uwierzytelnienia za pomocą loginu i hasła. Następnie proszony jest o podanie kodu z tokena.

Oba te sposoby uwierzytelnienia realizowane są poprzez system Entrust. Po poprawnym

uwierzytelnieniu system Check Point przekierowuje użytkownika do strony z dostępnymi

systemami.

Celem zapytania ofertowego jest dodanie do powyższej konfiguracji kolejnego systemu

uwierzytelniania, który będzie funkcjonował równolegle z aktualnie wykorzystywanym

systemem Entrust. Po wdrożeniu, podczas logowania użytkownika musi nastąpić jego

weryfikacja w Systemie Entrust bądź w nowodostarczonym systemie, w zależności od tego,

w którym systemie użytkownik posiada konto. Dopuszczalne jest także rozwiązanie bazujące

na kaskadowej weryfikacji użytkowania tj. w pierwszej kolejności użytkownik jest

weryfikowany w systemie A, a jeśli nie ma tam założonego konta weryfikacja następuje w

systemie B. Uwierzytelnianie w nowodostarczonym systemie musi nastąpić za pomocą

podania loginu i hasła, a w kolejnym etapie poprzez podanie hasła jednorazowego

otrzymanego na uprzednio zdefiniowany adres email.

I. Wymagania na system silnego uwierzytelniania w oparciu o hasło

jednorazowe OTP (ang. One Time Password), zwanego dalej „Systemem”.

1) System silnego uwierzytelniania musi być dostarczony w postaci oprogramowania do

instalacji na serwerze działającym pod kontrolą systemu operacyjnego Windows Server

2008 R2 lub Windows Server 2012 R2 lub Windows Server 2016. Zamawiający posiada

licencje na w/w systemy.

2) Jako repozytorium danych wykorzystywana musi być baza danych: Microsoft SQL 2008,

2008 R2, 2012, 2012 R2, Microsoft SQL Express 2008, 2008 R2, 2012, 2012 R2 lub

PostgreSQL. Jeśli wymagane jest posiadanie licencji na bazę zostanie ona dostarczona

w ramach niniejszego zapytania.

3) System musi mieć możliwość wdrożenia usługi silnego uwierzytelniania w układzie

klastra wysokiej dostępności. Zamawiający nie wymaga konfiguracji dostarczonego

Systemu w układzie klastra wysokiej dostępności.

4) System musi integrować się z systemami Zamawiającego z użyciem protokołu RADIUS

oraz z pomocą dedykowanego oprogramowania agenta dostarczanego przez producenta

Systemu uwierzytelniania dla tych systemów, które same z siebie nie zapewniają

integracji z serwerami RADIUS.

5) System musi wspierać protokół SAML 2.0.

6) System uwierzytelniania musi umożliwiać autoryzację użytkownika poprzez:

a) token programowy (soft token) który może być instalowany i używany przez

wszystkich użytkowników mających zostać objętych systemem silnego

uwierzytelniania. Musi istnieć możliwość instalacji tokena programowego co najmniej

na platformach: Windows (XP/7/8/10), Android (od wersji 4.2), Windows Phone (od

wersji 8.1), Apple IOS (od wersji 5.0) Mac OS (od wersji X), z możliwością

zastrzeżenia w systemie uwierzytelniania listy platform na których użytkownicy będą

mogli instalować aplikację tokena;

b) wysyłanie hasła jednorazowego użytkownikowi poprzez SMS, wraz z możliwością

konfigurowania czasu ważności hasła;

c) wysyłanie użytkownikowi tokena w wiadomość email, wraz z możliwością

konfigurowania czasu ważności tokena;

d) token sprzętowy (Zamawiający nie wymaga dostarczenia tokenów sprzętowych

w ramach niniejszego zamówienia).

7) System musi umożliwić obsługę co najmniej 250 użytkowników przez okres co najmniej

2 lat, niezależnie od wyboru formy uwierzytelniania danego użytkownika.

8) System musi umożliwiać tworzenie lokalnych użytkowników w konfiguracji systemu,

zarówno ręcznie jak i poprzez import odpowiednio sformatowanego pliku.

9) Zarządzanie oraz raportowanie całością systemu powinno odbywać się z poziomu

webowej konsoli zarządzania w ramach szyfrowanego połączenia https.

10) System musi umożliwiać tworzenie ról dla operatorów i administratorów z możliwością

granularnego nadawania uprawnień do poszczególnych obszarów konsoli zarządzania

i akcji jakie mogą być wykonywane na obiektach w tychże obszarach.

11) System musi umożliwiać grupowanie użytkowników oraz tokenów w grupy pozwalając

na zawężanie w ramach ról administracyjnych nie tylko jakie operacje mogą być

wykonywane poprzez poszczególnych operatorów, ale również odnośnie jakich

użytkowników oraz tokenów.

12) System powinien udostępniać dedykowany portal samoobsługowy dla użytkowników

systemu pozwalając na samodzielne przeprowadzanie rutynowych czynności oraz obsługę

sytuacji awaryjnych.

13) Zarówno konsola zarządzania jak i system samoobsługowy użytkownika powinny

umożliwiać dostosowanie do własnych wymagań organizacji w zakresie wyglądu

i dostępnych funkcji.

14) Możliwość dostosowania musi dotyczyć również wszelkich komunikatów które są

przesyłane przez system uwierzytelniania do użytkownika, czy to w postaci sms czy

wiadomości email.

15) System powinien udostępniać logi i raporty dotyczące aktywności użytkowników,

ułatwiających ewidencjonowanie tokenów jak również logi audytowe czynności

administracyjnych.

16) Jeżeli system wymaga posiadania licencji na użytkowanie którejkolwiek

z funkcjonalności, licencje te zostaną dostarczone wraz z Systemem.

II. Usługi.

1) Wykonawca dokona analizy potrzeb Zamawiającego w zakresie konfiguracji

i funkcjonalności systemu.

2) Wykonawca zainstaluje i skonfiguruje system do pracy w środowisku Zamawiającego.

3) Wykonawca skonfiguruje systemy zależne Zamawiającego (w tym m. in. System Check

Point, system pocztowy), w celu ich poprawnego działania z nowodostarczonym

systemem – w celu osiągnięcia założeń opisanych we wstępie niniejszego dokumentu.

4) Wykonawca dostarczy dokumentację techniczną z wykonanych prac w formie

edytowalnej.

5) Wykonawca dostarczy dokumentację administratora/użytkownika dostarczonego systemu

w języku polskim lub angielskim.

6) Wykonawca przeprowadzi nieodpłatny instruktaż stanowiskowy, dla wyznaczonych

pracowników Zamawiającego, z zakresu możliwości, konfiguracji i obsługi systemu oraz

systemów zależnych niezbędnych w celu poprawnego funkcjonowania systemu.

III. Gwarancja.

1) Wykonawca zapewni poprawne działanie dostarczonego Systemu oraz jego aktualizację

przez okres 2 lat od dnia podpisania protokołu odbioru.

2) W przypadku awarii dostarczonego Systemu Wykonawca dokona jego naprawy w ciągu

1 dnia roboczego od daty zgłoszenia. Za datę zgłoszenia uznaje się datę wysłania maila

bądź wykonania telefonu do Wykonawcy.

3) Wykonawca będzie realizował nieodpłatne konsultację z zakresu obsługi i administracji

systemu przez okres trwania gwarancji.

4) Wykonawca zapewni dostęp do aktualizacji i poprawek systemu przez okres trwania

gwarancji.

5) Wykonawca będzie aktualizował dostarczony System i instalował poprawki nie rzadziej

niż raz w roku, w terminie uzgodnionym z Zamawiającym.

