

Kvalifikovaný poskytovatel služeb vytvářejících důvěru elidentity a.s.

ACAeID10.6 Certifikační politika - QES (Qualified Electronic Seal)

Verze:	1.1
Odpovídá:	Milan Berka
Datum:	28. 7. 2020
Utajení:	Veřejný dokument

Copyright © 2018 eldentity a.s.

Žádná část tohoto dokumentu nesmí být kopírována žádným způsobem bez písemného souhlasu majitelů autorských práv.

Některé názvy produktů a společností citované v tomto díle mohou být ochranné známky příslušných vlastníků.

Schváleno:

Verze	Schválil	
1.1	Ladislav Šedivý	

Historie dokumentu:

Verze	Datum	Autor	Poznámka
1.0	31. 1. 2017	Milan Berka	Nový dokument
1.1	19. 2. 2017	Milan Berka	Úprava specifikace bezpečného HW
1.1	7. 8. 2017	Milan Berka	Zpracování poznámek MV ČR
1.1	15. 10. 2017 21. 11. 2017	Michal Příhoda, Milan Berka	Úprava v souvislosti s generováním klíčů Opravy textů dle recenze
1.1	26. 8. 2018 2.7.2019	Milan Berka	Příloha č.1 (seznam HW) a doplnění GDPR, Zákon 110/2019
	20.07.2020	Milan Berka	Doplnění HW do přílohy

OBSAH

1	Úvod	10
1.1	Přehled	11
1.2	Název a jednoznačné určení dokumentu	11
1.3	Participující subjekty.....	11
1.3.1	Certifikační autority (dále „CA“)	11
1.3.2	Registrační autority (dále „RA“)	12
1.3.3	Držitelé kvalifikovaných certifikátů a kvalifikovaných prostředků a pečeti osoby, které požádali o vydání kvalifikovaného certifikátu pro elektronickou pečeť nebo kvalifikovaný prostředek, a kterým byl kvalifikovaný certifikát nebo kvalifikovaný prostředek vydán	12
1.3.4	Spoléhající se strany.....	12
1.4	Použití kvalifikovaného certifikátu pro elektronickou pečeť a kvalifikovaného prostředku	12
1.4.1	Přípustné použití kvalifikovaného certifikátu pro elektronickou pečeť a kvalifikovaného prostředku	13
1.4.2	Omezení použití kvalifikovaného prostředku	13
1.4.3	Životní cyklus kvalifikovaného HW prostředku.....	13
1.5	Správa politiky	13
1.5.1	Organizace spravující certifikační a bezpečnostní politiku nebo certifikační prováděcí směrnici	13
1.5.2	Kontaktní osoba organizace spravující certifikační politiku nebo certifikační prováděcí směrnici.....	13
1.5.3	Subjekt odpovědný za rozhodování o souladu postupů poskytovatele a postupy jiných poskytovatelů kvalifikovaných služeb vytvářejících důvěru	14
1.5.4	Postupy při schvalování souladu podle 1.5.3.	14
1.6	Přehled použitých pojmů a zkratk	14
2	Odpovědnost za zveřejňování a úložiště informací a dokumentace	15
2.1	Úložiště informací a dokumentace	15
2.2	Zveřejňování informací a dokumentace	15
2.3	Periodicita zveřejňování informací	16
2.4	Řízení přístupu k jednotlivým typům úložišť.....	17
3	Identifikace a autentizace.....	18
3.1	Pojmenování	18
3.1.1	Typy jmen.....	18
3.1.2	Požadavek na významnost jmen	21
3.1.3	Anonymita a používání pseudonymu.....	21
3.1.4	Pravidla pro interpretaci různých forem jmen	21
3.1.5	Jednoznačnost jmen	21
3.1.6	Obchodní značky	21
3.2	Počáteční ověření identity	21
3.2.1	Ověřování souladu dat, tj. postup při ověřování, zda má osoba data pro vytváření elektronických pečetí odpovídající datům pro ověřování elektronických pečetí.....	21
3.2.2	Ověřování identity právnické osoby nebo organizační složky státu	21
3.2.3	Ověřování identity fyzické osoby	22
3.2.4	Neověřované informace vztahující se k držiteli kvalifikovaného certifikátu pro elektronickou pečeť nebo pečeti osobě	22
3.2.5	Ověřování specifických práv	22

3.2.6	Kritéria pro interoperabilitu	22
3.3	Identifikace a autentizace při zpracování požadavků na výměnu dat pro ověřování elektronických pečeti v certifikátu	23
3.3.1	Identifikace a autentizace při rutinní výměně dat pro vytvoření elektronických pečeti a jim odpovídajících dat ověřování elektronických pečeti (dále „párová data“).....	23
3.3.2	Identifikace a autentizace při výměně párových dat po zneplatnění certifikátu.....	23
3.4	Identifikace a autentizace při zpracování požadavků na zneplatnění certifikátu	23
4	Požadavky na životní cyklus certifikátu	25
4.1	Žádost o vydání certifikátu	25
4.1.1	Subjekty oprávněné podat žádost o vydání certifikátu	25
4.1.2	Registrační proces a odpovědnosti poskytovatele a žadatele.....	25
4.2	Zpracování žádosti o certifikát	25
4.3.1	Identifikace a autentizace	25
4.3.2	Přijetí nebo zamítnutí žádosti o certifikát	29
4.3.3	Doba zpracování žádosti o certifikát.....	29
4.4	Vydání certifikátu.....	30
4.4.1	Úkony CA v průběhu vydávání certifikátu.....	30
4.4.2	Oznamování o vydání kvalifikovaného certifikátu pro elektronickou pečeť držiteli certifikátu, pečetící osobě	30
4.5	Převzetí kvalifikovaného certifikátu pro elektronickou pečeť	30
4.5.1	Úkony spojené s převzetím certifikátu	30
4.5.2	Zveřejňování vydaných kvalifikovaných certifikátů poskytovatelem	30
4.5.3	Oznámení o vydání kvalifikovaného certifikátu pro elektronickou pečeť jiným subjektům.....	31
4.6	Použití párových dat a certifikátu	31
4.6.1	Použití dat pro vytváření elektronických pečeti a kvalifikovaného certifikátu pro elektronickou pečeť držitelem certifikátu nebo pečetící osobou	31
4.6.2	Použití dat pro ověřování elektronických pečeti a kvalifikovaných certifikátu pro elektronickou pečeť spoléhající se stranou	31
4.7	Obnovení certifikátu	31
4.7.1	Podmínky pro obnovení certifikátu	31
4.7.2	Subjekty oprávněné požadovat obnovení certifikátu	31
4.7.3	Zpracování požadavku na obnovení certifikátu	31
4.7.4	Oznámení o vydání obnoveného kvalifikovaného certifikátu pro elektronickou pečeť držiteli certifikátu nebo pečetící osobě.....	32
4.7.5	Úkony spojené s převzetím obnoveného certifikátu	32
4.7.6	Zveřejňování vydaných obnovených certifikátů poskytovatelem.....	32
4.7.7	Oznamování o vydání obnoveného kvalifikovaného certifikátu pro elektronickou pečeť jiným subjektům	32
4.8	Výměna dat pro ověřování elektronických pečeti v certifikátu	32
4.8.1	Podmínky pro výměnu dat pro ověřování elektronických pečeti v certifikátu	32
4.8.2	Subjekty oprávněné požadovat výměnu dat pro ověřování elektronických pečeti v certifikátu.....	32
4.8.3	Zpracování požadavku na výměnu dat pro ověřování elektronických pečeti.....	32
4.8.4	Oznámení o vydání kvalifikovaného certifikátu pro elektronickou pečeť s vyměněnými daty pro ověřování elektronických pečeti pečetící osobě.....	32
4.8.5	Úkony spojené s převzetím kvalifikovaného certifikátu pro elektronickou pečeť s vyměněnými daty pro ověřování elektronických pečeti	33
4.8.6	Zveřejňování vydaných kvalifikovaného certifikátu pro elektronickou pečeť	

s vyměněnými daty pro ověřování elektronických pečeti	33
4.8.7 Oznámení o vydání kvalifikovaného certifikátu pro elektronickou pečeť s vyměněnými daty pro ověřování elektronických pečeti jiným subjektům	33
4.9 Změna údajů v kvalifikovaném certifikátu pro elektronickou pečeť	33
4.9.1 Podmínky pro změna údajů v certifikátu	33
4.9.2 Subjekty oprávněné požadovat změna údajů v certifikátu	33
4.9.3 Zpracování požadavku na změnu údajů v certifikátu	33
4.9.4 Oznámení o vydání kvalifikovaného certifikátu pro elektronickou pečeť se změněnými údaji pečeti osobě	33
4.9.5 Úkony spojené s převzetím kvalifikovaného certifikátu pro elektronickou pečeť se změněnými údaji	33
4.9.6 Zveřejňování vydaných kvalifikovaného certifikátu pro elektronickou pečeť se změněnými údaji	33
4.9.7 Oznámení o vydání kvalifikovaného certifikátu pro elektronickou pečeť se změněnými údaji jiným subjektům	34
4.10 Zneplatnění a pozastavení platnosti certifikátu	34
4.10.1 Podmínky pro zneplatnění certifikátu	34
4.10.2 Subjekty oprávněné žádat o zneplatnění certifikátu	34
4.10.3 Požadavek na zneplatnění certifikátu	34
4.10.4 Doba odkladu požadavku na zneplatnění certifikátu	34
4.10.5 Maximální doba, za kterou musí poskytovatel realizovat požadavek na zneplatnění certifikátu	34
4.10.6 Povinnosti spoléhajících se stran při ověřování, zda nebyl certifikát zneplatněn	34
4.10.7 Periodicita vydávání seznamu zneplatněných certifikátů	35
4.10.8 Maximální zpoždění při vydávání seznamu zneplatněných certifikátů	35
4.10.9 Možnost ověřování zneplatnění statusu kvalifikovaného certifikátu pro elektronickou pečeť on-line (dále „OCSP“)	35
4.10.10 Požadavky při ověřování statusu kvalifikovaného certifikátu pro elektronickou pečeť on-line	35
4.10.11 Jiné způsoby oznamování zneplatnění certifikátu	35
4.10.12 Případné odlišnosti postupu zneplatnění v případě kompromitace dat pro vytváření elektronických pečeti	35
4.10.13 Podmínky pro pozastavení platnosti certifikátu	35
4.10.14 Subjekty oprávněné požadovat pozastavení platnosti certifikátu	35
4.10.15 Zpracování požadavku na pozastavení platnosti certifikátu	35
4.10.16 Omezení doby pozastavení platnosti certifikátu	35
4.11 Služby související s ověřováním statutu certifikátu	35
4.11.1 Funkční charakteristiky	36
4.11.2 Dostupnost služeb	36
4.11.3 Další charakteristiky služeb statutu certifikátu	36
4.12 Ukončení poskytování služeb pro držitele certifikátu nebo pečeti osobu	36
4.13 Úschova dat pro vytváření elektronických pečeti u důvěryhodné třetí strany a jejich obnova	36
4.13.1 Politika a postupy při úschově a obnovování dat pro vytváření elektronických pečeti	36
4.13.2 Politika a postup při zapouzdřování a obnovování šifrovacího klíče pro relaci ...	36
5 Management, provozní a fyzická bezpečnost	37
5.1 Fyzická bezpečnost	37
5.1.1 Umístění a konstrukce	37

5.1.2	Fyzický přístup	37
5.1.3	Elektřina a klimatizace	37
5.1.4	Vliv vody.....	37
5.1.5	Protipožární opatření a ochrana	37
5.1.6	Nakládání s odpady	38
5.1.7	Zálohy mimo budovu.....	38
5.2	Procesní bezpečnost.....	38
2.5.29	5.2.1 Důvěryhodné role	38
5.2.2	Počet osob požadovaných na zajištění jednotlivých činností.....	38
5.2.3	Identifikace a autentizace pro každou roli	38
5.2.4	Role vyžadující rozdělení povinností	38
5.3	Personální bezpečnost.....	39
5.3.1	Požadavky na kvalifikaci, zkušenosti a bezúhonnost	39
5.3.2	Posouzení spolehlivosti osob	39
5.3.3	Požadavky na přípravu pro výkon role, vstupní školení	40
5.3.4	Požadavky a periodicita školení	40
5.3.5	Periodicita a posloupnost rotace pracovníků mezi různými rolemi.....	40
5.3.6	Postihy za neoprávněné činnosti zaměstnanců	40
5.3.7	Požadavky na nezávislé zhotovitele (dodavatele).....	40
5.3.8	Dokumentace poskytovaná zaměstnancům	40
5.4	Auditní záznamy (logy).....	40
5.4.1	Typy zaznamenávaných událostí	40
5.4.2	Periodicita zpracování záznamů	40
5.4.3	Doba uchování auditních záznamů	41
5.4.4	Ochrana auditních záznamů.....	41
5.4.5	Postupy pro zálohování auditních záznamů.....	41
5.4.6	Systém shromažďování auditních záznamů (interní nebo externí)	41
5.4.7	Postup při oznamování události subjektu, který ji způsobil	41
5.4.8	Hodnocení zranitelnosti	41
5.5	Uchovávání informací a dokumentace.....	41
5.5.1	Typy informací a dokumentace, které se archivují	41
5.5.2	Doba uchování uchovávaných informací a dokumentace	41
5.5.3	Postupy při zálohování uchovávaných informací a dokumentace.....	42
5.5.4	Požadavky na používání časových razítek při uchovávání informací a dokumentace	42
5.5.5	Systém shromažďování uchovávaných informací a dokumentace (interní nebo externí)	42
5.5.6	Postupy pro získání a ověření uchovávaných informací a dokumentace	42
5.6	Výměna dat pro ověřování elektronických pečeti v nadřazeném certifikátu poskytovatele	42
5.7	Obnova po havárii nebo kompromitaci.....	42
5.6.1	Postup v případě incidentu a kompromitace.....	42
5.6.2	Poškození výpočetních prostředků, softwaru nebo dat	42
5.6.3	Postup při kompromitaci dat pro vytváření elektronických pečeti poskytovatele	43
5.6.4	Schopnost obnovit v činnosti po havárii.....	43
5.8	Ukončení činnosti CA nebo RA	43
6	Technická bezpečnost.....	44
6.1	Generování a instalace párových klíčů	44
6.1.1	Generování párových klíčů	44

6.1.2	Předání dat pro ověřování elektronických pečeti kvalifikovanému poskytovateli služeb vytvářejících důvěru.....	44
6.1.3	Poskytování dat pro ověřování elektronických pečeti certifikační autoritou spoléhajícím se stranám	44
6.1.4	Délky párových dat	44
6.1.5	Generování parametrů dat pro ověřování elektronických pečeti a kontrola jejich kvality	44
6.1.6	Omezení pro použití dat pro ověřování elektronických pečeti.....	45
6.2	Ochrana dat pro vytváření elektronických pečeti a bezpečnost kryptografických modulů	45
6.2.1	Standards a podmínky použití kryptografických modulů	45
6.2.2	Sdílení tajemství	45
6.2.3	Úschova dat pro vytváření elektronických pečeti	45
6.2.4	Zálohování dat pro vytváření elektronických pečeti	45
6.2.5	Úschova dat pro vytváření elektronických pečeti	45
6.2.6	Transfer dat pro vytváření elektronických pečeti do kryptografického modulu nebo z kryptografického modulu	45
6.2.7	Uložení dat pro vytváření elektronických pečeti v kryptografickém modulu	46
6.2.8	Postup při aktivaci dat pro vytváření elektronických pečeti	46
6.2.9	Postup při deaktivaci dat pro vytváření elektronických pečeti	46
6.2.10	Postup při zničení dat pro vytváření elektronických pečeti	46
6.2.11	Hodnocení kryptografických modulů	46
6.3	Další aspekty správy párových dat	46
6.3.1	Uchovávání dat pro ověřování elektronických pečeti	46
6.3.2	Maximální doba platnosti kvalifikovaného certifikátu pro elektronickou pečeť vydaného pečeti osobě a párových dat	46
6.4	Aktivační data	47
6.4.1	Generování a instalace aktivačních dat	47
6.4.2	Ochrana aktivačních dat	47
6.4.3	Ostatní aspekty archivačních dat.....	47
6.5	Počítačová bezpečnost	47
6.5.1	Specifické technické požadavky na počítačovou bezpečnost	47
6.5.2	Hodnocení počítačové bezpečnosti	47
6.6	Bezpečnost životního cyklu	48
6.6.1	Řízení vývoje systému	48
6.6.2	Kontroly řízení bezpečnosti.....	48
6.6.3	Řízení bezpečnosti životního cyklu.....	48
6.7	Síťová bezpečnost	49
6.8	Časová razítka	49
7	Profily certifikátu, seznamu zneplatněných certifikátů a OSCP	50
7.1	Profil certifikátu	50
7.1.1	Číslo verze	50
7.1.2	Rozšiřující položky v certifikátu	50
7.1.3	Objektové identifikátory (dále „OID“) algoritmů.....	52
7.1.4	Způsoby zápisu jmen a názvů	53
7.1.5	Omezení jmen a názvů	53
7.1.6	OID certifikační politiky	53
7.1.7	Rozšiřující položka „Policy Constraints“	53
7.1.8	Syntaxe a sémantika rozšiřující položky kvalifikátorů politiky „Policy Qualifiers“	53

7.1.9	Způsob zápisu kritické rozšiřující položky „Certificate Policies“	53
7.2	Profil seznamu zneplatněných certifikátů	53
7.3.1	Číslo verze	54
7.3.2	Rozšiřující položky seznamu zneplatněných certifikátů a záznamů v seznamu zneplatněných certifikátů	54
7.3	Profil OCSP	54
7.3.3	Číslo verze	54
7.3.4	Rozšiřující položky OCSP	54
8	Hodnocení shody a jiná hodnocení	55
8.1	Identita a kvalifikace hodnotitele	55
8.2	Vztah hodnotitele k hodnocenému subjektu	55
8.3	Hodnocené oblasti.....	55
8.4	Postup v případě zjištění nedostatků	55
8.5	Sdělování výsledků hodnocení	55
9	Ostatní obchodní a právní záležitosti	56
9.1	Poplatky.....	56
9.1.1	Poplatky za vydání nebo obnovení certifikátu	56
9.1.2	Poplatky za přístup k seznamu vydaných kvalifikovaných certifikátů pro elektronickou pečeť.....	56
9.1.3	Poplatky za informace o statutu kvalifikovaného certifikátu pro elektronickou pečeť nebo o zneplatnění certifikátu	56
9.1.4	Poplatky za další služby.....	56
9.1.5	Jiná ustanovení týkající se poplatků (vč. refundací).....	56
9.2	Finanční odpovědnost.....	56
9.3.1	Krytí pojištěním	56
9.3.2	Další aktiva a záruky.....	56
9.3.3	Pojištění nebo krytí zárukou pro koncové uživatele	56
9.3	Citlivost obchodních údajů	57
9.3.4	Výčet citlivých informací.....	57
9.3.5	Informace mimo rámec citlivých informací.....	57
9.3.6	Odpovědnost za ochranu citlivých informací	57
9.4	Ochrana osobních údajů	57
9.4.1	Politika ochrany osobních údajů	57
9.4.2	Osobní údaje.....	57
9.4.3	Údaje, které nejsou považovány za citlivé.....	58
9.4.4	Odpovědnost za ochranu osobních údajů	58
9.4.5	Oznámení o používání důvěrných informací a souhlas s použitím citlivých informací 58	
9.4.6	Poskytnutí citlivých informací pro soudní či správní účely.....	58
9.4.7	Jiné okolnosti zpřístupňování osobních údajů	58
9.5	Práva duševního vlastnictví	59
9.6	Zastupování a záruky	59
9.6.1	Zastupování a záruky CA.....	59
9.6.2	Zastupování a záruky RA.....	59
9.6.3	Zastupování a záruky držitele certifikátu, pečeti osoby	59
9.6.4	Zastupování a záruky spoléhajících se stran.....	59
9.6.5	Zastupování a záruky ostatních zúčastněných subjektů	59
9.7	Zřeknutí se záruk.....	59
9.8	Omezení odpovědnosti	59

9.9	Odpovědnost za škodu, náhrada škody	60
9.10	Doba platnosti, ukončení platnosti	60
9.10.1	Doba platnosti.....	60
9.10.2	Ukončení platnosti	60
9.10.3	Důsledky ukončení a přetrvání závazků.....	60
9.11	Komunikace mezi zúčastněnými subjekty.....	60
9.12	Změny	60
9.12.1	Postup při změnách.....	60
9.12.2	Postup při oznamování změn.....	60
9.12.3	Okolnosti, při kterých musí být změněn OID	61
9.13	Řešení sporů	61
9.14	Rozhodné právo	61
9.15	Shoda s právními předpisy	61
9.16	Další ustanovení.....	61
9.16.1	Rámcová dohoda	61
9.16.2	Postoupení práv	61
9.16.3	Oddělitelnost ustanovení	61
9.16.4	Zřeknutí se práv.....	61
9.16.5	Vyšší moc	61
9.17	Další opatření	62
10	Závěrečná ustanovení	63

1 ÚVOD

Tato Certifikační a bezpečnostní politika pro QES obsahuje zásady a postupy související se zajištěním činnosti kvalifikovaného poskytovatele služeb vytvářejících důvěru tak, aby kvalifikovaná elektronická pečeť společně s kvalifikovaným prostředkem splňovaly všechny zákonné požadavky, včetně přílohy č. 3 Nařízení eIDAS.

Kvalifikovaný certifikát v tomto dokumentu znamená kvalifikovaný certifikát pro elektronickou pečeť, kde privátní klíč pro vytváření kvalifikovaných elektronických pečeti je umístěn v kvalifikovaném prostředku.

Certifikát vydaný k bezpečnostnímu úložišti privátních klíčů prokazuje, že daný uživatel vlastní přesně specifikované bezpečnostní úložiště, které odpovídá požadavkům odpovídajících norem pro taková úložiště, především EN 419 211, ISO/IEC 15 408, ISO/IEC 18 045. A také, že toto bezpečnostní úložiště je uvedeno v odpovídajících seznamech EU.

Kvalifikované prostředky jsou definovány jako zařízení, která musí vhodnými technickými prostředky a postupy zajistit aby:

- podpisové klíče byly umístěny v HW zařízení, které je pod výhradní kontrolou oprávněného uživatele
- byla přiměřeně zajištěna důvěrnost dat pro vytváření kvalifikovaných elektronických pečeti, která byla použita při vytváření kvalifikované elektronické pečeti;
- data pro vytváření kvalifikovaných elektronických pečeti použita při vytváření se mohla prakticky vyskytnout pouze jednou;
- bylo přiměřeně zajištěno, že data pro vytváření kvalifikovaných elektronických pečeti použita při vytváření nešlo odvodit a že kvalifikovaná elektronická pečeť je v současnosti dostupnými technickými prostředky spolehlivě chráněna proti padělání;
- oprávněná pečeti osoba měla možnost data pro vytváření kvalifikovaných elektronických pečeti použita při vytváření kvalifikované elektronické pečeti spolehlivě chránit před jejich zneužitím třetí osobou.

Tato politika je určena žadatelům o poskytnutí výše vyjmenované služby, všem spoléhajícím se stranám a jiným účastníkům PKI.

Tato politika vyžaduje na straně pečeti osoby používání kvalifikovaného prostředku pro vytváření elektronických pečeti.

Struktura tohoto dokumentu vychází z dokumentu RFC 3647 - Internet X.509 Public Key Infrastructure Certificate Policy and Certification Practices Framework a tato Certifikační politika je v souladu s NAŘÍZENÍ EVROPSKÉHO PARLAMENTU A RADY (EU) č. 910/2014 ze dne 23. července 2014. Politika je v souladu s ČSN ISO 15408, EN 319 403, EN 319 401, EN 319 411, EN 319 412, EN 319 421, a dalších.

Systém ACAeID je budován a provozován ve shodě s právním prostředím České republiky a EU.

Společnost elidentity a.s. provozuje hierarchickou strukturu certifikačních autorit, respektující stanoviska dozorového orgánu.

1.1 Přehled

Postupy, pravidla, technologie a ostatní skutečnosti popsané v této CP dokladují důvěryhodnost a integritu řešení ACAeID při poskytování kvalifikovaných služeb vytvářejících důvěru, a to po celou dobu životního cyklu certifikátů, QSCD či jiných produktů poskytovaných provozovatelem.

Informace o dalších provozovaných službách jsou popsány v jejich projektové dokumentaci, jejich Certifikačních a bezpečnostních politikách a na internetových stránkách provozovatele.

Zajištění bezpečného provozování kvalifikovaných služeb vytvářejících důvěru je popsáno v Certifikační prováděcí směrnici – QS a v další interní dokumentaci.

Ve veřejné části webového prostoru provozovatele jsou umístěny informace, které umožní zájemci či žadateli kvalifikovaně se rozhodnout o poskytovaných službách, svých povinnostech a právech. K dispozici mu je také tato Certifikační politika a další dokumenty.

1.2 Název a jednoznačné určení dokumentu

Český normalizační institut přidělil společnosti elidentity a.s. OID ve tvaru 1.2.203.27112489.

Podtřída 1.2.203.27112489.1. je interně určena pro dokumentaci ACAeID, její další členění je určeno číslem dokumentu a jeho verzí, tedy např. 10.6.1.0 značí dokument ACAeID10.6 ve verzi 1.0.

Tato Certifikační politika – QC má tyto identifikační znaky:

Identifikační znak	Význam identifikačního znaku	Hodnota
Název dokumentu	Název dokumentu v čitelné podobě	ACAeID10.6 Certifikační politika - QES
OID	Identifikace dokumentu v rámci prostoru OID elidentity a.s.	1.2.203.27112489.1.10.6.1.1

1.3 Participující subjekty

1.3.1 Certifikační autority (dále „CA“)

ACAeID elidentity a.s. tvoří kořenová autorita (RCA) a autorita vydávající kvalifikované certifikáty pro elektronické podpisy a kvalifikované certifikáty pro elektronické pečeti (QCA). Kořenová autorita RCA vydává certifikáty pouze podřízeným certifikačním autoritám a vydala tedy i certifikát pro vydávající certifikační autoritu QCA.

Tato vydávající autorita QCA nevydává certifikáty pro žádné podřízené certifikační autority, ale

jen jednotlivým žadatelům.

Společnost elidentity a.s. provozuje i další certifikační autority, které se řídí svými Certifikačními politikami a provozními předpisy.

1.3.2 Registrační autority (dále „RA“)

Jako Registrační autority pracují důvěryhodní Operátoři registračního místa, kteří provádějí proces ověření skutečností nutných pro vydání kvalifikovaného certifikátu pro elektronickou pečeť a kvalifikovaných prostředků pro vytváření elektronických pečetí, případně přijímají žádost o zneplatnění certifikátu pro elektronickou pečeť a prostředek. Bude vést rovněž evidenci o „aktivních“ a „zneplatněných“ kvalifikovaných prostředcích. S každým Operátorem registračního místa je uzavřen smluvní vztah, operátoři jsou pravidelně školeni a kontrolováni. Operátorem se může stát pouze osoba, která dosáhla určitých kvalit a splnila kvalifikační předpoklady.

Seznam kvalifikovaných prostředků je uveden na stránkách

<https://ec.europa.eu/futurium/en/content/compilation-member-states-notification-sscds-and-gscds>

a certifikační autority. Užití necertifikovaných a neschválených prostředků není povoleno.

1.3.3 Držitelé kvalifikovaných certifikátů a kvalifikovaných prostředků a pečetící osoby, které požádali o vydání kvalifikovaného certifikátu pro elektronickou pečeť nebo kvalifikovaný prostředek, a kterým byl kvalifikovaný certifikát nebo kvalifikovaný prostředek vydán

Držitelem kvalifikovaného certifikátu pro elektronickou pečeť a kvalifikovaného prostředku je právnická osoba nebo organizační složka státu, která požádala o vydání kvalifikovaného certifikátu pro elektronickou pečeť pro sebe nebo pro pečetící osobu a které byl kvalifikovaný certifikát a kvalifikovaný prostředek vydán. Pečetí a jedná jménem svým nebo jménem jiné právnické osoby a používá kvalifikovaný certifikát, vydaný ACAeID podle Nařízení (EU) č. 910/2014 této osobě k tomuto prostředku.

1.3.4 Spoléhající se strany

Spoléhající se stranou je každý subjekt, který využívá kvalifikovaných certifikátů vydaných ACAeID a/nebo elektronických pečetí s nimi souvisejících.

1.4 Použití kvalifikovaného certifikátu pro elektronickou pečeť a kvalifikovaného prostředku

Kvalifikované prostředky a kvalifikované certifikáty vydané podle této Certifikační politiky se mohou použít jen k účelům, které stanovuje Zákon č. 297/2016 Sb. ze dne 24. srpna 2016 a výše uvedené Nařízení EU.

Žadatel musí prokázat vlastnictví kvalifikovaného prostředku pro privátní klíče, které splňuje požadavky výše uvedeného nařízení. Existuje několik možností, jak je možné toto provést:

1. HW existuje na seznamu kvalifikovaných prostředků pro vytváření elektronických podpisů a kvalifikovaných prostředků pro vytváření elektronických pečetí je zveřejněn na stránkách

<https://ec.europa.eu/futurium/en/content/compilation-member-states-notification-sscds-and-qscds>.

V takovém případě žadatel doloží dokumenty o vlastnictví tohoto kvalifikovaného prostředku a operátor RM toto zkontroluje. O tomto kroku provede operátor zápis a podepíše jej s žadatelem.

2. Žadatel předloží dokumentaci ohledně vlastněného HW prostředku a dokument „Prohlášení o shodě“ tohoto prostředku od akreditované auditní autority v EU. Následně toto operátor RM zkontroluje. O tomto kroku provede zápis a podepíše jej s žadatelem.
3. Žadateli je vydán kvalifikovaný prostředek specifikovaný v Příloze č.1

Generování klíčů proběhne za přítomnosti operátora RM a o úspěšném vygenerování klíčů bude pořízen záznam potvrzený oběma stranami.

1.4.1 Přípustné použití kvalifikovaného certifikátu pro elektronickou pečeť a kvalifikovaného prostředku

Typickými aplikacemi, které je možné použít v souvislosti s kvalifikovanými prostředky a kvalifikovanými certifikáty vydávanými podle této politiky, jsou aplikace umožňující vytvářet a ověřovat elektronické pečete jako například pečetící a ověřovací aplikace pro pečetení dokumentů a jiných typů souborů obecně, pokud jsou v souladu s požadavky zákona a Nařízení EU č.910/2014.

1.4.2 Omezení použití kvalifikovaného prostředku

Vlastník je povinen se řídit návodem výrobce kvalifikovaného prostředku a používat ho pouze v souladu se Zákonem a Nařízením.

1.4.3 Životní cyklus kvalifikovaného HW prostředku

Je podle typu prostředku uveden v Příloze č. 1 k Certifikační politice ACAeID 10.6

1.5 Správa politiky

Za údržbu tohoto dokumentu odpovídá předseda Výboru pro politiky.

1.5.1 Organizace spravující certifikační a bezpečnostní politiku nebo certifikační prováděcí směrnici

eIdentity a.s.
Vinohradská 184
130 00 Praha 3
Česká republika

1.5.2 Kontaktní osoba organizace spravující certifikační politiku nebo certifikační prováděcí směrnici

Předseda Výboru pro politiky

elidentity a.s.
Vinohradská 184
130 00 Praha 3
Česká republika

Tel: +420 222 866 150
Fax: +420 222 866 159
Email: PAA-manager@elidentity.cz

1.5.3 Subjekt odpovědný za rozhodování o souladu postupů poskytovatele a postupy jiných poskytovatelů kvalifikovaných služeb vytvářejících důvěru

Soulad Certifikační politiky s jí odpovídající Certifikační prováděcí směrnicí schvaluje Výbor pro politiky na základě schůze Výboru a v souladu s jednacím řádem tohoto orgánu.

1.5.4 Postupy při schvalování souladu podle 1.5.3.

Postupy jsou určeny jednacím řádem Výboru pro politiky.

1.6 Přehled použitých pojmů a zkratk

Zákon	Zákon č. 297/2016 Sb. ze dne 24. srpna 2016 o službách vytvářejících důvěru pro elektronické transakce.
Nařízení EU, eIDAS	NAŘÍZENÍ EVROPSKÉHO PARLAMENTU A RADY (EU) č. 910/2014 ze dne 23. července 2014
ACAeID, ACA	Informační systém elidentity a.s., poskytující kvalifikované služby vytvářející důvěru pro elektronické transakce
RCA	Kořenová certifikační autorita, jako součást ACAeID
QCA	Vydávající certifikační autorita, jako součást ACAeID
RM	Registrační místo
ORM	Operátor registračního místa
CP	Certifikační politika
CPS	Certifikační prováděcí směrnice
QC	Kvalifikovaný certifikát
QES	Kvalifikovaná elektronická pečeť
RQSC	Kořenový certifikát
CRL	Seznam zneplatněných certifikátů pro QES
poskytovatel, PCS	Poskytovatel kvalifikovaných služeb vytvářejících důvěru
EVI	Evidenční část informačního systému PCS
soukromý klíč	Data pro vytvoření elektronických pečetí
veřejný klíč	Data pro ověřování elektronických pečetí
revokace	zneplatnění certifikátu
DN	Distinguished Name – Jednoznačná identifikace subjektu certifikátu

2 ODPOVĚDNOST ZA ZVEŘEJŇOVÁNÍ A ÚLOŽIŠTĚ INFORMACÍ A DOKUMENTACE

ACAeID zveřejňuje seznam vydaných kvalifikovaných certifikátů a seznam zneplatněných certifikátů.

Každý žadatel o poskytnutí služby či pečeti osoba má navíc přístup do svého účtu u provozovatele, kde má k dispozici seznam všech svých poskytnutých či právě poskytovaných služeb a může jejich stav sledovat a měnit v rozsahu své autorizace v systému.

2.1 Úložiště informací a dokumentace

V informačním systému ACAeID jsou zpracovávány a uchovávány informace v souladu se zákonem 110/2019 Sb. A rovněž s nařízením Evropského Parlamentu a Rady (EU) 2016/679 ze dne 27. dubna 2016 o ochraně fyzických osob v souvislosti se zpracováním osobních údajů a o volném pohybu těchto údajů a o zrušení směrnice 95/46/ES (obecné nařízení o ochraně osobních údajů), tak, aby záznamy nebo jejich změny mohly provádět pouze pověřené osoby, aby bylo možno kontrolovat správnost záznamů a aby jakékoliv technické nebo programové změny porušující tyto bezpečnostní požadavky byly zjevné.

Zveřejňované informace jsou určeny zejména spoléhajícím se třetím stranám, aby bylo možné rozhodnout o platnosti kvalifikovaného certifikátu pro elektronickou pečeť s požadovaným stupněm důvěry.

2.2 Zveřejňování informací a dokumentace

K veřejným informacím je možné přistupovat pomocí webových služeb.

Vydané kvalifikované certifikáty jsou zveřejněny v Seznamu vydaných kvalifikovaných certifikátů, který je dostupný na adresách

- <http://www.acaeid.cz/aca3.1/certs>,
- <http://pub1.acaeid.cz/aca3.1/certs>,
- <http://pub2.acaeid.cz/aca3.1/certs>.

Veřejně dostupné jsou tyto položky certifikátu:

- Sériové číslo certifikátu
- Platnost od – do
- Stav certifikátu

U certifikátů, k jejichž zveřejnění dal držitel souhlas, jsou veřejně dostupné ještě tyto položky:

- Subject (DN)
- E-mail (adresa elektronické pošty)
- Vlastní certifikát ve formátu DER, PEM a TXT

Kvalifikované certifikáty ke kvalifikovanému prostředku, které byly zneplatněny, jsou

zveřejněny v Seznamu zneplatněných kvalifikovaných certifikátů. Aktuální seznam (poslední platný) bude dostupný (vždy nejméně na jednom místě) v elektronické formě ve formátu CRL na adresách:

- <http://www.acaeid.cz/aca3.1/crl/actual.crl>
- <http://pub1.acaeid.cz/aca3.1/crl/actual.crl>
- <http://pub2.acaeid.cz/aca3.1/crl/actual.crl>

Součástí zveřejněných informací bude i informace o pořadí a době zveřejnění aktuálního CRL a historie zveřejněných CRL.

Informace o době zveřejnění aktuálního CRL bude poskytnuta v souboru

- <http://www.acaeid.cz/aca3.1/crl/actual-date.txt>
- <http://pub1.acaeid.cz/aca3.1/crl/actual-date.txt>
- <http://pub2.acaeid.cz/aca3.1/crl/actual-date.txt>

a bude ve tvaru YYYYMMDDHHMMSS.

V osobním účtu Žadatele může žádající osoba získat další podrobnější informace o stavu své žádosti či o odebíraných službách. Tyto informace jsou však neveřejné a jsou dostupné jen příslušné osobě Žadatele.

Součástí veřejně dostupných informací je také dokument Certifikační politika – QES, který je zveřejněn ve formátu PDF na adresách:

- <http://www.acaeid.cz/aca3.1/cp-qes.pdf>
- <http://pub1.acaeid.cz/aca3.1/cp-qes.pdf>
- <http://pub2.acaeid.cz/aca3.1/cp-qes.pdf>

Na této adrese je dostupná právě platná verze Certifikační politiky. Historie verzí je přístupná na webových stránkách provozovatele spolu s vyznačením období platnosti.

Zveřejněn na webových stránkách poskytovatele je také certifikát kořenové (RCA) a vydávající (QCA) certifikační autority. Pro ověření správnosti těchto certifikátů jsou tyto také zveřejněny na stránkách Ministerstva vnitra ČR a ve Věstníku tohoto ministerstva.

Dále jsou na webových stránkách poskytovatele zveřejněny i procesní, obchodní a další pomocné informace, které se vztahují k poskytovaným službám.

2.3 Periodicita zveřejňování informací

Certifikační politika je schválena dříve, než je podle ní možné vydat první certifikát. Periodicita zveřejňování dalších informací není určena a závisí na nutnosti udržovat informace v aktuálním stavu. Periodicita zveřejňování CRL je popsána v kapitole 4.10.7.

2.4 Řízení přístupu k jednotlivým typům úložišť

Publikování CP schvaluje a odpovědnou osobu určuje Výbor pro politiky v souladu s jednacím řádem tohoto Výboru.

Zveřejnění a aktualizaci Seznamu vydaných kvalifikovaných certifikátů a Seznamu zneplatněných kvalifikovaných certifikátů provádí obsluha ACAeID s frekvencí, která je v souladu s tímto dokumentem.

3 IDENTIFIKACE A AUTENTIZACE

3.1 Pojmenování

3.1.1 Typy jmen

Certifikát vydávající QCA elidentity a.s. obsahuje v polích Subject a Issuer jména ve formátu podle doporučení X.501.

3.1.1.1 Vydávající certifikační autorita ACAeID

Položka Subject vydávající certifikační autority se sestává z komponent uvedených v následující tabulce.

Atribut	Pravidlo vyplnění	Hodnota
Country (C)	pevný text	„CZ“
Organization (O)	pevný text	„elidentity a.s.“
OrganizationIdentifier	pevný text	„VATCZ-27112489“
Organizational Unit (OU)	pevný text	„Qualified Trust Service Provider“
Common Name (CN)	pevný text	„ACAeID3.1 – Issuing Certificate“.

Položka Issuer vydávající certifikační autority QCA se sestává z komponent uvedených v následující tabulce:

Atribut	Pravidlo vyplnění	Hodnota
Country Serial	pevný text	„CZ“
Organization (O)	pevný text	„elidentity a.s.“
OrganizationIdentifier	pevný text	„VAT-CZ27112489“
Organizational Unit (OU)	pevný text	„Qualified Trust Service Provider“
Common Name (CN)	pevný text	„ACAeID3 – Root Certificate“

3.1.1.2 Vydávané certifikáty

Kvalifikované certifikáty pro elektronické pečeti obsahují DN (Distinguished Name v poli Subject, které se skládá z komponent v následující tabulce.

Atribut	Význam	Čím se dokládá	Omezení	Hodnota – „příklad“
Country (C)	Kód státu sídla právnické osoby	Výpis z obchodního rejstříku, zřizovací listina apod.	podle ISO 3166	„CZ“
Organization (O) organizationIdentifier	Název organizace žadatele	Výpis z obchodního rejstříku, zřizovací listina, prohlášení osoby s oprávněním za organizaci jednat. Název organizace může být doplněn o identifikační číslo, které bude uvedeno za mezerou v hranatých závorkách, uvozené IČ a mezerou	Může být vyznačena jen jedna organizace. IČ/DIČ organizace může být vyznačeno v položce „organizationIdentifier“. ETSI EN 319 412-2	„eidentity a.s.“ „VATCZ-27112489“
Organizational Unit (OU)	Organizační jednotka	Např. prohlášením osoby s oprávněním za organizaci jednat	Certifikát uživatele může obsahovat jeden nebo více těchto atributů. Nepovinné.	„Elektronická podatelna“
Locality (L)	Adresa sídla organizace pro žadatele – právnickou osobu	Výpis z obchodního rejstříku, zřizovací listina, prohlášení osoby s oprávněním za organizaci jednat.	Nepovinné.	„Vinohradská 22, 130 00 Praha 3“

Atribut	Význam	Čím se dokládá	Omezení	Hodnota – „příklad“
Name (Name)	Celé jméno žadatele včetně případných titulů	Identifikační průkaz, cestovní pas, další uznaný osobní doklad.	Nepovinné	„JUDr. Jan Tadeáš Novák“
Given Name	Jméno	Identifikační průkaz, cestovní pas, další uznaný osobní doklad.	Obsahuje jméno (jména) žadatele	„Jan Tadeáš“
Surname	Příjmení	Identifikační průkaz, cestovní pas, další uznaný osobní doklad.	Příjmení žadatele	„Novák“
Common Name (CN)	Jednoznačná identifikace prostředku pro vytváření elektronických pečeti	Prohlášení osoby s oprávněním za organizaci jednat.	Jednoznačnou identifikaci určuje žadatel dle své evidence.	
Email Address (E)	Emailová adresa.	Prohlášením držitele emailové adresy	Nepovinné	
Pseudonym (Pseudonym)	Pseudonym.	Neproказuje se.	Nepovinné.	
Title (Title)	Titul či pracovní role	Prohlášení osoby s oprávněním jednat za organizaci či dokladem nebo prohlášením žadatele	Nepovinné.	

Pokud v žádosti o kvalifikovaný certifikát pro elektronickou pečeť nebude uveden údaj, na jehož základě je možné osobu jednoznačně identifikovat, nelze takový kvalifikovaný certifikát využívat bez vady v oblasti orgánů veřejné moci dle Nařízení EU. Podmínkou dle nařízení eIDAS je, aby certifikát obsahoval o pečeti osobě alespoň jméno pečeti osoby a registrační číslo, pokud je přiděleno.

3.1.2 Požadavek na významnost jmen

Všechna pojmenování vedená v DN kvalifikovaného certifikátu pro elektronickou pečeť musí být smysluplná a doložitelná.

3.1.3 Anonymita a používání pseudonymu

QCA nevydává anonymní certifikáty. Kvalifikovaný certifikát lze však vystavit na pseudonym. Tato skutečnost je v kvalifikovaném certifikátu pro elektronickou pečeť jednoznačně určena atributem Pseudonym.

3.1.4 Pravidla pro interpretaci různých forem jmen

Tam, kde to RFC3280 dovoluje, lze použít národní znakové sady v kódování UTF8.

3.1.5 Jednoznačnost jmen

QCA zaručuje automatickou kontrolou unikátnost v DN v poli Subject kvalifikovaného certifikátu pro elektronickou pečeť na jednoho konkrétního uživatele. Uživatel však může mít více certifikátů se stejným či jiným DN v poli Subject.

3.1.6 Obchodní značky

Všechny údaje vedené v kvalifikovaném certifikátu pro elektronickou pečeť uživatele se musí prokazatelně vztahovat k právnické nebo pověřené fyzické osobě. Zajištění souhlasu s užitím ochranné známky je na straně žadatele. Veškeré důsledky, plynoucí z neoprávněného užití ochranné známky, nese žadatel o kvalifikovaný certifikát.

3.2 Počáteční ověření identity

3.2.1 Ověřování souladu dat, tj. postup při ověřování, zda má osoba data pro vytváření elektronických pečetí odpovídající datům pro ověřování elektronických pečetí

Žadatel o kvalifikovaný certifikát pro elektronickou pečeť a kvalifikovaný prostředek musí prokázat vlastnictví soukromého klíče odpovídající veřejnému klíči, který má být uveden v kvalifikovaném certifikátu. Za prokazatelnou se považuje žádost ve formátu PKCS#10 nebo ekvivalentní metoda (např. SPKAC). Principem je předání veřejného klíče spolu s případnými dalšími daty certifikační autoritě tak, aby tento balík nebo jeho otisk byl podepsán odpovídajícím soukromým klíčem. Většinou se taková zpráva vytváří prostředky prostředí, ve kterém se klíče a kvalifikovaný certifikát budou používat.

3.2.2 Ověřování identity právnické osoby nebo organizační složky státu

Identitu prokazuje právnická osoba předložením originálu nebo ověřené kopie výpisu z obchodního rejstříku či jiné listiny, na základě které byla organizace zřízena. Z dokladu musí být patrné úplné obchodní jméno organizace, přidělené identifikační číslo, sídlo a statutární orgán. Pro účely jednání s eIdentity a.s. může statutární orgán zmocnit další osobu.

3.2.3 Ověřování identity fyzické osoby

Fyzická osoba prokazuje svoji identitu platným, nepoškozeným osobním dokladem. Osobní doklady jsou přijímány za předpokladu, že jsou platné a že z nich lze zjistit identitu žadatele.

Občan ČR předkládá jako primární osobní doklad platný občanský průkaz.

Cizinec předkládá jako primární osobní doklad platný cestovní, služební, cizinecký, diplomatický nebo jinak nazvaný pas vydaný cizím státem; nebo průkaz o p volení k pobytu vydaný příslušným orgánem ČR. Občan členského státu Evropské unie, občan Islandu, Lichtenštejnska, Norska a Švýcarska může předložit jako osobní doklad také doklad, který mu byl vydán jako doklad k prokazování totožnosti na území příslušného státu. Typ dokladu údaje v něm obsažené musí být psány latinkou. Doklad musí obsahovat anglický překlad údajů v něm uvedených.

Pro identifikaci osoby může operátor vyžadovat i druhý doklad.

Jako druhý osobní doklad se přijímá u občana ČR platný cestovní pas, řidičský průkaz nebo rodný list.

Jako druhý osobní doklad, za předpokladu, že nebyl předložen jako primární, se přijímá u cizince platný řidičský průkaz, cestovní, služební, cizinecký, diplomatický nebo jinak nazvaný pas vydaný cizím státem; nebo průkaz o p volení k pobytu vydaný příslušným orgánem ČR. Občan členského státu Evropské unie, občan Islandu, Lichtenštejnska, Norska a Švýcarska může předložit jako druhý osobní doklad, za předpokladu, že nebyl předložen jako primární, také doklad, který mu byl vydán jako doklad k prokazování totožnosti na území příslušného státu. Typ dokladu údaje v něm obsažené musí být psány latinkou. Doklad musí obsahovat anglický překlad údajů v něm uvedených.

Dojde-li v době platnosti kvalifikovaného certifikátu pro elektronickou pečeť ke změně údajů, je držitel povinen oznámit poskytovateli změnu údajů. V případě, že se jedná o změnu údajů uvedených v certifikátu, dojde ke zneplatnění certifikátu. Při vydání dalšího kvalifikovaného certifikátu pro elektronickou pečeť je nutné každý změněný údaj ověřit.

3.2.4 Neověřované informace vztahující se k držiteli kvalifikovaného certifikátu pro elektronickou pečeť nebo pečeticí osobě

Všechny informace vedené v kvalifikovaném certifikátu pro elektronickou pečeť od QCA jsou ověřené nebo jsou použity v souladu s předcházejícími pravidly.

3.2.5 Ověřování specifických práv

V případě, že žadatel požaduje umístit do kvalifikovaného certifikátu pro elektronickou pečeť informaci o jeho pracovní pozici v organizaci (viz Titul či pracovní role v DN), dokládá tuto skutečnost souhlasem organizace, který je v písemné podobě a je podepsán statutárním orgánem nebo osobou, která má oprávnění za organizaci jednat s eIdentity a.s.

3.2.6 Kritéria pro interoperabilitu

QCA může spolupracovat s CA třetích stran pouze na základě písemné smlouvy.

3.3 Identifikace a autentizace při zpracování požadavků na výměnu dat pro ověřování elektronických pečetí v certifikátu

3.3.1 Identifikace a autentizace při rutinní výměně dat pro vytvoření elektronických pečetí a jim odpovídajících dat ověřování elektronických pečetí (dále „párová data“)

Služba se neposkytuje. Je nutné požádat o další certifikát

3.3.2 Identifikace a autentizace při výměně párových dat po zneplatnění certifikátu

Služba se neposkytuje. Je nutné požádat o další certifikát

3.4 Identifikace a autentizace při zpracování požadavků na zneplatnění certifikátu

O zneplatnění kvalifikovaného certifikátu pro elektronickou pečeť může požádat držitel nebo pečetičí osoba.

Kvalifikovaný certifikát zneplatňuje poskytovatel

- na základě přijaté žádosti o zneplatnění
- pokud žadatel kvalifikovaný certifikát nepřevzme
- pokud žadatel požádá o ukončení zpracování osobních údajů
- na základě uvědomění držitele nebo pečetičí osoby, že hrozí nebezpečí zneužití jejich dat pro vytváření elektronických pečetí
- v případě, že byl kvalifikovaný certifikát vydán na základě nepravdivých nebo chybných údajů
- dozví-li se prokazatelně, že pečetičí osoba zemřela nebo zanikla nebo ji soud způsobilosti k právním úkonům zbavil nebo omezil
- dozví-li se prokazatelně, že údaje, na jejichž základě byl kvalifikovaný certifikát vydán, pozbyly pravdivosti
- pokud mu dozorový orgán (Ministerstvo vnitra) nařídí zneplatnění kvalifikovaného certifikátu pro elektronickou pečeť jako předběžné opatření, pokud existuje důvodné podezření, že kvalifikovaný certifikát byl padělán nebo pokud byl vydán na základě nepravdivých údajů nebo v případě, kdy bylo zjištěno, že pečetičí osoba používá kvalifikovaný prostředek pro vytváření elektronických pečetí, který vykazuje bezpečnostní nedostatky, které umožňují padělání zaručených elektronických pečetí nebo změnu pečetených údajů.

Pokyn pro zneplatnění může podat držitel nebo pečetičí osoba pro své certifikáty nebo odpovědná osoba eidentity a.s. pro ostatní případy. Poskytovatel má právo také na zneplatnění kvalifikovaného certifikátu, pokud pečetičí osoba používá kvalifikovaný prostředek pro vytváření elektronických pečetí, který vykazuje bezpečnostní nedostatky, které umožňují

padělání elektronických pečeti nebo změnu pečetěných údajů.

Žádost o zneplatnění nebo uvědomění držitele nebo pečetící osoby musí být v písemné formě a musí obsahovat

- Sériové číslo certifikátu
- Označení držitele, kterému byl certifikát vydán/a
- Heslo pro zneplatnění certifikátu

Pokud si žadatel heslo nepamatuje nebo ho nezná, musí žádost o zneplatnění podat osobně na registračním místě, kde musí také prokázat svou totožnost. V případě, že žádost o zneplatnění podává držitel, jímž je organizace, musí být žádost podepsána statutárním orgánem nebo osobou, která má oprávnění jednat za společnost.

Žádost o zneplatnění nebo uvědomění držitele nebo pečetící osoby lze podat (nejméně jedna možnost je vždy dostupná)

- Elektronicky v účtu žadatele
- Osobně na RM
- Faxem na telefonní číslo dle této certifikační politiky
- Elektronicky podepsaným emailem

Žádost podaná faxem je zpracována následující pracovní den po doručení žádosti poskytovateli.

4 POŽADAVKY NA ŽIVOTNÍ CYKLUS CERTIFIKÁTU

4.1 Žádost o vydání certifikátu

4.1.1 Subjekty oprávněné podat žádost o vydání certifikátu

O kvalifikovaný certifikát může žádat každá fyzická osoba, která je povinna uvádět pouze pravdivé informace a tyto také odpovídajícím způsobem doložit. Požádat o vydání kvalifikovaného certifikátu pro elektronickou pečeť může pouze osoba, která právníckou osobu zastupuje.

Žádat může pouze ten, koho soud způsobilosti k právním úkonům nezbavil nebo neomezil.

4.1.2 Registrační proces a odpovědnosti poskytovatele a žadatele

Vlastní registrace žádosti je rozdělena do dvou oblastí. První oblastí je správa žadatelů a výběr služby. Druhou oblast tvoří prokázání skutečností uvedených ve fázi správy žadatelů, a pokud je prokázání dostatečné, dojde k vydání certifikátu.

Vyplnění údajů je plně v zodpovědnosti žadatele. Žadatel je zodpovědný za to, že uváděné údaje jsou správné, úplné a pravdivé. Uvedené údaje pak prokazuje v procesu ověření na registračním místě.

Za ověření údajů zodpovídá Operátor registračního místa, který je také plně zodpovědný za schválení těchto údajů a za vystavení certifikátu. Operátor registračního místa pracuje podle seznamu úkonů Procesu registračního místa, který je připraven na základě struktury uváděných údajů.

Operátor registračního místa je oprávněn žádost zrušit a kvalifikovaný certifikát nevydat, pokud není plně přesvědčen, že uváděné údaje jsou odpovídajícím způsobem doloženy. Žadatel může reklamovat práci Operátora registračního místa u vedení eidentity a.s. s uvedením podrobností případu.

4.2 Zpracování žádosti o certifikát

4.3.1 Identifikace a autentizace

4.3.1.1 Zájem o službu

Vybere se webový formulář, který je přístupný přes SSL/TLS a jehož obsahem je vysvětlení pravidel, účelu a využití poskytovaných údajů žadatele.

Zájemce vyplní:

- Jméno (včetně dalšího jména apod.)
- Příjmení
- V systému unikátní email adresa s výhradním právem přístupu zájemce
- V systému unikátní přihlašovací jméno

Na uvedenou emailovou adresu následně přijde email s heslem, na základě něhož zájemce pokračuje v procesu žádosti. Tím se ověří platnost emailové adresy. Tato emailová adresa bude dále používána ke komunikaci s klientem a budou na ni zasílány informace týkající se procesu zpracování žádosti, návrhy smluv, výzvy k platbě a další servisní informace.

Heslo má omezenou platnost 5 dní. Přihlašovací jméno se emailem nepřenáší, zájemce si ho musí pamatovat či stránku si dle uvedeného pokynu vytisknout.

Pokud uvedená emailová adresa již je uvedena u jiného žadatele, dojde zde k jejímu odmítnutí. Systém nedovolí také duplicitu přihlašovacích jmen. Na stránce bude také specifikován povolený formát vstupních dat s uvedením příkladu vyplnění. Emailové adresy, které jsou společné pro více žadatelů, lze volit až dodatečně v průběhu evidence žadatele.

Pokud nedojde k přihlášení zájemce do systému do konce omezené platnosti hesla nebo na příkaz operátora, záznam o zájemci se ze systému odstraní. Na takto pořízené údaje se hledí tak, jako by nebyly použity – mohou se tedy opět použít dalším zájemcem.

4.3.1.2 Vyplnění identifikačních údajů žadatele

Webový formulář je dostupný v účtu klienta. Přístup je přes SSL/TLS, autentizace přihlašovacím jménem a zaslaným heslem. Autentizace může být také certifikátem od jiné určené certifikační autority eidentity a.s.

Žadatel vyplní:

- Jméno – pevně vyplněno z minulého kroku
- Příjmení – pevně vyplněno z minulého kroku
- Email spojení – pevně vyplněno z minulého kroku
- Celé jméno – vznikne ze Jména a Příjmení, nelze měnit
- Adresa bydliště
- Číslo primárního osobního dokladu
- Typ a znaky dalšího dokladu, který bude předložen při osobní návštěvě na registračním místě
- Registrované další emailové adresy (po zadání nové emailové adresy na tuto zasílá email s URL pro potvrzení správnosti adresy).
-

Takto je popsán subjekt žadatele pro účely zákona. Tomuto subjektu – žadateli se vytvoří účet v informačním systému, ve kterém jsou vedeny informace o historii jeho žádostí o certifikáty a o jeho vydaných certifikátech. Bude zde i možnost měnit identifikační údaje (je vedena i jejich historie) s následným posouzením operátorem, zda tato změna má či nemá vliv na již vydané certifikáty (zde dojde k administrativnímu zneplatnění apod.) a zda je případně nutná opětovná osobní návštěva na registračním místě.

Zde je možné také měnit přístupové heslo k účtu žadatele.

4.3.1.3 Účet žadatele

Účet žadatele obsahuje informace o evidovaných osobních údajích, nabídku dostupných služeb, přehled rozpracovaných žádostí a vydaných certifikátů.

Vydání následného kvalifikovaného certifikátu pro elektronickou pečeť je možné vyřídit elektronicky, ovšem v závislosti na druhu zařízení žadatele může být nutná přítomnost operátora registračního místa při generování dat pro vytváření elektronických pečeti. Žadatel se tuto informaci dozví v průběhu žádosti nejpozději v kroku generování klíčů, případně se může informovat předem na technické podpoře elidentity. Žadatel bude upozorněn zprávou na primární emailovou adresu o blížícím se termínu vypršení platnosti certifikátu. Pokud se nezměnily skutečnosti, které uvedl při žádosti o kvalifikovaný certifikát, bude mu na jeho žádost, vydán následný certifikát se stejnými údaji, dle výše uvedeného postupu. Takový certifikát bude mít však odlišné některé položky obsahu, například dobu platnosti, jiné sériové číslo certifikátu, bude vytvořen pro nový veřejný klíč žadatele a mohou být změněny i informace o QCA či RCA certifikační autoritě.

V osobním účtu žadatele bude také možné požádat o zneplatnění kvalifikovaného certifikátu pro elektronickou pečeť či zrušit probíhající žádost o vydání.

Účet žadatele může být doplněn o další nabízené služby.

4.3.1.4 Žádost o vydání kvalifikovaného certifikátu pro elektronickou pečeť

Na tento webový formulář se přejde z odkazu Žádosti o další certifikát z tabulky seznamu kvalifikovaných certifikátů žadatele. Žadatel může mít k dispozici jeden či více kuponů, které budou označovat nestandardní platební či procesní podmínky.

Předvyplněné bude:

- Označení, že je certifikát vydán jako kvalifikovaný certifikát podle Nařízení EU
- Název obchodní firmy kvalifikovaného poskytovatele, IČ a stát, ve kterém je poskytovatel usazen
- Elektronická pečeť kvalifikovaného poskytovatele služeb vytvářejících důvěru založená na certifikátu poskytovatele
- CDP – odkaz, kde lze přistoupit k CRL
- Politika, podle které došlo k vydání
- Celé jméno

Poskytovatel doplní dodatečně v okamžiku vydání kvalifikovaného certifikátu pro elektronickou pečeť o:

- Správný datum a čas počátku a konce platnosti certifikátu
- Unikátní číslo vydávaného kvalifikovaného certifikátu pro elektronickou pečeť v prostředí kvalifikovaného poskytovatele služeb vytvářejících důvěru
- Data pro ověřování pečeti, která odpovídají datům pro vytváření pečeti, jež jsou pod kontrolou pečeti osoby

- Zda se jedná o pseudonym

Žadatel vyplní:

- DN subjektu včetně jména či pseudonymu či pracovního zařazení, u organizace včetně IČ
- Emailová – adresa – výběr ze seznamu registrovaných emailových adres nebo žádná
- Omezení použití certifikátu podle povahy a rozsahu jen pro určité použití (Key Usage)
- Unikátní identifikace žadatele u eldentity a.s. – doplní pevně systém (ACA-SerialNumber) nebo údaj spravovaný ústředním orgánem státní správy, na základě kterého je možné osobu jednoznačně identifikovat (BIO) nebo pověří poskytovatele, aby takový údaj u ústředního orgánu státní správy zajistil
- Volitelně označení kuponu na speciální cenu či akci
- Vyjádření souhlasu se zveřejněním certifikátu
- Heslo pro zneplatnění certifikátu

Pokud pravidla ústředního orgánu státní správy pro přidělení údaje BIO vyžadují uvedení dalších osobních údajů, pak tyto osobní údaje budou zpracovány se souhlasem subjektu údajů v nezbytné míře pouze pro účely vystavení údaje BIO a poté budou zničeny.

Po vyplnění bude žádost odeslána k formální kontrole. Formální kontrola prozkoumá obsah připravovaného kvalifikovaného certifikátu pro elektronickou pečeť a také platnost kuponu na speciální cenu či akci ve vztahu k poskytované službě. Formální kontrola může také určit, jaké skutečnosti musí žadatel doložit (a také jak) při procesu na registračním místě – certifikáty a doklady ke kvalifikovanému prostředku. Žadateli je k dispozici k odsouhlasení i návrh smlouvy, aby se mohl předem seznámit s okolnostmi poskytované služby.

4.3.1.5 Smlouva a platba

Po úspěšné formální kontrole (a případných opravách žádosti) bude generována výzva k zálohové platbě za službu a dokument bude elektronicky zaslán žadateli. Po obdržení platby na účet, zajištění požadovaných údajů (např. BIO) a odsouhlasení návrhu smlouvy o poskytnutí služby žadatelem bude uvolněno generování klíčů v prostředí žadatele s následným zasláním žádosti o certifikát dle PKCS#10 nebo obdobným způsobem. Teprve nyní, po doplnění zaznamenaných údajů do formátu podle PKCS#10 (nebo obdobného) se na tyto údaje pohlíží jako na úplnou Žádost o poskytnutí služby. Žádost se přenáší do vnitřního systému, kde dochází k registračnímu procesu a k vlastnímu vydání certifikátu.

Ve smlouvě žadatel stvrdí mimo jiné, že

- poskytl přesné a kompletní informace podle požadavku CP
- používá výhradně klíčové o páru v souladu s ostatním omezením
- učinil účelná opatření k zabránění neautorizovanému použití soukromého klíče
- generoval klíče algoritmem určeným pro účely kvalifikovaného certifikátu pro elektronickou pečeť
- délka klíče vyhovuje pro účely kvalifikovaného certifikátu pro elektronickou pečeť
- generoval klíče tak, že zůstal výhradním držitelem soukromého klíče

- upozorní bez zbytečného odkladu v době platnosti certifikátu
 - že soukromý klíč byl ztracen, zcizen či existuje možnost zneužití
 - že se soukromý klíč nenachází pod výhradní kontrolou držitele z důvodu možného zneužití aktivačních dat (PIN) nebo z jiných důvodů
 - na nepřesnosti nebo změny údajů, na základě kterých byl certifikát vydán
- v případě kompromitace soukromého klíče ho přestane okamžitě a napořád používat
- zda souhlasí se zveřejněním vydaného kvalifikovaného certifikátu

Daňový doklad za poskytnuté služby je žadateli obvykle zaslán poštou.

4.3.1.6 Registrační místo

Operátor registračního místa postupuje podle schváleného postupu a provede kontrolu vyplněných informací oproti předloženým dokumentům. Pokud bude vše v pořádku, pořídí opis dokladů totožnosti a kopie dokumentů, na jejichž základě došlo k ověření údajů a doplní je o prohlášení žadatele, že ten souhlasí s jejich archivací.

Operátor uzavře smlouvu s žadatelem o poskytnutí služby, zadá pokyn k vystavení kvalifikovaného certifikátu pro elektronickou pečeť a ten po jeho vystavení protokolárně předá žadateli.

Žadatel obdrží Smlouvu o poskytování služby a Protokol o převzetí certifikátu.

4.3.2 Přijetí nebo zamítnutí žádosti o certifikát

Pokyn k vystavení kvalifikovaného certifikátu pro elektronickou pečeť může vydat Operátor registračního místa na základě uzavřené písemné Smlouvy o poskytování služeb, a to pouze v případě, že si je jist správným doložením údajů ze strany Žadatele a splněním jeho dalších povinností (zejména uhrazení ceny za poskytovanou službu na základě Výzvy k platbě apod.).

Při nedostatečnosti při prokazování údajů či při jiném porušení registračního procesu musí Operátor zamítnout žádost a neposkytnout objednanou službu. Případné následující kroky (např. forma vrácení zálohové platby apod.) bude řešena se Žadatelem či plátcem individuálně. O dostatečnosti při prokazování rozhoduje Operátor.

4.3.3 Doba zpracování žádosti o certifikát

Časový limit, ve kterém dojde ke zpracování žádosti o certifikát, není pevně stanoven. Jedná se o interaktivní proces, jehož délku určuje převážně žadatel, ale i dodavatel kvalifikovaného prostředku. Společnost eidentity a.s. poskytuje kvalifikované služby vytvářející důvěru bez zbytečného otálení.

Po provedené platbě na základě zaslání výzvy je žádost považována za závaznou objednávku. Žadatel má možnost navrhnout termín schůzky pro vydání certifikátu. Pokud se žadatel pro vyzvednutí kvalifikovaného certifikátu pro elektronickou pečeť nedostaví do 30 dnů od zaplacení nebo si nedomluví jiný postup, žádost je zrušena. Provedená platba je žadateli vrácena ponížena o náklady spojené s marným poskytnutím plnění objednaných služeb ve výši 40 % účtované částky.

4.4 Vydání certifikátu

4.4.1 Úkony CA v průběhu vydávání certifikátu

Vydáním pokynu k vystavení kvalifikovaného certifikátu pro elektronickou pečeť pro interní systém QCA se sestaví obsah certifikátu, spočte se z něj otisk podle schváleného schématu elektronické pečeti a předá se k vytvoření elektronické pečeti na Podepisovací pracoviště. Zde dojde k vytvoření elektronické pečeti otisku a získaná data se odešlou zpět ke konečnému vytvoření obrazu kvalifikovaného certifikátu pro elektronickou pečeť ve formátech DER, PEM a TXT.

4.4.2 Oznamování o vydání kvalifikovaného certifikátu pro elektronickou pečeť držiteli certifikátu, pečetící osobě

Certifikát ve výše zmíněných formátech je od tohoto okamžiku k dispozici trvale v osobním účtu žadatele a jeho obsah je součástí Protokolu o převzetí certifikátu.

4.5 Převzetí kvalifikovaného certifikátu pro elektronickou pečeť

4.5.1 Úkony spojené s převzetím certifikátu

Součástí předání kvalifikovaného certifikátu pro elektronickou pečeť je Protokol o převzetí certifikátu, ve kterém žadatel stvrzuje převzetí certifikátu. Certifikát, který byl vydán v souladu s touto CP nelze odmítnout. Žadatel může požádat však ihned o jeho zneplatnění. Pokud nebude certifikát převzat žadatelem, společnost eidentity a.s. certifikát zneplatní.

Protokol o převzetí kvalifikovaného certifikátu pro elektronickou pečeť obsahuje výpis kvalifikovaného certifikátu pro elektronickou pečeť i v textové formě, ze které je zřejmý obsah certifikátu, datum převzetí a podpis žadatele a ORM. Jednu kopii si odnáší žadatel a druhá kopie zůstává součástí dokumentace žádosti.

4.5.2 Zveřejňování vydaných kvalifikovaných certifikátů poskytovatelem

Vydaný kvalifikovaný certifikát je po převzetí umístěn do seznamu vydaných kvalifikovaných certifikátů. Zveřejněny jsou pouze tyto údaje

- Sériové číslo pečeti
- Doba platnosti od-do
- Stav pečeti

V případě, že žadatel souhlasil se zveřejněním certifikátu, jsou ještě navíc zobrazeny údaje

- Subject
- E-mail (adresa elektronické pošty)
- Vlastní pečeti ve formátu DER, PEM a TXT

4.5.3 Oznámení o vydání kvalifikovaného certifikátu pro elektronickou pečeť jiným subjektům

Vnitřní systém CA informuje o vydání kvalifikovaného certifikátu pro elektronickou pečeť odpovídajícího ORM vyhotovením Protokolu o převzetí certifikátu.

4.6 Použití párových dat a certifikátu

4.6.1 Použití dat pro vytváření elektronických pečeti a kvalifikovaného certifikátu pro elektronickou pečeť držitelem certifikátu nebo pečetící osobou

Soukromý klíč (data pro vytváření pečetí), který se vztahuje k vydanému kvalifikovanému certifikátu, může být použit pouze v souladu se Zákonem a se Smlouvou a toto použití je povoleno až po předchozím převzetí odpovídajícího certifikátu. Používání musí být ukončeno po uplynutí doby platnosti či při zneplatnění tohoto certifikátu.

Pečetící osoba je povinna zacházet s daty pro vytváření elektronické pečetě s náležitou péčí tak, aby nemohlo dojít k jejich neoprávněnému použití a uvědomit neprodleně poskytovatele kvalifikovaných služeb vytvářejících důvěru, který vydal kvalifikovaný certifikát pro elektronickou pečeť, o tom, že hrozí nebezpečí zneužití jejích dat pro vytváření elektronické pečetě.

4.6.2 Použití dat pro ověřování elektronických pečeti a kvalifikovaných certifikátu pro elektronickou pečeť spoléhající se stranou

Spoléhající strana může spoléhat pouze na certifikáty a veřejné klíče, které byly vydány a používány v souladu s touto politikou, byly použity v souladu s údaji v certifikátu, a které nemají označen za neplatný žádný certifikát ve svém certifikačním řetězci. Spoléhající strana je plně zodpovědná za veškeré úkony, které musí vykonat před tím, než získá důvěru v platnost kvalifikovaného certifikátu pro elektronickou pečeť a veřejného klíče.

4.7 Obnovení certifikátu

Služba se neposkytuje. Je možné požádat o vydání následného certifikátu.

4.7.1 Podmínky pro obnovení certifikátu

Služba se neposkytuje.

4.7.2 Subjekty oprávněné požadovat obnovení certifikátu

Služba se neposkytuje.

4.7.3 Zpracování požadavku na obnovení certifikátu

Služba se neposkytuje.

4.7.4 Oznámení o vydání obnoveného kvalifikovaného certifikátu pro elektronickou pečeť držiteli certifikátu nebo pečeticí osobě

Služba se neposkytuje.

4.7.5 Úkony spojené s převzetím obnoveného certifikátu

Služba se neposkytuje.

4.7.6 Zveřejňování vydaných obnovených certifikátů poskytovatelem

Služba se neposkytuje.

4.7.7 Oznamování o vydání obnoveného kvalifikovaného certifikátu pro elektronickou pečeť jiným subjektům

Služba se neposkytuje.

4.8 Výměna dat pro ověřování elektronických pečeti v certifikátu

Služba se neposkytuje.

4.8.1 Podmínky pro výměnu dat pro ověřování elektronických pečeti v certifikátu

Služba se neposkytuje.

4.8.2 Subjekty oprávněné požadovat výměnu dat pro ověřování elektronických pečeti v certifikátu

Služba se neposkytuje.

4.8.3 Zpracování požadavku na výměnu dat pro ověřování elektronických pečeti

Služba se neposkytuje.

4.8.4 Oznámení o vydání kvalifikovaného certifikátu pro elektronickou pečeť s vyměněnými daty pro ověřování elektronických pečeti pečeticí osobě

Služba se neposkytuje.

4.8.5 Úkony spojené s převzetím kvalifikovaného certifikátu pro elektronickou pečeť s vyměněnými daty pro ověřování elektronických pečeti

Služba se neposkytuje.

4.8.6 Zveřejňování vydaných kvalifikovaného certifikátu pro elektronickou pečeť s vyměněnými daty pro ověřování elektronických pečeti

Služba se neposkytuje.

4.8.7 Oznámení o vydání kvalifikovaného certifikátu pro elektronickou pečeť s vyměněnými daty pro ověřování elektronických pečeti jiným subjektům

Služba se neposkytuje.

4.9 Změna údajů v kvalifikovaném certifikátu pro elektronickou pečeť

Služba se neposkytuje.

4.9.1 Podmínky pro změna údajů v certifikátu

Služba se neposkytuje.

4.9.2 Subjekty oprávněné požadovat změna údajů v certifikátu

Služba se neposkytuje.

4.9.3 Zpracování požadavku na změnu údajů v certifikátu

Služba se neposkytuje.

4.9.4 Oznámení o vydání kvalifikovaného certifikátu pro elektronickou pečeť se změněnými údaji pečeticí osobě

Služba se neposkytuje.

4.9.5 Úkony spojené s převzetím kvalifikovaného certifikátu pro elektronickou pečeť se změněnými údaji

Služba se neposkytuje.

4.9.6 Zveřejňování vydaných kvalifikovaného certifikátu pro elektronickou pečeť se změněnými údaji

Služba se neposkytuje.

4.9.7 Oznámení o vydání kvalifikovaného certifikátu pro elektronickou pečeť se změněnými údaji jiným subjektům

Služba se neposkytuje.

4.10 Zneplatnění a pozastavení platnosti certifikátu

4.10.1 Podmínky pro zneplatnění certifikátu

Pečetící osoba nebo držitel kvalifikovaného certifikátu pro elektronickou pečeť musí neprodleně požádat o zneplatnění kvalifikovaného certifikátu pro elektronickou pečeť v případě, kdy hrozí nebezpečí zneužití dat pro vytváření elektronické pečeti a v dalších případech v souladu s bodem 3.4 této CP.

Zneplatnit certifikát může i vydavatel v souladu s bodem 3.4 této CP.

Zneplatněný certifikát nemůže být obnoven.

4.10.2 Subjekty oprávněné žádat o zneplatnění certifikátu

O zneplatnění může požádat pouze držitel kvalifikovaného certifikátu pro elektronickou pečeť nebo pečetící osoba nebo na základě skutečností dle odpovídajícího bodu této CP.

4.10.3 Požadavek na zneplatnění certifikátu

Musí být provedeno v souladu s odpovídajícím bodem této CP.

4.10.4 Doba odkladu požadavku na zneplatnění certifikátu

Tato doba není specifikována.

4.10.5 Maximální doba, za kterou musí poskytovatel realizovat požadavek na zneplatnění certifikátu

Certifikát je po přijetí žádosti o zneplatnění zneplatněn neprodleně. Informace o zneplatnění kvalifikovaného certifikátu pro elektronickou pečeť se objeví v zveřejněném CRL po uplynutí nejdéle 24 hodin od přijetí žádosti o zneplatnění.

4.10.6 Povinnosti spoléhajících se stran při ověřování, zda nebyl certifikát zneplatněn

Spoléhající se strany musí kontrolovat platnost všech certifikátů v certifikačním řetězci – viz kapitola této CP.

4.10.7 Periodicita vydávání seznamu zneplatněných certifikátů

CRL se vydává denně s periodicitou minimálně jedenkrát za 24 hodin (zpravidla však každé 4 hodiny).

4.10.8 Maximální zpoždění při vydávání seznamu zneplatněných certifikátů

CRL se zveřejňuje neprodleně.

4.10.9 Možnost ověřování zneplatnění statusu kvalifikovaného certifikátu pro elektronickou pečeť on-line (dále „OCSP“)

Viz kapitola 7.3 „Profil OCSP“.

4.10.10 Požadavky při ověřování statusu kvalifikovaného certifikátu pro elektronickou pečeť on-line

Služba se neposkytuje.

4.10.11 Jiné způsoby oznamování zneplatnění certifikátu

Služba se neposkytuje.

4.10.12 Případné odlišnosti postupu zneplatnění v případě kompromitace dat pro vytváření elektronických pečeti

Služba se neposkytuje.

4.10.13 Podmínky pro pozastavení platnosti certifikátu

Služba se neposkytuje.

4.10.14 Subjekty oprávněné požadovat pozastavení platnosti certifikátu

Služba se neposkytuje.

4.10.15 Zpracování požadavku na pozastavení platnosti certifikátu

Služba se neposkytuje.

4.10.16 Omezení doby pozastavení platnosti certifikátu

Služba se neposkytuje.

4.11 Služby související s ověřováním statutu certifikátu

4.11.1 Funkční charakteristiky

Tato služba se poskytuje zveřejněním CRL na webových stránkách elidentity a.s. dle této Certifikační politiky

4.11.2 Dostupnost služeb

Tato služba se poskytuje nepřetržitě.

4.11.3 Další charakteristiky služeb statutu certifikátu

Služba se neposkytuje.

4.12 Ukončení poskytování služeb pro držitele certifikátu nebo pečetící osobu

S ukončením platnosti kvalifikovaného certifikátu pro elektronickou pečeť v případě, že žadatel nepožádal o vystavení následného certifikátu, končí obchodní vztah se žadatelem. Osobní účet žadatele a jeho osobní údaje zůstávají nadále aktivní a žadatel může kdykoliv opět požádat o navázání obchodního vztahu objednááním nabízené služby.

Pokud požádá držitel/pečetící osoba o ukončení zpracování osobních údajů dojde k zneplatnění jeho certifikátů, jeho osobní údaje se přesunou do archivu a přestanou se zpracovávat.

4.13 Úschova dat pro vytváření elektronických pečetí u důvěryhodné třetí strany a jejich obnova

Služba se neposkytuje.

4.13.1 Politika a postupy při úschově a obnovování dat pro vytváření elektronických pečetí

Služba se neposkytuje.

4.13.2 Politika a postup při zapouzdřování a obnovování šifrovacího klíče pro relaci

Služba se neposkytuje.

5 MANAGEMENT, PROVOZNÍ A FYZICKÁ BEZPEČNOST

Tato kapitola je podrobně rozpracována v Certifikační prováděcí směrnici a v další provozní a projektové dokumentaci.

5.1 Fyzická bezpečnost

5.1.1 Umístění a konstrukce

Podpisovací pracoviště s kryptografickým modulem a zařízení obsahující a zpracovávající osobní údaje žadatelů je umístěno ve vhodných geograficky vzdálených hlavních a záložních lokalitách. Použité prostory odpovídají svým bezpečnostním vybavením a režimem provozu objektům kategorie „D“ pro umístění takových zařízení.

5.1.2 Fyzický přístup

Vstup do budovy, včetně do objektu, je pro vstupující možný při prokázání se identifikačním průkazem s fotografií strážní službě a současně při použití čipové karty (otočné turnikety ve vstupní hale). Vstupní dveře do ulice otevírá dálkově pouze strážní služba.

Návštěvy jsou v budově možné pouze s doprovodem zaměstnance po ověření totožnosti nebo samostatně osobám vybavených identifikační kartou.

Čipy je dále řešen vstup do jednotlivých částí komplexu (bez souvislosti s ochranou citlivých aktiv). Turnikety ve vstupní hale jsou nejúčinnějším prostředkem pro řízení pohybu. Dále je instalován systém CCTV, který chrání perimetr budovy a vybrané části prostor PCS.

Bezpečnost je dále v celém prostoru posílena o systém EZ a EPS s vyvedeným výstupem hlášení na stanoviště strážní služby.

5.1.3 Elektřina a klimatizace

Použité prostory jsou vybaveny nezávislým přívodem elektrické energie, záložním zdrojem elektrické energie a generátorem elektrické energie pro zachování napájení objektu elektrickou energií při dlouhodobém výpadku hlavních přívodů.

Prostory jsou klimatizovány a vlhkost je udržována automaticky.

5.1.4 Vliv vody

V používaných prostorech je odstraněno nebezpečí zalití vodou, místnosti jsou bez oken a bez rozvodu vody.

5.1.5 Protipožární opatření a ochrana

V případě požáru se použité místnosti naplní netečným plynem, který uhasí požár. Po

odvětrání jsou prostory opět přístupné.

Ukládání médií

Média s provozními zálohami dat a systému jsou ukládány na dvou geograficky vzdálených místech v trezorech. Přístup k nim je řízen a kontrolován. O pohybu záložních médií je pořizován zápis.

5.1.6 Nakládání s odpady

Při provozu ACAeID nevznikají jiné než běžné odpady pro kancelářský režim práce. Tyto odpady se likvidují obvyklým způsobem.

5.1.7 Zálohy mimo budovu

Pro zajištění schopnosti dodržet požadované termíny činností ACAeID jsou využity geograficky vzdálené prostory, které umožní v dostatečně krátké době znovu zprovoznit havarovaný nebo jinak nedostupný informační systém.

5.2 Procesní bezpečnost

2.5.29 5.2.1 Důvěryhodné role

Důvěryhodné role jsou:

- statutární zástupce
- ředitel společnosti
- ředitel bezpečnosti (Security Officer)
- Provozní manager ICT

5.2.2 Počet osob požadovaných na zajištění jednotlivých činností

Pro bezpečnostní operace je vyžadována přítomnost nejméně dvou důvěryhodných osob najednou.

5.2.3 Identifikace a autentizace pro každou roli

Jednotliví uživatelé se do aplikace hlásí pomocí čipových karet.

5.2.4 Role vyžadující rozdělení povinností

Role, které vyžadují rozdělení, jsou:

- ředitel provozu
- ředitel bezpečnosti

5.3 Personální bezpečnost

5.3.1 Požadavky na kvalifikaci, zkušenosti a bezúhonnost

Společnost elidentity a.s. při práci s lidskými zdroji vybudovala systém, který zabezpečuje, že budou najímáni pouze důvěryhodní zaměstnanci a je dbáno o to, aby jejich loajalita ke společnosti byla podporována a udržována. Personální práce elidentity a.s. vede k tomu, že lidé si uvědomují zájem společnosti o ně samé, že cítí sounáležitost se svou společností, identifikují se s ní a cítí jasnou přímou úměrnost mezi úspěchem společnosti a svým prospěchem. Pro společnost je základním východiskem důvěra ve vlastní zaměstnance, která má pozitivní vliv na míru akceptování některých omezení. Personální bezpečnost je součástí aktivit spadajících pod řízení lidských zdrojů, je tedy neoddelitelnou součástí práce všech vedoucích pracovníků elidentity a.s. Personální bezpečnost elidentity a.s. vnímá jako součást řádné správy společnosti, neboť je vyjádřením péče o svěřená aktiva.

Personální bezpečnost v oblasti ochrany citlivých aktiv tedy elidentity a.s. vnímá jako zintenzivnění výše uvedeného systému u osob, které jsou určeny práci s citlivými aktivy. Organicky navazuje na současný systém řízení lidských zdrojů.

Termínem personální bezpečnost elidentity a.s. označuje souhrn všech postupů, které vedou k ověření důvěryhodnosti zaměstnanců a k jejich vzdělávání vedoucím k bezpečnostnímu povědomí o možných bezpečnostních hrozbách a rizicích a k jednání, která toto povědomí odráží.

Důvěryhodnost zaměstnanců je jedním ze základních kvalifikačních předpokladů pro výkon pracovní činnosti v rámci elidentity a.s. Je zárukou toho, že pracovník, který disponuje svěřenými hodnotami, svého postavení nezneužije a nezpůsobí tak poskytovateli ztrátu. Ověření důvěryhodnosti zaměstnance je proces zahrnující shromažďování, ověřování a vyhodnocování informací. Výstupem je rozhodnutí, zda může být daný jmenovaný pracovník (pracovník usilující o jmenování) považován za důvěryhodnou osobu.

5.3.2 Posouzení spolehlivosti osob

Zdrojem informací jsou pracovník sám a osoby, které zaměstnance znají. Dalším zdrojem jsou veřejně přístupné informační zdroje.

Bezúhonnost se posuzuje podle výpisu z rejstříku trestů.

Pracovník poskytuje informace v průběhu vstupního osobního pohovoru a dále při periodických pohovorech s vedoucími pracovníky společnosti.

Další osoby poskytují informace v situacích (bezpečnostní incident), které vyvolají potřebu ověřit získané informace.

Postup posuzování spočívá v pečlivém zvažování řady proměnných údajů, které sestavují „celkový profil osobnosti“ (whole person concept). V procesu rozhodování jsou zvažovány dostupné, spolehlivé informace o pracovníkovi, příznivé i nepříznivé, ze současné doby i z minulosti.

Každý případ je posuzován odděleně ve své podstatě. Pochybnosti o důvěryhodnosti posuzovaného pracovníka jsou podnětem ke zvažování bezpečnostních rizik, která by vyplynula z realizace hrozeb definovaných v celkové bezpečnostní politice.

Konečné rozhodnutí o tom, zda považovat pracovníka za důvěryhodného a spolehlivého musí být jednoznačně v souladu se zájmy společnosti a musí být rozhodnutím všeobecně zralé úvahy.

5.3.3 Požadavky na přípravu pro výkon role, vstupní školení

Zaměstnanci a ostatní pracovníci ACAeID musí absolvovat vstupní cyklus bezpečnostního a aplikačního vzdělávání.

5.3.4 Požadavky a periodicita školení

Zaměstnanci a ostatní pracovníci ACAeID musí absolvovat průběžný cyklus bezpečnostního a aplikačního vzdělávání. Podrobnější popis je v dokumentu ACAeID 8 – Obsluha systému.

5.3.5 Periodicita a posloupnost rotace pracovníků mezi různými rolemi

Nepředpokládá se, že by probíhala pravidelná změna pracovních pozic zaměstnanců. Pakliže to bude pro zajištění provozu nezbytně nutné, může zaměstnanec dočasně vykonávat jinou roli. Musí však před tím absolvovat patřičné proškolení.

5.3.6 Postihy za neoprávněné činnosti zaměstnanců

Vykonávání neautorizované činnosti se považuje za hrubé porušení pracovní kázně a sankce se řídí zákoníkem práce.

5.3.7 Požadavky na nezávislé zhotovitele (dodavatele)

Doporučuje se certifikát NBÚ na stupeň důvěrné.

5.3.8 Dokumentace poskytovaná zaměstnancům

Dokumentace, která se předává zaměstnanci, se týká specifikace jeho pracovní náplně a popisu systémů, se kterými pracuje na úrovni příručky uživatele.

5.4 Auditní záznamy (logy)

5.4.1 Typy zaznamenávaných událostí

Auditní záznamy obsahují informace o důležitých událostech provozu systému.

5.4.2 Periodicita zpracování záznamů

Auditní záznamy jsou zpracovávány nejméně 1x týdně, jinak bezprostředně po bezpečnostním incidentu.

5.4.3 Doba uchování auditních záznamů

Auditní záznamy se uchovávají po dobu nejméně 10 let.

5.4.4 Ochrana auditních záznamů

Přístup k auditním logům je řízen a logy jsou chráněny proti pozměnění.

5.4.5 Postupy pro zálohování auditních záznamů

Auditní logy jsou ukládány a zálohovány stejně jako ostatní informace tak, aby bylo možné jejich plné obnovení po případné poruše.

5.4.6 Systém shromažďování auditních záznamů (interní nebo externí)

O shromažďování auditních záznamů se vede evidence.

5.4.7 Postup při oznamování události subjektu, který ji způsobil

Neposkytuje se.

5.4.8 Hodnocení zranitelnosti

Události s vyšším stupněm závažnosti jsou eskalovány automaticky emailem odpovědné osobě.

5.5 Uchování informací a dokumentace

5.5.1 Typy informací a dokumentace, které se archivují

Archivace dat QCA eidentity je pravidelně provedena jednou měsíčně. Na DVD medium jsou vypáleny soubory obsahující všechny certifikáty, všechna CRL/ARL a auditní logy za dané období. Otisky souborů a čas jejich archivace jsou vedeny v příloženém souboru, který je elektronicky podepsán.

5.5.2 Doba uchování uchovávaných informací a dokumentace

Pro archivaci jsou vybírána media, u kterých výrobce zaručuje minimální dobu čitelnosti 3 roky. Po dvou letech jsou média přepalována. Po uplynutí doby uvedené v odstavci 1 kvalifikovaný poskytovatel služeb vytvářejících důvěru uchovává po dobu následujících 15 let údaje, na základě kterých byla ověřena totožnost žadatele o vydání kvalifikovaného certifikátu pro elektronické pečeteř nebo totožnost fyzické osoby oprávněné jednat za právnickou osobu žádající o vydání kvalifikovaného certifikátu pro elektronickou pečeř.

Ochrana úložiště uchovávaných informací a dokumentace

Práva k prohlížení archivu závisí na sledovaných položkách. Certifikáty a CRL může prohlížet každá osoba, která má oprávněný přístup k archivním informacím. Auditní archivní informace jsou přístupné pouze oprávněným osobám prostřednictvím prohlížečské aplikace. Osoby, které mají oprávnění k přístupu, jsou poučeny, že v archivu se vyskytují osobní údaje.

5.5.3 Postupy při zálohování uchovávaných informací a dokumentace

Postupy odpovídají této CP.

5.5.4 Požadavky na používání časových razítek při uchovávání informací a dokumentace

Záznamy v sobě nesou informaci o čase, ve kterém byly pořízeny. Nevyužívá se časových razítek, systémový čas je však navázán na UTC.

5.5.5 Systém shromažďování uchovávaných informací a dokumentace (interní nebo externí)

Archivní kopie se ukládají do bankovní schránky.

5.5.6 Postupy pro získání a ověření uchovávaných informací a dokumentace

Součástí archivu je seznam otisků archivovaných souborů včetně záznamu času pořízení, který je elektronicky podepsán v okamžiku pořízení.

5.6 Výměna dat pro ověřování elektronických pečetí v nadřazeném certifikátu poskytovatele

Výměna klíčů CA se neprovádí.

5.7 Obnova po havárii nebo kompromitaci

5.6.1 Postup v případě incidentu a kompromitace

V případě bezpečnostního incidentu odpovídajícího rozsahu se postupuje v souladu s dokumentem Plán pro zvládnání krizových situací a plán obnovy.

5.6.2 Poškození výpočetních prostředků, softwaru nebo dat

Systém je navržen tak, že je možné vyměnit jakoukoliv část poškozené výpočetní techniky, software a dat tak, aby mohl být provoz zachován či obnoven v požadovaném termínu.

5.6.3 Postup při kompromitaci dat pro vytváření elektronických pečeti poskytovatele

V případě kompromitace privátního klíče QC dojde k jeho okamžitému zneplatnění a umístění na seznam zneplatněných certifikátů vydavatele (RCA).

Dojde k zneplatnění všech certifikátů, které byly vydány za pomoci kompromitovaného klíče QCA.

O vzniklé situaci bude neprodleně informován orgán dohledu.

O skutečnosti je informována veřejnost tak, že je situace popsána na stránkách eidentity a.s., které jsou nepřetržitě dostupné. Každý žadatel je dále na tuto situaci upozorněn doporučeným dopisem, případně navíc ještě elektronickým dopisem. Žadatelé mají v tomto případě nárok na vydání nového kvalifikovaného certifikátu pro elektronickou pečeť zdarma.

5.6.4 Schopnost obnovit v činnosti po havárii

V případě bezpečnostního incidentu odpovídajícího rozsahu se postupuje v souladu s dokumentem Plán pro zvládání krizových situací a plán obnovy.

5.8 Ukončení činnosti CA nebo RA

Provozovatel informuje Ministerstvo vnitra nejméně 3 měsíce před předpokládaným ukončením činnosti. Vynaloží veškeré možné úsilí k tomu, aby vedená evidence byla převzata jiným kvalifikovaným poskytovatelem služeb vytvářejících důvěru.

Provozovatel dále informuje doporučeným dopisem každého Žadatele o svém záměru ukončit činnost nejméně 2 měsíce předem.

Provozovatel nejméně 30 dní před ukončením činnosti informuje Ministerstvo vnitra v případě, že se nepodařilo zajistit převzetí evidence jiným kvalifikovaným poskytovatelem.

Obdobná ustanovení platí i v případě jiných způsobů ukončení činnosti. Plán ukončení činnosti je stanoven v dokumentu „ACAeID 22 Plán pro zvládání krizových situací a plán obnovy“.

6 TECHNICKÁ BEZPEČNOST

6.1 Generování a instalace párových klíčů

6.1.1 Generování párových klíčů

Pár klíčů CA elidentity je vygenerován během procesu instalace nejméně třemi vyškolenými pracovníky CA. Ke generování je využit nově nainstalovaný software a hardware. Klíč je generován v kryptografickém modulu, který splňuje normu FIPS 140-1 Level 3 nebo vyšší.

Klíče jsou generovány dle předem připraveného procesu popsaného v instalační příručce podepisovacího pracoviště ACA elidentity.

Klíče ACAeID se mohou použít pouze k pečetění kvalifikovaných certifikátů, seznamu zneplatněných certifikátů a OCSP odpovědí.

Generování klíčů koncových uživatelů je obecně řešeno přímo uživateli. Předání dat pro vytváření elektronických pečetí pečetící osobě.

Žadatelé generují soukromé klíče vlastními prostředky ve svém prostředí.

6.1.2 Předání dat pro ověřování elektronických pečetí kvalifikovanému poskytovateli služeb vytvářejících důvěru

Veřejný klíč uživatele je dodán CA elidentity v podobě PKCS#10 nebo jiného elektronicky podepsaného balíku dat v rámci SSL spojení.

6.1.3 Poskytování dat pro ověřování elektronických pečetí certifikační autoritou spoléhajícím se stranám

Certifikáty CA elidentity jsou zveřejněny na webových stránkách CA elidentity společně s otisky certifikátu pro elektronickou pečeť pořízenými alespoň dvěma různými algoritmy. Tytéž informace jsou k dispozici na webu MVČR a v tištěné podobě v centru ACA elidentity.

6.1.4 Délky párových dat

Délky klíčů musí být dostatečné vzhledem k aktuálním metodám pro odhalení soukromého klíče kryptografickou analýzou používání klíčů. Současná praxe udává akceptovatelnou bezpečnost pro velikost klíčů 2048 bitů a více. CA elidentity odmítne vydat certifikát pro klíče velikosti menší než 2048 bitů.

6.1.5 Generování parametrů dat pro ověřování elektronických pečetí a kontrola jejich kvality

Přijaty budou pouze unikátní veřejné klíče. Pokud bude zjištěn možný dvojitý výskyt veřejného klíče, žadatel bude na tuto skutečnost upozorněn a bude muset generovat nový klíčový pár. Již vydaný certifikát se stejným veřejným klíčem bude zneplatněn, jeho držitel je o této skutečnosti neprodleně informován a je mu poskytnuta možnost požádat o vydání dalšího

kvalifikovaného certifikátu pro elektronickou pečeť zdarma.

6.1.6 Omezení pro použití dat pro ověřování elektronických pečeti

Viz odpovídající kapitola – této CP – QC.

6.2 Ochrana dat pro vytváření elektronických pečeti a bezpečnost kryptografických modulů

Tato kapitola je rozpracována v Certifikační prováděcí směrnici. Soukromý klíč QCA je uložen v bezpečném prostředku pro vytváření elektronických pečeti a přístup k němu je řízen. Spustit takový prostředek mohou pouze tři osoby současně a o provozu prostředku je veden zápis. Součástí provozních postupů je i pravidelná kontrola kryptografického modulu.

6.2.1 Standardy a podmínky použití kryptografických modulů

Klíče CA elidentity jsou generovány hardwarovým modulem splňujícím požadavky normy FIPS 140-1 Level 3 nebo novější.

6.2.2 Sdílení tajemství

Veškeré citlivé operace CA elidentity vyžadují přítomnost nejméně dvou operátorů. Každý z těchto operátorů zná část kódu, který umožní tyto operace provést.

6.2.3 Úschova dat pro vytváření elektronických pečeti

Soukromé klíče CA elidentity a jejich operátorů jsou uloženy výhradně v úložištích jim odpovídajících bezpečnostních předmětů, které mají pod svou kontrolou. Žádné jiné úložiště soukromých klíčů neexistuje.

6.2.4 Zálohování dat pro vytváření elektronických pečeti

Soukromý klíč CA elidentity je zálohován během procesu jeho vytvoření prostředky HSM. Soukromé klíče operátorů a částí systému nejsou zálohovány a pravidelně se obnovují.

6.2.5 Úschova dat pro vytváření elektronických pečeti

CA elidentity nearchivuje soukromé klíče.

6.2.6 Transfer dat pro vytváření elektronických pečeti do kryptografického modulu nebo z kryptografického modulu

Všechny páry klíčů CA elidentity, operátorské CA či operátorů jsou generovány uvnitř kryptografických modulů a jsou označeny jako neexportovatelné.

Jedinou výjimkou uvedeného pravidla jsou klíče systémové, jež jsou generovány nástroji v závislosti na systému, ve kterém budou použity.

6.2.7 Uložení dat pro vytváření elektronických pečeti v kryptografickém modulu

Soukromé klíče jsou uloženy v kryptografických modulech v šifrované formě.

6.2.8 Postup při aktivaci dat pro vytváření elektronických pečeti

K aktivaci soukromého klíče CA je zapotřebí nejméně dvou operátorů, kteří ve správném pořadí vloží do podepisovacího pracoviště své části PINu.

6.2.9 Postup při deaktivaci dat pro vytváření elektronických pečeti

Soukromý klíč CA elidentity je deaktivován při procesu vypnutí podepisovacího pracoviště.

6.2.10 Postup při zničení dat pro vytváření elektronických pečeti

Rozhodnutí o zničení soukromého klíče CA elidentity mohou provést pouze majitelé firmy na základě závažných důvodů, např. jeho kompromitace. Ke zničení klíče musí být přítomni dva operátoři a zástupce vedení společnosti. O zničení klíče je sepsán protokol podepsaný všemi zúčastněnými.

Pro ničení soukromých klíčů jsou použity nulovací funkce kryptografických modulů.

6.2.11 Hodnocení kryptografických modulů

Použité kryptografické zařízení HSM má prohlášení o shodě v souladu s požadavky odpovídajících norem ISO.

6.3 Další aspekty správy párových dat

6.3.1 Uchovávání dat pro ověřování elektronických pečeti

Veřejný klíč QCA elidentity, veřejné klíče jednotlivých komponent i veřejné klíče operátorů jsou zálohovány a archivovány v rámci standardních procedur zálohování serverů QCA elidentity.

6.3.2 Maximální doba platnosti kvalifikovaného certifikátu pro elektronickou pečeť vydaného pečeticí osobě a párových dat

Kvalifikované certifikáty vydávané QCA elidentity mají dobu platnosti zpravidla 1 rok, maximálně 3 roky. Při delší době platnosti kvalifikovaného certifikátu pro elektronickou pečeť než jeden rok, musí být použita minimálně délka HASH SHA2-512 nebo délka klíče minimálně 4 096. Před skončením platnosti certifikátu QCA přestane být tento užíván k vydávání dalších kvalifikovaných certifikátů žadatelů, aby žádný z vydaných kvalifikovaných certifikátů žadatelů neměl dobu platnosti přesahující dobu platnosti certifikátu, za pomoci kterého byl vytvořen.

Období použití klíčů odpovídá době platnosti certifikátu.

6.4 Aktivační data

6.4.1 Generování a instalace aktivačních dat

Aktivační data k soukromému klíči QCA eldentity jsou vytvořena během procesu instalace, kdy dochází mimo jiné i ke generování těchto párových dat a splňují pravidla pro jejich vytváření.

6.4.2 Ochrana aktivačních dat

Pracovníci jsou smluvně vázáni chránit svá aktivační data a nesou za jejich případné zneužití zodpovědnost.

6.4.3 Ostatní aspekty archivačních dat

Aktivační data slouží výhradně k aktivaci soukromého klíče a nesmí být užita k jinému účelu, ani vkládána do jakéhokoli systému nesouvisejícího s určeným použitím. Aktivační data nikdy nesmí být přenášena v otevřené podobě.

V případě podezření na prozrazení aktivačních dat jsou tato bezodkladně znehodnocena jakýmkoli možným způsobem, včetně případného zničení párových dat.

6.5 Počítačová bezpečnost

6.5.1 Specifické technické požadavky na počítačovou bezpečnost

Veřejná část systému ACA eldentity je přístupná s pomocí HTTP a HTTPS protokolu. Všechny komponenty veřejné části kromě registrace nových uživatelů jsou určeny pouze ke čtení a neumožňují vzdálenému uživateli změnu údajů. Registrace uživatelů vyžaduje vstup ze strany zájemce a je vedena striktně pomocí HTTPS protokolu. Přístupové servery jsou pravidelně testovány na známé zranitelnosti.

Klientská část systému QCA je zpřístupněna uživatelům šifrovaným kanálem HTTPS, kterým jsou předávána veškerá citlivá data. Přístup k údajům uživatele je umožněn až po zadání uživatelského jména a hesla. Toto rozhraní je jediným bodem komunikace s veřejností, všechny ostatní systémy QCA eldentity jsou mimo vnitřní síť CA eldentity nepřístupné.

Systémy ACAelD jsou od internetového provozu odděleny vhodným bezpečnostním zařízením (např. firewall) a přístupný provoz je řízen a kontrolován.

Systémy ACAelD jsou fyzicky umístěny v chráněném objektu typu „D“ a přístup k nim mají pouze určené osoby.

6.5.2 Hodnocení počítačové bezpečnosti

Hodnocení vychází z níže uvedených norm a soulad s těmito normami je ověřen auditem:

- –CWA 14167-1 - Security Requirements for Trustworthy Systems Managing Certificates for Electronic Signatures part 1: System Security Requirements/Bezpečnostní požadavky na důvěryhodné systémy spravující certifikáty pro elektronická pečeť – část 1: Požadavky na bezpečnost systémů.
- Č–N ETSI TS 101 456 - Elektronické podpisy a infrastruktury; Požadavky na postupy certifikační autority vydávající kvalifikované certifikáty
- ČSN ISO/IEC 27001 Informační technologie - Bezpečnostní techniky - Systémy managementu bezpečnosti informací - Požadavky
- ČSN ISO/IEC 27005 Informační technologie – Bezpečnostní techniky – Řízení rizik bezpečnosti informací
- ČSN ISO/IEC 27002 Informační technologie – Bezpečnostní techniky – Soubor postupů pro řízení bezpečnosti informací–
- ČSN EN ISO 19011 - Směrnice pro auditování systému managementu jakosti a/nebo systému environmentálního managementu.
- EN 419 211
- ISO/IEC 15 408
- Nařízení Evropského parlamentu a rady (EU) č. 910/2014 ze dne 23. července 2014 o elektronické identifikaci a službách vytvářejících důvěru pro elektronické transakce na vnitřním trhu a o zrušení směrnice 1999/93/ESETSI EN 119 312
- Electronic Signatures and Infrastructures (ESI); Cryptographic Suites
- ETSI EN 319 401 Electronic Signatures and Infrastructures (ESI); General Policy Requirements for Trust Service Providers
- ETSI EN 319 411 Electronic Signatures and Infrastructures (ESI); Policy and security requirements for Trust Service Providers issuing certificates; Part 1–3
- ETSI EN 319 412 Electronic Signatures and Infrastructures (ESI); Certificate Profiles; Part 1–5

6.6 Bezpečnost životního cyklu

6.6.1 Řízení vývoje systému

Vývoj systému probíhal podle pravidel zabezpečení vývoje.

6.6.2 Kontroly řízení bezpečnosti

Systém QCA eldentity obsahuje nástroje pro kontrolu integrity aplikace, které jsou pravidelně spouštěny a jejich výstup vyhodnocován. Integrita aplikace je ověřována otisky souborů aplikace na provozních serverech oproti jejich otiskům pořízených vývojáři před jejich uvedením do provozu.

6.6.3 Řízení bezpečnosti životního cyklu

Řízení bezpečnosti probíhá v uzavřeném cyklu:

- Analýza požadavků a definice systému
- Návrh a řešení systému
- Integrace
- Implementace
- Provoz (užívání)
- Nepřetržité hodnocení provozu
- Nepřetržité školení uživatelů

6.7 Síťová bezpečnost

Pro zajištění síťové bezpečnosti jsou v rámci systému QCA elidentity použity firewally několika úrovní.

6.8 Časová razítka

Auditní logy a databázové záznamy žádostí o certifikát, žádostí o revokaci certifikátu, CRL a certifikátů obsahují informace o čase. Čas je v rámci vnitřní sítě synchronizován protokolem NTP a je navázán bezpečným způsobem na UTC. Služby časového razítka se pro tyto účely nepoužívají.

7 PROFILY CERTIFIKÁTU, SEZNAMU ZNEPLATNĚNÝCH CERTIFIKÁTŮ A OSCP

7.1 Profil certifikátu

Certifikáty jsou vydávány v souladu s doporučením ITU-T X.509 (June 1997) a RFC3280 (April 2002).

Délka klíče certifikační autority QCA vydávající kvalifikované certifikáty je 2 048 bitů.

Minimální délka klíče vydávaných kvalifikovaných certifikátů je 2 048 bitů

Základní položky a popis jejich hodnot uvádí následující tabulka:	Hodnota
Serial Number	Unikátní číslo kvalifikovaného certifikátu pro elektronickou pečeť v prostředí kvalifikovaného poskytovatele služeb vytvářejících důvěru
Signature Algorithm	OID algoritmu použitého pro elektronickou pečeť certifikátu
Issuer DN	Označení vydavatele kvalifikovaného certifikátu pro elektronickou pečeť v souladu s kapitolou 1 této CP
Valid From	Formát dle RFC3280, UTC čas začátku platnosti kvalifikovaného certifikátu pro elektronickou pečeť
Valid To	Formát dle RFC3280, UTC čas konce platnosti kvalifikovaného certifikátu pro elektronickou pečeť
Subject DN	Označení držitele kvalifikovaného certifikátu pro elektronickou pečeť v souladu s kapitolou 3.1.5 této CP včetně IČ
Subject Public Key	Veřejný klíč držitele certifikátu
Signature	Elektronická pečeť vydavatele certifikátu

7.1.1 Číslo verze

Certifikát ACAeID a kvalifikované certifikáty žadatelů jsou vydávány v souladu s doporučením X.509 ve verzi 3.

7.1.2 Rozšiřující položky v certifikátu

7.1.2.1 KeyUsage

V souladu s X.509 v3 je toto rozšíření prezentováno nastavením odpovídajícího bitu podle následující tabulky:

	Certifikát Certifikační autority ACAeID	Vydávané kvalifikované certifikáty
--	---	--

Kritický		Ano	Ano
0	digitalSignature	-	Volitelný
1	n-nRepudiation	-	Nastaven – povinný
2	keyEncipherment	-	Volitelný
3	dataEncipherment	-	Volitelný
4	keyAgreement	-	-
5	keyCertSign	Nastaven	-
6	CRLSign	Nastaven	-
7	encipherOnly	-	-
8	decipherOnly	-	-

7.1.2.2 Certificate Policy

Rozšíření Certificate Policies má OID 0.4.0.1456.1.2 a položka obsahuje:

[1]Certificate Policy:

Policy Identifier=1.2.203.27112489.1.10.6.1.1

[1,1]Policy Qualifier Info:

Policy Qualifier Id=CP

Qualifier:

<http://www.acaeid.cz/aca3.1/cp-qes.pdf>

[1,2] Policy Qualifier Info:

Policy Qualifier Id=User Notice

Qualifier:

Notice Text= Tento kvalifikovaný certifikát pro elektronickou pecet byl vydán v souladu s nařízením EU č. 910/2014. This is a qualified certificate for electronic seal according to Regulation (EU) No 910/2014.

7.1.2.3 qcStatements

Rozšíření qcStatements bude mít:

- statementID, které odpovídá kvalifikovanému certifikátu (esi4-qcStatement-1)
- statementID, označující certifikát splňující přílohu 3 Nařízení, tj. kvalifikovaný certifikát pro elektronickou pečeť (esi4-qcStatement-6 s QcType id-etsi-qct-eseal)
- statementID esi4-qcStatement-4, indikující certifikát vydaný do QSCD (esi4-qcStatement-4).
- statementID s odkazem na PKI Disclosure Statement (esi4-qcStatement-5)

7.1.2.4 Authority Info Access

Toto rozšíření obsahuje adresu OCSP serveru pro daný certifikát.

7.1.2.5 Subject Alternative Names

Nekritický atribut v souladu s RFC3280. Obsahuje adresu elektronické pošty ze žádosti a případně také identifikátor (BIO) od MPSV.

7.1.2.6 BasicConstraints

Certifikát ACAeID má nastaven atribut CA jako TRUE. Ostatní certifikáty mají tento atribut prázdný.

7.1.2.7 ExtendedKeyUsage

	Certifikát Certifikační autority ACAeID	Vydávané kvalifikované certifikáty
Kritický	Ne	Ne
ServerAuth	-	-
ClientAuth	-	-
CodeSigning	-	-
EmaiProtection	-	Nastaven
ipsecEndSystem	-	-
ipsecTunnel	-	-
ipsecUser	-	-
TimeStamping	-	-
OCSP Signing	-	-
Microsoft Server Gated Crypto (SGC) OID:1.3.6.1.4.1.311.10.3.3	-	-
Netscape SGC OID: 2.16.840.1.113730.4.1	-	-

7.1.2.8 CRLDistributionPoints

Toto rozšíření obsahuje URL místa, kde spoléhající strany naleznou CRL. Rozšíření není kritické.

7.1.2.9 Authority Key Identifier

Obsahuje výtah veřejného klíče certifikační autority ACAeID, která vydává kvalifikované certifikáty. Není to kritické rozšíření.

7.1.2.10 Subject Key Identifier

Obsahuje výtah veřejného klíče držitele certifikátu. Není to kritické rozšíření.

7.1.3 Objektové identifikátory (dále „OID“) algoritmů

Pro účely vydávání kvalifikovaných certifikátů žadatelů se použijí podpisová schémata dle

platné legislativy, respektive dle příslušných technických standardů, na které legislativa odkazuje.

7.1.4 Způsoby zápisu jmen a názvů

Viz kapitola 3.

7.1.5 Omezení jmen a názvů

Je zakázáno použití jmen a názvů v rozporu se zákony. Za případné zneužití jmen a názvů je zodpovědný žadatel.

7.1.6 OID certifikační politiky

Viz odpovídající kapitola

7.1.7 Rozšiřující položka „Policy Constraints“

Viz odpovídající kapitola

7.1.8 Syntaxe a sémantika rozšiřující položky kvalifikátorů politiky „Policy Qualifiers“

Viz odpovídající kapitola

7.1.9 Způsob zápisu kritické rozšiřující položky „Certificate Policies“

Viz odpovídající kapitola

7.2 Profil seznamu zneplatněných certifikátů

OID	Kritický	Název	Hodnota
1.2.840.113549.1.1.5		signatureAlgorithmIdentifier	Identifikátor a parametry algoritmu, použitého pro elektronickou pečeť vydávaného CRL
		issuer	DN vydavatele CRL
		thisUpdate	okamžik vydání CRL
		nextUpdate	Předpokládaný okamžik vydání dalšího CRL
		revokedCertificate	Seznam zneplatněných kvalifikovaných certifikátů. Každá položka seznamu obsahuje:

			userCertificate – číslo certifikátu crlEntryExtension – důvod revokace (ReasonCode 2.5.29.21)
2.5.29.20		CRLNumber	pořadové číslo CRL
2.5.29.28	Ano	issuingDistributionPoint	URL adresa CRL – nepovinné
2.5.29.35		AuthorityKeyIdentifier	identifikátor veřejného klíče vydavatele

7.3.1 Číslo verze

Verze CRL je číslo 2.

7.3.2 Rozšiřující položky seznamu zneplatněných certifikátů a záznamů v seznamu zneplatněných certifikátů

7.3 Profil OCSP

7.3.3 Číslo verze

Služba je poskytována dle RFC 6950 „X.509 Internet Public Key Infrastructure Online Certificate Status Protocol – OCSP“ ve verzi 1. Odpovědi jsou opatřeny pečeti certifikátu vydávající autority. Algoritmus podpisu OCSP odpovědí je stejný, jako algoritmus pečeti certifikátů dle této politiky.

7.3.4 Rozšiřující položky OCSP

Služba podporuje Nonce rozšíření.

8 HODNOCENÍ SHODY A JINÁ HODNOCENÍ

Periodicita hodnocení nebo okolnosti pro provedení hodnocení
Audit souladu systému s jeho dokumentací a požadavky Nařízení EU se provádí nejméně jednou ročně nebo při každé změně konfigurace. Zprávy o posouzení shody z pravidelných auditů musejí být do tří pracovních dnů od obdržení předány orgánu dohledu.

8.1 Identita a kvalifikace hodnotitele

Hodnotitel musí vlastnit certifikát, který ho opravňuje k vykonávání takové činnosti.

8.2 Vztah hodnotitele k hodnocenému subjektu

Hodnotitel se nesmí podílet na budování či provozování hodnoceného systému.

8.3 Hodnocené oblasti

Seznam témat a způsob jejich hodnocení je dán použitou metodologií hodnocení.

8.4 Postup v případě zjištění nedostatků

Při zjištění nedostatků dojde k úpravě bezpečnostní dokumentace a následně popisu systému, případně implementačních či konfiguračních nastavení tak, aby došlo k odstranění nedostatků.

8.5 Sdělování výsledků hodnocení

Výsledky auditů jsou dostupné statutárnímu zástupci organizace a pracovníkovi zodpovědnému za bezpečnost provozu. Zprávy o posouzení shody z pravidelných auditů (jednou za 24 měsíců) musejí být do tří pracovních dnů od obdržení předány orgánu dohledu.

9 OSTATNÍ OBCHODNÍ A PRÁVNÍ ZÁLEŽITOSTI

9.1 Poplatky

9.1.1 Poplatky za vydání nebo obnovení certifikátu

Výše poplatků za vydání kvalifikovaného certifikátu pro elektronickou pečeť je uvedena v Ceníku služeb. Služba obnovení kvalifikovaného certifikátu pro elektronickou pečeť se neposkytuje. Lze však vydat následný certifikát.

9.1.2 Poplatky za přístup k seznamu vydaných kvalifikovaných certifikátů pro elektronickou pečeť

Přístup k seznamu vydaných certifikátů je zdarma.

9.1.3 Poplatky za informace o statutu kvalifikovaného certifikátu pro elektronickou pečeť nebo o zneplatnění certifikátu

Přístup k CRL je zdarma.

9.1.4 Poplatky za další služby

Ceny dalších poskytovaných služeb jsou uvedeny v Ceníku služeb.

9.1.5 Jiná ustanovení týkající se poplatků (vč. refundací)

S ohledem na výše cen účtovaných služeb se nepředpokládá žádné rozložení plateb za odebrané služby.

9.2 Finanční odpovědnost

9.3.1 Krytí pojištěním

Společnost eidentity a.s. má uzavřenu pojistku podnikatelských rizik v dostatečné výši, aby byly pokryty případné finanční škody. Společnost eidentity je pojištěna na celkovou výši 20 000 000 Kč.

9.3.2 Další aktiva a záruky

Společnost eidentity a.s. má připraveny i další kapitálové zdroje, které zajistí poskytování kvalitních kvalifikovaných služeb vytvářejících důvěru na požadované úrovni kvality.

9.3.3 Pojištění nebo krytí zárukou pro koncové uživatele

Služba se neposkytuje.

9.3 Citlivost obchodních údajů

9.3.4 Výčet citlivých informací

Za neveřejné obchodní informace se považují zejména informace o odebíraných službách, jejich ceny a obchodní smlouvy s nimi svázané. Za další takové informace se považují i smlouvy s třetími stranami, které se podílejí na provozu či jeho zajištění ACAeID, žádosti o poskytnutí služby, auditní a transakční záznamy, havarijní plány a plány obnovy, certifikační prováděcí směrnice, způsoby ochrany osobních údajů, zabezpečení obsluhy systému ACAeID, bezpečnostní opatření a jejich realizace.

9.3.5 Informace mimo rámec citlivých informací

Za takové jsou považovány informace, které jsou zveřejněné pomocí webových služeb.

9.3.6 Odpovědnost za ochranu citlivých informací

Každý pracovník, který přijde s informacemi podle odpovídající kapitoly CP do styku, je nesmí poskytnout třetí straně bez souhlasu odpovědného pracovníka eidentity a.s.

9.4 Ochrana osobních údajů

Ochrana osobních údajů a jiných neveřejných informací je řešena v souladu s požadavky zákona 110/2019 Sb. A rovněž s nařízením Evropského Parlamentu a Rady (EU) 2016/679 ze dne 27. dubna 2016 o ochraně fyzických osob v souvislosti se zpracováním osobních údajů a o volném pohybu těchto údajů a o zrušení směrnice 95/46/ES (obecné nařízení o ochraně osobních údajů).

9.4.1 Politika ochrany osobních údajů

Ochrana osobních údajů a jiných neveřejných informací je řešena v souladu s požadavky zákona 110/2019 Sb.. A rovněž s nařízením Evropského Parlamentu a Rady (EU) 2016/679 ze dne 27. dubna 2016 o ochraně fyzických osob v souvislosti se zpracováním osobních údajů a o volném pohybu těchto údajů a o zrušení směrnice 95/46/ES (obecné nařízení o ochraně osobních údajů).

9.4.2 Osobní údaje

Ochrana osobních údajů a jiných neveřejných informací je řešena v souladu s požadavky zákona 110/2019 Sb. . A rovněž s nařízením Evropského Parlamentu a Rady (EU) 2016/679 ze dne 27. dubna 2016 o ochraně fyzických osob v souvislosti se zpracováním osobních údajů a o volném pohybu těchto údajů a o zrušení směrnice 95/46/ES (obecné nařízení o ochraně osobních údajů).

9.4.3 Údaje, které nejsou považovány za citlivé

Ochrana osobních údajů a jiných neveřejných informací je řešena v souladu s požadavky zákona 110/2019 Sb. . A rovněž s nařízením Evropského Parlamentu a Rady (EU) 2016/679 ze dne 27. dubna 2016 o ochraně fyzických osob v souvislosti se zpracováním osobních údajů a o volném pohybu těchto údajů a o zrušení směrnice 95/46/ES (obecné nařízení o ochraně osobních údajů).

9.4.4 Odpovědnost za ochranu osobních údajů

Ochrana osobních údajů a jiných neveřejných informací je řešena v souladu s požadavky zákona 110/2019 Sb. . A rovněž s nařízením Evropského Parlamentu a Rady (EU) 2016/679 ze dne 27. dubna 2016 o ochraně fyzických osob v souvislosti se zpracováním osobních údajů a o volném pohybu těchto údajů a o zrušení směrnice 95/46/ES (obecné nařízení o ochraně osobních údajů).

9.4.5 Oznámení o používání důvěrných informací a souhlas s použitím citlivých informací

Ochrana osobních údajů a jiných neveřejných informací je řešena v souladu s požadavky zákona 110/2019 Sb. . A rovněž s nařízením Evropského Parlamentu a Rady (EU) 2016/679 ze dne 27. dubna 2016 o ochraně fyzických osob v souvislosti se zpracováním osobních údajů a o volném pohybu těchto údajů a o zrušení směrnice 95/46/ES (obecné nařízení o ochraně osobních údajů).

9.4.6 Poskytnutí citlivých informací pro soudní či správní účely

Ochrana osobních údajů a jiných neveřejných informací je řešena v souladu s požadavky zákona 110/2019 Sb. . A rovněž s nařízením Evropského Parlamentu a Rady (EU) 2016/679 ze dne 27. dubna 2016 o ochraně fyzických osob v souvislosti se zpracováním osobních údajů a o volném pohybu těchto údajů a o zrušení směrnice 95/46/ES (obecné nařízení o ochraně osobních údajů).

9.4.7 Jiné okolnosti zpřístupňování osobních údajů

Ochrana osobních údajů a jiných neveřejných informací je řešena v souladu s požadavky zákona 110/2019 Sb. . A rovněž s nařízením Evropského Parlamentu a Rady (EU) 2016/679 ze dne 27. dubna 2016 o ochraně fyzických osob v souvislosti se zpracováním osobních údajů a o volném pohybu těchto údajů a o zrušení směrnice 95/46/ES (obecné nařízení o ochraně osobních údajů).

9.5 Práva duševního vlastnictví

Společnost elidentity a.s. zachovává veškerá práva na intelektuální vlastnictví týkající se obsahu kvalifikovaného certifikátu pro elektronickou pečeť a revokačních dat, obsahu politik, podle kterých se řídí poskytování kvalifikovaných služeb vytvářejících důvěru a obsahu jmen, která mohou obsahovat ochranné známky, obchodní či jiné chráněné informace.

9.6 Zastupování a záruky

9.6.1 Zastupování a záruky CA

Společnost elidentity a.s. zaručuje, že:

- Veškeré údaje v kvalifikovaném certifikátu pro elektronickou pečeť jsou uvedeny po jejich úspěšném prokázání hodnověrnými dokumenty
- Jsou uvedeny pouze správné a pravdivé údaje
- Certifikáty jsou vydány plně v souladu s touto CP
- Služba zneplatnění je poskytována plně v souladu s CP

Další záruky mohou být specifikovány ve smlouvě o poskytnutí služby.

9.6.2 Zastupování a záruky RA

Společnost elidentity a.s. zaručuje, že průběh procesu na registračním místě bude plně v souladu s touto CP.

9.6.3 Zastupování a záruky držitele certifikátu, pečetící osoby

Pečetící osoby budou ručit za informace podle smlouvy o poskytnutí služby.

9.6.4 Zastupování a záruky spoléhajících se stran

Předpokládá se, že spoléhající se strany postupují v souladu s Nařízením EU a prováděcími předpisy.

9.6.5 Zastupování a záruky ostatních zúčastněných subjektů

Neposkytuje se.

9.7 Zřeknutí se záruk

Poskytování služeb se řídí zejména podle Nařízení EU a nelze se zříci záruk v ní určených.

9.8 Omezení odpovědnosti

Hranice odpovědnosti jsou dány Nařízením EU a jsou závazné pro všechny prvky PKI.

9.9 Odpovědnost za škodu, náhrada škody

V případě vydání certifikátu, jehož obsah neodpovídá skutečným ověřeným v průběhu zdárného procesu na registračním místě nebo v případě neoprávněného zneplatnění certifikátu, bude poskytnut nový certifikát zdarma.

Další možné náhrady škody vycházejí z ustanovení příslušných zákonů a o jejich výši může rozhodnout soud.

Společnost eidentity a.s. nenese odpovědnost za důsledky volby obsahu kvalifikovaného certifikátu pro elektronickou pečeť žadatelem.

9.10 Doba platnosti, ukončení platnosti

9.10.1 Doba platnosti

Certifikační politika zůstává v platnosti do konce doby platnosti posledního certifikátu, který byl podle této politiky vydán. Novou verzi schvaluje a vyhláší Výbor pro politiky na základě svého jednacího řádu.

9.10.2 Ukončení platnosti

Úpravy CP včetně zajištění souladu politik schvaluje Výbor pro politiky.

9.10.3 Důsledky ukončení a přetrvání závazků

CP bude platit nejméně po dobu platnosti posledního podle ní vydaného certifikátu.

9.11 Komunikace mezi zúčastněnými subjekty

Pro účely individuální komunikace s jednotlivými subjekty se může využít prostředí jejich osobních účtů nebo emailových adres, telefonických rozhovorů či osobního jednání.

9.12 Změny

9.12.1 Postup při změnách

Postup probíhá řízeným procesem.

9.12.2 Postup při oznamování změn

Postup probíhá řízeným procesem.

9.12.3 Okolnosti, při kterých musí být změněn OID

Postup probíhá řízeným procesem.

9.13 Řešení sporů

V případě nesouhlasu s postupem pracovníků elidentity a.s. je možné se obrátit přímo na statutární orgán společnosti, případně se obrátit na soud místně příslušný sídlu poskytovatele.

9.14 Rozhodné právo

Činnost elidentity a.s. se řídí právním řádem České republiky.

9.15 Shoda s právními předpisy

Systém je provozován ve shodě s požadavky Nařízení EU 2016/679, Zákonem 110/2019 Sb. a dalšími požadavky a je provozován jako kvalifikovaný k poskytování kvalifikovaných služeb vytvářejících důvěru.

9.16 Další ustanovení

Není použito.

9.16.1 Rámcová dohoda

Není použito.

9.16.2 Postoupení práv

Není použito.

9.16.3 Oddělitelnost ustanovení

Není použito.

9.16.4 Zřeknutí se práv

Není použito.

9.16.5 Vyšší moc

Smlouva o poskytnutí služby může obsahovat ustanovení o působení vyšší moci.

9.17 Další opatření

Není použito.

10 ZÁVĚREČNÁ USTANOVENÍ

Tato CP – QES byla projednána na jednání Výboru pro politiky a podle zápisu byla přijata a vyhlášena.

PŘÍLOHA Č. 1

Společnost eidentity a.s. poskytuje a podporuje QSCD, které jsou schváleny MV ČR a/nebo jsou na seznamu EU – <https://ec.europa.eu/futurium/en/content/compilation-member-states-notification-sscds-and-qscds>

1. **ProID+Q.**
2. USB token eToken 5110 CC (940),
3. čipová karta IDPrime 940,
4. čipová karta IDPrime 941 (hybridní),
5. čipová karta IDPrime 3940 (duální)

Protože každý kvalifikovaný prostředek pro elektronickou pečeť může mít jiný životní cyklus, především s ohledem na způsob dodání, inicializaci a další vlastnosti, je toto popsáno v příloze certifikační politiky. Pokud jsou postupy pro daný prostředek stejné, je to uvedeno ve výčtu prostředků v záhlaví této přílohy

Výše uvedené prostředky je možné získat přímo prostřednictvím eidentity a.s.

1 ZÍSKÁNÍ KVALIFIKOVANÉHO PROSTŘEDKU OD DODAVATELE

eldentity, a.s. zašle dodavateli poptávku na dodání QSCD, která obsahuje:

- specifikaci požadovaného počtu karet,
- specifikaci materiálu čipové karty,
- specifikaci potisku,
- případně žádost o rozšíření pro bezkontaktní komunikační rozhraní.

Po vzájemném odsouhlasení konečné podoby karty (design, umístění čipu) následuje výroba požadovaného množství.

Hotové čipové karty jsou potom v sídle dodavatele pracovníkem eldentity, a.s. osobně a protokolárně převzaty, převezeny do skladu a zaevidovány v Systému pro správu skladu. Podrobný popis postupů, prováděných při získání QSCD od dodavatele, je uveden v interní dokumentaci.

1.1 Personalizace QSCD

Pověřený pracovník v IS definuje zákaznický profil obsahující parametry, nutné pro personalizaci dávky QSCD. Na základě zvoleného zákaznického profilu je každému QSCD přiřazeno jedinečné šestnáctimístné identifikační číslo, obsahující ve druhém čtyřčíslí kód tohoto profilu. Výsledkem je vytvoření personalizačního souboru, obsahujícího veškeré potřebné informace. Při personalizaci nejsou v QSCD generovány žádné soukromé klíče koncového uživatele, tyto si generuje koncový uživatel až ve fázi používání QSCD. Standardně jsou QSCD personalizována bez aktivačních dat, tj. PIN a PUK. K zadání PIN a PUK je v tomto případě vlastník QSCD vyzván při prvním použití QSCD.

1.2 Předání QSCD konkrétnímu uživateli

Koncovým uživatelům jsou QSCD předávána spolu s instrukcemi pro instalaci, uvedenými v dokumentu Pokyny_pro_instalaci.pdf. Vlastní předání je možné těmito způsoby:

- Zákazník obdrží QSCD poštou bez aktivačních dat jako doporučenou zásilku do vlastních rukou
- Zákazník převezme QSCD na registračním místě, kde prokáže svoji totožnost

2 UŽÍVÁNÍ QSCD OPRÁVNĚNÝM UŽIVATELEM

2.1 Instalace a aktivace QSCD

Po převzetí QSCD a před zahájením jeho rutinního používání musí koncový uživatel provést následující úkony:

- Instalaci příslušného ovladače čtečky čipové karty. Pokud není po připojení USB čtečky čipové karty automaticky nainstalován odpovídající ovladač, je nutné provést

instalaci manuální.

- Pokud byla karta personalizována bez aktivačních dat, inicializovat aktivační data čipové karty, tzn. zadat PIN/PUK (délku minimálně čtyři, maximálně osm numerických znaků).

2.2 Použití QSCD

Je popsáno v uživatelské příručce. Při aktivaci je do QSCD nahrán k veřejnému klíči i certifikát, který zaručuje, že se jedná o kvalifikovaný prostředek ke generování elektronické pečeti, včetně dalších údajů, které jsou nezbytné pro jednoznačnou identifikaci vlastníka tohoto bezpečného prostředku.

2.3 Vyřazení prostředku z evidence

Pokud je prostředek poškozen, proběhne jeho fyzická likvidace v prostorách eID a o likvidaci je proveden zápis. Je provedeno vyřazení prostředku z evidence a jsou zneplatněny všechny certifikáty k privátním klíčům v prostředku. Pokud dojde ke ztrátě nebo zcizení prostředku, dojde pouze k jeho vyřazení z evidence a zneplatnění certifikátů.

3 PŘÍPUSTNÉ POUŽITÍ CERTIFIKÁTU A KVALIFIKOVANÉHO PROSTŘEDKU

Typickými aplikacemi, které je možné použít v souvislosti s kvalifikovanými prostředky a certifikáty vydávanými podle této politiky, jsou aplikace umožňující vytvářet a ověřovat elektronické pečeti v souladu s požadavky zákona a Nařízením EU č.910/2014.

4 OMEZENÍ POUŽITÍ KVALIFIKOVANÉHO PROSTŘEDKU

Kvalifikovaný prostředek se nesmí používat v rozporu s účelem, ke kterému byly vydány, a to jak z technického hlediska tak právního hlediska. Vlastník plně ručí za užití vydaného prostředku. Vlastník je povinen se řídit návodem výrobce QSCD.