

Veřejná zakázka

Zajištění rozvoje komunikační a systémové infrastruktury MPSV_I.

**zadávaná v otevřeném nadlimitním řízení dle zákona č. 137/2006 Sb.,
o veřejných zakázkách, ve znění pozdějších předpisů**

Zadavatel veřejné zakázky:

Česká republika – Ministerstvo práce a sociálních věcí

se sídlem Na Poříčním právu 1/376, 128 01 Praha 2

IČO: 00551023

(dále jen „**zadavatel**“ nebo „**MPSV**“)

Dodatečné informace k zadávacím podmínkám č. VII

dle § 49 odst. 1 zákona č. 137/2006 Sb., o veřejných zakázkách, ve znění pozdějších předpisů
(dále jen „**ZVZ**“).

MPSV, jako zadavatel shora uvedené veřejné zakázky, obdrželo dne 20. 5. 2015 žádost o poskytnutí dodatečných informací k zadávacím podmínkám.

Na níže uvedené dotazy poskytuje zadavatel následující odpovědi:

Dotaz č. 1:

Dotaz k projektu 5.3.14. Redesign zálohování ve WAN

Původně byl systém zálohování ve WAN implementován v roce 2007 na všech 77 bývalých okresních pracovištích ÚP, 22 pracovištích městských částí v Praze (nyní všechny označeny jako KoP) a MPSV na Poříčním právu. V popisu stávajícího stavu je uvedeno již pouze 76 instalací z roku 2010.

- Může zadavatel objasnit uvedený rozpor a specifikovat, kterých pracovišť se projekt má týkat, respektive které nebudou proti výchozímu nasazení zahrnuty (např. 22 pracovišť MČ Praha)?
- Předpokládá uživatel i nadále zachování stávajícího rozmístění zálohovacího systému jako n samostatných instancí?
- V případě, že tomtéž prostředí LAN se nachází jak pracoviště bývalého ÚP (nyní KoP), tak i nově existujícího krajského KrP, jaký je požadavek zadavatele na zohlednění této skutečnosti z hlediska objemu záloh, četnosti a cykličnosti, jejich společné existence či samostatného uchovávání?

V popisu stávajícího stavu se uvádí HW, na kterém je současný systém zálohování provozován a že je očekávána náhrada stávajících páskových knihoven za NAS, prosíme s ohledem na správnou definici nabídky o upřesnění následujícího:

- Zadavatel očekává, že NAS úložiště a případné SW licence budou součástí cenové kalkulace projektu?
- Je stávající HW, na kterém je provozován stávající media server BE pod podporou a servisní smlouvou a bude proto možné v rámci řešení projektu uvažovat o povýšení parametrů stávajícího media serveru BE na požadovanou úroveň konfigurace?
- V případě, že se naopak očekává i náhrada media serveru BE, má být tato součástí kalkulace projektu nebo bude podobně v jako již poskytnutých odpovědích pro konsolidace serverů na ÚP zajištěna ze zdrojů zadavatele na základě technických požadavků řešitele?

Odpověď zadavatele:

- a) Zadavatel jednoznačně uvedl v příloze zadávací dokumentace č. 10 – Popis současného stavu KSI_WAN_MPSV, kde v současné době využívá zálohovací systém. V této souvislosti zadavatel upozorňuje, že prostřednictvím zadávací dokumentace upozornil potenciální dodavatele na skutečnost, že přílohy zadávací dokumentace č. 8 - „Nepodporovaná aktivní zařízení MPSV_UPCR_SUIP_PK“, č. 10 - „Popis současného stavu KSI_WAN_MPSV“ a č. 11 – „Instalovaná HW báze“ obsahují důvěrné a citlivé informace, a proto tyto části zadávací dokumentace budou poskytnuty dodavateli výhradně oproti podpisu dohody o mlčenlivosti. Další podrobnosti jsou uvedeny v zadávací dokumentaci.
- b) Zadavatel nepředjímá řešení a očekává návrh od uchazeče.

- c) Uchazeč může brát toto pracoviště jako jedno.
- d) Ano, NAS má být součástí cenové kalkulace, SW licence závisí na použitém řešení.
- e) Media server BackupExec je pod podporou. Zadavatel umožňuje využít současný HW serverů.
- f) Viz předchozí odpověď zadavatele - dotaz č. 1, odpověď písm. e).

Dotaz č. 2:

Dotaz k projektu 5.3.22 Rozvoj zálohování na velkých pracovištích L4

V nadpisu zadání projektu je uvedeno, že má jít o velká pracoviště L4, zatímco v textu se pak hovoří o cca 350ti pracovištích L4, což obnáší veškerá pracoviště, nikoli jen ta „velká“ Může proto zadavatel objasnit tento rozpor a případně jednoznačně vyjmenovat kterých velkých pracovišť se systém zálohování musí týkat?

V popisu zadání zadavatel požaduje ideálně jednotný systém zálohování pro L3 a L4, což zásadně provazuje tento projekt s projektem 5.3.14. Redesign zálohování ve WAN, kde je požadována náhrada stávajících páskových jednotek za NAS. V zadání pro zálohování velkých L4 se připouští použití páskových zařízení s důrazem na shodu a kompatibilitu s již nadsazeným systémem na L3. Může proto zadavatel specifikovat následující:

- Jsou stávající páskové knihovny na L3 pod podporou a servisními smlouvami?
- Jaká je současná vybavenost systému na L3 zálohovacími médii, kolika kusy médií, kapacitami, čistícími páskami atd?
- Jak bude řešen případný problém s garancí díla zárukami a možnými technickými či kapacitními problémy se stávajícími páskovými systémy při zachování řešení v rámci ochrany investic?

Odpověď zadavatele:

Jedná se o administrativní chybu v zadání. Zadavatel upřesňuje, že pro účely systému zálohování na L4 počítá s 15 velkými pracovišti v následujících lokalitách: Třinec, Havířov (Svornosti a Junácká), Kopřivnice, Rumburk, Praha (Novodvorská a Vršovická), Ostrava (Opavská, Korejská a Hudební), Valašské Meziříčí, Boskovice, Litvínov, Žatec, Brno (Cejl).

- a) Současné páskové knihovny jsou na konci své životnosti a zadavatel požaduje jejich náhradu – tudíž není možné je využít pro L4.
- b) Viz předchozí odpověď zadavatele – dotaz č. 2, odpověď písm. a).
- c) Viz předchozí odpověď zadavatele – dotaz č. 2, odpověď písm. a).

Dotaz č. 3:

Dotaz k projektu 5.2.2 Implementace šifrování ve WAN MPSV. V dokumentu je psáno, že bude využito stávajícího řešení, kde centrální prvky jsou již licenčně připraveny (ASR 1004), na pobočkové bude dokoupena licence, případně zařízení nahrazeno směrovačem 2800. Pro nutný soupis upgradu

licencí na jednotlivé směrovače, je nutné znát feature set, který na směrovači běží. Z Excelu to není zřejmé (filtr na WAN zařízení).

- Je možné dodat pouze cenu práce za implementaci a případně cenu licence pro jednotlivé typy zařízení?
- Pokud ne, je možné dodat seznam WAN zařízení s připojením do MPLS a jejich feature set?

Odpověď zadavatele:

Informace ze zadávací dokumentace týkající se směrovačů Cisco řady 2800 uchazeč nevyhodnotil správně. V zadávací dokumentaci je uvedeno: „V případě, že stávající směrovač neumožní implementaci šifrování, budou využity směrovače ze skladu Zadavatele“. V jednotkách lokalit ve WAN MPSV jsou k terminaci WAN spojnic použity směrovače Cisco 2800, které neumožňují nasazení šifrování. V těchto případech budou směrovače nahrazeny směrovači ze skladu MPSV, které nasazení šifrování umožňují bez dodatečných investic.

Ve směrovačích CISCO1841 je použit feature set ADVANCED IP SERVICES. Směrovače CISCO3925 mají aktivní licenci DATA.

Zadavatel očekává nabídku uchazečů, která splní všechny požadavky zadavatele vymezené v zadávacích podmínkách. Cenová nabídka pak musí být zpracována ve struktuře odpovídající příloze zadávací dokumentace č. 15 - Tabulky pro zpracování nabídkové ceny.

Dotaz č. 4:

Dotaz k projektu 5.4.11 Nasazení aplikační FW soustavy.

- kolika chráněných aplikací uvažuje zadavatel v cílovém stavu?

Odpověď zadavatele:

Pro účely tohoto dílčího projektu uvažuje zadavatel s 50 chráněnými aplikacemi v cílovém stavu.

Dotaz č. 5:

Dotaz k projektu 5.2.1. GLOBÁLNÍ ANALÝZA MĚNÍCÍCH SE POŽADAVKŮ NA KI A NÁVRH EFEKTIVNÍHO ZAJIŠTĚNÍ SOULADU SLUŽEB POSKYTOVANÝCH KI. V tomto projektu je požadováno vytvoření systémového návrhu pro agendové a podpůrné systémy zadavatele.

- Prosíme o výčet všech agend, které mají být v systémovém návrhu zahrnuty.
- Prosíme o výčet všech podpůrných systémů, které mají být v systémovém návrhu zahrnuty.
- Prosíme o stručný popis těchto agend a podpůrných systémů z pohledu nároků a požadavků na komunikační infrastrukturu a to zejména:
 - V cca kolika lokalitách se daná agenda nebo podpůrný systém využívá?
 - Cca kolik uživatelů danou agendu nebo podpůrný systém využívá?
 - Cca jaký objem dat a jak často daná agenda nebo podpůrný systém generuje do komunikační infrastruktury (na uživatele, na lokalitu...)?

- Cca jak časté a datově náročné jsou aktualizace dané agendy nebo podpůrného systému?
- Zda je daná agenda nebo podpůrný systém autonomní nebo dále interaguje s dalšími agendami nebo podpůrnými systémy? Pokud interaguje, prosíme o jmenovitý výčet těchto agend a podpůrných systémů.
- Zda je daná agenda nebo podpůrný systém nějak upravován legislativou?
- Existují nějaké kritické komunikační souběhy agend a podpůrných systémů?

Odpověď zadavatele:

Uvedené dotazy jsou/budou předmětem požadované analýzy, kterou bude muset uchazeč provést v rámci plnění daného dílčího projektu. Zadavatel očekává, že uchazeč provede v součinnosti s kompetentními zástupci zadavatele potřebné rekonoskace tak, aby zpracoval veškeré požadované oblasti uvedené v Požadovaném cílovém stavu tohoto dílčího projektu (příloha zadávací dokumentace č. 6 – Funkční a technické požadavky). Dostupné relevantní informace pro zpracování této nabídky uvedl zadavatel v příloze zadávací dokumentace č. 10 – Popis současného stavu KSI_WAN_MPSV.

V Praze dne 26. 5. 2015