

**Certifikační politika – osobní certifikát
na čipové kartě**

Infrastruktura veřejných klíčů **(PKI)** **v Komerční bance**

**Certifikační politika (CP)
s vysokým stupněm ověření osobní totožnosti žadatele/klienta**

Osobní certifikát na čipové kartě

Obsah

1	ÚVOD	6
1.1	Pojmy	6
1.2	Název a identifikace certifikační politiky	6
1.3	Participující subjekty, aplikovatelnost	6
1.3.1	Certifikační autorita (dále CA)	6
1.3.2	Registrační autorita (obchodní místo, dále „RA/RM“)	7
1.3.3	Klient/žadatel	7
1.3.4	Spoléhající se strany	7
1.3.5	Jiné participující subjekty	7
1.4	Použití certifikátu	7
1.4.1	Přípustné použití certifikátů	7
1.4.2	Omezení použití certifikátu	7
1.5	Správa certifikační politiky, kontakt	7
1.5.1	Správa, schvalování a řízení CP	7
1.5.2	Kontaktní osoby	7
1.5.3	Orgány odpovědné za CP v KB	8
1.6	Zkratky	8
2	ZVEŘEJŇOVÁNÍ, ÚLOŽIŠTĚ INFORMACÍ A DOKUMENTACE	8
2.1	Úložiště informací a dokumentace	8
2.2	Zveřejňování informací a dokumentace	9
2.2.1	Údaje nepublikované úmyslně v této CP	9
2.2.2	Šíření a distribuce definovaných CP a CPS	9
2.3	Periodicita zveřejňování informací	9
2.4	Řízení přístupu k jednotlivým typům úložišť	9
3	IDENTIFIKACE A AUTENTIZACE	9
3.1	Jmenné konvence	9
3.1.1	Struktura	9
3.1.2	Požadavek na významovost jmen	10
3.1.3	Pravidla pro interpretaci různých forem jmen	10
3.1.4	Jednoznačnost jmen	10
3.1.5	Ochranné známky	10
3.2	Základní pravidla pro práci s ČK	10
3.3	Počáteční ověření identity	10
3.3.1	Metody dokazování vlastnictví soukromého klíče	10
3.3.2	Ověření totožnosti klienta/žadatele	10
3.3.3	Neověřené informace vztahující se k držiteli certifikátu nebo technickému zařízení	10
3.3.4	Kritéria pro interoperabilitu	10
3.4	Obnova klíčů	11
3.4.1	Identifikace a autentizace při obnově klíčů	11
3.4.2	Identifikace a autentizace při obnově klíčů po zneplatnění/blokaci	11
4	PROVOZNÍ POŽADAVKY, ŽIVOTNÍ CYKLUS CERTIFIKÁTU	11
4.1	Žádost o certifikát	11
4.1.1	Přípravný proces	11

Certifikační politika – osobní certifikát na čipové kartě

4.1.2	Registrace, ověření a předání jednorázového hesla na registračním místě:	11
4.2	Generování klíčů, vydání certifikátu	11
4.3	Akceptace certifikátu	12
4.3.1	Publikování certifikátu	12
4.4	Obnovení certifikátu.....	12
4.5	Výměna veřejného klíče v certifikátu.....	12
4.6	Změna údajů v certifikátu.....	12
4.7	Zneplatnění/blokace a pozastavení platnosti certifikátu.....	12
4.7.1	Okolnosti pro zneplatnění/blokaci platnosti certifikátu.....	12
4.7.2	Kdo může požádat o zneplatnění/blokaci platnosti certifikátu	12
4.7.3	Postup při podání žádosti o zneplatnění/blokaci certifikátu.....	12
4.7.4	Postup při podání žádosti o pozastavení platnosti certifikátu	12
4.7.5	Lhůty pro zneplatnění/blokaci platnosti certifikátu	13
4.7.6	Kontroly platnosti certifikátu spoléhající se stranou	13
4.8	Možnost ověřování statusu certifikátu	13
4.8.1	On-line (služba OCSP protokol)	13
4.8.2	Služba Seznamu zneplatněných certifikátů (CRL)	13
4.8.3	Dostupnost služeb	13
5	FYZICKÁ, PROCEDURÁLNÍ A PERSONÁLNÍ OPATŘENÍ	13
5.1	Fyzická bezpečnostní opatření	13
5.2	Procedurální opatření.....	13
5.3	Personální opatření	14
5.4	Postupy auditu bezpečnosti	14
5.5	Archivace záznamů.....	14
5.5.1	Archivované záznamy	14
5.5.2	Lhůta uchování záznamů v archivu.....	14
5.5.3	Ochrana archivu	14
5.6	Výměna klíčů	14
5.6.1	Klíče klientů/uživatelů	14
5.6.2	Klíče certifikační autority	14
5.6.3	Klíče pro křížovou certifikaci SC KB	15
5.7	Kompromitace a zotavení po havárii.....	15
5.7.1	Výpočetní zdroje, software/nebo data jsou poškozena.....	15
5.7.2	Zneplatnění veřejného klíče prvku SC KB	15
5.7.3	Kompromitace klíče prvku SC KB	15
5.8	Ukončení činnosti CA.....	15
6	TECHNICKÁ BEZPEČNOSTNÍ ZABEZPEČENÍ.....	15
6.1	Generace a instalace klíčových párů.....	15
6.2	Generování klíčů	16
6.2.1	Klíče pro certifikační autoritu	16
6.2.2	Doručení veřejného klíče klienta do SC KB.....	16
6.2.3	Distribuce veřejného klíče (certifikátu)	16
6.2.4	Velikosti klíčů	16
6.2.5	Generování obsahu klíčů	17
6.2.6	Omezení použitelnosti certifikátu	17
6.3	Ochrana soukromých klíčů	17
6.3.1	Využití technického a programového vybavení v procesu generování klíčů	17
6.3.2	Úschova soukromého klíče CA a jádra PKI.....	17
6.3.3	Úschova soukromého klíče klienta.....	17

6.3.4	Povinnost zpřístupnit soukromé klíče klienta.....	17
6.3.5	Zálohování soukromých klíčů.....	17
6.3.6	Archivace soukromých klíčů.....	17
6.3.7	Aktivace soukromého klíče.....	18
6.3.8	Deaktivace soukromého klíče certifikační autority.....	18
6.3.9	Zrušení/smazání soukromých klíčů.....	18
6.4	Další aspekty správy klíčů.....	18
6.4.1	Archivace certifikátů (veřejných klíčů).....	18
6.4.2	Doba platnosti klíčů.....	18
6.5	Aktivační data.....	18
6.6	Zabezpečení počítačových systémů.....	18
6.7	Opatření pro bezpečnost životního cyklu.....	18
6.8	Zabezpečení sítí.....	19
7	PROFILY CERTIFIKÁTU, SEZNAMU ZNEPLATNĚNÝCH CERTIFIKÁTŮ (CRL, OCSP).....	19
7.1	Profil certifikátu.....	19
7.1.1	Číslo verze.....	19
7.1.2	Tvar certifikátu.....	19
7.1.3	OID algoritmů.....	19
7.1.4	Použitelnost certifikátu.....	20
7.2	Profil CRL.....	20
7.2.1	Obsah CRL.....	20
7.3	Profil OCSP.....	20
7.3.1	Číslo verze.....	20
8	HODNOCENÍ SHODY.....	21
8.1	Periodicita hodnocení nebo okolnosti pro provedení hodnocení.....	21
8.2	Identita a kvalifikace hodnotitele.....	21
8.3	Vztah hodnotitele k hodnocenému subjektu.....	21
8.4	Hodnocené oblasti.....	21
8.5	Postup v případě zjištění nedostatků.....	21
8.6	Sdělování výsledků hodnocení.....	21
9	Ostatní obchodní a právní záležitosti.....	22
9.1	Poplatky.....	22
9.2	Odpovědnost za škody.....	22
9.3	Důvěrnost obchodních informací.....	22
9.3.1	Rozsah důvěrných informací.....	22
9.3.2	Informace mimo rozsah důvěrných informací.....	22
9.3.3	Odpovědnost za ochranu důvěrných informací.....	22
9.4	Ochrana osobních údajů.....	22
9.5	Práva intelektuálního vlastnictví.....	23
9.6	Zastupování a záruky.....	23
9.6.1	Zastupování a záruky CA.....	23
9.6.2	Zastupování a záruky RA/RM.....	23
9.7	Doba platnosti, ukončení platnosti.....	23
9.7.1	Doba platnosti.....	23
9.7.2	Ukončení platnosti.....	23
9.8	Změny.....	23
9.8.1	Specifikace procedur změn a činností.....	23

KB

**Certifikační politika – osobní certifikát
na čipové kartě**

9.9	Řešení sporů	23
9.10	Rozhodné právo.....	24
9.11	Shoda s právními předpisy.....	24

1 ÚVOD

Certifikační politika s uvedenou metodikou vydávání certifikátů s vysokým stupněm ověření klienta zpracovává popis registrace, ověření, uplatnění certifikátů a zároveň zásady, které je třeba dodržovat včetně rozsahu odpovědnosti zúčastněných stran.

1.1 Pojmy

Obsah dokumentů „typ Certifikační politika“ a „typ Certifikační prováděcí směrnice“ vychází z filozofie standardu RFC2527, kde certifikační politika dokumentuje převážně parametry určitého certifikátu a jeho použitelnost, na rozdíl od směrnice, která kodifikuje převážně postupy uplatňované jednotlivými orgány v rámci činností PKI. Hranice mezi oběma typy dokumentů není ostře stanovena.

Certifikační politika (CP) – pravidla, která vymezují použitelnost certifikátů v rámci jednotlivých skupin a/nebo tříd aplikací v souladu s požadavky bezpečnosti a jsou podporována prostřednictvím postupů definovaných v Certifikačních prováděcích směrnicích (CPS).

Certifikační prováděcí směrnice (CPS) – tvoří rámec pravidel stanovených CP. Definují ve svých procedurách, ustanoveních a předpisech požadavky na všechny prvky PKI vstupující do registračního a Certifikačního procesu. Obsahují detailní rozpracování jedné nebo více CP. Rámcově obsahují:

- seznam Certifikačních politik;
- pro každou CP procedury, ustanovení a předpisy, jak SC KB poskytuje služby vyplývající z CP;
- pravidla a postupy při vydávání certifikátů a činnostech spjatých s certifikátem.

Klient/žadatel – fyzická i právnická osoba, uzavírá smlouvu s KB. Podílí se na registračním procesu, žádá o vydání certifikátu, její totožnost je ověřována. Vlastní soukromý klíč a k němu odpovídající certifikát.

Zodpovídá za ochranu a použití soukromého klíče a odpovídajícího certifikátu.

Soukromý klíč – data pro vytváření digitálního podpisu.

Veřejný klíč – data pro ověřování digitálního podpisu.

1.2 Název a identifikace certifikační politiky

Název dokumentu:

Certifikační politika osobního certifikátu vydaného do čipové karty s vysokým stupněm ověření totožnosti.

Název souboru:

PKI_KB_CP_E_Os_vys_cip_cl_v503.doc

Identifikátor této certifikační politiky:

1.3.0154.45317054.134.3.25.20.1

Tento objektový identifikátor (OID) pro identifikaci objektů v rámci PKI infrastruktury Komerční banky vychází ze základního OID Komerční banky, odvozeného z mezinárodního zařídění České republiky (1.3.0154...), z identifikačního čísla organizace (IČO - 45317054).

Certifikační politika je v souladu s CPS.

Důležité upozornění pro účastníky registračního a Certifikačního procesu, kterým má metodika sloužit:

Před prvním použitím certifikátů s vysokým stupněm ověření totožnosti je klient povinen se seznámit s touto Certifikační politikou a jí odpovídajícími CPS.

1.3 Participující subjekty, aplikovatelnost

1.3.1 Certifikační autorita (dále CA)

Tato certifikační politika platí pro externí certifikační autoritu KB „**KB Externí 2 CA**“. Tato certifikační

KB

Certifikační politika – osobní certifikát na čipové kartě

autorita je zařazena v certifikačním stromu KB, jehož kořenem je kořenová certifikační autorita KB „KB Root 2 CA“. KB Externi 2 CA již nezřizuje ani nepodporuje sobě podřízené certifikační autority.

1.3.2 Registrační autorita (obchodní místo, dále „RA/RM“)

Tato certifikační politika platí pro registrační autority přímo podřízené „KB Externi 2 CA“. Organizačně jsou registrační operace prováděny pracovníky F/O na obchodních/ registračních místech. Obchodní/registrační místa jsou organizačně součástí KB.

1.3.3 Klient/žadatel

Klientem může být pouze taková fyzická osoba, která je způsobilá k právním úkonům a pro kterou je možné ověřit totožnost.

1.3.4 Spoléhající se strany

Certifikát vystavený podle této certifikační politiky má vysokou garanci totožnosti klienta, kterému byl vystaven, a je vhodný pro použití v aplikacích s vysokými požadavky na bezpečnost. Je však odpovědností spoléhajících osob, aby zvážily vhodnost tohoto typu certifikátu pro konkrétní aplikaci, včetně registračního a certifikačního postupu popsaného v tomto dokumentu. Spoléhajícími stranami jsou fyzické či technické entity, které verifikují podpis koncového certifikátu vydaného podle této CP na základě hierarchie certifikačních autorit až k certifikační autoritě „KB Root 2 CA“.

1.3.5 Jiné participující subjekty

Nejsou.

1.4 Použití certifikátu

1.4.1 Přípustné použití certifikátů

Certifikáty zajišťují vysokou úroveň zabezpečení, proto mohou být použity v aplikacích, které zajistí bankovní transakce prostřednictvím digitálního podpisu nebo elektronického podpisu dokumentů. K využití tohoto typu certifikátu jsou doporučeny a otestované následující aplikace (viz též 7.1.3):

- elektronické bankovní systémy – dodané, popř. realizované Komerční bankou, např. s využitím prostředí prohlížeče WEB (Internetové bankovníctví) nebo vlastní aplikace KB.
- ověření totožnosti uživatele – prostřednictvím protokolu SSL, např. Internetového prohlížeče (internet nebo tzv. vzdáleně přístupujícího klienta (VPN))
- lze je využít i v prostředí elektronické pošty – Outlook, Exchange, samostatně popř. prostřednictvím dodávaných modulů pro zabezpečení elektronické pošty (Elektronický kurýr).

1.4.2 Omezení použití certifikátu

Jako nevhodné aplikace jsou chápány takové využití certifikátu/soukromého klíče, které nejsou schváleny touto CP.

1.5 Správa certifikační politiky, kontakt

1.5.1 Správa, schvalování a řízení CP

Tato certifikační politika je spravována prostřednictvím SC PKI v KB a správa je prováděna v souladu s CPS.

1.5.2 Kontaktní osoby

Se všemi otázkami a komentáři týkající se této certifikační politiky se obraťte na obchodní/registrační místa, které zajistí potřebné informace.

1.5.3 Orgány odpovědné za CP v KB

SC PKI je odpovědná za přípravu, vydání a schválení dokumentů.

1.6 Zkratky

CA	Certifikační autorita
CAO	Operátor Certifikační Autority
CDP	CRL Distribution Points, místo pro zveřejňování seznamu zneplatněných certifikátů
CP	Certifikační politika
CPS	Certifikační prováděcí směrnice
CRL	Certificate Revocation List, seznam zneplatněných certifikátů
ČK	Čipová karta
RA/RM	Obchodní/registrační místo, prostřednictvím pracovníka F/O
OID	Číselný identifikátor objektu, slouží pro identifikaci objektu určitého typu v rámci klasifikace objektů podle ISO/ITU (uvnitř certifikátu nebo jiné standardizované datové struktury)
PKI	Public Key Infrastructure - infrastruktura veřejného klíče
SC KB	Správa certifikátů a veřejných klíčů KB, zahrnuje týmy systému PKI

2 ZVEŘEJŇOVÁNÍ, ÚLOŽIŠTĚ INFORMACÍ A DOKUMENTACE

2.1 Úložiště informací a dokumentace

KB zveřejňuje platné CP na své internetové stránce. Dále je možné tyto dokumenty získat v tištěné podobě na základě písemné žádosti. Po ukončení platnosti jsou tyto dokumenty dostupné pouze v tištěné podobě na základě písemné žádosti, předané na obchodním/registračním místě.

Některé části CPS obsahují dle interních pravidel pro klasifikaci informací citlivé informace a jako takové CPS nebudou součástí zveřejněných dokumentů. CPS lze získat k nahlédnutí pouze na základě písemné žádosti, předané na obchodním/registračním místě.

Seznamy zneplatněných certifikátů jsou pravidelně vydávány každých 6 hodin a jsou dostupné ve veřejném registru certifikátů. KB umožňuje přístup k seznamům zneplatněných certifikátů prostřednictvím protokolů HTTP.

Veřejné klíče kořenové i podřízené CA jsou publikovány jako součást CA certifikátu ve Veřejném registru certifikátů, kde jsou přístupné prostřednictvím protokolů HTTP/HTTPS, a zároveň na internetové stránce KB, kde jsou přístupné prostřednictvím protokolu HTTPS.

Na této stránce jsou také zveřejněny otisky certifikátu kořenové i podřízené CA.

SC KB zpřístupní certifikáty Certifikační služby KB v rámci svého Veřejného registru Certifikátů po dobu minimálně tří let po uplynutí platnosti všech vydaných certifikátů.

KB stanoví v CPS rozsah zveřejňovaných informací a postupy pro jejich publikaci.

2.2 Zveřejňování informací a dokumentace

2.2.1 Údaje nepublikované úmyslně v této CP

- Interní bezpečnostní instrukce, příručky a směrnice KB.

2.2.2 Šíření a distribuce definovaných CP a CPS

CP jsou zveřejněny:

- na webových stránkách KB:
<https://www.kb.cz/cs/ostatni/nase-aplikace/aplikace/ke-stazeni>
- CPS je k nahlédnutí pouze na základě písemné žádosti, předané na obchodním/registračním místě.
- Nebudou poskytnuty informace o procesech spojených s bezpečností SC KB.

2.3 Periodicita zveřejňování informací

KB zveřejňuje jednotlivé typy informací podle následujícího schématu:

- CP – před vydáním prvního certifikátu podle této CP a dále po každé změně, která se dotýká informací v CP obsažených.
- CRL – aktualizace probíhá u podřízených certifikačních autorit v pravidelných intervalech 6 hodin, s platností 24 hodin, u kořenových certifikačních autorit nejméně jednou za 180 dní.
- Certifikát – je publikován do veřejné adresářové služby bezprostředně po vydání.
- Ostatní informace – není předepsána žádná periodicita, avšak platí, že aktuálně zveřejněné informace musí odrážet reálný stav systému CA „KB Externí 2 CA“.

2.4 Řízení přístupu k jednotlivým typům úložišť

Dokumenty CP, CRL, veřejné klíče podřízené a kořenové CA jsou zveřejněny na webových stránkách KB a jsou volně přístupné pro čtení.

Vytváření a publikování nových verzí dokumentů je řízeno SC KB.

3 IDENTIFIKACE A AUTENTIZACE

Tato kapitola specifikuje požadavky na ověření identity žadatele o certifikát a způsob zanesení ověřených informací do vydávaného certifikátu a souvisejících dokumentů.

3.1 Jmenné konvence

3.1.1 Struktura

Struktura jmenové konvence je založena na schématu normy X.500. Povinnými atributy jména v certifikátu jsou:

- Common Name (pro zadání jména klienta)
- Organizational Unit (pro zadání data narození)
- Country (pro zadání státu)
- Locality (pro zadání sídla/města bydliště)
- Subject Alternate Name-RFC822Name (pro zadání adresy elektronické pošty).

Údaje v žádosti o certifikát jsou porovnávány s identifikačním dokladem. Použití pseudonymu není povoleno.

3.1.2 Požadavek na významovost jmen

Tato CP upravuje použití jmen, která musí být srozumitelná všem, kdo se v rámci PKI KB spoléhají na vydávané certifikáty. Tento požadavek přitom nesmí být v konfliktu s jakýmkoliv právním předpisem včetně právních předpisů upravujících ochranu informací.

3.1.3 Pravidla pro interpretaci různých forem jmen

Řeší SC PKI.

3.1.4 Jednoznačnost jmen

Registrační místa nemohou garantovat jednoznačnost jmen.

3.1.5 Ochranné známky

KB není odpovědná za zkoumání ochranných známek žadatelů či třetích stran a neprovádí je.

3.2 Základní pravidla pro práci s ČK

SC KB zaručuje, že jsou splněna základní kritéria určená pro práci s ČK:

- a) klíče jsou generovány na ČK;
- b) soukromý klíč nikdy neopustí ČK;

3.3 Počáteční ověření identity

3.3.1 Metody dokazování vlastnictví soukromého klíče

Všechny elektronické žádosti o certifikáty musí být klientem podepsány s využitím jeho soukromého klíče, příslušného k jeho veřejnému klíči. Toto umožní pracovníkovi F/O případně systému PKI ověřit vlastnictví soukromého klíče.

3.3.2 Ověření totožnosti klienta/žadatele

Pracovník F/O je povinen ověřit totožnost žadatele pomocí postupů definovaných v interních předpisech KB a dále v této CP, resp. v CPS.

Před vydáním certifikátu s vysokým stupněm ověření totožnosti klienta se ověřují následující informace (viz oddíl 4):

- Stát;
- město/obec;
- ulice/místo, číslo popisné, PSČ;
- příjmení klienta;
- křestní jméno klienta (příp. iniciály dalších jmen);
- rok, měsíc a den narození;
- kontaktní e-mail adresa klienta;
- kontaktní telefonní číslo;
- resp. telefonní číslo pro zaslání jednorázového hesla prostřednictvím SMS.

Do elektronické žádosti o certifikát a poté do certifikátu je rovněž doplněn identifikační údaj klienta v systému KB.

Pro ověření totožnosti klienta je vyžadován platný doklad totožnosti, případně doplňkový doklad, přičemž jsou upřednostňovány doklady s fotografií.

3.3.3 Neověřené informace vztahující se k držiteli certifikátu nebo technickému zařízení

Neověřené informace vztahující se k držiteli certifikátu nebo technickému zařízení, pro které je certifikát vydáván, nesmí být uvedeny v certifikátu a takový certifikát nesmí být vydán.

3.3.4 Kritéria pro interoperabilitu

Interoperabilita s jinými poskytovateli certifikačních služeb není podporována.

3.4 Obnova klíčů

3.4.1 Identifikace a autentizace při obnově klíčů

Probíhá před uplynutím doby platnosti původního certifikátu, závisí na typu certifikátu.

- a) Žádost o certifikát je podepsaná platnými daty pro vytváření digitálního podpisu. Změní se data pro ověřování digitálního podpisu, údaje uvedené k jednoznačné identifikaci zůstávají stejné. Je vydán nový certifikát, s novou dobou platnosti. Ověření údajů jednoznačné identifikace proběhne v rámci systému SC KB.
- b) Pokud budou změněny údaje jednoznačné identifikace, pro které je nutné předložit průkazy totožnosti, je nutná osobní účast klienta na obchodním/registračním místě. Po ověření je vydán nový certifikát.
- c) Pokud je změněna jiná hodnota než v jednoznačné identifikaci – např. e-mail adresa – nový certifikát lze vydat na základě doručené žádosti o certifikát, podepsané platnými daty pro vytváření digitálního podpisu. Mění se data pro vytváření digitálního podpisu. Platí, že hodnoty jednoznačné identifikace musí být stejné jako při osobním předání žádosti, kromě hodnoty např. e-mail adresy.

Hodnoty v jednoznačné identifikaci jsou porovnány s hodnotami uvedenými v záznamech SC KB.

3.4.2 Identifikace a autentizace při obnově klíčů po zneplatnění/blokaci

Identifikace a autentizace po zneplatnění/blokaci certifikátu je prováděna stejným způsobem jako při prvotní registraci.

4 PROVOZNÍ POŽADAVKY, ŽIVOTNÍ CYKLUS CERTIFIKÁTU

Případné podrobnější informace jsou uvedeny v CPS.

4.1 Žádost o certifikát

4.1.1 Přípravný proces

- a) Klient si může ze stránky KB www.kb.cz kopírovat odpovídající soubory pro certifikát nejvyššího stupně na čipové kartě (Certifikační politiku) a seznámit se s ní. Klient si rovněž může CP vyzvednout na obchodních/registračních místech KB.
- b) Klient se osobně dostaví na obchodní/registrační místo KB s doklady totožnosti.

Schůzka s pracovníkem registračního místa může být předem sjednaná. Seznam obchodních/registračních míst je uveden na www.kb.cz.

4.1.2 Registrace, ověření a předání jednorázového hesla na registračním místě:

- a) Pracovník F/O ověřuje totožnost klienta podle průkazu totožnosti, popř. podle doplňkového dokladu;
- b) Pracovník F/O zpracuje s klientem údaje do Smlouvy o elektronickém podpisu;
- c) Pracovník F/O předá klientovi ČK, případně čtečku. Klient obdrží informace o dalším postupu při generování klíčů na čipové kartě a SMS zprávu s jednorázovým heslem.
- d) Pracovník F/O předá klientovi Smlouvu o elektronickém podpisu.
- e) Je možný, ale nedoporučovaný záložní proces, kdy se klíče generují přímo na obchodním/registračním místě.

4.2 Generování klíčů, vydání certifikátu

Po přijetí ověřené žádosti o certifikát ze strany klienta/žadatele, SC KB je připravena na generování certifikátu, očekává identifikační informace/jednorázové heslo od klienta a generuje klíče na čipové kartě. Klient si poté svůj certifikát vyzvedne a importuje do ČK automaticky.

4.3 Akceptace certifikátu

Certifikát je považovaný klientem/žadatelem za akceptovaný a použitelný bezprostředně po importu certifikátu. Klient si může ověřit údaje v certifikátu v aplikaci, která je dodávána KB. Jestliže klient zjistí rozpor mezi údaji smluvního ujednání a obsahem certifikátu, musí bez prodlení informovat KB. Poté obchodní/registrační místo provede zneplatnění/blokaci certifikátu.

4.3.1 Publikování certifikátu

Jakmile je certifikát vydán, je publikován v registru certifikátů. Tento registr je dostupný dle požadavků a potřeb např. elektronických bankovních služeb, na základě přesně definovaných přístupových metod.

4.4 Obnovení certifikátu

Obnovením certifikátu se míní vydání nového certifikátu beze změny klíčového páru a dalších údajů v certifikátu. Obnovení certifikátu není touto CP povoleno.

4.5 Výměna veřejného klíče v certifikátu

Výměna veřejného klíče v certifikátu není povolena. Vždy dochází k nové registraci s novým soukromým a veřejným klíčem. Postup je stejný jako v případě nové žádosti popsany v kapitole **Chyba! Nenalezen zdroj odkazů..**

4.6 Změna údajů v certifikátu

Změna údajů v certifikátu při zachování současného veřejného klíče není podporovaná. V případě změny údajů v certifikátu se postupuje stejně jako v případě prvotní žádosti, viz kapitola **Chyba! Nenalezen zdroj odkazů..**

4.7 Zneplatnění/blokace a pozastavení platnosti certifikátu

4.7.1 Okolnosti pro zneplatnění/blokaci platnosti certifikátu

Certifikát může být zneplatněn/blokován pouze v následujících situacích:

- klient nebo zplnomocněná osoba požádá o zneplatnění/blokaci platnosti;
- certifikát byl vydán na základě chybných či nepravdivých údajů nebo údaje, na jejichž základě byl vydán, přestaly platit;
- klient (držitel certifikátu) porušil závažným způsobem Smlouvu;
- došlo-li ke kompromitaci soukromého klíče SC KB.
- Banka je k tomu povinna s ohledem na právní předpisy

Banka je oprávněna též odstoupit od smlouvy v souladu se Všeobecnými obchodními podmínkami.

4.7.2 Kdo může požádat o zneplatnění/blokaci platnosti certifikátu

SC KB provede zneplatnění/blokaci platnosti certifikátu na základě žádosti:

- klienta (držitele certifikátu) nebo jím pověřené osoby;
- Pracovníka F/O, který certifikát vydal;
- SC KB;
- subjektů oprávněných ze zákona.

4.7.3 Postup při podání žádosti o zneplatnění/blokaci certifikátu

Žádost o zneplatnění/blokaci je předávána na obchodním/registračním místě osobně nebo telefonicky na Kontaktním centru KB:

- Klient musí být ověřen prostřednictvím procedur ověření a potvrzení skutečného vlastnictví certifikátu (viz odst. 3.4).

4.7.4 Postup při podání žádosti o pozastavení platnosti certifikátu

Klient/pověřená osoba žádá pouze o zneplatnění/blokaci platnosti. Nelze žádat o pozastavení platnosti certifikátu.

4.7.5 Lhůty pro zneplatnění/blokaci platnosti certifikátu

Po ověření žádosti bude certifikát zneplatněn/blokován obratem, nejpozději během SC KB stanoveného časového limitu.

Podrobnější informace jsou obsaženy v CPS.

4.7.6 Kontroly platnosti certifikátu spoléhající se stranou

Spoléhající strany jsou povinny ověřit platnost certifikátu před jeho použitím. Možné způsoby ověřování platnosti (využití CRL, OCSP apod.) jsou definovány v CPS.

4.8 Možnost ověřování statusu certifikátu

Pro ověřování statusu certifikátu jsou poskytovány následující služby:

- zveřejňování CRL na adresách definovaných rozšíření v certifikátu – CDP,
- služba OCSP formou rozhraní pro definované systémy a aplikace KB.

4.8.1 On-line (služba OCSP protokol)

Služba OCSP je poskytována formou rozhraní KB na vybraných adresách pouze pro systémy KB.

4.8.2 Služba Seznamu zneplatněných certifikátů (CRL)

Na ověření stavu certifikátu slouží seznam zneplatněných certifikátů (CRL). CA vydává tento seznam každých 6 hodin. Tento seznam je zveřejněn na místě definovaném v parametru CRL Distribution Points (CDP) certifikátu. Dostupný je protokolem HTTP. Je podepsán soukromým klíčem CA. Seznam zneplatněných certifikátů má určenou dobu platnosti. Po ukončení doby platnosti se CRL již nesmí používat. Pro určení stavu certifikátu se vždy musí používat pouze platný a aktuální seznam zneplatněných certifikátů. Všechny certifikáty, jejichž čísla jsou uvedena na seznamu zneplatněných certifikátů, jsou momentálně neplatné. Důvod ukončení platnosti a čas této změny jsou součástí záznamů v seznamu zneplatněných certifikátů. Všechny ostatní certifikáty, jejichž sériové číslo se nenachází na seznamu zneplatněných certifikátů, jsou platné.

4.8.3 Dostupnost služeb

KB, a.s. zajišťuje dostupnost služeb uvedených výše nepřetržitě.

5 FYZICKÁ, PROCEDURÁLNÍ A PERSONÁLNÍ OPATŘENÍ

5.1 Fyzická bezpečnostní opatření

Infrastruktura veřejných klíčů vyžaduje pro svoji činnost důslednou ochranu klíčových komponent.

Jeden z významných prvků ochrany je fyzické zabezpečení, které zahrnuje tyto oblasti:

1. výběr vhodných prostor
2. ochrana prostor technickými prostředky
3. omezení přístupu – režimová ochrana
4. rozvody inženýrských sítí a klimatizace
5. protipožární opatření

Certifikační autorita je instalována v místě, které splňuje požadavky na nejvyšší stupeň zabezpečení pro ochranu soukromého klíče Certifikační autority z hlediska protipožární, režimové ochrany a z hlediska technického zabezpečení. Přístup je nepřetržitě monitorován a je umožněn pouze oprávněným specialistům.

Podrobnější informace o příslušných opatřeních a postupech jsou pro všechny relevantní certifikační

politiky definovány společně v CPS a Interních bezpečnostních instrukcích a směrnicích KB.

5.2 Procedurální opatření

Pracovní náplně v rámci SC KB jsou přiděleny několika odděleným rolím. Rozdělení funkcí mezi role vychází z požadavku oddělení jednotlivých oblastí činnosti, s omezením možnosti zneužití systému. Jednotlivé funkce mohou být rozděleny mezi více pracovníků.

Podrobnější informace o funkcích a rolích jsou pro všechny relevantní certifikační politiky definovány společně v CPS a Interních bezpečnostních instrukcích a směrnicích KB.

5.3 Personální opatření

Pro práci v SC KB jsou vybíráni prověřeni, maximálně důvěryhodní a spolehliví pracovníci. Pracovníci jsou při nástupu do SC KB vyškoleni a jejich školení jsou v pravidelných intervalech obnovována. Při porušení stanovených zásad a postupů je příslušný pracovník sankcionován.

Podrobnější informace o personálních opatřeních jsou pro všechny relevantní certifikační politiky definovány společně v CPS a Interních bezpečnostních směrnicích PKI KB.

5.4 Postupy auditu bezpečnosti

SC KB definuje události na úrovni systémů a poskytovaných služeb, které jsou zaznamenávány pro účely auditu. Zaznamenané události jsou analyzovány pravidelně, min. 1x týdně a jsou uchovávány po dobu minimálně 10 let od svého vzniku. Záznamy jsou chráněny způsobem odpovídajícím jejich citlivosti a významu.

Podrobněji jsou opatření a postupy pro ochranu a zpracování záznamů definovány v CPS společně pro všechny relevantní certifikační politiky.

5.5 Archivace záznamů

5.5.1 Archivované záznamy

SC KB archivuje zejména:

- informace pro účely auditu,
- výsledky auditu,
- veškerou výměnu elektronických zpráv mezi klientem a prvky PKI KB,
- současné a předchozí verze CP a CPS.

Registrační místo archivuje zejména písemné dokumenty používané v rámci služeb prostřednictvím elektronických distribučních kanálů:

- podepsané registrační formuláře – Smlouva o certifikátu, resp. o elektronickém podpisu,
- písemné žádosti o zneplatnění/blokaci platnosti certifikátu.

5.5.2 Lhůta uchování záznamů v archivu

Všechny archívy budou uchovávány po dobu minimálně 10 let.

5.5.3 Ochrana archivu

Záznamy jsou chráněny způsobem odpovídajícím jejich citlivosti a významu. Podrobnější údaje o užitých postupech a opatřeních jsou dokumentovány v CPS a v interních předpisech.

5.6 Výměna klíčů

5.6.1 Klíče klientů/uživatelů

Klient je automaticky upozorněn emailem 30 a 15 dní před vypršením platnosti. Nový certifikát není automaticky znovu vystaven na základě předchozích dat. Klient musí požádat o nový certifikát nebo prodloužení platnosti certifikátu. Doporučuje se, aby všechny druhy nově vytvářených certifikátů byly založeny na novém páru klíčů, neboť období platnosti certifikátu bylo stanoveno z bezpečnostních důvodů.

5.6.2 Klíče certifikační autority

Mezi platností starého a nového klíče dojde k překrytí: pět let a jeden měsíc před vypršením platnosti klíče je vydán nový a všechny nově vyžádané certifikáty jsou podepisovány novým. Tím se zamezí případům, kdy je certifikát klienta ještě platný a certifikát CA už nikoliv. Nový certifikát je zveřejněn na internetové stránce KB a v registru certifikátů.

5.6.3 Klíče pro křížovou certifikaci SC KB

Křížové certifikáty SC KB jsou, stejně jako kterékoliv jiné, realizovány prostřednictvím žadatelů. Tito jsou SC KB upozorněni, že dochází k výměně klíče. Je nutno projít stejnými procedurami jako při počáteční křížové certifikaci.

5.7 Kompromitace a zotavení po havárii

Podrobnější údaje o užitých postupech a opatřeních jsou dokumentovány v CPS a v interních předpisech.

5.7.1 Výpočetní zdroje, software/nebo data jsou poškozena

Primárním opatřením pro zotavení po poškození výpočetní techniky nebo dat je použití záloh.

5.7.2 Zneplatnění veřejného klíče prvku SC KB

Je-li zneplatněn veřejný klíč některého prvku, který je součástí SC KB, musí být podniknuty následující kroky:

1. dojde k aktualizaci a uveřejnění CRL,
2. prvek je vyřazen z provozu,
3. dochází ke generování nového klíčového páru,

5.7.3 Kompromitace klíče prvku SC KB

Je-li poškozen/prozrazen soukromý klíč některého prvku, který je součástí SC KB, musí být podniknuty následující kroky:

1. certifikát je bezprostředně zneplatněn (viz odstavec 4.4),
2. všechny certifikáty, které byly vydány pod tímto klíčem, jsou neprodleně zneplatněny,
3. dojde k aktualizaci a zveřejnění CRL,
4. prvek je deaktivován,
5. je vedeno vyšetřování, aby se zjistila příčina znehodnocení/prozrazení, a bylo ji možno v budoucnu vyloučit,
6. dochází k vygenerování nového klíčového páru.

Všechny certifikáty, které byly vydány před znehodnocením klíče, je nutné vydat znovu. Případné náklady na jejich vydání nese KB.

5.8 Ukončení činnosti CA

Činnost SC KB je svázána s ostatními službami Komerční banky, které využívají certifikáty. Provoz CS KB může být proto ukončen pouze po zrušení těchto služeb, nebo pokud přejdou na jinou technologii zabezpečení. Klienti budou o změnách uvědomeni prostřednictvím informačních kanálů těchto služeb 3 měsíce před ukončením činnosti

6 TECHNICKÁ BEZPEČNOSTNÍ ZABEZPEČENÍ

6.1 Generace a instalace klíčových párů

V případě definování požadavků na kryptografické klíče je třeba rozlišit dvě oblasti vlastníků klíčů:

- klíče pro vnitřní potřebu SC KB – do této kategorie patří např. klíče certifikačních a registračních autorit – jsou generovány v HSM modulech.
- klíče pro klienty, externí resp. interní.

6.2 Generování klíčů

6.2.1 Klíče pro certifikační autoritu

Procesu generování klíčů pro KB Root 2 CA i KB Externi 2 CA musí být přítomni: Gestor PKI, případně jeho zástupce, člen týmu aplikační podpory PKI, případně jeho zástupce a vlastník produktu, do jehož kompetence spadá i činnost SC KB. Klíčové páry jsou generovány přímo v zabezpečeném kryptografickém modulu. Ihned poté je vytvořena záložní kopie soukromého klíče CS na čipové kartě, ta je uložena na zabezpečeném místě.

6.2.1.1 Klíče pro ostatní moduly Infrastruktury veřejných klíčů Komerční banky

Generování klíčů pro Registrační autority a ostatní moduly Infrastruktury veřejných klíčů Komerční banky (RA, RAO, WebRAO) je prováděno členem týmu aplikační podpory PKI Komerční banky v přítomnosti specialisty odpovědného za příslušný modul, pro který jsou klíče generovány. Klíče jsou chráněné heslem, které zadává specialista. Tento specialista má možnost toto heslo kdykoliv změnit.

6.2.1.2 Generování klíčů pro klienta jeho vlastními prostředky

Klient je odpovědný za proces generování páru klíčů a elektronické žádosti o certifikát na svém HW. Může být použit software dodaný nebo doporučený SC KB. Klient je též odpovědný za bezpečné uložení soukromého klíče. Heslo/PIN umožňující přístup k použití soukromého klíče nesmí být uchováno v otevřené formě ani sdělováno cizí osobě.

6.2.1.3 Generování klíčů pro klienty prostředky SC KB – záložní/nouzové řešení

Klíče jsou generovány pracovníkem F/O v prostředí SC KB, na ČK s využitím odpovídajících technologií splňujících normy PKCS a zásady zabezpečení. PIN umožňující přístup k použití soukromého klíče zadává klient na obchodním/registračním místě osobně. Je žádoucí změna PINu po odchodu z obchodního místa, z vlastního HW. Předání soukromého klíče klienta na čipové kartě chráněné PIN, dle formátu PKCS#11.

6.2.2 Doručení veřejného klíče klienta do SC KB

Veřejný klíč klienta je doručován v rámci elektronické žádosti o certifikát. Tato žádost je přijímána SC KB ve formátu PKCS#10, PEM, REQ nebo DER. SC KB akceptuje následující způsoby doručení žádostí:

- při osobní registraci,
- v rámci generování klíčů
- a elektronické žádosti na čipové kartě.

6.2.3 Distribuce veřejného klíče (certifikátu)

6.2.3.1 Distribuce veřejného klíče CS (CS certifikátu)

Veřejný klíč CS (kořenové i podřízené) je publikován jako součást CS certifikátu ve Veřejném registru certifikátů Komerční banky a zároveň na internetové stránce KB <http://www.kb.cz>. Na těchto stránkách jsou také zveřejněny otisky certifikátů.

6.2.3.2 Distribuce veřejného klíče klienta (certifikátu klienta)

Certifikát klienta je publikován do Veřejného registru certifikátů KB.

6.2.4 Velikosti klíčů

Klíč Certifikační autority používá algoritmus RSA a má délku 4096 bitů.

Klíče ostatních modulů Infrastruktury veřejných klíčů Komerční banky mají délku 2048 bitů, algoritmus RSA.

Minimální délka klíče uživatele je 2048 bitů, uživatel může pro podpis používat algoritmus RSA.

6.2.5 Generování obsahu klíčů

Pro vytváření náhodných čísel při generování klíčů CA jsou využity algoritmy zabudované v kryptografickém modulu. U tohoto zařízení je certifikován i proces generování klíčů.

Při generování klíčů dalších modulů PKI KB a klientů je pro počáteční nastavení generátoru náhodných čísel po určitou dobu snímán pohyb myši a činnost klávesnice.

6.2.6 Omezení použitelnosti certifikátu

Certifikáty vydávané SC KB obsahují podle normy X.509v3 rozšíření upravující způsoby použití certifikátu.

Certifikáty vydávané podle této CP smí být použit pouze k účelům:

- šifrování, odšifrování, digitální podpis a pro určení nepopíratelné odpovědnosti.

6.3 Ochrana soukromých klíčů

6.3.1 Využití technického a programového vybavení v procesu generování klíčů

6.3.1.1 Generování klíčů CA

SC KB používá pro generování soukromého klíče certifikačních autorit kryptografické moduly SureWare Keyper, které splňují standard FIPS 140–1, úroveň 4.

Pro jádro Infrastruktury veřejných klíčů Komerční banky jsou pro ochranu privátního klíče použity i čipové karty, které umožňují nejenom bezpečné uschování klíče, ale i generaci klíčů uvnitř karty.

6.3.1.2 Generování klíčů Jádro PKI

Klíče pro uživatele správy certifikačních autorit jsou generovány na čipové kartě, v HW (Sureware Keyper), resp. v zabezpečeném souboru.

6.3.1.3 Generování klíčů klienta

Klíče pro klienty jsou generovány dle standardu PKCS#11 na ČK.

6.3.2 Úschova soukromého klíče CA a jádra PKI.

Pouze záložní soukromý klíč certifikační autority je rozdělen na dvě části a uložen na dvě čipové karty. Obě karty jsou uloženy v zabezpečeném prostoru s řízeným fyzickým přístupem.

Logický přístup ke kartám je chráněn hesly, přičemž každý ze dvou členů týmu SC KB zná přístupové heslo pouze k jedné kartě.

6.3.3 Úschova soukromého klíče klienta

Soukromý klíč klienta je uložen na ČK, nikdy neopustí tuto ČK.

6.3.4 Povinnost zpřístupnit soukromé klíče klienta.

Soukromé klíče klientů generované SC KB nejsou zpřístupněny žádnému dalšímu subjektu.

6.3.5 Zálohování soukromých klíčů

Současně s vygenerováním páru klíčů certifikační autority je provedeno zálohování soukromého klíče. Klíč je při zálohování rozdělen do dvou čipových karet (viz. 6.2.2).

SC KB nezajišťuje zálohování soukromých klíčů klientů.

6.3.6 Archivace soukromých klíčů

Způsob archivace soukromých klíčů potřebných pro provoz SC KB je uveden v Interních bezpečnostních instrukcích a směrnících PKI KB.

6.3.7 Aktivace soukromého klíče

Soukromý klíč certifikační autority je aktivován pouze po dobu činnosti software CS. Aktivace klíče je podmíněna zadáním hesel k operačnímu systému, k software certifikační autority a k soukromému klíči, souběžným zadáváním prostřednictvím 2 osob.

Soukromý klíč klienta je aktivován pouze po dobu činnosti klientské aplikace, která ho využívá. Aktivace klíče je podmíněna zadáním hesel/PIN.

6.3.8 Deaktivace soukromého klíče certifikační autority

Soukromý klíč certifikační autority je deaktivován minimálně v těchto případech:

- kryptografický modul detekoval pokus o narušení bezpečnostních opatření,
- činnost softwaru certifikační autority využívající privátní klíč je ukončena.

Deaktivaci může uskutečnit pouze ACA (Administrátor CA), po pokynu vydaném Řídící komisí.

6.3.9 Zrušení/smazání soukromých klíčů

V případě certifikační autority je nutno vynulovat kryptografický modul a inicializovat čipové karty se záložním klíčem. Pro ostatní prvky Infrastruktury veřejných klíčů Komerční banky se pouze inicializují čipové karty obsahující jejich soukromé klíče.

V případě jádra PKI smí deaktivaci uskutečnit pouze ACA (Administrátor CA).

Zrušení privátního klíče klienta provede sám klient, zničením čipu a okamžitým zneplatněním/blokací certifikátu.

6.4 Další aspekty správy klíčů

6.4.1 Archivace certifikátů (veřejných klíčů)

Certifikáty (veřejné klíče) jsou archivovány v databázi CS po dobu minimálně 10 let. Tato databáze je archivována i po ukončení činnosti CS tak, aby podmínka lhůty archivace byla splněna.

6.4.2 Doba platnosti klíčů

Doba platnosti klíče Certifikační autority je 20 let.

Doba platnosti klientského certifikátu a odpovídajícího soukromého klíče jsou 2 roky.

6.5 Aktivační data

Hesla opravňující k přístupu do souborů nebo čipových karet se soukromými klíči pro moduly Infrastruktura veřejných klíčů Komerční banky jsou ve správě uživatelů, kterým byly přiděleny. Interval a pravidla pro povinnou změnu hesel a tvar hesel je specifikován v *Interních bezpečnostních Instrukcích a směrnících KB*.

6.6 Zabezpečení počítačových systémů

Při návrhu infrastruktury SC KB byl kladen maximální důraz na důkladné zabezpečení všech komponent.

Zabezpečení počítačových systémů SC KB včetně jejich propojení sítěmi je detailně popsáno v *Interních bezpečnostních instrukcích a směrnících KB*.

6.7 Opatření pro bezpečnost životního cyklu

Oddělení vývoje a rozvoje PKI v KB od produkčního prostředí:

- Pro vývoj a rozvoj systému PKI v KB je připraveno **testovací prostředí** které je fyzicky i logicky odděleno od produkčního prostředí.
- Přístup do tohoto prostředí má pouze Gestor PKI, členové týmu aplikační podpory PKI
- V tomto prostředí jsou testovány nové prvky zabezpečení, nové operační systémy a upgrade a update před nasazením do produkčního prostředí.
- Podrobnější informace jsou obsaženy v *Interních bezpečnostních instrukcích a směrnících KB*.

6.8 Zabezpečení sítí

Kontroly a ověřování stavu a průchodnosti sítí jsou pravidelně prováděny prostřednictvím technických správců v rámci struktury KB.

Podrobnější informace jsou obsaženy v *Interních bezpečnostních instrukcích a směrnicích KB*.

7 PROFILY CERTIFIKÁTU, SEZNAMU ZNEPLATNĚNÝCH CERTIFIKÁTŮ (CRL, OCSP)

7.1 Profil certifikátu

Certifikát vysokého stupně ověření totožnosti je osvědčení, které propojuje veřejný klíč s osobou klienta. Jde o osobní certifikát, který poskytuje vysokou záruku vazby mezi osobní totožností klienta a veřejným klíčem.

7.1.1 Číslo verze

Certifikát vydaný podle této CP je v souladu s normou ISO 9594-8 (X.509), verze 3. Certifikační služby poskytované KB nepodporují certifikáty jiného typu ani jiné verze certifikátu X.509.

7.1.2 Tvar certifikátu

V certifikátu jsou uvedeny následující informace:

- verze certifikátu (verze 3)
 - **2**
- jméno, příjmení, popř. titul (atribut Common Name)
- datum narození ve tvaru RRRRMMDD (atribut Organizational Unit)
- bydliště – místo/obec (atribut Locality)
- adresa bydliště – ulice, číslo popisné (atribut Organizational Unit)
- e-mail adresa (rozšíření RFC822Mailbox)
- délka klíče
 - **2048**
- algoritmus
 - **RSA**
- období platnosti
 - **2 roky**
- účel použití certifikátu (rozšíření Key Usage)
 - **digitální podpis,**
 - **Non repudiation**
 - **šifrování klíče**
 - **šifrování dat**
- identifikace veřejného klíče CA - KB Externi 2 CA (rozšíření Authority Key ID)
 - **256-ti bitový hash veřejného klíče certifikační autority**
 - **DN certifikační autority + seriové číslo certifikátu**
- identifikace veřejného klíče subjektu certifikace (rozšíření Subject Key ID)
 - **256-ti bitový hash veřejného klíče subjektu certifikátu**
- objektový identifikátor bezpečnostní politiky (rozšíření Policy OID)
 - **1.3.154.45317054.134.3.25.20.1**
- místo, odkud lze stáhnout tuto Certifikační politiku (kvalifikátor rozšíření Policy OID)
 - **www.kb.cz**
- identifikátor zákazníka – identifikátor klienta (generické rozšíření, OID)
 - **1.3.0154.45317054.1.4.0**
 - parametr = číselná hodnota

7.1.3 OID algoritmů

Jsou používány pouze standardizovaná schémata dle RFC 2437 a RFC 3370.

7.1.4 Použitelnost certifikátu

(viz též 1.4) Certifikát slouží pro digitální podpis, šifrování dat a autentizaci.

Certifikát zajišťuje vysokou úroveň ověření osobní totožnosti, a proto může být použit v aplikacích, které uskutečňují bankovní transakce odpovídající úrovně a zajišťuje bankovní transakce prostřednictvím digitálního podpisu. Lze jej využít při elektronickém nebo obchodním styku s Komerční bankou, a.s.

7.2 Profil CRL

CS podporuje Seznam zneplatněných certifikátů (CRL) verze 2, dostupných prostřednictvím registru certifikátů dle normy DAP (LDAP). Jako alternativní k CRL v LDAP může CS využít služeb WEB serverů nebo jiné služby sloužící ke kontrole a ověření certifikátů.

SC KB využívá CRL podle profilu PKIX (RFC 2459), který je implementací seznamu X.509v2, definovaného specifikací ISO/IEC/ITU z roku 1997.

7.2.1 Obsah CRL

CRL seznamy jsou vydávány s následujícími standardními položkami (poli, atributy):

- signature algorithm
 - sha2WithRSAEncryption
- vydavatel (Issuer) - má stejný obsah jako tento atribut v certifikátu KB Externí 2 CA
- čas vydání tohoto CRL seznamu (This Update)
- předpokládaný čas vydání následujícího CRL seznamu (Next Update)
- Vydávané CRL seznamy mohou používat následující rozšíření pro verzi 2:
 - alternativní jména vydavatele certifikátu (Issuer Alternate Name)
 - objekt EmailAddress
 - objekt URI
 - identifikace veřejného klíče CA - KB Externí 2 CA (Authority Key ID)
 - 160třbitový hash veřejného klíče CA - KB Externí 2 CA
 - pořadové číslo CRL seznamu (CRL Number)

Vydávané CRL seznamy používají následující parametry a položky zneplatněných certifikátů:

- sériové číslo zneplatněného certifikátu (Revoked Certificates)
- datum a čas zneplatnění (Revocation Date)
- důvod zneplatnění (Reason Code)
 - o tato položka není povinná, důvod nemusí být oznámen

7.3 Profil OCSP

Profil ověřování platností on-line odpovídá požadavkům RFC 2560.

7.3.1 Číslo verze

Vydávané certifikáty pro OCSP odpovídají doporučení X.509 v3. Certifikační služby poskytované KB nepodporují certifikáty jiného typu ani jiné verze certifikátu X.509.

8 HODNOCENÍ SHODY

8.1 Periodicita hodnocení nebo okolnosti pro provedení hodnocení

Hodnocení shody se provádí na základě rozhodnutí aplikačního gestora PKI. Hodnocení shody zajišťuje interní audit KB. KB stanoví termíny auditů a jmenuje auditory.

8.2 Identita a kvalifikace hodnotitele

Auditor musí být držitelem platné certifikace CISA. Odpovědný auditor musí znát principy PKI a procesy probíhající na úrovni CA a RA. Během auditu mohou asistovat další specialisté bez auditorské kvalifikace.

8.3 Vztah hodnotitele k hodnocenému subjektu

Auditor je osoba nezávislá na SC KB.

8.4 Hodnocené oblasti

Audit porovnává činnost SC KB, jak ji definuje CPS a příslušné CP, s její reálnou podobou. Auditů musí být podrobeny veškeré aspekty činnosti SC KB tak, jak je specifikuje tato CP, související CPS a další prováděcí dokumentace.

8.5 Postup v případě zjištění nedostatků

Zjištěné nedostatky jsou sumarizovány v auditní zprávě. Auditní zpráva je předložena aplikačnímu gestorovi, který je zodpovědný za vytvoření mitigačního plánu, návrh vhodných opatření a jejich realizaci.

8.6 Sdělování výsledků hodnocení

Výsledky auditu SC KB jsou neveřejné a jsou klasifikovány dle standardu KB jako informace C2.

9 Ostatní obchodní a právní záležitosti

9.1 Poplatky

Případná cena certifikátů je zveřejňována v oficiálním ceníku certifikátů. Ceník může být k dispozici i na internetové stránce Komerční banky. Může být rovněž zaslán na požádání.

9.2 Odpovědnost za škody

KB odpovídá za chod systému PKI a za činnost SC KB. KB neodpovídá za nesprávné užití certifikátu nebo klíče na straně klienta nebo závislé strany. Pokud nastane škoda na straně KB, bude KB vymáhat náhradu škody právní cestou. Podrobně je finanční odpovědnost definována v CPS.

9.3 Důvěrnost obchodních informací

9.3.1 Rozsah důvěrných informací

Důvěrnými informacemi CA jsou:

- veškeré soukromé klíče, příslušné k veřejným klíčům CA
- ostatní kryptograficky podstatné informace sloužící k provozu CA
- vybrané obchodní informace
- veškeré informace a dokumentace s ohledem na poskytování certifikačních služeb
- veškeré osobní údaje

Chráněnými – zvláště důvěrnými obchodními informacemi jednotlivých RA jsou:

- Veškeré soukromé klíče, příslušné k veřejným klíčům RA
- ostatní kryptograficky podstatné informace sloužící k provozu RA
- veškeré informace a dokumentace s ohledem na poskytování certifikačních služeb
- veškeré osobní údaje

Za chráněné informace se rovněž považují veškeré další informace označené některým ze subjektů jako zvláště důvěrné. S chráněnými informacemi, bez ohledu na typ nosiče, je zacházeno tak, aby byla zajištěna jejich důvěrnost a integrita.

9.3.2 Informace mimo rozsah důvěrných informací

Za důvěrné nejsou považovány:

- certifikáty
- seznamy CRL
- Informace o zneplatnění a pozastavení platnosti
- certifikační politiky

9.3.3 Odpovědnost za ochranu důvěrných informací

Informace získané SC KB (v písemné nebo elektronické podobě) od žadatele v souvislosti s jeho žádostí o certifikát, jsou náležitě archivovány a nebudou zneužity.

9.4 Ochrana osobních údajů

Certifikát vydaný podle této CP identifikuje klienta a obsahuje nezbytně nutné údaje.

9.5 Práva intelektuálního vlastnictví

KB vykonává práva duševního vlastnictví ke všem dokumentům CP a CPS.

9.6 Zastupování a záruky

9.6.1 Zastupování a záruky CA

Jestliže KB prostřednictvím CA vydává certifikát, poskytuje tím záruku, že veškeré postupy jsou realizovány v souladu s dokumenty CP a CPS a že certifikát je použit k účelu, ke kterému byl vydán.

9.6.2 Zastupování a záruky RA/RM

Všechny postupy registrace klienta/žadatele jsou v souladu s příslušnou CP, CPS a souvisejícími dokumenty vydanými KB. Komerční banka se výslovně zříká všech záruk, které nejsou explicitně definovány v CPS.

9.7 Doba platnosti, ukončení platnosti

9.7.1 Doba platnosti

Tento dokument zůstává v platnosti do skončení platnosti posledního certifikátu, který byl dle této CP vydán.

9.7.2 Ukončení platnosti

Ukončení platnosti této CP musí schválit aplikační gestor PKI písemnou a nezpochybnitelnou formou. Tato skutečnost musí být zveřejněna na místech definovaných v kapitole 2.2.

9.8 Změny

9.8.1 Specifikace procedur změn a činností

- a) SC PKI může provést pouze změny opravné nebo editační bez předchozího projednání a schválení (např. změnu kontaktu či adres). Jiné, výrazné změny týkající se prvků PKI v KB, jejich chování a pravidel musí být schváleny aplikačním gestorem PKI s využitím pravidel a procesů KB.
- b) Chyby, změny, nebo předpokládané změny těchto dokumentů jsou hlášeny kontaktním osobám, či částem uvedených v části 1.5 této CP. Tato komunikace musí zahrnovat popis změny, zdůvodnění změn a kontaktní informace osoby žádající změnu.
- c) Všechny změny v CP vydané v rámci infrastruktury veřejných klíčů mají být SC PKI zaslány na všechna odpovídající kontaktní místa a tam zveřejněny po dobu 1 měsíce. Změny aktuální CP budou distribuovány odpovídajícím a odpovědným složkám využitím technologií internetu, intranetu a elektronické pošty.
- d) KB může akceptovat, modifikovat nebo odmítnout navrhované změny po vystavení v řádné časové periodě (1 měsíc).
- e) Jestliže navrhované změny CP budou mít vliv na určité množství uživatelů, KB smí, v rámci svého výhradního práva, přidělit nový objektový identifikátor pro modifikovanou CP, popř. doplnit stávající CPS nebo vytvořit novou CPS.

9.9 Řešení sporů

Kterýkoliv spor, jenž nelze řešit smírně, bude podléhat soudnímu rozhodnutí. Soudní jednání se bude konat na území České republiky v českém jazyce.

KB

Certifikační politika – osobní certifikát na čipové kartě

9.10 Rozhodné právo

Za směrodatné a rozhodující pro vymáhání, výklad a platnost této CP a těch CPS či smluv, jichž se to týká, budou považovány platné právní předpisy České republiky.

9.11 Shoda s právními předpisy

Tento dokument splňuje požadavky stanovené v RFC 3647, legislativě ČR a doporučeních orgánů EU, jmenovitě se jedná o dokumenty:

[1] ETSI TS 102 042 – Electronic Signatures and Infrastructures – Policy requirements for certification authorities issuing public key certificates

[2] IETF RFC 3647 – Internet X.509 Public Key Infrastructure – Certificate Policy and Certification Practices Framework