

Příloha č. 1 zadávací dokumentace k veřejné zakázce „Centrální logování“

Technická dokumentace

Obsah technické části zadávací dokumentace

Obsah technické části zadávací dokumentace	1
1 Předpoklady.....	2
2 Popis stávajícího stavu.....	2
3 Popis předmětu plnění	3
3.1 Implementační analýza.....	3
3.2 Specifikace předmětu plnění.....	8
3.3 Funkční specifikace řešení	8
3.4 Technická specifikace řešení	13
3.5 Bezpečnostní specifikace řešení.....	14
4 Harmonogram řešení	14
5 Požadavky na školení.....	14
6 Požadavky na dokumentaci.....	15
7 Podpora provozu řešení	16
8 Podmínky akceptace.....	17
9 Popis prostředí zadavatele	18
9.1 Zajištění potřebného hardware.....	18
9.2 Zajištění potřebného software	18
9.3 Dostupnost infrastruktury pro dodavatele	19
9.4 Součinnost dodavatele	20

1 Předpoklady

Předmětem této veřejné zakázky je dodávka softwarového řešení systému centrálního logování Plzeňského kraje včetně veškerých potřebných licencí, jeho implementace na jeden či více virtuálních serverů zadavatele (formou instalace do doporučeného prostředí, nebo formou dodávky celé virtuální appliance), a následná podpora tohoto řešení.

Poptávané řešení musí zajistit bezpečné, úplné a nezpochybnitelné vyhodnocování a archivaci logů ICT prostředí Plzeňského kraje s důrazem na monitoring komunikace IS KÚPK s ISZR a na naplnění požadavků § 13 zákona č. 101/2000 Sb., v platném znění.

Účelem poptávaného řešení je zajistit (v tomto pořadí sestupně podle důležitosti pro zadavatele):

- garantované bezpečné uložení logů s řízeným přístupem a ochranou proti nedetekovanému podvrhu, modifikaci či smazání i administrátorem,
- centrální zpracování logů, jejich normalizaci, korelaci, grafickou interpretaci a archivaci a to včetně logů generovaných samotným řešením,
- zpětné dohledání událostí v čase přes více parametrů současně,
- snadný a uživatelsky přívětivý přístup k výstupům SIEM dle uživateli přidělených práv a rolí.

Poznámka zadavatele: Poptávané řešení má zajišťovat komplexní správu logů a správu bezpečnostních informací a událostí. Tato funkcionalita je typicky označována jako SIEM (Security Information and Event Management). V některých případech výrobci oddělují funkcionalitu správy logů a používají odděleně pojmy SIEM a Log Management pro dva různé produkty. Většinou je však správa logů chápána jako podmnožina SIEM a takto pojem SIEM chápe i tento dokument. V tomto textu je proto označení „SIEM“ používáno jako zkratka pro celé poptávané řešení, zahrnující veškeré požadované funkcionality.

2 Popis stávajícího stavu

V současné době jsou auditní záznamy a události v jednotlivých informačních systémech a prvcích ICT infrastruktury Plzeňského kraje zaznamenávány a ukládány převážně odděleně, v nejednotné struktuře, s různou mírou sledovaného detailu a v různých typech úložišť. Tento stav v podstatě znemožňuje včasnou detekci a výrazně komplikuje zpětné dohledání jakékoli nestandardní události, ať už způsobené technickou závadou, chybou uživatele nebo úmyslným jednáním. Negarantované uložení auditních záznamů také snižuje jejich průkaznost. S nárůstem elektronizace procesů v posledních letech a především s příchodem základních registrů začíná být tento stav nevyhovující a je nutné jej urychleně řešit.

Tento stav potvrdila i „Analýza současného stavu systému řízení úřadu a návrhu realizace jeho úprav“, kterou Plzeňský kraj zpracoval v r. 2013. Jako řešení bylo doporučeno zavedení jednotného systému centrálního logování a jeho napojení na vybrané významné informační systémy a infrastrukturu kraje tak, aby zajistil jednotnou úroveň a strukturu jednotlivých auditních záznamů, jejich vzájemné logické propojení a jejich bezpečné dlouhodobé uložení.

Vybrané auditní záznamy a události z prvků infrastruktury vnitřní sítě Krajského úřadu Plzeňského kraje se v současné době již sbírají a ukládají. Jedná se vesměs o běžné logy velkých nadnárodních výrobců HW či SW, které jsou v dobře známé standardizované struktuře (Microsoft, Cisco aj.). S významným rozšířením infrastruktury, souvisejícím s budováním Technologického centra kraje a regionální komunikační infrastruktury CamelNET však vzrostl i rozsah požadavků na tento typ logování. Tyto logy jsou aktuálně zabezpečeny pouze na fyzické úrovni jejich uložením na externí server, na který nemá odbor informatiky přístup s úrovní správce, aby byl umožněn nezávislý audit. Pro zpracování je využit nástroj EventLog Analyzer spol. ManageEngine.

Největší potřeba změny v oblasti logování je u aplikačních logů důležitých částí informačního systému Plzeňského kraje. Jde o agendy a aplikace, které byly identifikovány jako kritické pro provoz kraje, kde je prokazatelnost auditní stopy důležitá. Primárně se jedná o logování napojení agend na základní registry, nicméně jsou i další oblasti, kde je nezbytné garantovat prokazatelnost auditní stopy s možností analyzovat události napříč systémy a ukládat je v jednotné struktuře, nezávislé na dodavateli. Typicky se jedná o oběh účetních dokladů a další procesy interního schvalování. Seznam těchto aplikací je uveden dále v tomto dokumentu.

Záměrem Plzeňského kraje je implementovat standardy logování, které do budoucna sjednotí strukturu i obsah aplikačních logů stávajících informačních systémů a budou nutnou podmínkou při pořizování nových. První verze standardu logování byla zpracována v rámci již zmíněného projektu Analýzy. Zadavatel požaduje ověření a případné doplnění či revize standardů logování na základě jejich ověření v praxi.

3 Popis předmětu plnění

Součástí předmětu plnění je:

- zpracování podrobné implementační analýzy prostředí Plzeňského kraje pro potřeby implementace SIEM,
- dodávka licencí SIEM řešení, splňujícího požadavky zadavatele,
- implementace SIEM řešení včetně napojení vybraných informačních systémů,
- zaškolení administrátorů včetně zpracování školící dokumentace,
- zpracování provozní dokumentace (bezpečnostní dokumentace, příručka administrátorská, příručka uživatelská) a plánu obnovy,
- poskytování poimplementační technické podpory a údržby,
- konzultační podpora a Ostatní služby, objednávané ad hoc dle potřeb zadavatele.

3.1 Implementační analýza

Prvním krokem bude zpracování implementační analýzy, která upřesní postup implementace, především konkrétně stanoví typy a počty připojovaných log sources, zapojených do SIEM v rámci implementace, a to u prvků infrastruktury i u jednotlivých agend a informačních systémů.

Dále implementační analýza stanoví doporučenou strukturu oprávnění a řízení přístupových práv a procesů tak, aby byly naplněny požadavky legislativy, především zákona o ochraně osobních údajů a

zákona o základních registrech, a dále požadavek zadavatele na garantovanou neměnnost (nemožnost nedetekované změny) vybraných logů.

Řešení bude napojené jednak na logy prvků infrastruktury, jednak tak i na aplikační logy informačních systémů. V níže uvedených tabulkách je uveden výčet IS/ICT pro potřeby určení vhodného SIEM řešení a stanovení odhadu implementace.

3.1.1 Logování prvků infrastruktury

Pro zpracování logů infrastruktury je v rámci dodávky požadováno připojení níže uvedených zařízení. Součástí implementační analýzy bude stanovení profilu pro každý napojovaný log source, včetně určení vhodné úrovně detailu logování pro dané typy zařízení, relevantní pro jeho roli v infrastruktuře Plzeňského kraje, a včetně potřebných korelací mezi jednotlivými logy (infrastrukturními i aplikačními).

Zadavatel požaduje, aby součástí nabídky byly předpřipravené šablony pro běžně používané typy prvků infrastruktury („základní šablony“) minimálně pro produkty Cisco a Microsoft, uvedené v tabulce dále v této kapitole, které na základě znalosti daného prvku určí doporučené log sources a relevantně nastaví typ či závažnost sledovaných událostí (odfiltrování DEBUG událostí, nepodstatných chyb aj.). Základní šablony musí zvládnout minimálně zpracování strukturu logů a filtrování důležitých událostí (zdraví systémů, dostupnost služeb aj.). Základní šablony budou dodavatelem SIEM následně aktualizovány jako součást podpory. *(poznámka zadavatele: Infrastruktura zadavatele je postavena převážně na technologiích Cisco a Microsoft ; s ohledem na ochranu stávajících investic – veřejných prostředků – zadavatele se touto zakázkou navazuje na stávající prostředí, tj. prvky infrastruktury zadavatele)*

Zadavatel předpokládá využití základních šablon při stanovení profilů a odmítá poskytnout součinnost na činnosti, které evidentně vedou k analýze a vytváření základních šablon.

Počty významných zařízení, které zadavatel požaduje implementovat do SIEM jsou uvedeny v následující tabulce. Vždy je uveden výrobce a produkt či rodina produktů, poznámka s upřesněním a dále jednak počty kusů, které zadavatel provozuje celkem (na které musí být SIEM řešení dimenzováno), jednak počty kusů, které zadavatel požaduje napojit v rámci implementace.

Počty jsou nastaveny rámcově pro stanovení pracnosti, přesný počet a typ logů může implementační analýza mírně upřesnit.

Počet zařízení celkem / napojených	Výrobce	Produkt	Poznámka (verze, typy, významné komponenty)
100/50	Cisco	L2/L3 switche, routery, firewally, VPN koncentrátoři	Aktuálně řady 12xx, 13xx, 26xx, 29xx, 35xx, 36xx, 45xx, 55xx, 65xx, 76xx
200/50	Microsoft	Windows server	2003 – 2012 V rolích: IIS, file server, print server, terminal server, radius (název dle verze), ftp, sharepoint services
20/15	Microsoft	Active Directory	2008R2, 2012
10/5	Microsoft	Exchange	2003, 2010, 2013
3/3	Symantec	Antivirus - IPS	End Protection Suite
50/20	Microsoft	SQL Server	2000-2012
20/5	GNU/Linux	Debian, CentOS, RedHat	Všechny podstatné logy: syslog, postfix, dns, ntp, ... na jednom stroji ZEN NLB
2/2	Microsoft	ISA, TMG	ISA 2006, TMG 2010
20/12	Microsoft	Certification Authority	2008R2, 2012
4/4	Symantec	BackupExec	2013
4/4	VEEAM	VEEAM Backup	Poslední verze
1000/800	TightVNC	VNC Server	VNC na každé pracovní stanici (logy budou pro zpracování v SIEM centrálně stahovány na jedno místo)
4/2	Microsoft	WSUS	Update services, poslední verze
20/20	VMWare	VSphere ESX	5.x
10/5	Microsoft	DHCP Server	viz MS Windows

Intenzita přibývání logů, generovaný těmito systémy v pracovní době úřadu, je zadavatelem odhadován v řádu tisíců událostí za sekundu, špičkově to může být odhadem až 20.000 událostí za sekundu. Počet „efektivních“ událostí, vybraných z toho pro další zpracování, však bude jen malé procento (odhadem do 5% událostí, tj. řádově stovky událostí za sekundu). Navrhované řešení jako celek musí zvládnout takové množství událostí přijmout, provést jejich filtraci na efektivní události a ty následně zpracovávat ON-LINE.

Také počet zdrojových logů (log sources) může být odhadem minimálně 3000 podle toho, jak nabízené řešení definuje jeden zdrojový log (např. v případě, že se počítá jeden log source na každou IP adresu bez ohledu na to, že události byly konsolidovány do jednoho logu). Nabízené řešení jako celek musí opět zvládnout takový počet log sources zpracovat on-line. Zadavatel předpokládá, že v rámci plnění bude první filtrace nastavena už na straně zdroje všude tam, kde je to vhodné a technicky možné (např. Custom Event Log v novějších verzích Microsoft Windows). Požaduje však, aby zůstala zachována kompletní identifikace zdrojového zařízení, tj. kvůli licenčním omezením nesmí při zpracování dojít ke ztrátě informace.

Je na uchazeči, jakým způsobem se s těmito hodnotami událostí a zdrojů vypořádá. Zadavatel bude akceptovat řešení složené z více částí, kdy např. prvotní zpracování logů včetně jejich bezpečného uložení a první filtrace bude zajištěno jiným systémem, než následné zpracování těchto vybraných událostí. Podstatné je, aby u dodaného řešení jako celku byly zajištěny všechny zadavatelem požadované vlastnosti. Logování agend a informačních systémů.

Pro zpracování aplikačních logů je požadováno zpracování logů z minimálně 25 IS/Agend. Tyto logy budou většinou ve standardizovaném formátu, a to buď v textových souborech (1 nebo více souborů na IS/Agendu), nebo v SQL databázích a budou zpracovávány dávkově. V rámci implementace se předpokládá napojení minimálně 50 log sources.

Následující tabulka uvádí předpokládaný seznam logů IS/Agend, jejichž napojení do SIEM uchazeč zahrne do nabídkové ceny, přitom zohlední to, že přesný počet a typ logů může implementační analýza upřesnit v limitech uvedených výše.

Tam, kde je to v poznámce uvedeno, bude struktura logu odpovídat standardizovanému aplikačnímu logu úřadu, míra detailu záznamů se však pro jednotlivé IS/aplikace může i tak lišit.

Priorita zapojení do SIEM	Výrobce	Produkt	Způsob načtení logů	Průměrný počet logů za den	Poznámka
1	Marbes Consulting s.r.o.	Agendio (SaP, ESS)	Soubor	2000	Standardizovaný formát
1	Pilscom s.r.o.	AthenA	Soubor	8000	Standardizovaný formát
3	Foresta SG a.s.	Dotace LH	Soubor	100	Individuální formát
3	Plzeňský kraj	eDotace	Soubor	5000	Individuální formát
1	Marbes Consulting s.r.o.	ePUSA lokální	Soubor	5000	Individuální formát
2	YAMACO Software	Evidence dopravních agend	Soubor	500	Individuální formát
3	Marbes Consulting s.r.o.	Evidence majetku (ENO)	Soubor	2000	Individuální formát
1	Marbes Consulting s.r.o.	Evidence Organizační Struktury (EOS)	Soubor	5000	Standardizovaný formát
1	Marbes Consulting s.r.o.	Evidence smluvních partner (ESP)	Soubor	3000	Standardizovaný formát

Priorita zapojení do SIEM	Výrobce	Produkt	Způsob načtení logů	Průměrný počet logů za den	Poznámka
3	T-Mapy s.r.o.	Evidence vodohospodářských aktivit (EVA)	Soubor	500	Individuální formát
1	Marbes Consulting s.r.o.	Hledáček	Soubor	10000	Standardizovaný formát
1	Marbes Consulting s.r.o.	Kevis	Soubor	3000	Standardizovaný formát
3	MP Orga, spol. s r.o.	MPorga VSP	Soubor	50	Individuální formát
3	Kvasar, s.r.o.	Ovzduší	Soubor	200	Individuální formát
1	SOFTECH s.r.o.	Památky	Soubor	1000	Standardizovaný formát
1	Marbes Consulting s.r.o.	Registr nemovitostí (REN)	Soubor	1000	Standardizovaný formát
3	Pilscom s.r.o.	Virtuos (Galatea)	Soubor	10000	Standardizovaný formát
1	Plzeňský kraj	Helpdesk	Soubor	10000	Standardizovaný formát
1	ICZ a.s.	Dlouhodobé úložiště digitálních dokumentů (ICZ DESA)	Soubor	5000 *)	Individuální formát
1	ICZ a.s.	Pracovní úložiště (ICZ ADU - Alfresco)	Soubor	1000 *)	Individuální formát
1	oXy Online s.r.o.	Portál pro zřizované organizace	Soubor	5000 *)	Standardizovaný formát

*) jedná se o systémy, které se v současné době implementují a v době realizace zakázky budou čerstvě nasazené, počet denních logů je jen odhad po zahájení jejich plného využívání.

Hlavním úkolem zde bude analýza logů jednotlivých aplikací a jejich správná korelace jednak mezi sebou, jednak proti logům z prvků infrastruktury.

3.1.2 Standard logování

Plzeňský kraj připravuje standard logování, který bude požadovat po nových aplikacích a na který chce do budoucna postupně převést i významnější stávající aplikace. Standard je v této chvíli v první pracovní verzi, jeho dopracování bude jedním z výstupů tohoto projektu. Zadavatel zároveň požaduje, aby výstupní logy, které bude SIEM řešení generovat, tento standard již dodržovaly.

3.2 Specifikace předmětu plnění

- Dodávka SIEM řešení, které bude provozováno jako software (program nebo virtuální appliance) ve virtuálním prostředí VMware vSphere; jiná varianta není přípustná
- Zpracování před implementační analýzy, která musí popsat a konkretizovat implementaci řešení. Po odsouhlasení této analýzy zadavatelem bude možno provést vlastní implementaci. Součástí analýzy musí být **zejména**:
 - Integrace s EOS (Evidence organizační struktury, produkt spol. Marbes) pro řízení oprávněných uživatelů; práva a role uživatele budou však již řízena v rámci SIEM
 - Integrace s EOS a SSO (Single sign-on řešení Plzeňského kraje, ověřující uživatele z více IdM systémů) úřadu pro doplňování a aktualizace detailních informací o uživateli z organizační struktury Plzeňského kraje po každém přihlášení do SIEM
 - Analýza zdrojů logů včetně podpory kódování (Win1250, UTF-8, atd.)
 - Návrhy korelací
 - Návrhy výstupů, přehledů a akcí prováděných na základě pravidel v SIEM
 - Návrh na zajištění prokazatelnosti autenticity logu (jeho pravosti a že nebyl modifikován)
 - Logování aktivit a uživatelských akcí v SIEM (za použití standardizované struktury aplikačního logu úřadu)
 - Zajištění kontroly konzistence aplikačního logu dle pravidel. Nelze vyloučit, že popis aktivity uživatele bude víceřádkový nebo bude obsahovat znaky uvozovek nebo středníku atd. V rámci analýzy je třeba navrhnout postup řešení importu takového log záznamu.
 - Popis naplnění požadavků zák. č. 101/2000Sb. v aktuálním znění včetně potřebné dokumentace k SIEM.
- Implementace SIEM
- Zpracování dokumentace implementace viz kap. 6 tohoto dokumentu

3.3 Funkční specifikace řešení

Řešení:

- Řešení musí být realizováno formou instalace řešení do virtuálního serveru na platformě VMware vSphere ESX 5.x.
- Musí zahrnovat všechny komponenty pro Log Management, Event management, Korelace, příjem a sběr logů, centrální správu a reporting, a to včetně vlastních logů
- Musí umožňovat výkon pro současné zpracování 20.000 netříděných událostí za sekundu a z toho 1000 efektivních událostí za sekundu ze zdrojových logů, uvedených v tabulkách v kap. 3.1 tohoto dokumentu a s dávkovým zpracováním logů (zejména aplikačních). Hodnoty

událostí za sekundu jsou zde chápány jako maximální špičkový počet zpracovaných událostí. Efektivní události jsou chápány jako události po provedení jejich prvotní filtrace (viz závěr kap. 3.1.1).

- V případě, že uchazeč bude nabízené řešení skládat z více částí, případně část řešení hodlá řešit vlastním vývojem, musí toto v nabídce výslovně uvést a výsledek jako celek musí splňovat všechny požadavky zadavatele.
- Musí obsahovat zařízení na centrální zpracování logů, jejich normalizaci, korelaci, grafickou interpretaci a archivaci.
- Musí umožňovat definovat retenční politiku archivovaných logů pro celé řešení i každý log source zvlášť
- Musí mít srozumitelně a prokazatelně deklarováno vedení licenční politiky a to včetně uvedení dalších funkcionalit, které jsou součástí dodávané licence.
-
- Zadavatel požaduje, aby dodané licence řešení buď neomezovaly maximální počet log sources (neomezené množství napojených systémů), nebo aby řešení zvládlo licenčně pokrýt všechny log sources, uvedené v kap. 3.1.
- Nesmí dopustit, aby došlo k jakékoli ztrátě logovaných informací. V případě, že při výkonové špičce z jakýchkoli důvodů řešení nebude schopno zpracovat příchozí množství událostí, musí zajistit, aby události byly uloženy do fronty a zpracovány po opadnutí špičky.
- Musí mít kompletní uživatelské rozhraní SIEM dostupné z webového browseru. Musí být jednotné, nevyžadovat více různých podpůrných technologií, pluginů nebo tlustého klienta.
- Musí podporovat načítání log souborů, kde tyto soubory budou mít stanovenou strukturu a význam dat
- Musí podporovat načítání logů z databáze (zejména MS SQL server), kde tyto soubory budou mít stanovenou strukturu a význam dat
- Musí podporovat minimálně protokoly pro příjem a sběr logů
 - syslog
 - snmp
 - scp
 - http
 - ftp
 - sftp
 - nfs
 - cifs
 - netflow
- musí umožňovat definici vlastního atributu (číselného i textového) v událostech, do kterého je automaticky doplňována aktuální hodnota z externího zdroje (např. definice nového atributu, který bude ukládat aktuální reputaci IP adresy z vybrané databáze).
 - Vlastní atribut musí být použitelný pro filtraci, drilldown i definice korelací napříč celým SIEMem
 - Externím zdrojem dat, ze kterého jsou automaticky doplňovány hodnoty, musí být minimálně dostupný následujícími způsoby
 - Strukturovaný soubor dostupný pomocí
 - cifs

- http
- ftp
- nfs
- scp
- sftp
- LDAP
- Databáze
 - MS SQL
 - MySQL
 - Oracle
- musí poskytovat plně grafické rozhraní pro definici všech typů vlastních dashboardů a reportů. Definice dashboardů a reportů musí být možné exportovat a importovat.
- Dashboardy musí poskytovat stavbu z minimálně následujících typů grafů
 - Počet událostí v závislosti na čase
 - Koláčový graf
 - Tabulkový výpis
 - Sloupcový graf
 - Graf aktivních síťových prvků
 - Geolokační graf
- Grafy v dashboardech musí umožňovat výběr určité své části pro rychlé vymezení oblasti vyhledávaných událostí.
- Musí umožňovat definici vlastních parsovacích pravidel pro nestandardní formáty logů pomocí grafického rozhraní SIEM.
- Řešení bude dodáno jako virtuální appliance (popř. kombinace více virtuálních appliances).
- Musí umět vyhodnocovat i vlastní provozní logy.
- Veškerá konfigurace a definice zdrojů logů musí probíhat z grafického rozhraní SIEM.
- Musí umět pomocí standardizovaných protokolů procházet síťové prvky a mapovat jejich provázanost. Následně musí umět takto získanou mapu provázaností spojit s událostmi.
- Musí umožňovat archivovat originální logy po volně definovanou dobu. Archivované logy budou komprimovány a bude chráněna jejich integrita. Archiv může být uložen na externím diskovém úložišti a zároveň musí být možné s archivy přímo pracovat bez nutnosti dalších mezikroků, jako je např. zpětný import do SIEM.
- Musí umožnit ukládání kontrolních součtů (hash) ukládaných logů odděleně na garantované úložiště pracující na principu WORM tak, aby bylo možné garantovat neměnnost logu od jeho uložení, a to bezodkladně po uložení logu. Zadavatel disponuje zařízením Hitachi HCAP300**, které hodlá pro tento účel využít. Vzhledem k ceně úložné kapacity tohoto zařízení bude použito pouze pro ukládání hash záznamů, vlastní logy budou uloženy jinde. Nestačí však prosté vygenerování a uložení, řešení musí s takto uloženými hash záznamy umět i nadále aktivně pracovat a kontrolovat proti nim uložené logy.

**** Garantované úložiště Hitachi HCAP300 zadavatel pořídil v rámci nadlimitní VZ s názvem „Dlouhodobé ukládání digitálních dokumentů“, ev.č. VZ ve Věstníku veřejných zakázek je 343391.**

- Musí obsahovat funkcionalitu, která umožní přiřazovat (automaticky nebo manuálně) události k řešení jednotlivým osobám a v případě jejich nevyřešení po stanovenou dobu jejich eskalaci na další osobu.
- Na jakoukoliv událost musí být možné navázat automatickou akci. Minimálně musí být k dispozici následující akce
 - Zaslání emailu
 - Vizuelní upozornění doplněné zvukem (např. pro dohledové centrum)
 - Založení tiketu do interního case tracking systému
 - Spuštění externího skriptu
- Musí umět zpracovávat výsledky skenu zranitelností minimálně ze systémů pro automatizované ověřování zranitelností aplikací, minimálně ze systému Nessus Vulnerability Scanner od výrobce Tenable Network Security.
- Systém správy uživatelských oprávnění musí být založený na volně definovatelných rolích. Definice role musí umožnit oddělit oprávnění podle libovolného průniku minimálně následujících podmínek
 - SIEM musí být integrován s EOS pro řízení autentizace oprávněných uživatelů
 - Práva pro vykonávání konkrétních akcí a správy různých logických oblastí, minimálně v rozsahu
 - Reportingu
 - Dashboardů
 - Uživatelských oprávnění
 - Case tracking systému
 - Systémového nastavení
 - Zdrojů logů
 - Oprávnění k přístupu k datům z definovaných síťových rozsahů. Roli musí být možné přiřadit viditelnost pouze určité podsítě nebo více podsítí.
 - Oprávnění k přístupu k datům z definovaných zdrojů logů. Roli musí být možné přiřadit viditelnost událostí pouze z vybraných zařízení.
- **Definice korelací** musí umožňovat zahrnovat následující podmínky
 - Posloupnost událostí (striktně musí být definováno, v jakém pořadí musí události dorazit, aby bylo uplatněno korelační pravidlo).
 - Musí být možné navzájem korelovat události vzniklé z logů s událostmi vzniklých z netflow
 - Základní stavební prvky korelace, musí být možné mezi sebou libovolně provazovat
 - Podmínky v rámci jedné události (např. kombinace IP adresy a uživatele z určité skupiny v Active Directory)
 - Doplnění informací o uživateli z EOS a SSO
 - Podmínky mezi více událostmi (např. v definovaném časovém okně nastane událost A a B)
 - Limity na počet událostí (definuje po kolika výskytech událostí je podmínka splněna)
 - Výsledkem nalezené korelace může být standardní událost v rámci SIEM, která může být použita v dalších korelacích.

Základní porovnatelné údaje o nabízeném řešení vyplní uchazeč do níže uvedené tabulky, která je uvedena v samostatné příloze této zadávací dokumentace. Není povoleno variantní řešení. Uchazeč nahradí text ve <špičatých závorkách>.

V tabulce uchazeči uvedou pouze základní shrnutí plus odkážou na samostatnou kapitolu, ve které stručně a výstižně vysvětlí funkcionalitu a/nebo přístup uchazeče v dané oblasti. Při zpracování této části nabídky budou uchazeči dbát na požadavky zadavatele v zadávací dokumentaci a uvádět odkazy na ně, neměla by obsahovat obecné vlastnosti řešení, není-li to výslovně zadavatelem v některém bodě požadováno.

Oblast	Vyjádření uchazeče k nabídce
Platforma – operační systém	<podporovaný, příp. dodávaný (pokud bude dodána celá virtuální appliance)> <očekávaný rozsah kapitoly: 1 odstavec>
Sběr logů – nativní formát logů	<doplnit> <očekávaný rozsah kapitoly: min 1 odstavec, max 1 strana>
Možnosti rozšiřitelnosti pro sběr dalších nspecifikovaných logů (vlastnosti řešení nad rámec zadání)	<doplnit > <očekávaný rozsah kapitoly: max 1 strana>
Používá agenty: ano/ne	<ano/ne, případně doplnit> <očekávaný rozsah kapitoly: 1 odstavec až 2 strany>
Ochrana logů a jejich integrity	<doplnit> <očekávaný rozsah kapitoly: 1-2 strany>
Uložení logů	<doplnit> <očekávaný rozsah kapitoly: 1-2 strany>
Možnosti filtrování	<doplnit> <očekávaný rozsah kapitoly: 1-4 strany>
Možnosti korelace	<doplnit> <očekávaný rozsah kapitoly: 1-2 strany>
Možnosti reportingu	<doplnit> <očekávaný rozsah kapitoly: 1-4 strany>
Provedení – technické požadavky	<doplnit> <očekávaný rozsah kapitoly: 2-4 strany>
Škálovatelnost	<doplnit> <očekávaný rozsah kapitoly: 1-2 strany>
Možnosti zálohování - offline úložiště logů	<doplnit> <očekávaný rozsah kapitoly: 1-2 strany>
Licencování s ohledem na požadavky zadavatele	<doplnit především s důrazem na licenční omezení – maximální počet instalací/CPU/RAM atd.> <očekávaný rozsah kapitoly: 1-2 strany>
Napojení na reputační systém	<doplnit> <očekávaný rozsah kapitoly: max 1 strana>

Oblast	Vyjádření uchazeče k nabídce
Data enrichment	<doplnit> <očekávaný rozsah kapitoly: 1-2 strany>
Řízení přístupových práv až na úroveň jednotlivých zdrojů logů	<doplnit> <očekávaný rozsah kapitoly: 1-2 strany>
Seznam log sources, pro které budou dodány předpřipravené šablony	<uvést rámcový výčet, případně odkaz na přílohu> < rozsah kapitoly není omezen>
Způsob řešení prvotní filtrace efektivních událostí z logů prvků infrastruktury	<zde stručně shrnout, plus podrobněji uvést v samostatné příloze vč. schématu architektury s vyznačenými log sources, toky dat, uložením logů do vysokokapacitního úložiště, hash záznamů do garantovaného úložiště s omezenou kapacitou, přenosových protokolů> <očekávaný rozsah kapitoly: 3-5 stran>

Poznámka zadavatele: V tabulce uvedený očekávaný rozsah vyjádření uchazeče má doporučující charakter a jeho nedodržení není důvodem pro vyřazení nabídky.

3.4 Technická specifikace řešení

Nabízené řešení musí být provozováno jako virtuální server. Zadavatel vlastní prostředí VMware. Konfigurace virtuálního prostředí Plzeňského kraje je uvedena v kapitole **Chyba! Nenalezen zdroj odkazů..**

Základní definovaná pravidla pro standardizované logy

- Informace budou uloženy v textovém souboru nebo v tabulce databáze SQL serveru. Struktura souboru či tabulky bude jednotná, včetně názvů polí.
- Textové soubory budou uloženy ve sdíleném adresáři s denní periodicitou zpětně. Jednotlivý textový soubor bude pojmenován datem dne, jehož data obsahuje (tedy datem předešlého dne ve struktuře RRRRMMDD) s doplňkem určujícím IS/agendu, např. 20130725_spis.txt.
- Každý jeden záznam bude uložen na samostatném řádku. Před importem je povinností provést kontrolu konzistence.
- Informace, které nejsou v aplikaci vedeny, jsou v exportovaném logu vedeny jako prázdný řetězec, tj. počet polí se nemění.
- Položky typu datum a čas budou uvedeny ve tvaru rok-měsíc-den hod:min:sec.milisec (např. "2013-06-12 04:01:47.125").
- Vybrané údaje budou číselníkové hodnoty, pro následné strojové zpracování.
- Identifikátory, které budou číselníkové, doplní SIEM řešení o jejich lidsky čitelné popisy (data enrichment funkcionalita), které budou platné pro daný okamžik. Typický příklad je indentifikace uživatele (username) a k němu doplněné plné jméno a aktuálně platné zařazení v organizační struktuře Plzeňského kraje. Napojení číselníků bude součástí plnění, přístup k číselníkům bude typicky zajištěn přes definované aplikační rozhraní (WS/SOAP), výjimečně mohou být předány formou statické tabulky, dále udržované v prostředí SIEM.

3.5 Bezpečnostní specifikace řešení

Standardní požadavky na dodávané řešení:

- autentizace přístupu uživatelů z MS AD
- autorizace a řízení přidělování oprávnění na úrovni jednotlivých sestav a log sources
- bezpečně uložený auditní log vybraných akcí uživatelů v systému („logování sebe sama“) bez možnosti tento auditní log nedetekovaně modifikovat nebo smazat – jde např. o logování dočasného omezení filtrovaných událostí podle kap. 3.1.1 nebo jiných akcí, které by umožňovaly administrátorovi zabránit logování vybraných událostí
- naplnění požadavků na řízení přístupu k osobním údajům, které mohou být součástí logů, dle zákona č. 101/2000 Sb., v platném znění
- pro garanci nemodifikovatelnosti a nesmazatelnosti vybraných bezpečnostně kritických logů zadavatel předpokládá využití kombinace garantované úložiště Hitachi HCP300 a využití PKI (důvěryhodné elektronické značky a časová razítka) – nabízené řešení musí být schopno tyto prostředky využít

4 Harmonogram řešení

Uchazeč navrhne etapy a milníky minimálně v následující úrovni detailu (udávat v týdnech od zahájení projektu):

- analýza, zpracování detailního implementačního plánu
- implementace řešení do prostředí KÚPK (včetně případné etapizace)
- školení
- akceptace, předání systému a následný ostrý provoz

5 Požadavky na školení

Školení pro administrátory řešení bude realizovat uchazeč včetně přípravy školicích materiálů tohoto školení. Budou proškoleny dvě skupiny administrátorů v maximálním počtu 10 účastníků na jedno školení. Prostory pro školení zajistí zadavatel. Administrátoři musí být na základě informací ze školení schopni spravovat SIEM, včetně napojování nových zdrojů logů ve standardním formátu a mít dostatek podkladů pro proškolení běžných uživatelů k užívání SIEM.

Součástí dodávky bude školicí materiál včetně e-learningového kurzu základů práce se SIEM řešením pro uživatele v českém jazyce, který bude připraven pro potřeby Plzeňského kraje a bude obsahovat specifika této konkrétní implementace (viz školicí materiály v kapitole 6).

6 Požadavky na dokumentaci

Uchazeč po úspěšné implementaci dodá jako součást řešení podrobnou dokumentaci dodávaného řešení včetně kompletního popisu nastavení a konfigurace daného řešení tak, aby jej bylo možné nadále udržovat, zpravovat a rozvíjet pracovníky KÚPK nebo jiným subjektem než je subjekt uchazeče. Nezbytnou podmínkou dodávky je pak manuál popisující krok za krokem uživatelské funkce nabízeného řešení s důrazem na detailní popis práce s dashboardem, parsovací pravidla a způsob jejich nastavení a vizualizace výsledků, pravidla pro přidělování přístupových práv a rolí v SIEM s jednoznačnou definicí jejich pravomocí a omezení z pohledu bezpečnosti, prokazatelnosti a zpětné dohledatelnosti činností dané role.

Zadavatel požaduje dodání dokumentace v následující logické struktuře:

- prováděcí dokumentace (implementační analýza)
- provozní dokumentace
 - bezpečnostní dokumentace (může být součástí administrátorské příručky)
 - administrátorská příručka
 - uživatelská příručka
- plány obnovy
- školicí dokumentace

Prováděcí dokumentace bude sloužit jako podklad pro implementaci řešení, bude zpracována v tomto minimálním rozsahu:

- popis procesu nasazení SIEM vč. zpřesněného harmonogramu
- požadavky na součinnost v průběhu implementace a pilotního provozu
- návrh školení administrátorů
- návrh akceptačních testů
- popis údržby

Popis plánů obnovy bude zpracován v míře podrobnosti, použitelné pro zařazení do celkového plánu obnovy (Disaster Recovery Plan) KÚPK. Součástí této dokumentace musí být popis instalace a konfigurace řešení v takovém rozsahu a detailu, který umožní znovu implementovat celé řešení v nově nainstalovaném čistém prostředí bez pomoci dodavatele.

Školicí materiál bude dodán ve formátu MS Office tak, aby umožňoval následnou editaci zadavatelem. E-learningový kurz bude připraven ve struktuře, vhodné pro import do nástroje Moodle. Míra detailu školicích materiálů bude taková, aby zadavatel byl s jejich pomocí do budoucna sám schopen proškolit další osoby.

Školicí materiál a e-learningový kurz musí kromě obecné práce s nástrojem obsahovat i specifické informace o konkrétní implementaci a konfiguraci řešení.

Veškerá dokumentace musí splňovat požadavky na vizuální identitu Integrovaného operačního programu.

7 Podpora provozu řešení

Zhotovitel se smluvně zaváže udržovat a podporovat řešení v dalších letech, zadavatel hodlá uzavřít smlouvu na poskytování podpory na dobu neurčitou. Podpora na údržbu a podporu řešení bude s vybraným uchazečem uzavřena smlouva o technické podpoře na dobu neurčitou. Součástí smlouvy bude dodávka nových verzí produktu, oprava chyb, informační linka a garance úrovně služeb (SLA) při servisním zásahu.

Vybraný uchazeč bude v rámci této smlouvy povinen zajistit, že veškeré funkce řešení, popsané v této zadávací dokumentaci a dodané spolu s dílem a dokumentací díla budou odpovídat obecně platným právním předpisům ČR a platným standardům, které musí podle zákona nebo podle této zadávací dokumentace dodržovat.

Technická podpora a údržba zahrne především:

- právo zákazníka na nové verze produktu a zpracování požadovaných legislativních změn
 - poskytování update a upgrade produktu dle potřeby vzniklé požadavky zadavatele či samostatnou, nevynucenou inovační činností zhotovitele
 - v rámci placené údržby bude dodavatel zajišťovat i aktuálnost dodané dokumentace
- bezplatná služba Hot-line formou telefonické podpory pro zadavatele pro řešení technických problémů, poradenství a konzultace,
- služba Helpdesk pro zadavatele pro hlášení závad jednotlivých kategorií, poradenství a konzultace.

Výše uvedené práce budou zahrnuty v rámci ročního paušálu, který bude zadavatel hradit.

Dále budou součástí další práce, které budou zadavatelem objednávány podle potřeby a hrazeny podle skutečně odebraného množství v maximálním rozsahu 120 člověkohodin ročně:

- instalace a implementace update a upgrade řešení v prostředí zadavatele
 - bude prováděna na základě objednávky zadavatele, odsouhlasených mezi oběma smluvními stranami, nejpozději však k datu, po kterém by byla ohrožena bezpečnost řešení, jeho plná funkcionality nebo jeho soulad s legislativou
- asistence při přenosu řešení do nového prostředí (operační systém, databázový server)
 - v případě, že výrobce přestane podporovat některou část prostředí, ve kterém je řešení provozováno, dodavatel v rámci podpory provede přenos řešení do nového prostředí, připraveného zadavatelem s respektováním produktové řady komponent prostředí (vyšší verze stejných nebo srovnatelných edicí Microsoft Windows Server a Microsoft SQL Server)
- objednané konzultace při řešení provozních problémů, řešená návštěvou konzultanta dodavatele na místě nebo jeho vzdáleným připojením k řešení

Uchazeč v rámci nabídky stanoví cenu za 1 člověkohodinu těchto služeb, kterou se rozumí 1 člověkohodina odborníka schopného samostatně analyzovat požadavek objednatele a fakticky provést požadovanou službu.

Technická podpora a údržba bude poskytována od převzetí řešení do rutinního provozu a jeho akceptace bez výhrad, a to po celou dobu účinnosti Smlouvy o servisní podpoře. Další informace o rozsahu technické podpory a údržby jsou uvedeny dále.

Pohotovost podpory je poskytována pracovní době, tj. v pracovních dnech od 8:00 do 16:00 (režim 5x8). Provozní doba služby bude v pracovních dnech v této době garantována.

Požadovaná úroveň služeb (SLA)

Priorita	Reakční doba	Doba vyřešení požadavku od převzetí
Vysoká	4 pracovní hodiny	7 pracovních dnů
Střední	8 pracovních hodin	15 pracovních dnů
Nízká	24 pracovních hodin	30 pracovních dnů

Problémem (závadou) se rozumí takový stav systému, který neumožňuje provádět jednotlivé funkce systému, nebo nejsou splněny podmínky stanovené v dokumentaci, nebo je ohrožena bezpečnost uložených dat. Závady jsou klasifikovány dle jejich závažnosti a provozních podmínek na tři kategorie důležitosti:

- Vysoká = závady vylučující užívání software nebo jeho důležité a ucelené části (tj. problémy, zabraňující provozu systému), provoz systému je zastaven.
- Střední = závady způsobující problémy při užívání a provozování informačního systému nebo jeho části, ale umožňující provoz systému. Provoz systému je omezen, ale činnosti mohou pokračovat určitou dobu náhradním způsobem.
- Nízká = provoz systému je závadou ovlivněn, ale může pokračovat jiným způsobem, např. organizačními opatřeními.

Požadavek na servisní zásah může být uplatněn zadavatelem na systému Helpdesk.

Po nahlášení a následném zpětném potvrzení požadavku kontaktuje řešitel případu zadavatele a dohodne podrobnosti a způsob řešení. Závady způsobené chybou aplikace jsou zahrnuty v poplatku za technickou podporu a údržbu.

8 Podmínky akceptace

Podmínkou akceptace je správný a ověřený provoz řešení včetně správného a úplného vyhodnocování požadovaných logů v SIEM a předání veškeré dokumentace. Podrobnosti akceptačního procesu jsou uvedeny v návrhu smlouvy o dílo.

9 Popis prostředí zadavatele

Pro implementaci řešení vítězného uchazeče bude připraveno prostředí v dále definovaném rozsahu. Podrobnosti jsou uvedené v této kapitole.

9.1 Zajištění potřebného hardware

Hardware bude zajišťovat v definovaném rozsahu zadavatel který má . k realizaci řešení připraveno následující prostředí:

- 1) umístění serverů ve virtuální prostředí datového centra (ESX vSphere 5. x)

Parametry virtuálního prostředí, přidělené pro řešení, budou podrobněji specifikovány v analytické části dodávky.

Virtuální servery budou hostovány na společném virtuálním hostu, dimenzovaném pro až 50 virtuálních serverů. Virtuální host má 2 fyzické procesory s výkonem minimálně SPECint_rate2006: 490 bodů, SPECfp_rate2006: 350 bodů

- 2) umístění systémů a dat ve sdíleném diskovém úložišti NAS datového centra, určeného pro cca 100 serverů.

Počáteční nastavení pro celé prostředí (součet na všech serverech a podíl na SQL Serverech) vyčleněného v NAS pro realizaci řešení:

- a. 1 TB na poli se výkonem max. 6000 IOPs, minimálně 240 IOPs na diskový oddíl.
- b. 5 TB na poli s výkonem max. 2000 IOPs, minimálně 80 IOPs na diskový oddíl.
- c. 0,5 TB na garantovaném úložišti Hitachi HCP300

Zadavatel v případě potřeby zajistí potřebnou vyšší kapacitu úložiště.

- 3) Zajištění bezpečnosti serverů na úrovni síťového provozu (firewall).

V případě nutnosti se do budoucna předpokládá navýšení těchto kapacit po oboustranné dohodě.

9.2 Zajištění potřebného software

9.2.1 Serverová část

Obsahem této poptávky není dodání základního software, který bude zajišťovat v definovaném rozsahu zadavatel.

Zadavatel k realizaci řešení je připraven v současné době zajistit:

- 1) Operační systém – může být zajištěn potřebný počet virtuálních strojů s operačním systémem Windows 2012 nebo 2008 R2 v edici Data Center
- 2) Databáze – přístup k jednomu serveru MS SQL 2012 nebo 2008 R2 v edici Standard či Workgroup. Bude poskytnut administrátorský přístup k databázím (vytvoření databáze zajistí

zadavatel podle specifikace dodavatele – přímý přístup k operačnímu systému stroje s MS SQL nebude umožněn)

3) Anti-X ochranu, řešenou na úrovni datového centra pro každý server

Na všechny výše uvedené software pod body 1-3 bude zadavatel na své náklady zajišťovat podporu, tj. právo na nové verze a update minimálně z pohledu bezpečnosti po celou dobu provozování řešení. Doba upgrade na vyšší verze bude stanovena po oboustranné dohodě, nejzazší doba upgrade na úrovni operačního systému nebo databáze souvisí s ukončením podpory bezpečnostních update výrobce k dané verzi.

Zadavatel preferuje, aby řešení bylo implementováno do výše popsaného prostředí. V případě, že řešení uchazeče bude vyžadovat pořízení dalšího software kromě vlastního poptávaného řešení a výše uvedeného základního software (např. dodá kompletní připravenou virtuální appliance), zahrne do nabídky pořízení veškerých potřebných licencí, implementaci, důkladné zaškolení všech správců (v rozsahu potřebném pro zajištění provozu) a následnou údržbu ve stejném rozsahu (tj. právo na nové verze a bezpečnostní update) na celé řešení a po celou dobu, po kterou bude poskytována podpora nabízeného řešení. V tom případě uchazeč do nabídky uvede veškerý takový software včetně jeho výrobce a licenční politiky, zahrne pořizovací náklady na pořízení licencí a na následnou údržbu do nabídkové ceny a software zahrne do smlouvy o poskytování technické podpory.

Řešení musí být ošetřeno proti náhlému výpadku serveru. Systém musí být schopen se v takovém případě automaticky vrátit ke konzistentnímu stavu. Software musí přistupovat ke konzistentním datům, sledovat výpadek, vrátit se automaticky v čase (na úrovni záloh i transakcí).

9.2.2 Klientská část

Uživatelské rozhraní dlouhodobého úložiště musí být provozovatelné minimálně na tomto prostředí:

- 1) Windows 7 a vyšší, podpora alespoň jedné aktivně podporované rozšířené distribuce GNU/Linux
- 2) Internet Explorer 9 a vyšší, Firefox 20 a vyšší

9.3 Dostupnost infrastruktury pro dodavatele

Zadavatel zajistí celkovou bezpečnost infrastruktury, na níž bude řešení provozováno.

Přístup dodavatele k infrastruktuře bude zajištěn

- fyzicky – běžně v pracovní době, po dohodě lze výjimečně domluvit rozšířený režim (noci, víkendy), pokud to projekt bude vyžadovat
- vzdálený přístup přes VPN na servery, vyhrazené na projekt
- oprávnění
 - přístupová práva k serverům, vyhrazeným pro projekt (v odůvodněných případech na úrovni administrátora)

- admin přístup k databázi (nikoli k serveru)

9.4 Součinnost dodavatele

Dodavatel musí postavit nabídku bez předpokladu, že přenesené práce na zadavatele. Zadavatel si vyhrazuje právo limitovat součinnost svých pracovníků jen na úkoly nezbytně nutné, které není možné spravedlivě požadovat po dodavateli.