

TANÚSÍTVÁNY

A HUNGUARD Számítástechnikai-, informatikai kutató-fejlesztő és általános szolgáltató Kft. a 9/2005. (VII.21.) IHM rendelet alapján, mint a Magyar Köztársaság Gazdasági és Közlekedési Miniszterének 113/2007 számú kijelölési okiratával kijelölt tanúsító szervezet

tanúsítja,
hogy a

NetLock Hálózatbiztonsági és Informatikai Szolgáltató Kft.
által kifejlesztett

NCA TWS megbízható rendszer hitelesítés-szolgáltatáshoz v2.6.0

az 1.számú mellékletben áttekintett funkcionalitással, valamint

a 2. számú melléklet biztonságos felhasználásra vonatkozó feltételeinek figyelembe vételével

megfelel

a 2001. évi XXXV törvényben szereplő
minősített hitelesítés-szolgáltató
és nem minősített hitelesítés szolgáltató
megbízható rendszerében működő alkalmazáshoz.

Jelen tanúsítvány a HUNG-TJ-037-2007. számú tanúsítási jelentés alapján került kiadásra. Készült a NetLock Hálózatbiztonsági és Informatikai Szolgáltató Kft. megbízásából.

A tanúsítvány regisztrációs száma: **HUNG-T-037-2007.**

A tanúsítás kelte: 2007. augusztus 27.

A tanúsítvány érvényességi ideje: 2010. augusztus 27.

Melléklet: tulajdonságok, feltételek, követelmények, egyéb jellemzők, összesen 6 oldalon.

PH.

Endródi Zsolt
Tanúsítási igazgató

dr. Szabó István
Ügyvezető igazgató

1. számú melléklet

Az NCA v2.6.0 legfontosabb tulajdonságainak összefoglalása

Az NCA v2.6.0 (NCA rendszer) olyan speciális elektronikus aláírási termék, amely különböző hitelesítés-szolgáltatást biztosító funkciókkal rendelkezik.

Az NCA rendszer v2.6.0 a meghívó alkalmazásoktól szolgáltatási üzeneteket, parancsokat fogad, azokat (amennyiben erre szükség van) jogosultságellenőrzés alá veti, majd végrehajtja. Az alábbi hitelesítés-szolgáltatásokat támogatja:

Alap szolgáltatások (minden üzemmód része):

- Regisztráció szolgáltatás,
- Tanúsítvány előállítás szolgáltatás,
- Tanúsítvány szétosztás szolgáltatás,
- Visszavonás kezelés szolgáltatás (CRL, OCSP),
- Visszavonás állapot szolgáltatás.

Kiegészítő szolgáltatások (egyes üzemmódok része):

- időbélyegzés szolgáltatás,
- általános aláírás szolgáltatás (GSU),
- titkosító magánkulcs letétbe helyezése szolgáltatás,
- titkosító magánkulcs helyreállítása szolgáltatás.

Az NCA rendszer képes a tanúsítvány kibocsátásra vonatkozó kérelmeket a konfigurációjában meghatározott ellenőrzések és folyamatvezérlési utasítások alapján emberi beavatkozás segítségével vagy anélkül végrehajtani. Képes kezelni a kérelmek, majd később tanúsítványok teljes életciklusát, a kérelem bejelentésétől (előkérelem), a kulcsgeneráláson, az ellenőrzött tanúsítványban szereplő adatok összeállításán (előtanúsítvány) keresztül, a tanúsítvány kiadásáig, valamint a tanúsítvány felfüggesztéséig, visszavonásáig. Képes pontos információkat adni (pl. statisztikák, egyedi státuszok és információk) az életciklus különböző szakaszaiban a kezelőknek, vizsgálóknak, valamint a kívülágnak, ember által (HTML lapok, elektronikus levelek), valamint gépek által értelmezhető formákban (pl. CRL, OCSP vagy akár egyedi protokollok).

Az NCA rendszer napló állományai biztosítják a teljes körű ellenőrzést, a tevékenységek nyomon követhetőségét.

Az NCA rendszer széleskörűen konfigurálható és biztosítja a futó szolgáltatások monitorozhatóságát.

Alkalmas különböző –PKCS#11-es interfészen keresztül elérhető– HSM modulok aktivizálására, s ezen keresztül a kriptográfiai funkciók végrehajtására. A tanúsított konfigurációkban a HSM kizárólag az alábbi hardver kriptográfiai modul:

- ProtectServer Orange (korábbi nevén Eracom CSA 8000).

Az NCA rendszer biztonsági előírászata megfelel a következő védelmi profilnak: Certificate Issuing and Management Components Family of Protection Profiles (CIMC-PP) Version 1.0 /Security Level 3, 3-as biztonsági szint/.

2. számú melléklet

A biztonságos felhasználás feltételei

Feltételezések az NCA v2.6.0 informatikai környezetére

Az alábbi (a biztonsági előírányzatban is szereplő) feltételezések az informatikai környezetre vonatkoznak:

Személyi feltételek

1. A biztonság-kritikus eseményekről naplóbejegyzés készül, s ezeket a rendszervizsgáló átvizsgálja. (A.Auditors Review Audit Logs)
2. A TOE működési környezetében érvényben van egy olyan hitelesítési adat (jelszó és PIN kód) kezelésre vonatkozó szabályzat, melynek betartásával a felhasználók hitelesítési adataikat megfelelő időközönként, és megfelelő értékekre (azaz megfelelő hosszúsággal, előtörténettel, változatossággal stb. rendelkező értékekre) változtatják. (A.Authentication Data Management)
3. Szakértő rendszeradminisztrátorok, rendszerüzemeltetők, tisztviselők és rendszervizsgálók vannak kijelölve a TOE és az általa tartalmazott információk biztonságának kezelésére. (A.Competent Administrators, Operators, Officers and Auditors)
4. Minden rendszeradminisztrátor, rendszerüzemeltető, tisztviselő és rendszervizsgáló jól ismeri azt a hitelesítési rendet (CP) és szolgáltatási szabályzatot (CPS), mely alatt a TOE-t működtetik. (A.CPS)
5. A hitelesítési adatokat és az ezekhez tartozó jogosultságokat eltávolítják, miután a hozzáférési jogosultság megszűnt (pl. munkahely vagy munkakör változás következtében). (A.Disposal of Authentication Data)
6. A TOE számára küldött rosszindulatú futtatható kódot nem írja alá egy megbízható entitás. (A.Malicious Code Not Signed)
7. A rendszeradminisztrátoroknak, a rendszerüzemeltetőknek, a tisztviselőknek, a rendszervizsgálóknak és az egyéb felhasználóknak értesíteniük kell a megfelelő vezetőket a rendszert érintő bármely biztonsági eseményről, a további adatvesztés vagy kompromittálódás lehetőségének minimalizálása érdekében. (A.Notify Authorities of Security Issues)
8. Az általános felhasználók, a rendszeradminisztrátorok, a rendszerüzemeltetők, a tisztviselők és a rendszervizsgálók képzettek a "social engineering" típusú támadások megakadályozási technikáiban. (A.Social Engineering Training)
9. A felhasználóknak néhány olyan feladatot vagy feladatcsoportot is végre kell hajtani, amelyek biztonságos IT környezetet igényelnek. A felhasználóknak a TOE által kezelt információk közül legalább néhányhoz hozzá kell férniük, egyúttal feltételezzük, hogy a felhasználók együttműködő módon tevékenykednek. (A.Cooperative Users)

Kapcsolódási feltételek

10. Az operációs rendszer úgy kerül kiválasztásra, hogy az rendelkezik a TOE által elvárt azon funkciókkal, melyek a biztonsági előírányzat 3.3 alfejezetében meghatározott fenyegetések kivédéséhez szükségesek. (A.Operating System)

Fizikai feltételek

11. A rendszer megfelelő fizikai védelemmel van ellátva a kommunikáció elvesztésével, azaz a kommunikáció rendelkezésre állásának elvesztésével szemben. (A.Communication Protection)

2. számú melléklet

12. A TOE azon hardver, szoftver és fömver elemei, amelyek létfontosságúak a TOE biztonsági politikája (TSP) érvényre juttatásához, védve vannak a jogosulatlan fizikai módosításokkal szemben. (A.Physical Protection)

A biztonságos felhasználás egyéb feltételei

1. Minősített hitelesítés-szolgáltatás esetén csak az alábbi üzemmódok lehetnek bekonfigurálva: CWAmode=1, QualifiedMode=1 és CertificateMode= sign.
2. Nem minősített, de az elektronikus törvény hatálya alá tartozó szolgáltatás esetén csak az alábbi üzemmódok lehetnek bekonfigurálva: CWAmode=1, QualifiedMode=0 és CertificateMode= sign.
3. Az IT környezetnek (a független időforrások és szinkronizáló program biztosításával) támogatnia kell a megbízható időpont előállítását.
4. Minősített hitelesítés-szolgáltatás és időbélyeg szolgáltatás esetén az IT környezetnek a megbízható időpontot szinkronizálnia kell a Co-ordinated Universal Time (UTC) egy másodperces időtartamán belüli értékhez.
5. Az IT környezet biztosítsa a megfelelő HSM modul (pl. ProtectServer Orange) használatát, illetve a HSM modul tanúsításakor meghatározott felhasználási feltételek betartását.
6. Az IT környezetnek megbízható csatornát kell biztosítania a távoli felhasználók és az NCA rendszer között (pl. a távoli felhasználók számára elérhető webszervernek SSL kapcsolat kiépítését kell kikényszerítenie).
7. Az IT környezet biztosítsa a hitelesítés-szolgáltató által kiadott tanúsítvány helyességének garantálása céljából a gyökértanúsítvány lenyomatának ellenőrizhetőségét egy megbízható útvonalon biztosított információ megadásával.
8. Az infrastrukturális és rendszervezérési kulcsok éves cseréjét IT és nem IT eljárásokkal ellenőrizni kell.
9. A hitelesítés-szolgáltatóhoz eljuttatott tanúsítvány kérelmekben megadott adatok megbízható ellenőrzéséhez IT és nem IT eljárásokat kell fogatosítani.
10. Az NCA rendszerben alkalmazott státuszváltásoknak összhangban kell lenniük a hitelesítés-szolgáltató szabályrendszerével.
11. Az NCA rendszer használata során biztosítani kell a megfelelő tanúsítvány profilok kizárólagos használatát.
12. Minősített hitelesítés-szolgáltatás esetén szolgáltató tanúsítványának Tulajdonos mezőjében szerepelni kell országkódnak.
13. A hitelesítés-szolgáltatónak gondoskodnia kell arról, hogy a visszavonásra és/vagy felfüggesztésre vonatkozó kérelmeket és jelentéseket úgy dolgozza fel, hogy a tanúsítvány állapot információban bekövetkező változás között eltelt maximális idő ne lépje túl a 24 órát.
14. Időszakonként az NCA rendszerben alkalmazott algoritmusokról ellenőrizni kell, hogy azok megfelelnek-e az ETSI TS 102 176-1 dokumentumban meghatározott követelményeknek.
15. IT és nem IT eljárásokat kell fogatosítani az alábbi követelmények teljesüléséhez:
[SO2.1]; [SO2.2]; [SO2.3]; [KM1.3]; [KM2.4]; [KM3.1]; [KM5.1]; [KM5.2]; [KM5.3]; [KM6.3]; [KM6.6]; [CG2.3]; [RM1.4]; [RM2.1]; [TS2.2]; [TS4.2]

3. számú melléklet

Termékmegfeleléségi követelmények

Követelményeket és szabványokat tartalmazó dokumentumok

Követelmények

Az elektronikus aláírásról szóló 2001. évi XXXV.törvény

CEN CWA 14167-1:2003 – Security Requirements for Trustworthy Systems Managing Certificates for Electronic Signatures - Part 1: System Security Requirements

MSZ CWA 14167-1:2006 - Elektronikus aláírások tanúsítványait kezelő megbízható rendszerek biztonsági követelményei - 1. rész: Rendszerbiztonsági követelmények

ETSI TS 101 862 v1.3.3 Qualified Certificate profile

ETSI TS 102 176-1 v1.2.1 Electronic Signatures and Infrastructures (ESI) Algorithms and Parameters for Secure Electronic Signatures Part 1: Hash functions and asymmetric algorithms

Szabványok

RFC 2560	Online Certificate Status Protocol - OCSP
RFC3161	Time-Stamp Protocol (TSP)
RFC3280	Certificate and Certificate Revocation List (CRL) Profile
PKCS #11 v2.11	Cryptographic Token Interface Standard
PKCS #12 v1.0	Personal Information Exchange Information Standard

4. számú melléklet

A tanúsítási eljárás egyéb jellemzői

A tanúsításhoz figyelembe vett fejlesztői dokumentumok

- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – BIZTONSÁGI ELŐIRÁNYZAT v1.0
- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – A KONFIGURÁCIÓ MENEDZSELÉS DOKUMENTÁCIÓJA v1.1
- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – A FEJLESZTÉS BIZTONSÁG DOKUMENTÁCIÓJA v1.0
- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – AZ ÉLETCIKLUST MEGHATÁROZÓ DOKUMENTÁCIÓ v1.0
- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – A HIBAJELENTÉSI ELJÁRÁSOK v1.0
- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – BIZTONSÁGI SZABÁLYZAT MODELL v1.0
- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – FUNKCIONÁLIS SPECIFIKÁCIÓ v1.0
- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – KLIENS OLDALI FÜGGVÉNYEK ÉS KONZOLPARANCSONOK v1.0
- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – A KONFIGURÁCIÓS ÁLLOMÁNYOK SZERKEZETE v1.0
- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – MAGAS SZINTŰ TERV v1.0
- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – ALACSONY SZINTŰ TERV v1.0
- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – MEGFELELÉS ELEMZÉS v1.0
- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – A FEJLESZTŐ ESZKÖZÖK DOKUMENTÁCIÓJA v1.0
- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – A FEJLESZTŐI TESZTELÉS EREDMÉNYEI
- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – TESZT LEFEDETTSÉG ELEMZÉS v1.0
- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – TESZT MÉLYSÉG ELEMZÉS v1.0
- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – AZ ÚTMUTATÓK ELEMZÉSE v1.0
- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – BIZTONSÁGI FUNKCIÓERŐSSÉG ELEMZÉS v1.0
- NCA TWS v2.6.0 - NCA megbízható rendszer hitelesítés-szolgáltatáshoz – SEBEZHETŐSÉG ELEMZÉS v1.0

A tanúsításhoz figyelembe vett, fejlesztőktől független dokumentumok

Értékelési jelentés – NCA TWS 2.6.0 megbízható rendszer hitelesítés-szolgáltatáshoz v1.0 (Készítette HunGuard Kft.)

A követelményeknek való megfelelést ellenőrző független vizsgálat módszere

Az NCA v2.6.0 rendszer a CEM (Common Evaluation Methodology) v2.3 módszertana szerint került független értékelésre és tanúsításra.

Az értékelés garanciaszintje

EAL4 + (ALC_FLR.2, Hibajavítási eljárások garanciaösszetevővel kibővítvé)