

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

SONDEO DE MERCADO para “Fortalecer la Infraestructura de Seguridad Informática, para la
protección de los sistemas de información y redes de la ANH “– ANH-2015.

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

 TABLA DE CONTENIDO

1 SONDEO DE MERCADO. .. 3

1.1 Objeto .. 3

1.2 Lugar de Ejecución .. 3

1.3 Plazo de Ejecución ... 3

1.4 Especificaciones Técnicas .. 3

1.4.1 Solución de Firewall de Nueva Generación. .. 3

1.4.2 Solución Plataforma de LOGS y Reportes. .. 15

1.4.3 Solución de Protección para Amenazas Avanzadas SandBox 16

1.4.4 Solución de Análisis de Vulnerabilidades y Monitoreo de Base de Datos. 20

1.4.5 Solución contra Ataques de Denegación de Servicio Distribuido (DDoS). 24

1.4.6 Solución de Administración centralizada de Firewalls. ... 27

1.4.7 Puntos de Acceso WIFI para Integrar a la Plataforma de Firewall. 30

1.4.8 Alta disponibilidad para el Firewall de Aplicaciones WAF actual de la Entidad. 32

1.4.9 Renovación del Licenciamiento de la Plataforma de Seguridad Actual de la

Entidad hasta el 31 de Diciembre de 2018. .. 33

1.4.10 Servicios profesionales para la implementación, transferencia de conocimiento y

soporte especializado de la solución por 3 años. .. 33

1.5 Certificaciones ... 38

1.6 Entrega de Información del Sondeo de Mercado ... 38

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

1 SONDEO DE MERCADO.

1.1 Objeto

Fortalecer la Infraestructura de Seguridad Informática, para la protección de los sistemas de
información y redes de la ANH.

1.2 Lugar de Ejecución

El lugar de ejecución será en la sede principal de la Agencia Nacional de Hidrocarburos en la
Avenida Calle 26 No. 59-65 Bogotá, Colombia - Edificio Cámara Colombiana de la Infraestructura
Piso 2.

1.3 Plazo de Ejecución

El tiempo de ejecución estimado del contrato es desde la firma del Acta de inicio hasta el 31 de
diciembre de 2015.

1.4 Especificaciones Técnicas

1.4.1 Solución de Firewall de Nueva Generación.

Ítem

Requerimiento Técnico Mínimo (de obligatorio cumplimiento)
FIREWALL DE NUEVA GENERACION

1 Generalidades.

Adquisición de un sistema de seguridad informática perimetral e interna que sea del tipo Firewall
de Nueva Generación, donde se deberán ofrecer ya incluidas y listas para ser utilizadas, las
funcionalidades que se detallan en el presente documento.

 Solución en alta disponibilidad, dos equipos de la misma referencia funcionando en modo

clúster.

 El dispositivo debe ser un equipo de propósito específico.

 Por seguridad y facilidad de administración, no se aceptan equipos de propósito genérico (PCs

o servers) sobre los cuales pueda instalarse y/o ejecutar un sistema operativo regular como

Microsoft Windows, FreeBSD, SUN solaris, Apple OS-X o GNU/Linux.

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

 El equipo deberá poder ser configurado en modo gateway o en modo transparente en la red.

 El equipo debe entregar en tiempo real estadísticas de usuarios, aplicaciones, seguridad. Debe

ser posible tener en formato de drilldown este tipo de información donde sea posible por

usuario verificar que aplicaciones, sitios, categorías y amenazas de seguridad se han tenido en

un tiempo de 24 horas.

 El equipo deberá integrarse de forma nativa con la solución de sandbox, sin requerir

desarrollos adicionales.

 La plataforma es requerida por un periodo de 3 años en un esquema 7 x 24 ante fabricante.

2 Rendimiento

El equipo deberá cumplir con las siguientes características MINIMAS de desempeño ya activas y
funcionales:

 Rendimiento de Firewall 74 Gbps

 Rendimiento de IPS 11 Gpps

 Rendimiento IPSec VPN 45 Gbps

 Rendimiento Antivirus de 4 Gbps

 Soporte de 10.000.000 sesiones concurrentes

 Soporte de 90.000 políticas

 Soporte a 9.500 usuarios VPN

3 Conectividad

El equipo deberá contar con las siguientes interfaces de conexión, totalmente aprovisionadas:

 16 interfaces de 1Gbps SFP

 16 interfaces de 1Gbps RJ45

 8 interfaces de 10Gbps SFP+

4 Address Traslation

 NAT y PAT

 NAT estático

 NAT: destino, origen

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

 NAT, NAT64 persistente

5 Funciones básicas de Firewall

 Las reglas de firewall deben analizar las conexiones que atraviesen en el equipo, entre

interfaces, grupos de interfaces (o Zonas) y VLANs.

 La solución soportará políticas basadas en identidad. Esto significa que podrán definirse

políticas de seguridad de acuerdo al grupo de pertenencia de los usuarios.

 La solución soportará políticas basadas en dispositivo. Esto Significa que podrán definirse

políticas de seguridad de acuerdo al dispositivo (movil, laptop) que tenga el usuario. Esta

característica no requerirá ningún tipo de licenciamiento adicional.

 Debe ser posible hacer políticas basados en usuarios, grupos de usuarios y dispositivos sobre

una misma política, de esta forma se lo mas granular posible en la definición de políticas.

 Debe soportar la capacidad de definir nuevos servicios TCP y UDP que no estén contemplados

en los predefinidos.

 Deberá soportar reglas de firewall en IPv6 configurables tanto por CLI (Command Line

Interface, Interface de línea de comando) como por GUI (Graphical User Interface, Interface

Gráfica de Usuario).

 La solución tendrá la capacidad de hacer captura de paquetes por política de seguridad

implementada para luego ser exportado en formato PCAP.

 El dispositivo de seguridad será capaz de crear e integrar políticas contra ataques DoS las

cuales se deben poder aplicar por interfaces.

 El dispositivo será capaz de ejecutar inspección de trafico SSL en todos los puertos y

seleccionar bajo que certificado será válido este tráfico

 Tendrá la capacidad de hacer escaneo a profundidad de trafico tipo SSH dentro de todos o

cierto rango de puertos configurados para este análisis

6 Conectividad y Enrutamiento

 Funcionalidad de DHCP: como Cliente DHCP, Servidor DHCP y reenvío (Relay) de solicitudes

DHCP.

 Soporte a etiquetas de VLAN (802.1q) y creación de zonas de seguridad en base a VLANs.

 Soporte a ruteo estático, incluyendo pesos y/o distancias y/o prioridades de rutas estáticas.

 Soporte a políticas de ruteo (policy routing)

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

 Soporte a ruteo dinámico RIP V1, V2, OSPF y BGP

 Soporte a ruteo dinámico RIPng, OSPFv3

 Soporte de ECMP (Equal Cost Multi-Path)

 Soporte a ruteo de multicast PIM SM y PIM DM.

 La solución permitirá la integración con analizadores de tráfico mediante el protocolo sFlow o

Netflow.

 La solución podrá habilitar políticas de ruteo en IPv6

 La solución deberá ser capaz de habilitar ruteo estático para cada interfaz en IPv6

7 VPN IPSEC

El equipo deberá soportar las siguientes características:

 Soporte a certificados PKI X.509 para construcción de VPNs cliente a sitio (client-to-site)

 Soporte para IKEv2 y IKE Configuration Method

 Soporte de VPNs con algoritmos de cifrado: AES, DES, 3DES

 Se debe soportar longitudes de llave para AES de 128, 192 y 256 bits

 Se debe soportar al menos los grupos de Diffie-Hellman 1, 2, 5 y 14.

 Se debe soportar los siguientes algoritmos de integridad: MD5, SHA-1 y SHA256.

 Posibilidad de crear VPN’s entre gateways y clientes con IPSec. Esto es, VPNs IPSeC site-to-site

y VPNs IPSec client-to-site.

 La VPN IPSec deberá poder ser configurada en modo interface (interface-mode VPN)

 En modo interface, la VPN IPSec deberá poder tener asignada una dirección IP, tener rutas

asignadas para ser encaminadas por esta interface y deberá ser capaz de estar presente como

interface fuente o destino en políticas de firewall.

8 VPN SSL

 Capacidad de realizar SSL VPNs sin necesidad de licenciamiento por usuarios.

 Soporte a certificados PKI X.509 para construcción de VPNs SSL.

 Soporte de autenticación de dos factores. En este modo, el usuario deberá presentar un

certificado digital además de una contraseña para lograr acceso al portal de VPN.

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

 Soporte de autenticación de dos factores con token, la solución debe estar en la capacidad de

suplir o integrarse con tokens físicos o basados en software.

 Soporte nativo para al menos HTTP, FTP, SMB/CIFS, VNC, SSH, RDP y Telnet.

 Deberá poder verificar la presencia de antivirus (propio y/o de terceros y de un firewall

personal (propio y/o de terceros) en la máquina que establece la comunicación VPN SSL.

 Capacidad integrada para eliminar y/o cifrar el contenido descargado al caché de la máquina

cliente (caché cleaning)

 La VPN SSL integrada deberá soportar a través de algun plug-in ActiveX y/o Java, la capacidad

de meter dentro del túnel SSL tráfico que no sea HTTP/HTTPS

 Deberá tener soporte al concepto de registros favoritos (bookmarks) para cuando el usuario se

registre dentro de la VPN SSL

 Deberá soportar la redirección de página http a los usuarios que se registren en la VPN SSL,

una vez que se hayan autenticado exitosamente

 Debe ser posible definir distintos portales SSL que servirán como interfaz gráfica a los usuarios

de VPN SSL luego de ser autenticados por la herramienta. Dichos portales deben poder

asignarse de acuerdo al grupo de pertenencia de dichos usuarios.

 Los portales personalizados deberán soportar al menos la definición de:

 Widgets a mostrar

 Aplicaciones nativas permitidas. Al menos: HTTP, CIFS/SMB, FTP, VNC

 Soporte para Escritorio Virtual

 Política de verificación de la estación de trabajo

 La VPN SSL integrada debe soportar la funcionalidad de Escritorio Virtual, entendiéndose como

un entorno de trabajo seguro que previene contra ciertos ataques además de evitar la

divulgación de información.

9 Autenticación

El dispositivo deberá manejar los siguiente tipos de autenticación:

 Capacidad de integrarse con Servidores de Autenticación RADIUS.

 Capacidad incluida, al integrarse con Microsoft Windows Active Directory o

Novell eDirectory, de autenticar transparentemente usuarios sin preguntarles username o

password. Esto es aprovechar las credenciales del dominio de Windows bajo un concepto

“Single-Sign-On”.

 El oferente deberá incluir como mínimo un sistema de autenticación de doble

factor, el cual cuente con 100 tokens FISICOS los cuales deben incluirse en la oferta para los

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

usuarios que la entidad designe.

 Soporte de Token Físicos o mobile sobre smartphone basado en IOS o Android.

10 Manejo de tráfico y calidad de servicio.

 Capacidad de poder asignar parámetros de traffic shapping sobre reglas de firewall

 Capacidad de poder asignar parámetros de traffic shaping diferenciadas para el tráfico en

distintos sentidos de una misma sesión

 Capacidad de definir parámetros de traffic shaping que apliquen para cada dirección IP en

forma independiente, en contraste con la aplicación de las mismas para la regla en general.

 Capacidad de poder definir ancho de banda garantizado en KiloBytes por segundo

 Capacidad de poder definir límite de ancho de banda (ancho de banda máximo) en KiloBytes

por segundo

11 Antimalware

 Debe ser capaz de analizar, establecer control de acceso y detener ataques y hacer Antivirus en

tiempo real en al menos los siguientes protocolos aplicativos: HTTP, SMTP, IMAP, POP3, FTP.

 El módulo de antimalware debe haber sido desarrollado por el mismo fabricante de la solución

de firewall, así como las firmas deberán ser de su propiedad y no por medio de licenciamiento

o concesiones de un tercero, esto con el fin de garantizar la idoneidad de la protección, así

como los tiempos de respuesta del soporte de la misma.

 El Antivirus deberá poder configurarse de forma que los archivos que pasan sean totalmente

capturados y analizados, permitiendo hacer análisis sobre archivos que tengan varios niveles

de compresión.

 El Antivirus deberá integrarse de forma nativa con el sandbox, de tal manera que envíen

muestras de archivos a dicho dispositivo para su análisis.

 Antivirus en tiempo real, integrado a la plataforma de seguridad “appliance”. Sin necesidad de

instalar un servidor o appliance externo, licenciamiento de un producto externo o software

adicional para realizar la categorización del contenido.

 El Antivirus integrado debe soportar la capacidad de inspeccionar y detectar virus en tráfico

IPv6.

 La configuración de Antivirus en tiempo real sobre los protocolos HTTP, SMTP, IMAP, POP3 y

FTP deberá estar completamente integrada a la administración del dispositivo appliance, que

permita la aplicación de esta protección por política de control de acceso.

 El antivirus deberá poder hacer inspección y cuarentena de archivos transferidos por

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

mensajería instantánea (Instant Messaging).

 La solución debe soportar la integración con soluciones de Sandbox.

 La solución deberá integrarse de forma nativa con la solucion de sandbox local, si la necesidad

de desarrollos adicionales o licencias adicionales.

 La solución debe incluir mecanismos para detectar y detener conexiones a redes Botnet y

servidores C&C.

12 Filtrado WEB

 Facilidad para incorporar control de sitios a los cuales naveguen los usuarios, mediante

categorías. Por flexibilidad, el filtro de URLs debe tener por lo menos 75 categorías y por lo

menos 47 millones de sitios web en la base de datos.

 Debe poder categorizar contenido Web requerido mediante IPv6.

 La solución debe permitir realizar el filtrado de contenido, tanto realizando reconstrucción de

toda la sesión como realizando inspección paquete a paquete sin realizar reconstrucción de la

comunicación.

 Capacidad de filtrado de scripts en páginas web (JAVA/Active X).

 La solución de Filtraje de Contenido debe soportar el forzamiento de “Safe Search” o

“Búsqueda Segura” independientemente de la configuración en el browser del usuario. Esta

funcionalidad no permitirá que los buscadores retornen resultados considerados como

controversiales. Esta funcionalidad se soportará al menos para Google, Yahoo! y Bing.

 Será posible exceptuar la inspección de HTTPS por categoría.

 Debe contar con la capacidad de implementar el filtro de Educación de Youtube por Perfil de

Filtro de Contenido para trafico HTTP, garantizando de manera centralizada, que todas las

sesiones aceptadas por una política de seguridad con este perfil, van a poder acceder

solamente a contenido de tipo Educativo en Youtbube, bloqueando cualquier tipo de

contenido no Educativo.

 El sistema de filtrado de URLs debe incluir la capacidad de definir cuotas de navegación

basadas en volumen de tráfico consumido.

 La solución debe poder aplicar distintos perfiles de navegación de acuerdo al usuario que se

esté autenticando. Estos perfiles deben poder ser aplicados a usuarios o grupos de usuarios.

 La solución debe estar en la capacidad de filtrar el acceso a cuentas de google, permitiendo

acceso solo a cuentas corporativas de google.

 El filtrado debe ser sobre tráfico http y https.

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

13 Protección contra intrusos (IPS)

 El sistema de detección y prevención de intrusos deben poder implementarse tanto en línea

como fuera de línea. En línea, el tráfico a ser inspeccionado pasará a través del equipo. Fuera

de línea, el equipo recibirá el tráfico a inspeccionar desde un switch con un puerto configurado

en span o mirror.

 Deberá ser posible definir políticas de detección y prevención de intrusiones para tráfico IPv6.

A través de sensores.

 Capacidad de detección de más de 4000 ataques.

 Capacidad de actualización automática de firmas IPS mediante tecnología de tipo “Push”

(permitir recibir las actualizaciones cuando los centros de actualización envíen notificaciones

sin programación previa), adicional a tecnologías tipo “pull” (Consultar los centros de

actualización por versiones nuevas)

 El sistema de detección y prevención de intrusos deberá estar integrado a la plataforma de

seguridad “appliance”. Sin necesidad de instalar un servidor o appliance externo, La interfaz de

administración del sistema de detección y prevención de intrusos deberá de estar

perfectamente integrada a la interfaz de administración del dispositivo de seguridad appliance,

sin necesidad de integrar otro tipo de consola para poder administrar este servicio. Esta

deberá permitir la protección de este servicio por política de control de acceso.

 El sistema de detección y prevención de intrusos deberá soportar captar ataques por

variaciones de protocolo y además por firmas de ataques conocidos (signature based / Rate

base).

 Basado en análisis de firmas en el flujo de datos en la red, y deberá permitir configurar firmas

nuevas para cualquier protocolo.

 Actualización automática de firmas para el detector de intrusos

 El Detector de Intrusos deberá mitigar los efectos de los ataques de negación de servicios.

 Métodos de notificación:

o Alarmas mostradas en la consola de administración del appliance.
o Alertas vía correo electrónico.
o Debe tener la capacidad de cuarentena, es decir prohibir el tráfico subsiguiente a la

detección de un posible ataque. Esta cuarentena debe poder definirse al menos para el
tráfico proveniente del atacante o para el tráfico del atacante al atacado.

o La capacidad de cuarentena debe ofrecer la posibilidad de definir el tiempo en que se
bloqueará el tráfico. También podrá definirse el bloqueo de forma “indefinida”, hasta que
un administrador tome una acción al respecto.

o Debe ofrecerse la posibilidad de guardar información sobre el paquete de red que detonó
la detección del ataque así como al menos los 5 paquetes sucesivos. Estos paquetes deben
poder ser visualizados por una herramienta que soporte el formato PCAP.

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

14 Control de Aplicaciones

 Lo solución debe soportar la capacidad de identificar la aplicación que origina cierto tráfico a

partir de la inspección del mismo.

 La identificación de la aplicación debe ser independiente del puerto y protocolo hacia el cual

esté direccionado dicho tráfico.

 La solución debe tener un listado de al menos 3000 aplicaciones ya definidas por el fabricante.

 El listado de aplicaciones debe actualizarse periódicamente.

 Para aplicaciones identificadas deben poder definirse al menos las siguientes opciones:

permitir, bloquear, registrar en log, resetear conexión y hacer traffic shapping.

 Para aplicaciones no identificadas (desconocidas) deben poder definirse al menos las

siguientes opciones: permitir, bloquear, registrar en log.

 Para aplicaciones de tipo P2P debe poder definirse adicionalmente políticas de traffic shaping.

 Preferentemente deben soportar mayor granularidad en las acciones.

 Debe ser posible inspeccionar aplicaciones tipo Cloud como dropbox, icloud entre otras

entregando información como login de usuarios y transferencia de archivos.

15 Inspección de Contenido SSL/SSH

 La solución debe soportar inspeccionar tráfico que esté siendo encriptado mediante SSL al

menos para los siguientes protocolos: HTTP, IMAP, SMTP, POP3.

 Debe ser posible definir perfiles de inspección SSL donde sea posible definir los protocolos a

inspeccionar y el certificado usado, estos perfiles deben poder ser escogidos una vez se defina

la política de seguridad.

 Debe ser posible definir si la inspección se realiza desde múltiples clientes conectando a

servidores (es decir usuarios que navegan a servicios externos con SSL) o protegiendo un

servidor interno de la entidad.

 La inspección deberá realizarse: mediante la técnica conocida como Hombre en el Medio

(MITM – Man In The Middle) para una inspección completa o solo inspeccionando el

certificado sin necesidad de hacer full inspection.

 Para el caso de URL Filtering, debe ser posible configurar excepciones de inspección de HTTPS.

Dichas excepciones evitan que el tráfico sea inspeccionado para los sitios configurados. Las

excepciones deben poder determinarse al menos por Categoría de Filtrado.

 El equipo debe ser capaz de analizar contenido cifrado (SSL o SSH) para las funcionalidades de

Filtrado de URLs, Control de Aplicaciones, Prevención de Fuga de Información, Antivirus e IPS

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

 Debe ser posible inspeccionar tráfico SSH funcionalidades como Port-Fortward o X11.

16
Alta Disponibilidad

 La solución deberá ofertarse en alta disponibilidad

 El dispositivo deberá soportar Alta Disponibilidad transparente, es decir, sin pérdida de

conexiones en caso de que un nodo falle tanto para IPV4 como para IPV6

 Alta Disponibilidad en modo Activo-Activo de forma automática sin requerir hacer políticas de

enrutamiento basado en orígenes y destino para poder hacer la distribución del tráfico.

 Posibilidad de definir al menos dos interfaces para sincronía

 El Alta Disponibilidad podrá hacerse de forma que el uso de Multicast no sea necesario en la

red

 Será posible definir interfaces de gestión independientes para cada miembro en un clúster.

 Debe ser posible definir que Firewall Virtual estará activo sobre que miembro del Cluster para

hacer una distribución de carga en caso se der necesario.

 El equipo debe soportar hasta 4 equipos en esquema de HA.

17 Visibilidad

La solución debe estar en la capacidad de visualizar el tráfico de usuario, aplicaciones, navegación y
niveles de riesgo en tiempo real, esto deberá ser sobre la misma plataforma sin necesidad de
software o licenciamiento adicional.

 Menú tipo dropdown para navegar por la información.

 Visualización de las sesiones top 100

 Mostrar los origenes del tráfico o usuarios que lo generan.

 Mostrar las aplicaciones y su categorización según riesgo.

 Visibilidad de aplicaciones Cloud usadas por el usuario.

 Visibilidad de Destinos del tráfico.

 Visibilidad de los sitios web mas consultados por los usuarios.

 Visibilidad de las amenazas o incidentes que han ocurriendo en la red

 En la información de sources, aplicaciones, navegación debe ser posible con un doble-click

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

filtrar la información para ser más específica la búsqueda.

 Se debe ver aplicaciones, sitios, amenazas por cada usuario.

 Se debe ver el tiempo de navegación por cada sitio o categoría de sitios.

 De las aplicaciones Cloud que permitan compartir archivos como Dropbox debe ser posible ver

que archivos fueron subidos y descargados por los usuarios.

 De aplicaciones de contenido como youtube debe ser posible ver que videos fueron vistos por

los usuarios.

18 Características de Administración

 Interfase gráfica de usuario (GUI), vía Web por HTTP y HTTPS para hacer administración de las

políticas de seguridad y que forme parte de la arquitectura nativa de la solución para

administrar la solución localmente. Por seguridad la interfase debe soportar SSL sobre HTTP

(HTTPS)

 Interfase basada en línea de comando (CLI) para administración de la solución.

 Puerto de consola dedicado para administración. Este puerto debe estar etiquetado e

identificado para tal efecto.

 Comunicación cifrada y autenticada con usuario y contraseña, tanto como para la interfase

gráfica de usuario como la consola de administración de línea de comandos (SSH)

 El administrador del sistema podrá tener las opciones incluidas de autenticarse vía

usuario/contraseña y vía certificados digitales.

 Los administradores podrán tener asignado un perfil de administración que permita delimitar

las funciones del equipo que pueden gerenciar y afectar.

 El equipo ofrecerá la flexibilidad para especificar que Los administradores puedan estar

restringidos a conectarse desde ciertas direcciones IP cuando se utilice SSH, Telnet,http o

HTTPS.

 El equipo deberá poder administrarse en su totalidad (incluyendo funciones de seguridad,

ruteo y bitácoras) desde cualquier equipo conectado a Internet que tenga un browser (Internet

Explorer, Mozilla, Firefox) instalado sin necesidad de instalación de ningún software adicional.

 Soporte de SNMP versión 2

 Soporte de SNMP versión 3

 Soporte de al menos 3 servidores syslog para poder enviar bitácoras a servidores de SYSLOG

remotos

 Soporte de Control de Acceso basado en roles, con capacidad de crear al menos 6 perfiles para

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

administración y monitoreo del Firewall.

 Monitoreo de comportamiento del appliance mediante SNMP, el dispositivo deberá ser capaz

de enviar traps de SNMP cuando ocurra un evento relevante para la correcta operación de la

red.

 Debe ser posible definir la dirección IP que se utilizará como origen para el tráfico iniciado

desde el mismo dispositivo. Esto debe poder hacerse al menos para el tráfico de alertas, SNMP,

Log y gestión.

 Permitir que el administrador de la plataforma pueda definir qué funcionalidades están

disponibles o deshabilitadas para ser mostradas en la interfaz gráfica.

 Contar con facilidades de administración a través de la interfaz gráfica como ayudantes de

configuración (setup wizard).

 Contar con la posibilidad de agregar una barra superior (Top Bar) cuando los usuarios estén

navegando con información como el ID de usuario, cuota de navegación utilizada, y

aplicaciones que vayan en contra de las políticas de la empresa.

 Contar con herramientas gráficas para visualizar fácilmente las sesiones en el equipo, que

permitan adicionarse por el administrador en la página inicial de la solución (dashboard),

incluyendo por lo menos por defecto Top de sesiones por origen, Top de sesiones por destino,

y Top de sesiones por aplicación.

19 Virtualización

 El dispositivo deberá poder virtualizar los servicios de seguridad mediante “Virtual Systems”,

“Virtual Firewalls” o “Virtual Domains”

 La instancia virtual debe soportar por lo menos Firewall, VPN, URL Filtering, IPS.

 Se debe incluir la licencia para al menos 10 (diez) instancias virtuales dentro de la solución a

proveer, de los cuales se deberán configurar como mínimo tres acorde a los requerimientos de

la entidad.

 Cada instancia virtual debe poder tener un administrador independiente

 La configuración de cada instancia virtual deberá poder estar aislada de manera lógica del

resto de las instancias virtuales.

 Cada instancia virtual deberá poder estar en modo gateway o en modo transparente a la red

 Debe ser posible la definición y asignación de recursos de forma independiente para cada

instancia virtual

 Debe ser posible definir distintos servidores de log (syslog) para cada instancia virtual.

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

 Debe ser posible definir y modificar los mensajes mostrados por el dispositivo de forma

independiente para cada instancia virtual.

 Debe ser posible definir enlaces de comunicación entre los sistemas virtuales sin que el trafico

deba salir de la solución por medio de enlaces o conexiones virtuales, y estas conexiones

deben poder realizarse incluso entre instancias virtuales en modo NAT y en modo

Transparente

 Se debe poder ver el consumo de CPU y memoria de cada instancia virtual.

1.4.2 Solución Plataforma de LOGS y Reportes.

Ítem

Requerimiento Técnico Mínimo (de obligatorio cumplimiento)
PLATAFORMA DE LOGS Y REPORTES

1

Generalidades

Se requiere un equipo tipo appliance de proposito especifico que permita registrar cada transacción
de la plataforma de seguridad perimetral de la entidad, para poder identificar y reaccionar a
cualquier informe emitido por un log o registro de los firewalls de perímetro de la red.

Tanto el software como el hardware debera ser del mismo fabricante.

El equipo deberá recolectar y emitir el reporte de eventos, actividades y tendencias ocurridas en los
Actuales Firewalls de aplicaciones Web, los firewalls actuales de la entidad y la plataforma de
firewalls de nueva generación ofertada.

La plataforma es requerida por un periodo de 3 años en un esquema 7 x 24 ante fabricante.

2

Desempeño

La solución de análisis de logs debe dar soporte a las siguientes características:

 Capacidad de recibir hasta 70 Gbytes de logs diarios.
 Capacidad de Almacenamiento de 7 Terabytes
 6 interfaces de red de 1000 Mbps Cobre
 2 interfaces de red de 1000 Mbps SFP
 Capacidad de recibir logs hasta de 2000 equipos sin necesidad de licenciar
 Los discos deben soportar arreglos de RAID 0/1/5/10

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

3

Funciones y configuraciones requeridas para el analizador de red

 Visor de tráfico en tiempo real.
 Visor de tráfico histórico.
 Visor personalizado de log de tráfico
 Herramienta de búsqueda sobre los logs de tráfico.

4

Análisis de logs y reportes requeridos

 Vista de búsqueda y manejo de logs.
 Reportes basados en perfiles.
 Inventario de plantillas predefinidas para reportes regulares.

 Debe soportar de forma predefinida los reportes:

o Eventos del sistema
o Análisis de riesgo y aplicaciones
o Reporte de Aplicaciones y Ancho de Banda
o Reputación de Clientes
o Análisis de seguridad
o Reporte de Amenazas
o Reportes de VPN
o Reportes de uso de Web

 Debe ser posible calendarizar los reportes
 La plataforma deberá permitir integrar los logs de las plataformas de Firewall actuales de la

entidad, los web application firewalls actuales y los firewalls de nueva generación
ofertados.

1.4.3 Solución de Protección para Amenazas Avanzadas SandBox

Ítem

Requerimiento Técnico Mínimo (de obligatorio cumplimiento)
PROTECCION CONTRA AMENAZAS AVANZADAS – SANDBOX

1

Generalidades

Adquisición de un sistema de protección proactiva y mitigación de amenazas avanzadas y
persistentes que permita la utilización de mecanismos combinados para la detección de virus,
virus polimórficos y otras amenazas avanzadas.

La solucion debera ser tipo appliance de proposito especifico.

Por seguridad y facilidad de administración, no se aceptan equipos de propósito genérico (PCs o
servers) sobre los cuales pueda instalarse y/o ejecutar un sistema operativo regular como
Microsoft Windows, FreeBSD, SUN solaris, Apple OS-X o GNU/Linux.

La Solución no debe ser de tipo inline, no se acepta ninguna solución que agregue más puntos de
falla y latencia en la red.

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

La solución deberá ser 100% compatible con las plataformas de firewalls de aplicaciones web de la
entidad y con la plataforma de firewalls de nueva generación ofertada y deberá integrarse de
forma nativa con las mismas, por lo cual no requerirá de desarrollo adicional alguno.

La plataforma es requerida por un periodo de 3 años en un esquema 7 x 24 ante fabricante

2

Detección Proactiva y Mitigación:

 Ejecución de código malicioso en sistemas operativos virtualizados.

 Soporte de Múltiples filtros antes de la ejecución en el OS Virtual.

 Los múltiples filtros deben incluir filtros de AV, Consultas a base de datos en la nube y

simulación de código independiente del Sistema Operativo.

 La solución debe estar en la capacidad de detectar los siguientes tipos de infección y

ataques:

o Gusanos

o Botnet: Archivos que actúan como un cliente de una red Bot.

o Hijack: Archivos que tratan de modificar registros para tener acceso al sistema.

o Stealer: Archivos que tratan de substraer información confidencial.

o Backdoor: Archivos que tratan de instalarse como servicios nuevos de red para

permitir el acceso remoto.

o Injector: Archivos sospechosos que inyectan código en los procesos del sistema.

o RootKit: Archivos que tratan de esconcer su comportamiento funcionando en

conjunto con procesos del sistema.

o Adware: Archivos tratando de acceder a sitios web.

o Troyanos: Archivos con un payload malicioso.

o Riskware: Software que tiene posibles procesos que puedan poner en riesgo la

infraestructura.

o Greayware: Archivos con comportamiento similar al de virus

3

Visibilidad

 Toda la clasificación (Maliciosos, alto, medio, bajo riesgo) deben ser presentados en un

dashboard intuitivo.

 Debe presentarse información completa del analisis de amenazas del ambiente virtual

incluyendo Actividades del sistema, accion del exploit, trafico web, intentos de

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

comunicación entre otros.

4

Protección Avanzada de Amenazas:

 Técnicas de Anti-evasión: Sleep Calls

 Detección de modificación de Archivos, comportamiento de procesos, comportamiento

de registros, comportamientos de red.

 OS Virtuales (Sandbox): Múltiples instancias de Windows XP y Windows 7. Es de vital

importancia para la entidad que estas máquinas virtuales vengan licenciadas por

Microsoft.

 Las máquinas virtuales deberán crearse de forma automática en el sandbox y no requerir

licenciamiento de ningún Hipervisor para la creación de las mismas.

 Tipos de Archivos: exe, dll, PDF y Javascript. En modo integrado debe poder analizar tar,

gz, tar.gz, zip, bz2, tar.bz2, bz, tar.

 Protocolos/Aplicaciones:

o Modo Sniffer – http, ftp, pop3, imap, smtp.

o Modo integrado con solución de seguridad perimetral*: http, smtp, pop3, imap,

mapi, ftp, im y sus equivalentes en SSL.

 Debe ser posible enviar los archivos a análisis en la nube para análisis manual y creación

de firmas.

 Tamaño de Archivo sin límite, este valor debe poder ser configurable.

 La solución debe incluir un módulo de webfiltering para inspeccionar y marcar las

conexiones a URL maliciosas que traten de hacer los procesos ejecutados por los archivos

que se inspeccionan.

 Los archivos que son analizados con el OS Sandbox deben entregar un análisis posterior a

la ejecución de las siguientes características:

o Descarga de Virus

o Modificación de registro.

o Conexiones externas a IPs maliciosas.

o Infección de procesos.

 La solución debe estar en la capacidad de procesar múltiples archivos al mismo tiempo, se

debe contar con múltiples VM para el análisis| de Sandbox OS.

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

 El resultado de los análisis debe clasificar los archivos de acuerdo al nivel de riesgo como

Alto, medio o bajo. Esta clasificación se hará de acuerdo a un score y la cantidad de

puntos que tenga cada archivo en su análisis.

 Debe ser posible habilitar el envió de notificaciones cada vez que el análisis detecte

Malware.

5

Modo de Implementación:

 La solución debe poder ser implementada de una de las siguientes formas:

o File Input: Debe ser posible manualmente hacer una subida de los archivos a

analizar.

o Sniffer: El equipo debe estar en la capacidad de recoger el tráfico de un puerto

en modo espejo.

o Integración con el Next Generation Firewall: En este modo la solución debe

integrarse con el Firewall de la entidad para que este le envié archivos

sospechosos para el análisis.

o Integración con el Web Application Firewall: En este modo la solución debe

integrarse con el Firewall de aplicaciones web de la entidad de la entidad para

que este le envié archivos sospechosos para el análisis.

o Escaneo por demanda: En este modo la solucion debe poder escanear carpetas

compartidas para analisis de archivos sospechosos.

 Se debe poder implementar en un ambiente distribuido donde múltiples dispositivos de

seguridad perimetral le envían archivos para análisis.

 Soporte de rutas estáticas.

 Autorización de dispositivos que quieren enviar archivos para análisis.

6

Especificaciones:

 6 Interfaces 10/100/1000 y 2 puertos GbE SFP.

 4 TB de capacidad de disco con capacidad de crecer a 8 TB.

 Fuentes de poder redundantes.

 El equipo debe soportar múltiples archivos simultáneos en análisis.

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

 Se deben soportar al menos 8 máquinas virtuales.

 Debe escanear como minimo 150 archivos/hora en el sandbox

 Debe escanear como minimo 5000 archivos /hora en el antimalware

7

Generación de Reportes:

 Reportes detallados en características y comportamiento. Modificación de archivos,

comportamiento de procesos, comportamiento de registros, comportamientos de red.

 Debe tener reportes en línea en tiempo real, esta debe poder ser personalizable con

widgets que se puedan agregar o quitar.

 Se deben presentar estadísticas de TOP N, con datos de los hosts atacados, malware,

URLs, Call Back Domains.

 Estás estadísticas pueden ser vistas en línea con la posibilidad de seleccionar el período

de tiempo que se quieren ver.

 La solución debe estar en la capacidad de enviar reportes semanalmente.

 La solución debe entregar online información específica de los análisis realizados, esto

debe ser sobre una interfaz gráfica con filtros predeterminados como eventos, malware,

entre otros.

 La información del análisis debe poder ser descargada en un log para en posterior análisis.

 Debe ser posible descargar un archivo PCAP para revisar el comportamiento del archivo.

1.4.4 Solución de Análisis de Vulnerabilidades y Monitoreo de Base de Datos.

Ítem

Requerimiento Técnico Mínimo (de obligatorio cumplimiento)
ANALISIS DE VULNERABILIDADES Y MONITOREO DE BASES DE DATOS

Generalidades.

Adquisición de un sistema de seguridad informática tipo appliance de proposito especifico la cual
permita el monitoreo de actividad en las bases de datos de la entidad.

Por seguridad y facilidad de administración, no se aceptan equipos de propósito genérico (PCs o
servers) sobre los cuales pueda instalarse y/o ejecutar un sistema operativo regular como Microsoft
Windows, FreeBSD, SUN solaris, Apple OS-X o GNU/Linux.

La plataforma debera poder implementarse al menos en 3 modalidades para la recolección de datos:
Sniffer, Nativo y por Agente

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

La plataforma es requerida por un periodo de 3 años en un esquema 7 x 24 ante fabricante

Desempeño y Conectividad.

 Capacidad mínima de almacenamiento incluida 4TB

 Número de Instancias de Bases de Datos: 90

 Conectividad con interfaces Cobre 10/100/1000: 4

 Conectividad con interfaces SFP 10/100/1000: 2

Licenciamiento.

 Incluye licencias para gestionar al menos 90 instancias de bases de datos.

Soporte de Motores de Bases de Datos

Debe poseer soporte para los siguientes motores de bases de datos:

 DB2 UDB V8 (Solo VA)

 DB2 UDB V9.x (Solo VA)

 DB2 UDB V9.5

 MS SQL Server 2000

 MS SQL Server 2005

 MS SQL Server 2008

 MS SQL Server 2012

 MySQL 5.1

 Oracle 9i

 Oracle 10 gR1 (Solo VA)

 Oracle 10gR2

 Oracle 11g

 Sybase ASE 12.5 (Solo VA)

 Sybase ASE 15.x

Análisis de Vulnerabilidades

• Debe ser capaz de realizar análisis de vulnerabilidades sobre motores de bases de datos por medio de

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

la red, sin la instalación de un agente o alteración en la estructura de la instancia de base de datos
• Las políticas de análisis de vulnerabilidades deberán poder ser personalizadas una a una y pueden ser
usados en grupos
• Las políticas de análisis de vulnerabilidades pueden ser creadas desde cero mediante la construcción
de sentencias SQL definidas por el administrador
• Los análisis de vulnerabilidades deben tener la capacidad de ser programados a criterios del
administrador de la solución.
• Los análisis de vulnerabilidades deben tener la capacidad de notificar automáticamente a su
administrador de acuerdo a la sección “Notificaciones y Gestión” de este documento
• Los análisis de vulnerabilidades deben reportar los hallazgos basados en los siguientes criterios :
Severidad (Alto, medio, bajo e informativo) y Clasificación (Host, Base de Datos, Privilegios,
Contraseñas, configuración e Informativo)
• Los análisis de vulnerabilidades relacionados con vulnerabilidades públicas, deben hacer referencia a
bases de datos de públicas como lo son CVE u otras del mercado
• Los análisis de vulnerabilidades deben reportar un resumen de los privilegios que se encuentran
asignados en la instancia. Estos resúmenes deben proporcionar un listado completo de usuarios y roles
descubiertos
• La solución debe estar en la capacidad de descubrir de manera automática, los diferentes motores de
bases de datos instalados en la red

Monitoreo y Auditoria

• Debe poseer la capacidad de realizar labores de monitoreo y auditoria sobre los motores de bases de
datos mediante el uso de trazas o auditoria nativa.
• Soporte para monitorear ambientes virtualizados
• Debe poseer la capacidad de auditar sentencias DCL, DML y DDL
• Debe ser capaz de rastrear datos sensibles: IFE, Número de Seguro Social, Número de Tarjetas de
Crédito.
• La solución debe ser capaz de generar políticas “Out of the box” para usuarios privilegiados, y el
diseño y cambio de esquemas
• Debe poseer a capacidad de hacer monitoreo y auditoria sobre los motores de bases de datos
soportados y ser capaz de obtener la siguiente información sobre lectura, escritura y acceso de los
siguientes objetos al interior de la instancia de base de datos:

 Aliases

 Packages

 Routines

 Stored Procedures

 Synonyms

 Tables

 Tablespaces

 Triggers

 Indexes

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

 Views

 Events

 Profiles

 Role Privileges

 Roles

 Procedures

 System Privileges

 Table Privileges

 Column Privileges

 Member Privileges

 Object Privileges

 Server Roles

 Database Privileges

 Index Privileges

 Package Privileges

 Schema Privileges

 Table and View Privileges

 Tablespace Privileges

 User Privileges

 SYS User Operation

• Debe poseer la capacidad de general alertas que puedan ser revisadas por el administrador. Estas
alertas deben contener al menos tres (3) estados diferentes que permitan indicar si el evento ya ha sido
notificado al administrador, si no se ha notificado o si es un problema resuelto.

Cada alerta debe contener al menos los siguientes campos:

 Nombre del Target (Host que tiene la instancia)

 Nombre de la Política

 Reglas que fueron Violadas

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

 Severidad

 Acción

 Usuario del Sistema Operativo

 Usuario de Base de Datos

 Login

 Objeto usado

 Consulta SQL utilizada

 Lugar (IP /Host)

 Hora

 Aplicación Usada

 Las alertas pueden ser agrupadas a visualizadas a criterio del administrador

• La solución de monitoreo y auditoria debe contar con al menos los siguientes tipos de grupos de
alertas generados de fábrica:

 Alertas conocidas

 Alertas de errores corregidos

 Alertas Criticas

 Cambios en Metadatos (schemas)

 Cambios de Privilegios

 Violaciones de Seguridad

 Cambios en Tablas

 Alertas no conocidas

1.4.5 Solución contra Ataques de Denegación de Servicio Distribuido (DDoS).

Ítem

Requerimiento Técnico Mínimo (de obligatorio cumplimiento)
SOLUCION CONTRA ATAQUES DE DENEGACION DE SERVICIO DISTRIBUIDO (DDoS).

1 Generalidades.

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

Se requiere un sistema de seguridad informática para Controlar los ataques de denegación de servicio
distribuido que puedan ser realizados contra la infraestructura de seguridad perimetral de la entidad,
mediante una plataforma de propósito específico y diversos sistemas de filtrado e establecimiento de
umbrales, geolocalización y demás características de funcionamiento solicitadas en el presente
documento.

 Todos los componentes del sistema: procesador, tarjeta principal y en general el conjunto

electrónico debe ser propósito específico.

 Para el sistema de contención de ataques, NO se aceptan sistemas de propósito general (PCs

o servidores) sobre los cuales pueda instalarse y/o ejecutar un sistema operativo regular

como Microsoft Windows, FreeBSD, SUN solaris, Apple OS-X o GNU/Linux.

 La plataforma es requerida por un periodo de 3 años en un esquema 7 x 24 ante fabricante.

2

Rendimiento

La solución de contención y mitigación de ataques de denegación de servicio distribuido deberá
contar con las siguientes características de rendimiento:

 Desempeño (FullDuplex): 2 Gbps

 Capacidad de virtualización para separar el appliance en mínimo 3 dispositivos lógicos con la
misma granularidad.

 Conexiones simultaneas en la plataforma AntiDDoS: 1 Millón

 Tiempo de respuesta en mitigación de ataques: Menor a 2 Seg

 Orígenes Simultáneos: 1 Millón

 Latencia menor a 50 microsegundos

3

Conectividad

El equipo deberá contar con las siguientes interfaces de conexión:

 Mínimo 8 interfaces (con posibilidad de bypass) 10/100/1000 cobre, para proteger como mínimo
4 segmentos de red.

4

Características de Funcionamiento

 Proporcionar una solución de propósito específico y dedicado para la entidad la cual permita el

aseguramiento del acceso desde internet hacia la infraestructura pública del ministerio, contra

ataques especializados de Denegación de Servicio Distribuido.

 Esta solución deberá ser un hardware de propósito específico basado en tecnología ASIC.

 Debe permitir como mínimo configurar 7 instancias virtuales las cuales permitan establecer

políticas de seguridad totalmente diferentes para cada una de las instancias de tal forma que se

puedan establecer diferentes niveles de seguridad acorde a cada área de red asegurada.

 Deberá garantizar que se comporta como un bridge capa 2 el cual no deberá realizar ningún tipo

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

de modificación en los paquetes, la IP o las MAC involucradas en la transmisión de los datos.

5

Métodos de detección y contención de ataques.

 Filtrado granular capa 3, capa 4 y capa 7.

 Protección basada en geolocalización

 Listas de control de acceso, IP´s y puertos permitidos

 Filtrado algorítmico

 Verificación de protocolos

 Mitigación packet flood

 Statefull packet inspection

 Filtrado Out of state

 Capacidad de auto aprendizaje para adaptar políticas basadas en comportamiento.

 Determinación heurística de tráfico malicioso tipo Botnet.

 Soporte de controles de mitigación de SYN Flood por Servicio o VID.

 Control de estado TCP por servicio o VID y globales.

 Control de sobrecarga de conexiones sobre los servidores.

 Controles heurísticos en capa 7.

6

Soportar los siguientes mecanismos.

 Reconocimiento de anomalías.

 Filtrado de ataques ocultos.

 Protección de sobre flujo de 256 protocolos.

 Excesivas conexiones TCP por destino.

 Sobreflujo de SYN.

 Sobreflujo de cookies.

 Protección contra ataque LAND.

 Combinación invalidad de banderas TCP.

 Prevención de escaneo Dark Address

 Verificación de encabezado incorrecta

 Sobreflujo de Hosts

 Anomalias de transición de estado

 Versión invalidada de HTTP

 Soportar el ajuste de los siguientes umbrales:

o Paquetes fragmentados

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

o Máximos paquetes por origen

o Protocolo

o TOS

o Syn Packets

o ACK Packets

o Sesiones TCP Simultaneas

o Nuevas conexiones TCP por segundo.

o ICMP por tipo y codigo

7

Administración y Operación.

 Esta solución deberá contar con Interface gráfica de usuario (GUI), vía HTTP y HTTPS

para hacer administración de las políticas de seguridad establecidas para la solución.

 Para poder garantizar la disponibilidad del servicio ante fallos la plataforma debe

contar internamente con Bypass Incorporado.

 Reportes con estadísticas como top de ataques, top de atacantes, top de puertos

TCP y UDP atacados, etc.

1.4.6 Solución de Administración centralizada de Firewalls.

Ítem

Requerimiento Técnico Mínimo (de obligatorio cumplimiento)
SOLUCION DE ADMINISTRACION CENTRALIZADA DE FIREWALLS PERIMETRALES

1 Generalidades.

Se requiere una solución para la centralización de Configuración y monitoreo de todos los firewalls de
nueva generación, así como todas sus funciones de protección de red.

Por seguridad y eficiencia, debe ser un “appliance” físico de propósito específico para el
gerenciamiento de la seguridad. No se aceptan plataformas basadas en sistemas operativos genéricos
y/o hardware genérico.

Se requiere que la solución ofertada administre los firewalls actuales de la entidad y los firewalls de
nueva generación ofertados.

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

Deberá permitir la administración de dispositivos firewalls físicos y virtuales.

La plataforma es requerida por un periodo de 3 años en un esquema 7 x 24 ante fabricante.

2 Desempeño

La solución de administración centralizada debe dar soporte a las siguientes características:

 Capacidad de administrar hasta 30 equipos.

 Capacidad de Almacenamiento de hasta 1 Terabytes

 4 interfaces de red de 1Gbps RJ45

3 Funcionalidades

 Creación, almacenamiento e implementación automatizada de configuraciones de

dispositivos.

 Permitir tener un solo repositorio de almacenamiento centralizado y administración de

configuraciones, para simplificar las tareas de administración de una gran cantidad de

dispositivos de seguridad con protección completa de contenido.

 Las comunicaciones entre la consola de administración y los dispositivos administrados deben

ser cifradas (Encriptadas).

 La interface de administración es basada en Web Seguro (HTTPS).

 Para un eficiente almacenamiento de las configuraciones, debe incluirse una base de datos

relacional integrada compatible con la solución.

 Administración basada en roles para permitir a los administradores delegar los derechos a

dispositivos específicos con los privilegios adecuados de lectura/escritura.

 Configuración basada en scripts para una mejor flexibilidad y control. Esta funcionalidad

permite la automatización de tareas operativas, cuya implementación puede ser de forma

masiva, con tiempos de aplicación mínimos a los dispositivos administrados.

 Se debe poder realizar automatización calendarizada de respaldos de la configuración y las

bitácoras.

 Se debe poder realizar operaciones sobre grupos de dispositivos, y añadir/cambiar/borrar

dispositivos de esos grupos.

 Permitir el hospedaje local de actualizaciones de firmas de AV / IPS y filtrado de contenido

web y Antispam, de los firewalls de nueva generación. Esto permite el almacenamiento de

forma local de las bases de datos de protección AV e IPS, además de Filtrado de Contenido y

Anti-SPAM, con la finalidad de disminuir el tráfico de consultas de actualizaciones a Internet a

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

lo mínimo, evitando el consumo innecesario de ancho de banda, permitiendo la utilización de

este para los fines requeridos por los usuarios de red.

 Capacidad de crear, exportar y almacenar versiones de configuración de los dispositivos

administrados, antes de aplicar cambios a un dispositivo. De esta forma, se disminuye la

posibilidad de cometer un error no intencional al modificar una política y permite regresar a

una configuración en un estado operacional después de haber aplicado una implementación

con resultados no esperados.

 Capacidad de ejecución de scripts para automatización en el aprovisionamiento de

dispositivos, políticas, etc.

 La solución deberá proveer opciones de integración mediante APIs (XML, JSON) para la

definición y personalización de entornos anexos.

 Posibilidad de administrar el firmware de los dispositivos de seguridad, permitiendo

programar y aplicar actualizaciones de sistema operativo de forma desatendida a un equipo o

grupo de equipos administrados por la consola, reduciendo tiempos de operación y

administración del personal que administra los equipos de seguridad.

 La consola de administración debe soportar la configuración en Alta Disponibilidad, de tal

forma que en caso de falla pueda existir otro equipo en línea que tome las tareas del equipo

dañado con una pérdida mínima en la disponibilidad del servicio.

 Capacidad de creación y aplicación de configuraciones de VPN entre los dispositivos de

seguridad administrados.

 Debe soportar al menos 20 modelos diferentes de dispositivos o firewalls. Y especificamente

debera ser totalmente compatible con los firewalls actuales de la entidad y los firewalls de

nueva generacion ofertados.

 Cuando se requiera, deberá poder gestionar de forma independiente o integrada puntos de

acceso inalámbricos asociados a los controladores gestionados.

4 Monitoreo y Reporteria

 Deberá incluir un subsistema de Monitoreo en Tiempo-Real, Esto permite al equipo de

monitoreo y administración obtener el estado actual de la infraestructura de dispositivos

administrados, y permitir actuar proactivamente a un evento de seguridad y operación de los

dispositivos de seguridad administrados.

 Deberá incluir un sistema de reportes integrado con al menos los siguientes reportes

predeterminados:

o Logins y eventos de administración.

o Anchos de Banda y aplicaciones.

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

o Reputación de clientes.

o Reportes por usuario.

o VPN.

o Redes inalámbricas.

o IPS.

o Amenazas.

 Deberá incluir un completo sistema de reportes personalizables pudiendo realizar consultas

complejas a la base de datos de registro de logs.

 Debe poderse integrar de forma nativa con la actual plataforma de logs de la entidad.

 Subsistema de monitoreo especial para los túneles de VPN de tal forma que el área de

operación puede monitorear desde una sola pantalla el estado de todos los túneles de VPN

establecidos, administrados y operados desde la consola de administración.

 Deberá soportar automatización y calendarización en la ejecución de reportes.

 Deberá contar con un panel de monitoreo en tiempo real para las siguientes opciones:

o Orígenes.

o Aplicaciones.

o Destinos.

o Sitios Web.

o Amenazas.

o Eventos de sistema.

o VPN (SSL / IPSEC).

1.4.7 Puntos de Acceso WIFI para Integrar a la Plataforma de Firewall.

Ítem

Requerimiento Técnico Mínimo (de obligatorio cumplimiento)
SOLUCION DE RED INALAMBRICA.

2.1 Generalidades.

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

Se requieren 10 equipos que sirvan de puntos de acceso inalámbrico para la sede principal de la
entidad. Los equipos físicamente deberán tener presentación para interiores y deberán unirse sin
inconvenientes de compatibilidad a las redes LAN de la entidad. Igualmente los equipos deberán
integrase de forma nativa a los NGFW ofertados de forma nativa, lo cual permitirá administrar sus
políticas de seguridad de acceso y de encripción de la información así como las características típicas
de seguridad desde una consola que lo haga de manera general y de manera particular.

Todos los equipos de punto de acceso inalámbrico deberán ser administrados de forma centralizada a
través de la solución de seguridad perimetral ofertada.

La solución de red inalámbrica deberá permitir la implementación de un portal cautivo sin necesidad de
equipos o software adicional.

La solución de red inalámbrica ofertada deberá integrarse de forma nativa a la plataforma de reportes
de seguridad actual de la entidad, permitiendo la generación de reportes centralizados y recolección de
logs desde esta plataforma centralizada.

La solución debe poder implementar políticas de seguridad tipo WIDS/WIPS.

La solución deberá permitir establecer políticas de seguridad para acceso a la red basadas en
dispositivo, sistema operativo o control por MAC.

La solución deberá contar con Extensiones Multimedia Wireless la cual permita control de aplicaciones
y uso de ancho de banda.

La solución deberá contar con el aprovisionamiento automático de recursos de radio para optimización
de rendimiento.

La solución deberá contar con detección de access points intrusos

Los dispositivos son requeridos por un periodo de 3 años en un esquema 7 x 24 ante fabricante.

Uno de lo radios de cada Access Point deberá poderse configurar como monitor del espectro en
búsqueda de access points intrusos

La solución deberá tener la capacitadad de detectar un access point intruso cuando es puesto en la red
cableada

2.2

Número de Radios. Dos radios: 2.4 GHz / 5 GHz – (802.11 a/n/ac y 802.11 b/g/n)

2.3

Ganancia de las Atenas: 5 dbi a 2,4 Ghz y 6 dbi a 5 Ghz.

2.4

Tecnología de Transmisión. 3 x 3 MIMO

2.5

Velocidad. Radio 1 hasta 450 Mbps – Radio 2 hasta 1300 Mbps

2.6

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

Puertos Ethernet. 2 puerto 10/ 100/1000

2.7
Alimentación. Power Over Ethernet PoE, ESTANDAR: 802.3af o Adaptador, Se requiere que todos los
equipos vengan con los dispositivos de inyección de poder. El cual deberá estar incluido en la oferta.

2.8 SSID. Los equipos deberán soportar hasta 14 SSIDs para el acceso de los clientes

2.9
Seguridad. El equipo deberá soportar los protocolos de encripción WPA, WPA2-PSK, WPA2 Enterprise
con AES.

2.10 Autenticación. Radius,WPA y WPA2 para 802.1x con Preshared key y Web portal cautivo.

2.11
Calidad de Servicio. Los equipos deberán manejar calidad de servicio avanzada, usando técnicas de
limitación de servicio por usuario.

2.12
Tipo de Antenas. Se requiere que todos los equipos vengan con mínimo 6 antenas de tipo internas, no
dejando expuesto ningún componente de las mismas.

2.13
Kit de Instalación. Todos los equipos deberán contar con sus aditamentos y componentes físicos para
su fácil la instalación.

2.14
Módulo de invitados. Los equipos deberán contar con un módulo de usuarios y seguridad para el
manejo de invitados que permita asignar acceso temporal a usuarios esporádicos que se presenten en
la red inalámbrica de tal manera que manejen el tráfico aislado.

2.15

Voz sobre IP. Los Puntos de Acceso deben soportar mecanismos de QoS como WME/WMM.

2.16 Soporte a Smartphone. Todos los puntos de acceso inalámbrico deben soportar el uso de Smartphone.

2.17 Soporte de Vlans. Los equipos deben poder mapear Vlans a SSIDs.

2.18

Certificaciones. CE, FCC, IC, Wifi Alliance Certified

1.4.8 Alta disponibilidad para el Firewall de Aplicaciones WAF actual de la Entidad.

Ítem

Requerimiento Técnico Mínimo (de obligatorio cumplimiento)
ALTA DISPONIBILIDAD PARA EL WAF ACTUAL DE LA ENTIDAD

1

 Instalación, Implementación y puesta en operación de la alta disponibilidad del actual firewall de

aplicaciones web de la entidad Fortinet FortiWeb 3000D, la cual se deberá dejar integrada y

funcional a la plataforma de logs y a la solución de sandbox.

 El oferente deberá entregar la plataforma para la alta disponibilidad del actual firewall de la entidad

Fortinet FortiWeb 3000D por un periodo de 3 años en un esquema 7 x 24 ante fabricante.

 El oferente deberá presentar certificado de distribuidor autorizado donde se evidencie que es

partner del fabricante de las plataformas actuales de la entidad y se evidencie la plataforma

ofertada.

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

1.4.9 Renovación del Licenciamiento de la Plataforma de Seguridad Actual de la Entidad
hasta el 31 de Diciembre de 2018.

Ítem

Requerimiento Técnico Mínimo

1

 Instalación, Implementación y puesta en marcha de las renovaciones requeridas.

 El oferente deberá entregar las renovaciones de las siguientes plataformas identificadas con los

siguientes seriales:

 FV3KD3R13800021

 FG300B3911600483

 FG300B3911600570

 Las renovaciones son requeridas hasta el 31 de Diciembre de 2018 en un esquema 7 x 24 ante

fabricante para los seriales mencionados.

1.4.10 Servicios profesionales para la implementación, transferencia de conocimiento y

soporte especializado de la solución por 3 años.

Ítem

Requerimiento Técnico Mínimo (de obligatorio cumplimiento)
SERVICIOS PROFESIONALES Y DE SOPORTE

1

 Instalación, Implementación y puesta en marcha de las soluciones ofertadas.

 El oferente deberá entregar los equipos en el sitio indicado por la entidad, Bogotá DC.

 Todas las plataformas ofertadas deberán ser del mismo fabricante.

 El oferente deberá realizar la instalación y configuración de los equipos con personal certificado en

un nivel profesional.

 La implementación de todas las plataformas deberá comprender los siguientes puntos:

 Planeación de cada una de las actividades con el fin de disminuir los tiempos de afectación en

el servicio.

 Configuración y alistamiento del software, hardware y firmware a la última versión estable

aprobada por el fabricante.

 Implementación de la solución de acuerdo a las mejores prácticas de los fabricantes, teniendo

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

en cuenta una arquitectura de red segura.

 Pruebas de Servicio de las plataformas ofertadas.

 Puesta en Producción de las plataformas ofertadas.

 Estabilización de las plataformas ofertadas.

 Análisis de Vulnerabilidades, sobre los diferentes ambientes (Internet, redes internas, redes

remostas), que garanticen que la solución implementada, cumple con las condiciones de

seguridad para las Aplicaciones y redes de la Entidad.

2
Dentro de los servicios se debe tener en cuenta la Instalación, configuración y puesta en producción de
los dispositivos ofertados ubicados en la sede principal.

3
Los dispositivos ofertados deben quedar integrados a la plataforma de reportes y logs suministrada, en
la cual se realizarán las configuraciones de los informes de acuerdo a las necesidades de la entidad.

4

El oferente deberá adjuntar con su propuesta una carta emitida por el fabricante donde evidencie el
nivel de membresía y las plataformas ofertadas para la entidad indicando el tiempo de soporte
ofertado.

5
Las soluciones deberan ser implementadas y puestas en producción bajo esquemas de alta
disponibilidad (en las plataformas que apliquen) y stand alone en las plataformas que no las requieran.

6

La entidad requiere la implementación y puesta en marcha de la plataforma de protección SandBox, e
integrar la misma a la solución de NGFW y Firewall de aplicaciones web de forma nativa, así como
realizar pruebas de detección para validar su correcta configuración.

Para la Instalación de los puntos de acceso inalámbrico:

 C

onfiguración y alistamiento del software, hardware y firmware de cada uno de los equipos a la

última versión probada del fabricante.

 P

uesta en producción de todos los equipos y las configuraciones de seguridad y puesta en marcha y

en producción de los equipos.

 S

uministro e instalación de los puntos de cableado estructurado de datos CAT (6A) y Power Injectors

necesarios para la alimentación eléctrica de los access points. en todos los casos se requiere

cableado de red para los Access Points; el cual deberá ser suministrado e implementado por el

oferente.

 I

ntegración a nivel de reportes y recolección de logs con la plataforma de logs y reportes

suministrados.

 R

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

ealizar mapas de Radiación, con el fin de Garantizar el mayor cubrimiento sobre las Sede Principal

de la Entidad.

7

El servicio de soporte debe incluir atención de incidentes y consultas a través de llamadas telefónicas,
correo electrónico, sesiones remotas y atención en sitio en horario Hábil y No Hábil. Adicionalmente se
debe incluir actividades de mantenimiento las cuales se realizarán de manera preventiva para
minimizar problemas y mantener los sistemas actualizados, cuando este sea requerido por la entidad,
durante un periodo de tres (3) años.

8

El contratista deberá realizar y documentar entre otras, las siguientes actividades cada 6 meses previa
coordinación con el supervisor del contrato en desarrollo:

 Revisar y afinar, las plataformas ofertadas.

 Revisar la consistencia de los Backups realizados a la solución implementada. Hacer uso de las

herramientas de detección, diagnóstico y resolución de novedades que ayuden a conservar la

estabilidad y óptimo rendimiento de la plataforma, en forma escrita.

 Configurar, afinar y revisar las herramientas de reportes y almacenamiento de Logs.

 Mantener actualizados los niveles de Firmware de los componentes ofertados de acuerdo con

las últimas versiones estables liberadas por el fabricante.

9
El horario de atención para el mantenimiento correctivo debe ser de 7x24x4, en sitio debe ser
requerido por el supervisor del contrato, sin costo adicional para la entidad.

10

El contratista deberá garantizar soporte y garantia de repuestos para los Dispositivos Ofertados en un
esquema 7 x 24 x 4 para tres (3) años en sitio. La entidad hara revision de los repuestos y/o equipos de
soporte para garantizar este requerimiento. Los repuestos suministrados por el fabricante deberán ser
nuevos.

11

Al finalizar cada visita correctiva y/o preventiva el contratista generará un informe de servicio en la que
constará el resumen de las actividades realizadas (actualización, soporte y mantenimiento), problemas
presentados, soluciones utilizadas y recomendaciones. De igual forma quedará constancia en la misma
acta o informe de servicio si hubo cambio de software y/o en la configuración.

12

El oferente debe contemplar en su oferta todos los costos o gastos asociados a la logística
(desplazamiento, transporte, parqueaderos, equipos y herramientas de trabajo, refrigerios,
Entre otros) requerida para que el personal asignado al proyecto, pueda cumplir sus funciones.

13

El oferente debe contemplar una capacitación en modalidad de transferencia de conocimientos para
tres (3) funcionarios de la entidad, la cual debe incluir como mínimo temas de administración,
Monitoreo y resolución de problemas de las plataformas objeto del presente contrato.

Esta trasferencia de conocimiento deberá ser de mínimo 16 horas.

14

El oferente deberá dictar diez (10) Charlas, en concienciación sobre diferentes temas de seguridad de la
Información.

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

15

Equipo Mínimo de Trabajo.

El oferente debe contar con un equipo mínimo de trabajo para la ejecución del proyecto, el cual debe
estar conformado como mínimo por:

Gerencia de Proyecto:

Un ingeniero electrónico o de sistemas, graduado con matricula profesional, esta ultima con fecha de
expedición mínimo de 5 años a la fecha de cierre del proceso . Para su verificación deberá presentar,
según lo dispuesto por la Ley 842 de 2002 y la Ley 51 de 1986, diploma o acta de grado, copia de su
tarjeta o matricula profesional y certificado de vigencia expedido por la entidad competente.

El gerente de proyectos deberá ser certificado PMP con Experiencia en gerencia de proyectos de
seguridad informática de por lo menos 5 años, para su verificación deberá presentar las respectivas
certificaciones que comprueben y soporten su experiencia. Así mismo para garantizar las mejores
prácticas en prestación de servicios de TI este deberá ser como mínimo ITIL Foundations Certified.

Especialistas en servicios:

Mínimo Dos (2) ingenieros electrónicos o de sistemas, graduados, con matricula profesional. Para su
verificación deberá presentar, según lo dispuesto por la Ley 842 de 2002 y la Ley 51 de 1986, diploma o
acta de grado, copia de su tarjeta o matricula profesional y certificado de vigencia expedido por la
entidad competente.

Experiencia en instalaciones, soporte y/o mantenimiento en soluciones de seguridad de la marca
ofrecida de por lo menos 2 años, para su verificación deberá presentar las respectivas certificaciones
que comprueben y soporten su experiencia.

El personal propuesto debe estar certificado por el fabricante en los productos ofertados a nivel de:

Firewalls de Nueva Generación (Administración o Experto)

Por lo menos uno de los dos ingenieros debe estar certificado por el fabricante en los productos
ofertados a nivel de:

Plataforma de logs y reportes
Plataforma de administración centralizada
Plataforma de red inalámbrica
Plataforma para contención y mitigación de DdoS
Plataforma Web Application Firewall (actual de la entidad)

Para comprobar la experiencia deberán adjuntar certificados del fabricante vigentes.

NOTA: Para la presentación de la oferta será suficiente que el representante legal de la firma
proponente manifieste por escrito que cuenta con el personal certificado y que cumplen los requisitos
de ley para realizar la instalación y configuración de los equipos con personal certificado en la marca a
instalar y garantizar soporte de la solución ofertada por un periodo de un año con ingenieros
certificados en la plataforma ofertada.

En consecuencia la Entidad realizará la verificación de la formación y experiencia del personal previa
suscripción del acta de inicio, sin embargo se aclara que el proponente deberá tener en cuenta que la

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

mencionada verificación de la experiencia del personal se realizará de conformidad con el Artículo 12
de la Ley 842 de 2003, que señala:

“…ARTÍCULO 12. EXPERIENCIA PROFESIONAL. Para los efectos del ejercicio de la
ingeniería o de alguna de sus profesiones afines o auxiliares, la experiencia profesional solo se computará a
partir de la fecha de expedición de la matrícula profesional o del certificado de inscripción profesional,
respectivamente. Todas las matrículas profesionales, certificados de inscripción profesional y certificados de
matrícula otorgados con anterioridad a la vigencia de la presente ley conservan su validez y se presumen
auténticas…”

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

1.5 Certificaciones

El oferente debe proporcionar certificación escrita directamente del fabricante donde conste que
es distribuidor autorizado para comercializar los equipos y contratos de servicio de soporte para
los equipos cubiertos con este contrato.

Adicionalmente el oferente deberá anexar el Datasheet de los equipos ofertados y el informe
NSSLABS del firewall de Nueva Generación ofertado.

1.6 Entrega de Información del Sondeo de Mercado

Las firmas interesadas deberan enviar una cotización antes de las 5:45 p.m. del día 7 de Octubre
de 2015 a nombre de la Oficina de Tecnologías de Información a la Avenida Calle 26 No. 59-65 Piso
1 Costado Occidental, Bogotá, o digitalmente al correo electrónico a la dirección
eric.vargas@anh.gov.co y carlos.bastidas@anh.gov.co .

Agradecemos diligenciar la siguiente tabla conforme a las especificaciones técnicas definidas en el
numeral 1.4 Especificaciones Tecnicas.

Formato de Propuesta Económica

mailto:info@anh.gov.co%20%7C
mailto:eric.vargas@anh.gov.co
mailto:carlos.bastidas@anh.gov.co

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

Item Cantidad Valor Unitario Valor Total IVA sobre el Total

1 2

2 1

3 1

4 1

5 1

6 1

7 10

8 1

9 1

10 1

$ 0 $ 0

Valides de la Oferta 120 dias

LOGO EMPRESA

FIRMA

Nombre Empresa:

NIT :

Nombre representate Legal:

Nota: Favor abstengase de modificar el presente formato.

Solución de Analisis de Vulnerabilidades y

Monitoreo de Base de Datos

(Anexo Tecnico Numeral 3.4)

Solución contra Ataques de Denegación de Servicio

Distribuido DDOS

(Anexo Tecnico Numeral 3.5)

Solucion de Administracion centralizada de

Firewalls

(Anexo Tecnico Numeral 3.6)

Puntos de Acceso WIFI para Intregrar a la

Plataforma de Firewall

(Anexo Tecnico Numeral 3.7)

Alta disponibilidad para el Firewall de Aplicaciones

WAF actual de la Entidad

(Anexo Tecnico Numeral 3.8)

Servicios profesionales para la Implementacion,

transferencia de conocimiento y soporte

especializado de la solucion por 3 años.

(Anexo Tecnico Numeral 3.10)

$ 0
Total

Renovacion del Licenciamiento de la Plataforma de

Seguridad Actual de la Entidad hast 31 de

Diciembre de 2018.

(Anexo Tecnico Numeral 3.9)

Solución de Protección para Amenazas Avanzadas

SandBox

(Anexo Tecnico Numeral 3.3)

Solucion Plataforma de LOGS y Reportes

(Anexo Tecnico Numeral 3.2)

Objeto: Fortalecimiento de la Infraestructura de Seguridad Informática, para la protección para los sistemas de información y redes de la ANH

FORMATO DE PROPUESTA ECONOMICA

Valor Total con IVADescripcion

Solución de Firewall de Nueva Generacion

(Anexo Tecnico Numeral 3.1)

La presente consulta de precios no obliga, ni compromete responsabilidad por parte de la
compañía participante del sondeo o por parte de la ANH y se constituye exclusivamente en una
ayuda para sondear el mercado.

mailto:info@anh.gov.co%20%7C

Avenida Calle 26 No. 59-65 Piso 2 - PBX: (571) 5931717 - Fax (571) 5931718 - Bogotá, Colombia
 |www.anh.gov.co | info@anh.gov.co | Código Postal: 111321

Nota: Las cotizaciones que contengan valores en monedas diferentes al Peso Colombianos (COP) no se
tendrán en cuenta.

Aprobó. Juan Carlos Vila Franco – Jefe Oficina de Tecnologías de la Información
Revisó: Carlos A. Bastidas – Experto G3-6
Proyectó: Eric Mauricio Vargas Forero – Contratista

mailto:info@anh.gov.co%20%7C

