

TANÚSÍTVÁNY

A **HUNGUARD** Számítástechnikai-, informatikai kutató-fejlesztő és általános szolgáltató Kft. a 9/2005. (VII.21.) IHM rendelet alapján, mint a Nemzeti Fejlesztési Minisztérium IKF/19519-2/2012-NFM számú Kijelölési okiratával kijelölt tanúsító szervezet

tanúsítja,

hogy az

InfoScope Informatikai és Szolgáltató Kft.

által kifejlesztett

mySigno API 3.1 elektronikus aláírás alkalmazás fejlesztő készlet v3.1

az 1.számú mellékletben áttekintett funkcionalitással, valamint

a 2. számú melléklet biztonságos felhasználásra vonatkozó feltételek figyelembe vételével

megfelel

**a 2001. évi XXXV törvényben szereplő
fokozott biztonságú elektronikus aláírás
létrehozására és kezdeti ellenőrzésére alkalmazható
szabványos és biztonságos alkalmazások fejlesztéséhez.**

Jelen tanúsítvány a HUNG-TJ-66-2014. számú tanúsítási jelentés alapján került kiadásra. Készült az InfoScope Informatikai és Szolgáltató Kft. megbízásából.

A tanúsítvány regisztrációs száma: **HUNG-T-66-2014**

A tanúsítás érvényesség kezdete: 2014. október 31.

A tanúsítvány érvényesség vége: 2017. október 31.

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

Kelt Budapest, 2014. október 31.

PH.

Endródi Zsolt
Tanúsítási igazgató

Lengyel Csaba
Ügyvezető igazgató

1. számú melléklet

A mySigno API 3.1 legfontosabb tulajdonságainak összefoglalása

A mySigno API 3.1 egy olyan fejlesztő készlet, melynek segítségével szabványos (X.509 szabványon alapuló) nyilvános kulcsú szolgáltatásokat biztosító alkalmazások fejleszthetők. A fejlesztő készlet által támogatott nyilvános kulcsú szolgáltatások az alábbiak:

- Fokozott biztonságú elektronikus aláírás létrehozása a Crypto API által támogatott algoritmus paraméterekkel, szoftver tokenben tárolt magánkulcs használatával.
- Elektronikus aláírás kezdeti ellenőrzése a kapcsolódó tanúsítvány útvonal felépítési és érvényesítési szolgáltatásokkal, RSA 2048 algoritmus támogatással.
- Aláírás létrehozáshoz lenyomat készítése SHA-256 algoritmusokkal.

Ennek alapján a mySigno API 3.1 fejlesztői készlet segítségével olyan alkalmazások fejleszthetők, melyek a nyilvános kulcsú technológia alapján bizalmasságot, sértetlenséget, hitelesítést és letagadhatatlanságot biztosító szolgáltatásokat képesek nyújtani."

A mySigno API 3.1 legfontosabb biztonsági tulajdonságai az alábbiak:

- kézi aláírásból biometrikus adatokat képez, majd egyértelműen, illetéktelen felhasználástól és hozzáféréstől védve az aláírt dokumentumhoz köti,
- a kézi aláírás bitképét, az aláírásból számított biometrikus adatokat és az ezzel aláírt dokumentumokat is tartalmazó csomag sértetlenségét és hitelességét megvédi (fokozott biztonságú elektronikus aláírás létrehozásával, illetve ennek kezdeti ellenőrzésével),
- a kézi és fokozott biztonságú elektronikus aláírást tartalmazó csomagot titkosítja a szerver felé továbbítás előtt,
- indításkor a konfigurációs állományon szerver oldalon elhelyezett fokozott biztonságú elektronikus aláírás érvényességét ellenőrzi.

A mySigno API 3.1 elektronikus aláírás létrehozása olyan egyéb funkcionalitással rendelkező rendszerbe épül, amely kézi aláírások létrehozását és feldolgozását teszi lehetővé a felhasználók számára.

2. számú melléklet

A biztonságos felhasználás feltételei

A tanúsítvány érvényessége a biztonsági előírásban megfogalmazott, az üzemeltetési környezetre vonatkozó feltételezések teljesülésén múlik.

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

Elektronikus aláírás létrehozására és ellenőrzésére vonatkozó közös feltételek

OE.Trusted_Security_Admin

A mySigno API 3.1 használata előtti, a TOE hatáskörön kívülre eső telepítési feladatokat végző adminisztrátorok megbízhatóak, a mySigno API 3.1 használatára kiképezték őket, rendelkeznek a szükséges eszközökkel a feladataik ellátáshoz.

OE.UserGuide

A kliens használó ügynököt az eszköz használatára kiképezték, ismeri az eszköz fizikai paramétereiből következő, és annak biztonságos alkalmazását garantáló használati szabályokat.

OE.Trusted_EnvCode

A mySigno API 3.1 biztonsági funkcióit hívó alkalmazás és a mySigno API 3.1 által hívott funkciókat megvalósító függvénykönyvtár megbízható a tekintetben, hogy teljesíti a jelen biztonsági előírásban IT környezeti feltételezésként előírt, a TOE biztonságos használatát feltételező biztonsági követelményeket.

OE.Packet_Viewers

Mind a kliens eszköz, mind pedig a szerver oldali IT környezet tartalmaz olyan külső megjelenítő alkalmazásokat, melyek képesek a csomagba foglalható formátumok (melyeket az aláírási szabályzat határoz meg) mindegyikének a megjelenítésére. Az aláírás létrehozó kliens és az aláírás ellenőrző felet jelentő szerver alkalmazás IT környezete pontosan ugyanazon formátumokat ismeri és tudja megjeleníteni, illetve ezen külső alkalmazások a két oldalon egyforma konfigurációs beállításokkal működnek. Ezen külső alkalmazások kívül esnek a TOE hatáskörén.

OE.Separation_and_Exclusion

Az aláírás létrehozását és ellenőrzését végző IT környezetben a TOE folyamatok védettek más folyamatok káros beavatkozásai ellen. A mySigno API 3.1 modult csak egy host alkalmazás töltheti be egy időben.

OE.Services_Integrity

A mySigno API 3.1 környezetének (hívó host alkalmazásnak, operációs rendszernek) biztosítania kell olyan eszközöket, mellyel azok ellenőrizni tudják a mySigno API 3.1 szolgáltatások és paraméterek sértetlenségét.

OE.Protected_Verification_Environment

A szerver oldalon biztosítani kell egy védett környezetet és egy ellenőrző alkalmazást egy kézi aláírással kapcsolatban utólag felvetődő vitás esetek rendezésére.

A védett környezetben az ellenőrző alkalmazás meghatározott számú kulcsőr együttes jelenlétében legyen képes visszaállítani a dokumentumhoz kapcsolt kézi aláírás biometrikus adatait, egyúttal ellenőrizni a csomag digitális aláírásának érvényességét és a kézi aláírással ellátott dokumentum sértetlenségét, mely után egy írásszakértő már képes lehet eldönteni a vitát (valóban a megnevezett személytől származik-e a kézi aláírás).

OE.Host_CLIENT_Machine

Az a gazdaszámítógép, melyen a mySigno API 3.1 fut, közvetlenül az aláíró (ügynök) befolyása és a rendszert működtető szervezet felügyelete alatt áll.

A gazdaszámítógép operációs rendszere az általa futtatott alkalmazások számára elkülönített futási környezetet biztosít.

A TOE-nak az alábbi intézkedéseket kell érvényre juttatnia:

- a gazdaszámítógép vírusvédelemmel ellátott;
- a gazdagép adminisztrátori funkcióihoz való hozzáférés kizárólagosan az ehhez a funkcióhoz hozzárendelt adminisztrátorokra korlátozott (felhasználó és adminisztrátor megkülönböztetése);
- a gazdagép operációs rendszere elutasítja a nem megbízható forrásból letöltött alkalmazások futtatását.

OE.Signatory_Presence

Az elektronikus aláírás létrehozójának (ügynöknek) végig jelen kell lennie attól kezdődően, hogy kifejezte aláírási szándékát, addig, amíg megadja a magánkulcs aktivizálásához szükséges hitelesítő adatát.

A CWA 14170 és CWA 14171 követelményeknek való megfelelésből adódó feltétel

Olyan külső megjelenítőt szabad használni, ami tájékoztatja az aláíró, hogy egyéb aláírt adatok vannak beágyazva az aláírói dokumentumba, nem képes adat módosításra, és képes az általa kezelt formátum szintaktikai ellenőrzésére, beleértve az aktív kódok jelenlétének felismerését, valamint az aktív kódok által végrehajtott módosítások jelzését.

Az mySigno API 3.1 -et csak olyan környezetben szabad alkalmazni, amelyben a CRL-t és a végfelhasználói tanúsítványt ugyanazzal a CA tanúsítvánnyal kell ellenőrizni, illetve csak olyan aláírási szabályzat szerint működhet, amely legfeljebb a következő X.509 v3 tanúsítvány kiterjesztéseket használja fel:

- ExtendedKeyUsage,
- KeyUsage,
- BasicConstraints,
- CRLDistributionPoints,
- SubjectAlternativeName,
- IssuerAlternativeName,
- OCSP No check - id-pkix-ocsp-nocheck,
- OCSP AuthorityInfoAccess,
- QC statement.

3. számú melléklet

Termékmegfeleléségi követelmények

Követelményeket és szabványokat tartalmazó dokumentumok

Követelmények

Az elektronikus aláírásról szóló 2001. évi XXXV. törvény

CEN CWA 14170:2004 munkacsoport egyezmény: Security Requirements for Signature Creation System

CEN CWA 14171:2004 munkacsoport egyezmény: General guidelines for electronic signature verification

ETSI TS 102 176-1 v2.1.1 Electronic Signatures and Infrastructures (ESI) Algorithms and Parameters for Secure Electronic Signatures Part 1: Hash functions and asymmetric algorithms

Szabványok

RFC 5280 PKIX - Certificate and Certificate Revocation List (CRL) Profile

SHS Secure Hash Standard /FIPS PUB 180-3/

PKCS#1 RSA Cryptography Standard v2.1, June 2002

3. számú melléklet

A tanúsítási eljárás egyéb jellemzői

A tanúsításhoz figyelembe vett, fejlesztői dokumentumok

- Biztonsági előírányzat INFOSCOPE_mySigno_ST_v1.0.5.doc v1.0.5
- Biztonsági előírányzat nyilvános INFOSCOPE_mySigno_ST_v1.0.6_lite.pdf v1.0.6
- Telepítési kézikönyv INFOSCOPE_mySigno_telepitesi_v3.3 v3.3
INFOSCOPE_mySigno_fejleszttoi_v3.3.docx v3.3
mySigno 2010 P2 Quickstart v4.2.docx v4.2
- Fejlesztői dokumentáció INFOSCOPE_mySigno_fejleszttoi_v3.3.docx v3.3
- Üzemeltetési kézikönyv INFOSCOPE_mySigno_fejleszttoi_v3.3.docx v3.3
- Biztonsági szerkezet leírás INFOSCOPE_mySigno_FS_v1.4.4.docx v1.4.4
- Funkcionális specifikáció INFOSCOPE_mySigno_FS_v1.4.4.docx v1.4.4
- TOE terv INFOSCOPE_mySigno_HLD_v311.docx v3.1.1
- Konfiguráció lista mySigno_konfiguracio_lista_v3.2.doc v3.2
- A konfiguráció kezelés INFOSCOPE_mySigno_konfiguracio_kezeles_v3.1.docx v3.1
- A fejlesztés biztonság dokumentációja INFOSCOPE_mySigno_DVS_v1.0.docx v1.00
- Az életciklus meghatározás dokumentációja
INFOSCOPE_mySigno_eletciklus_meghatarozas_v3.1.docx v3.1
- A szállítási eljárások leírása mySigno 3.1 Telepítési kézikönyv 1. fejezete (Szállítás) v3.3
- Tesztelési dokumentáció INFOSCOPE_mySigno_Test_Documentation_v1.2 v1.2
- Teszt lefedettség elemzés INFOSCOPE_mySigno_Test_Documentation_v1.2 v1.2
- Teszt mélység elemzés INFOSCOPE_mySigno_Test_Documentation_v1.2 v1.2

A tanúsításhoz figyelembe vett, fejlesztőktől független dokumentumok

mySigno API 3.1 (függvénykönyvtár) v3.1 Értékelési jelentés v1.0 (Készítette HunGuard Kft.)

A követelményeknek való megfelelést ellenőrző független vizsgálat módszere

A mySigno API 3.1 fejlesztő készlet a MIBÉTS módszertana szerint került független értékelésre és tanúsításra.

Az értékelés garanciaszintje

MIBÉTS fokozott (mely megfelel a CC EAL3 garanciaszintjének)

Az értékeléshez felhasznált módszertani anyagok

- Common Criteria for Information Technology Security Evaluation, Part 1: Introduction and general model. Version 3.1, Revision 2, September 2006.
- [Common Criteria for Information Technology Security Evaluation, Part 2: Security functional requirements. Version 3.1, Revision 2, September 2007.
- Common Criteria for Information Technology Security Evaluation, Part 3: Security Assurance Requirements. Version 3.1, Revision 2, September 2007.
- Common Methodology for Information Technology Security Evaluation, Evaluation Methodology. Version 3.1, Revision 2, September 2007.
- KIB (Közigazgatási Informatikai Bizottság) 28. számú ajánlás „Termékekre vonatkozó értékelési módszertan”