

Правила банковского обслуживания с применением системы «Банк-Клиент»

 ОАО «МЕЖТОПЭНЕРГОБАНК»

РАЗДЕЛ 1. ТЕРМИНЫ, ПОНЯТИЯ, ОПРЕДЕЛЕНИЯ И СОКРАЩЕНИЯ, ИСПОЛЬЗУЕМЫЕ В банковском обслуживании с применением системы «Банк-клиент»

Термины, понятия, определения и сокращения, используемые для целей банковского обслуживания с применением системы “Банк-Клиент”:

Система “Банк-Клиент” (Система) - автоматизированная организационно-техническая система обеспечения электронного документооборота и безбумажных расчетов между Банком и его Клиентами, обеспечивающая подготовку, защиту и обработку документов в электронном виде с использованием электронно-вычислительных средств обработки информации.

В состав технических средств Системы входят:

Автоматизированное рабочее место Клиента – (АРМ Клиента) – программно-аппаратный комплекс, используемый Клиентом и предназначенный для формирования и хранения Клиентом электронных документов, а также для передачи электронных документов в Банк.

Сервер Системы –программно – аппаратный комплекс, применяемый Банком для обработки поступивших от Клиентов электронных документов.

Документ в электронной форме (электронный документ - ЭД) – документ, представленный в электронной форме в виде файла или записи в базе данных, заверенный электронным аналогом собственноручной подписи, подготовленный с помощью программного обеспечения Системы “Банк-Клиент”.

Электронный аналог собственноручной подписи (ЭАСП) – данные, добавляемые к блоку данных ЭД, и полученные в результате его преобразования, которые позволяют принимающей Стороне удостовериться в целостности блока данных и подлинности источника данных, а также обеспечить защиту от подлога с принимающей Стороны. Средства ЭАСП обеспечивают формирование подписи ЭД при его передаче на обработку, а также проверку наличия, аутентификации и неискаженности подписи при обработке документов. Электронный аналог собственноручной подписи однозначно увязывает в одно целое содержание документа и секретный ключ подписывающего и делает невозможным изменение документа без нарушения подлинности данной подписи. Количество и статус подписей (первая или вторая подпись), которыми заверяется ЭД, определяется действующими требованиями Банка России, а также правилами делового документооборота.

Подлинность ЭД означает, что данный документ (экземпляр документа) создан в Системе “Банк-Клиент” без отступлений от принятой технологии. Электронный документ считается подлинным, если он был, с одной стороны, должным образом оформлен, заверен (подписан) ЭАСП и передан другой Стороне.

Целостность ЭД означает, что после его создания и заверения подписью в его содержание не вносилось никаких изменений.

Авторство ЭД - принадлежность ЭАСП конкретному физическому лицу - участнику электронного документооборота в Системе “Банк-Клиент”.

Расчетный документ – ЭД, предназначенный для передачи в Банк запроса на совершение операции по расчетному счету клиента.
Официальное письмо – ЭД, предназначенный для отправки в Банк текстового сообщения или присоединенного файла (файлов) и подписанный ЭАСП.

Идентичные ЭД – Электронные документы называются идентичными в случае точного совпадения всех полей, заполняемых Клиентом.

Защита информации от несанкционированного доступа - комплекс мероприятий, проводимых с целью предотвращения утечки, хищения, утраты, несанкционированного уничтожения, искажения, модификации (подделки), несанкционированного копирования информации, ее блокирования и т.п.
Уполномоченные службы Банка – подразделения Банка, осуществляющие обслуживание системы “Банк-Клиент”.

Банковская карточка – карточка с образцами подписей и оттиска печати Клиента, оформленная и заверенная в установленном порядке.

Уполномоченные лица – физические лица, осуществляющие любые санкционированные действия в Системе. Со стороны Банка уполномоченными лицами являются администраторы – сотрудники Банка, осуществляющие эксплуатацию сервера Системы. Со стороны Клиента уполномоченными являются лица, имеющие право первой и второй подписи, а также операторы. Полномочия операторов подтверждаются соответствующими доверенностями, а полномочия лиц, имеющих право первой или второй подписи – карточкой с образцами подписей и оттиском печати (банковской карточкой).

Договор – Договор на обслуживание клиентов с использованием документов в электронной форме, подписанных электронным аналогом собственноручной подписи.

КЛЮЧИ:
Секретный (закрытый) ключ подписи – уникальная последовательность данных, изготавливаемая Стороной для формирования ЭАСП ЭД.

Каждая из Сторон изготавливает свой секретный ключ. Секретный ключ хранится в цифровом виде, в файле, на каком-либо машинном носителе информации (на дискете, CD-диске, жестком диске компьютера и т.д.). Машинный носитель, содержащий файл ключа именуется в дальнейшем “ключевой носитель”, «ключевой элемент» или “носитель электронного ключа”.

Открытый (публичный) ключ подписи - ключ, автоматически формируемый программными средствами Системы “Банк-Клиент” при изготовлении секретного ключа подписи и однозначно зависящий (производный) от него. Открытый ключ предназначен для проверки ЭАСП ЭД. Открытый ключ считается принадлежащим Стороне и действующим только в том случае, если он был зарегистрирован в соответствии с порядком, изложенным в п.4.3 Раздела 2 настоящих Правил и Сторона не заявила о компрометации ключа.

Идентификатор ключа (Key ID) – уникальное число, связанное с ключом. Идентификатор ключа нужен для того, чтобы различать разные ключи, носящие одинаковое имя пользователя.

Дата генерации (Date) – дата создания ключа.

Имя пользователя (User ID) – имя уполномоченного лица, которому принадлежит ключ.

Срок действия (Expires) – дата, когда истекает срок годности ключа. Значение этого атрибута по умолчанию - никогда (never).

Отпечаток (Fingerprint) – уникальный идентификационный номер открытого и секретного ключей, являющийся основным средством контроля их подлинности.

Компрометация ключа – утрата доверия к тому, что используемые ключи обеспечивают безопасность информации. К событиям, безусловно влекущим за собой компрометацию ключей, относятся, включая, но не ограничиваясь, следующие:
-утрата ключевых носителей;

-утрата ключевых носителей с последующим обнаружением;
-увольнение сотрудников, имевших доступ к ключевой информации;
-нарушение правил хранения и уничтожения (после окончания срока действия) секретного ключа;
-несанкционированное копирование или подозрение на копирование машинного носителя с секретными ключами;
-возникновение подозрений на утечку информации или ее искажение в системе конфиденциальной связи;
-случаи, когда нельзя достоверно установить, что произошло с носителями электронных ключей, содержащими ключевую информацию (в том числе случаи, когда носитель вышел из строя и достоверно не опровергнута возможность того, что данный факт произошел в результате несанкционированных действий злоумышленника).
Сертификат ключа электронного аналога собственноручной подписи - документ, подтверждающий принадлежность открытого ключа участнику Системы, заверенный физическими подписями владельца соответствующего секретного ключа уполномоченного лица и печатью пользователя Системы “Банк-Клиент”. Сертификаты ключей Сторон приводятся в Уведомлении о формировании электронных ключей (Приложение №2 к Договору).

Проверка ЭАСП ЭД – проверка соотношения, связывающего ЭАСП под этим ЭД и открытый ключ подписавшего абонента. Если рассматриваемое соотношение оказывается выполненным, то ЭАСП признается правильной, а сам ЭД – подлинным, в противном случае ЭД считается измененным, а ЭАСП под ним недействительной.

Хэш – функция - определенный ГОСТ Р 34.11-94 математический алгоритм вычисления контрольной последовательности (контрольного значения) файлов данных. Значение хэш-функции отображается в виде шестнадцатеричных кодов и служит для проверки целостности программного обеспечения системы «Банк-Клиент».

Целостность программного обеспечения - означает, что в программное обеспечение, используемое в процессе эксплуатации системы «Банк-Клиент», после его создания не вносились никакие изменения.

РАЗДЕЛ 2. РЕГЛАМЕНТ БАНКОВСКОГО ОБСЛУЖИВАНИЯ С ПРИМЕНЕНИЕМ СИСТЕМЫ “БАНК-Клиент”

1 ВВЕДЕНИЕ.

Автоматизированная система электронного документооборота предназначена для подготовки, учета и предварительной обработки платежных документов Клиентов Банком. Она построена на основе современных информационных технологий и математических методов защиты информации, обеспечивающих конфиденциальность, надежность и достоверность передачи данных, установление подлинности отправителя, проверку целостности и авторства документа. Доказательное разрешения возможных споров базируется на применении в Системе электронного аналога собственноручной подписи документов в соответствии с действующим законодательством РФ.

2 ОБЩИЕ ПОЛОЖЕНИЯ.

2.1. Электронные расчетные документы, применяемые в Системе “Банк-Клиент”, юридически эквивалентны бумажным расчетным документам, используемым в соответствии с нормативными актами Банка России, и являются основанием для осуществления операции по счету Клиента.

2.2. Электронный расчетный документ (ЭД) порождает обязательства Сторон по Договору, если он инициирующей Стороной (Клиентом) должным образом оформлен, заверен электронным аналогом собственноручной подписи и передан на обработку, а принимающей Стороной (Банком) принят к исполнению. Свидетельством того, что ЭД принят к исполнению, является отправленный Банком протокол приема расчетного документа. Протокол должен быть заверен ЭАСП Банка и содержит сообщение “принят к исполнению”, а также реквизиты (номер, дата проведения, сумма) расчетного документа.

2.3. При обработке документов временем обработки документа считается время, указанное в протоколе приема расчетного документа.

2.4. Эксплуатация Системы осуществляется только уполномоченными лицами, перечисленными в Приложении № 2 к Договору.

2.5. Лицам с правом первой или второй подписи доступны функциональные возможности АРМ Клиента в полном объеме, такие же возможности предоставлены оператору за исключением подписи платежных документов и официальных писем.

2.6. В рамках настоящего Регламента Банк осуществляет следующие функции:

2.6.1. Регистрирует электронные ключи ЭАСП в соответствии с п.п. 4.3 настоящего раздела Правил.

2.6.2. Проводит прием от Клиента по электронным каналам связи должным образом оформленных электронных документов с контролем их целостности и авторства.
2.6.3. Исполняет ЭД только с верным электронным аналогом собственноручной подписи уполномоченных лиц (ЭАСП), регистрационный идентификационный номер и открытый ключ которой соответствует данным, указанным в Уведомлении о формировании электронных ключей (Приложение № 2 к Договору).
2.6.4. Проводит обработку и исполнение полученных ЭД Клиента в строгом соответствии с установленными нормами, техническими требованиями, стандартами, инструкциями Банка России и ОАО «Межтопэнергобанк».
2.6.5. Предоставляет Клиенту информацию о результатах проверки и обработки (или отказе в приеме на обработку с указанием причин) принятого ЭД Клиента.
2.6.6. По результатам обработки и исполнения ЭД Клиента, а также по мере совершения иных операций по счету, в течение следующего банковского дня после совершения операции, подготавливает и предоставляет Клиенту, в ответ на его запрос, выписки по счету с указанием основных реквизитов платежного документа, на основании которого совершена операция по счету.

2.6.7. Своевременно информирует Клиента об изменениях порядка осуществления обработки ЭД и другой информации по Системе. Оказывает консультационные услуги Клиенту по вопросам, необходимым для правильной эксплуатации Системы Клиентом, как-то: функционирование Системы, использование средств защиты и технологии обработки информации; по просьбе Клиента на платной основе проводит установку и настройку АРМ Клиента.

2.6.8. В соответствии с п. 2.2.5. Договора приостанавливает действие пункта 2.1.2 Договора и в электронной форме информирует Клиента о таком приостановлении.

2.7. В соответствии с настоящим Регламентом Клиент обязуется:

2.7.1. Произвести установку полученного в Банке программного обеспечения на компьютер АРМ Клиента, а также сформировать необходимые для работы в Системе электронные ключи. Установка программ производится в соответствии с требованиями инструкции по установке ПО, формирование ключей – в соответствии с п.п. 4.2 настоящего Раздела Правил.

2.7.2. В процессе эксплуатации автоматизированного рабочего места Клиента строго следовать требованиям инструкций по эксплуатации АРМ Клиента.

2.7.3. Осуществлять ввод документов (и осуществлять контроль введенной информации) в электронном виде, соблюдая порядок подготовки документов, обеспечивая заполнение форм в соответствии с банковскими требованиями.
2.7.4. Не передавать по Системе идентичные ЭД в течение всего срока действия Договора.
2.7.5. Осуществлять в течение любого рабочего дня не менее одного сеанса связи с Банком для получения возможных экстренных (технических) сообщений Банка, либо другой актуальной информации.

2.7.6. Выполнять требования по обеспечению конфиденциальности ЭД, секретных ключей ЭАСП, паролей доступа и другой информации, передаваемой и получаемой по Системе.
2.7.7. Соблюдать порядок осуществления приема и передачи ЭД и обеспечивать передачу только надлежащим образом оформленных документов.

2.7.8. Допускать к эксплуатации АРМ Клиента только уполномоченных лиц, которые указаны в Уведомлении о формировании электронных ключей в соответствии с их полномочиями.

2.8. Стороны обязуются соблюдать следующие условия

2.8.1. Не осуществлять действий, наносящих ущерб другой Стороне вследствие использования Системы.
2.8.2. Не осуществлять операцию по ЭД, заверенному ЭАСП, если программа проверки, используя действующий открытый ключ подписывающей Стороны, не подтвердила подлинность ЭАСП подписывающей Стороны под ЭД.
2.8.3. При осуществлении операций на основании полученных по Системе ЭД руководствоваться требованиями законодательства РФ и договоров, заключенных между Банком и Клиентом.

2.8.4. Обеспечивать целостность и сохранность программных средств, ЭД, защиту секретных ключей ЭАСП, паролей доступа и другой информации, передаваемой и получаемой по Системе.
2.8.5. Вести архивы документов на магнитных и бумажных носителях, хранить их в соответствии с порядком и сроками, установленными для хранения данного вида документов.
2.8.6. За собственный счет поддерживать в рабочем состоянии и при необходимости самостоятельно модернизировать свои помещения и технические средства для обеспечения работоспособности вычислительной техники, средств связи, автоматизированного рабочего места, с которого осуществляется работа с Системой.

2.8.7. В случае возникновения спорной ситуации, связанной с определением подлинности ЭД, его содержанием, или фактом его передачи, разрешение конфликта производить в соответствии с процедурой, изложенной в Разделах 5 и 6 настоящих Правил.

3 УСЛОВИЯ И ПОРЯДОК ОСУЩЕСТВЛЕНИЯ ЭЛЕКТРОННОГО ВЗАИМОДЕЙСТВИЯ.

3.1. Общие положения.

3.1.1. После подписания Договора Стороны проводят техническую и организационную подготовку к обмену электронными документами и обмениваются электронными ключами. Порядок подготовки подробно описан в п.1 Регламента установки и сопровождения автоматизированного рабочего места системы «Банк-Клиент» (Раздел 3 настоящих Правил), а также в п.п.4 настоящего Раздела.

3.1.2. Документы, переданные по системе Банк-Клиент, приобретают юридическую силу с момента регистрации электронных ключей ЭАСП. Регистрация проводится на основании Уведомления о формировании электронных ключей (Приложение № 2 к Договору).

3.1.3. ЭД представляют собой электронные бланки документов, заполняемые Клиентом в соответствии с банковскими требованиями и пересылаемые в Банк по каналам связи для исполнения. Для удобства подготовки ЭД на экран ПЭВМ Клиента выводится электронный бланк, который заполняется согласно наименованиям полей и правилам, описанным в документации на АРМ Клиента. Некоторые поля заполняются автоматически в соответствии со встроенными справочниками реквизитов.

3.1.4. Заполняемые в автоматизированном рабочем месте документы проходят предварительную автоматическую проверку (на датировку документа, на присутствие обязательной информации в полях документа, на соответствие вводимых данных - реквизитам, записанным во встроенном справочнике и иное в соответствии с принятой технологией).

3.1.5. После завершения ввода и проверки документа, Клиент ставит свой ЭАСП на документ и передает документ в Банк по каналам связи. Подробное описание порядка работы с ЭД, а также со средствами защиты информации содержится в справочной системе программного обеспечения АРМ Клиента, а также в п.п. 4 настоящего Регламента.

3.1.6. Принятые Банком ЭД подлежат обработке программно-аппаратным комплексом (сервером) Банка. На этапе обработки сервер осуществляет автоматический контроль (на соответствие ЭАСП содержимому документа, на правильность указанного номера счета Клиента, на соответствие реквизитов Банка получателя установленным ЦБ и иное в соответствии с принятой технологией). В случае выявления несоответствий в ходе проверки документа, операции по документу не проводятся, а Клиенту высылается электронная квитанция с указанием причин отказа в исполнении ЭД.

3.1.7. Клиент имеет право отзывать платежные поручения в валюте РФ, переданные, но не исполненные Банком, посредством передачи электронного сообщения (официального письма) по системе «Банк-Клиент», содержащего реквизиты отзываемого платежного поручения и причины отзыва. Письмо должно быть подписано надлежащим образом (первой и второй подписью).
3.1.8. Активной стороной при установлении связи является Клиент.

3.1.9. Основанием для отказа Банка от исполнения электронного платежного документа служат:

 -невозможность расшифрования полученного документа;

 -отрицательный результат проверки ЭАСП;

-иные основания в соответствии с требованиями Банка России и действующим законодательством РФ.

3.1.10. Банк имеет право отказать в исполнении идентичных ЭД.

3.1.11. График работы системы «Банк – Клиент» приведен в «Операционных правилах работы с клиентами Межтопэнергобанка». Обработка ЭД Банком в другое, не указанное в графике, время возможна, но не гарантируется.

3.1.12. Программное обеспечение АРМ Клиента и сервера системы являются взаимосвязанными программными комплексами. Внесение каких-либо несанкционированных Банком изменений в программное обеспечение АРМ Клиента не допускается. Клиент принимает на себя ответственность за последствия несогласованных с Банком модификаций программного обеспечения АРМ Клиента.

3.2. Аварийный режим работы.

При возникновении неисправности технических или программных средств Клиента или других нештатных ситуаций, Клиент заблаговременно должен предупредить уполномоченных сотрудников Банка и осуществить действия для своевременной доставки в Банк надлежащим образом оформленных бумажных платежных документов.

4 ОБЕСПЕЧЕНИЕ ЗАЩИТЫ ИНФОРМАЦИИ В СИСТЕМЕ «БАНК – КЛИЕНТ».

4.1. Общие положения.

4.1.1. Безопасность применения системы «Банк-Клиент» основана на комплексе организационных и технических мероприятий, которые направлены на сохранение конфиденциальности передаваемых по Системе данных и обеспечение бесперебойной эксплуатации Системы.

4.1.2. К организационным мероприятиям относятся:

- допуск к эксплуатации Системы только уполномоченных лиц, обладающих соответствующей квалификацией;

- строгое соблюдение установленных правил, инструкций по эксплуатации Системы, а также требований прилагаемых к Договору регламентов;

- отнесение к конфиденциальным сведениям любой информации, касающейся вопросов обеспечения безопасности в Системе, и сохранение этих сведений в соответствии с действующими нормативными актами Клиента и Банка;

- периодическая замена электронных ключей.

4.1.3. В состав технических мероприятий по обеспечению информационной безопасности Системы входят:

- поддержание Сторонами в работоспособном состоянии находящихся в их распоряжении технических средств, входящих в состав Системы;

- кодирование информации, передаваемой по открытым каналам связи;

- применение электронного аналога собственноручной подписи;

- применение идентификаторов пользователя и паролей для разграничения полномочий в системе;

- ведение протоколов работы каждого Клиента и Системы в целом;

- ведение архива электронных документов. В архивах хранятся ЭД подписанные ЭАСП, а также электронные ключи. Срок хранения ЭД устанавливается в соответствии с действующим законодательством РФ.

4.1.4. Расшифрование и проверка ЭАСП документа в Системе проводятся при помощи ключей, соответствующих тем, которыми был зашифрован и подписан ЭД.

4.2. Порядок генерации ключей ЭАСП.

4.2.1. Каждая из сторон самостоятельно формирует электронные ключи, необходимые для работы с Системой. Минимально необходимым набором ключей является:

- со стороны Клиента - один ключ для лица с правом первой подписи и один ключ для лица с правом второй подписи;

- со стороны Банка – один ключ администратора, уникальный для каждого Клиента.

4.2.2. Электронные ключи вырабатываются для каждого уполномоченного лица индивидуально. В результате генерации ключей всегда формируется пара: открытый и секретный ключ. Открытые ключи содержатся в файле pubkeys, который формируется и пополняется в результате работы программы формирования ключей. Закрытые ключи содержатся в файлах seckeys, которые также формируются этой программой на компьютерах каждой из сторон.

4.2.3. В процессе регистрации Стороны обмениваются открытыми ключами (файлами pubkeys), заверяя факт такого обмена при помощи Уведомления о формировании электронных ключей . Уведомление распечатывается программой формирования ключей и содержит имя владельца ключа, идентификатор и отпечаток ключа. Два последних значения распечатаны в шестнадцатеричном формате и позволяют однозначно идентифицировать открытый ключ. Каждый ключ заверяется личной подписью его владельца, а всё Уведомление о формировании электронных ключей подписывается уполномоченными лицами Сторон. Подписи уполномоченных лиц с правом первой и второй подписи, которым принадлежат соответвующие электронные ключи, должны соответствовать подписям лиц, указанных в карточке с образцами подписей и оттиском печати Клиента (банковской карточке). Уведомление передается вместе с файлом pubkeys для регистрации электронного ключа Клиента в Банке согласно п.п.4.3 настоящего Раздела Правил. Уведомление является неотъемлемой частью Договора и хранится в установленном порядке. При каждой смене электронного ключа любой из Сторон составляется новое Уведомление о формировании электронных ключей.

4.2.4. Секретный ключ (файл seckeys) всегда остается у той Стороны, которая его сформировала и хранится как особо конфиденциальная информация. Утрата Клиентом своего секретного ключа или нарушение его конфиденциальности дает возможность третьим лицам получить доступ к управлению счетом Клиента и является грубейшим нарушением информационной безопасности Системы. Порядок действия Сторон при наличии подозрений на утрату или несанкционированный доступ к секретным ключам описан в п.п.4.8 настоящего Раздела Правил.

4.2.5. Формирование ключей выполняется Клиентом самостоятельно в соответствии с предоставленной Банком Инструкцией по генерации ключей (п.п.1.1.4. Раздела3).

4.2.6. В исключительных случаях возможно проведение генерации ключей Клиента уполномоченным сотрудником Банка. Эта работа производится на основании Заявления Клиента.

4.2.7. Каждая из Сторон формирует ключи на принадлежащей ей ПЭВМ. Все секретные ключи защищаются паролями и данный пароль является конфиденциальной информацией соответствующей Стороны.

4.2.8. Обе Стороны вправе изменить фразу пароля своего секретного ключа по своему усмотрению, без уведомления друг друга.

4.2.9. Стороны несут персональную ответственность за обеспечение сохранности ключевой информации (файлов seckeys) и защиту ключевых дискет от несанкционированного доступа.

4.2.10. Для формирования электронных ключей Клиент выполняет следующие действия:

-устанавливает полученное в Банке программное обеспечение в соответствии с инструкцией по установке;

-запускает программу MAINKEY1.EXE и следует указаниям появляющимся на экране компьютера в процессе работы программы.

-распечатывает и заверяет Уведомление о формировании электронных ключей;

-записывает на дискету файл pubkeys, дополненный в результате работы программы MAINKEY1.EXE, и передает в уполномоченные службы Банка дискету с этим файлом и один экземпляр Уведомления о формировании электронных ключей Клиента.

4.3. Порядок регистрации ключей ЭАСП в системе «Банк-Клиент».

4.3.1. Файл pubkeys, содержащий открытый ключ, может быть передан в Банк как по каналам связи, так и курьером на магнитном носителе.

4.3.2. Для регистрации открытого ключа в Банк передается Уведомление о формировании электронных ключей, заверенное уполномоченными лицами Клиента и соответствующий этому Уведомлению файл pubkeys.

4.3.3. Все процедуры регистрации и проверки открытых ключей производятся на программном обеспечении и оборудовании используемом Банком.

4.3.4. При регистрации открытого ключа Клиента в Банке производится сверка идентификатора и отпечатка открытого ключа Клиента со значениями идентификатора и отпечатка, указанными в Уведомлении, а также проверка данных лиц, на имя которых сформированы ключи.

4.3.5. После получения положительных результатов проверок, указанных в п.п. 4.3.4. настоящего Раздела Правил, уполномоченное лицо Банка (администратор) активизирует предъявленные открытые ключи Клиента.

4.4. Порядок хранения ключей ЭАСП.

4.4.1. Надежность закрытия и подлинности передаваемой по каналам связи информации обеспечивается только при условии сохранности от компрометации (утрата, несанкционированное копирование и т.п.) действующих секретных ключей.

4.4.2. Клиент берет на себя полную ответственность и обязуется самостоятельно обеспечить сохранность, неразглашение и нераспространение своих ключей. В случае потери, кражи, несанкционированного копирования или любого подозрения в компрометации ключей Клиент обязан немедленно оповестить Банк, прислав подтверждение в письменной форме.

4.4.3. Банк и Клиент обеспечивают сохранность ключей. При этом выведенные из употребления открытые ключи хранятся те же сроки, что и документы, подписанные и зашифрованные этими ключами.

4.5. Порядок смены ключей ЭАСП.

4.5.1. Основанием для смены ключей ЭАСП и шифрования являются

 - замена банковской карточки Клиента;

 - истечение срока действия ключей;

 - подозрение на компрометацию ключей, выраженное одной из Сторон;

 - заявление одной из Сторон.

4.5.2. Рекомендуемый срок действия ключей ЭАСП составляет не более 365 дней. По истечении указанного срока Банк снимает с себя ответственность за сохранность конфиденциальности ключей ЭАСП Клиента.

4.5.3. В случае проведения смены ключей Стороны осуществляют процедуры генерации и регистрации ключей, предусмотренные п.п. 4.2 и 4.3 настоящего Раздела Правил в полном объеме.

4.5.4. ЭД, подписанный ЭАСП с использованием новых ключей принимается к исполнению Банком только после получения оформленного Уведомления о формировании электронных ключей и проведения регистрации ключей в соответствии п.п. 4.3. настоящего Раздела Правил.

4.6. Порядок блокировки ключей ЭАСП.

4.6.1. Банк блокирует (приостанавливает действие) ключа, с момента получения уполномоченными службами Банка письменного заявления Клиента о блокировке ключа (содержащего причину блокировки), подписанного руководителем и главным бухгалтером Клиента. Блокируемый ключ временно исключается из каталога открытых ключей, прием и обработка документов, подписанных данным ключом, прекращается.

4.6.2. Банк может блокировать ключ Клиента самостоятельно, в случае возникновения подозрений в компрометации ключа. В этом случае Банк немедленно извещает Клиента о принятом решении и о приостановлении обработки ЭД, подписанных этим ключом.

4.6.3. Снятие блокировки производится на основании заявления Клиента, подписанного руководителем и главным бухгалтером, об устранении причин, приведших к блокировке ключа. В случае блокировки ключа по инициативе Банка, снятие блокировки с ключа Клиента производится по согласованию с Клиентом и с его письменного разрешения.

4.7. Порядок исключения ключей ЭАСП.

4.7.1. Банк исключает (удаляет) ключ из каталога действующих открытых ключей с момента ввода в действие новых ключей ЭАСП. Ключ исключается из каталога открытых ключей, прием и обработка ЭД, подписанных данным ключом прекращается.

4.7.2. Банк и Клиент обеспечивают сохранность исключенных ключей ЭАСП согласно п.п. 4.4. настоящего Раздела Правил. При этом исключенные ключи ЭАСП хранятся те же сроки, что и документы, подписанные и зашифрованные этими ключами.

4.8. Порядок действий в случае компрометации секретных ключей.

4.8.1. В случае компрометации или подозрения на компрометацию ключа, Клиент должен незамедлительно известить уполномоченных сотрудников Банка для блокировки соответствующего ключа, в соответствии с порядком установленным п.п.4.6 настоящего Раздела Правил.

4.8.2. В случае неподтверждения компрометации ключа, Банк производит снятие блокировки ключа в соответствии с .п.п. 4.6.3 настоящего Раздела Правил.

4.8.3. В случае подтверждения компрометации ключа Банк исключает скомпрометированный ключ в соответствии с п. 4.7 настоящего Раздела Правил.

4.8.4. ЭД, подписанные скомпрометированным ключом, и скомпрометированный открытый ключ хранятся в соответствии с п.п.4.4.3 настоящего Раздела Правил.
РАЗДЕЛ 3. регламент установки и сопровождения автоматизированного рабочего места (арм) клиента системы «банк-клиент»

1. Первоначальная установка АРМ Клиента и подготовка к обмену электронными документами.

После подписания Договора Стороны проводят работы по подготовке к обмену электронными документами и подключение АРМ Клиента к системе.

1.1 Обязанности Банка:

1.1.1 Предоставить программное обеспечение АРМ Клиента, необходимое для работы с Системой.

1.1.2 Произвести обмен электронными ключами в порядке, изложенном в п.п. 4.2 и 4.3 раздела 2 настоящих Правил.

1.1.3 Присвоить Клиенту соответствующие идентификационные параметры и открыть ему доступ к Системе.

1.1.4 Предоставить Клиенту следующую документацию по работе с программой АРМ Клиента, содержащуюся в файле READMY.TXT на диске с программным обеспечением АРМ Клиента и во встроенной справочной системе программы:

-инструкцию по установке программы АРМ Клиента ;

-инструкцию по генерации ключей (так же содержится в п.п. 4.2.10 Раздела 2 настоящих Правил);
-инструкцию по эксплуатации программы АРМ Клиента.
1.1.5. В соответствии с заявлением Клиента провести установку программы АРМ Клиента и первоначальное обучение работе с программой. Клиент оплачивает эти работы согласно действующим тарифам Банка.

1.1.6. Оказывать телефонные консультации по вопросам установки и эксплуатации программы АРМ Клиента. Консультации проводятся специалистами Банка по телефону, указанному в Инструкции по эксплуатации, по рабочим дням с 9 до 18 часов московского времени.
1.2 Обязанности Клиента.

1.2.1 Перед началом работы в Системе Клиент обязан:

· -обеспечить рабочее место программными, аппаратными средствами, а также линией связи в соответствии с требованиями, изложенными в Инструкции по установке АРМ Клиента;

· -ознакомиться с настоящими Правилами и перечисленными в п.п. 1.1.4 настоящего Раздела Инструкциями;

· -проверить персональный компьютер рабочего места на предмет отсутствия компьютерных вирусов и иных вредоносных программ, а также провести проверку жесткого диска на отсутствие сбоев и повреждений;
· -установить полученное в Банке программное обеспечение в соответствии с Инструкцией по установке;
· -сформировать электронные ключи, необходимые для работы АРМ Клиента, распечатать, подписать и передать в Банк для регистрации Уведомление о формировании электронных ключей. Формирование ключей и печать Уведомления производится в соответствии с Инструкцией по генерации ключей. Обязательным является формирование одной первой и одной второй подписи.
· После сообщения уполномоченного лица Банка о регистрации ключей в системе провести пробный сеанс связи с Банком (например, запросить остаток по счету).

· Клиент самостоятельно обеспечивает работоспособность оборудования и программного обеспечения АРМ Клиента, а также смену ключей. В исключительных случаях по письменному заявлению Клиента первоначальная установка программ АРМ, восстановление работоспособности АРМ Клиента, а также смена и формирование ключей могут проводиться сотрудниками Банка. Оплата за проведение таких работ взимается в соответствии с установленными тарифами.

1.2.2 В случае проведения работ по подключению и настройке АРМ Клиента силами специалиста Банка, является обязательным наличие документации, содержащей описание команд управления модемом (АТ команд) и Windows- драйверов для установленного типа модема, а также присутствие лиц, ответственных за эксплуатацию рабочего места Клиента.
1.2.3 Не рекомендуется устанавливать на ПЭВМ АРМ Клиента постороннее программное обеспечение во избежание сбоев или ошибок в работе Системы. В любом случае Банк не несет ответственности за последствия нарушения работоспособности автоматизированного рабочего места Клиента.

1.2.4 Банк не несет ответственности за нарушение работоспособности постороннего программного обеспечения, возникшее после установки на ПЭВМ программного обеспечения АРМ Клиента.

1.2.5 Клиент обязуется извещать Банк обо всех сбоях в работе Системы, и, в случае запроса со стороны Банка, давать информацию о сбоях в письменном виде.
1.2.6 Клиент обязуется не предоставлять третьим лицам программное обеспечение Системы, переданное ему Банком. Производить копирование поставленного Банком программного обеспечения допускается только в целях создания резервных копий для восстановления Системы.
1.2.7 Клиент обеспечивает режим эксплуатации рабочего места таким образом, чтобы исключить:
· -возможность использования Системы лицами, не имеющими допуска к работе с ней;
· -возможность использования паролей доступа и ключей электронной цифровой подписи не уполномоченными на то лицами;
· -несанкционированный доступ, модификацию, копирование и перенастройку программного обеспечения АРМ Клиента.
1.2.8 Все действия, связанные с электронными ключами, Клиент производит в соответствии с п.п. 4 Регламента банковского обслуживания с применением системы «Банк-Клиент» (Раздел 2 настоящих Правил).
1.2.9 В случае утери секретного ключа или возникновении подозрений на несанкционированный доступ к ключам и паролям, Клиент обязуется немедленно проинформировать Банк и прекратить работу до момента регистрации новых ключей.
2. СОПРОВОЖДЕНИЕ АРМ КЛИЕНТА.

2.1 Обслуживание автоматизированного рабочего места.

2.1.1 По письменному заявлению Клиента Банк оказывает следующие дополнительные услуги, связанные с эксплуатацией системы «Банк-Клиент»:

· -диагностика программных и аппаратных средств клиента на соответствие требованиям, предъявляемым Системой «Банк-Клиент»;
· -настройка программного обеспечения АРМ Клиента;
· -восстановление работоспособности или переустановка программного обеспечения АРМ;
· -генерация ключей электронно-цифровых подписей и шифрования (проводится в исключительных случаях по заявлению Клиента);
· -модернизация программного обеспечения АРМ.
2.1.2 Оплата услуг производится в соответствии с действующими тарифами Банка.
2.2 Модернизация автоматизированного рабочего места.

2.2.1 Банк проводит работы по усовершенствованию и модернизации программного обеспечения (ПО) АРМ, как самостоятельно, так и по согласованию с Клиентом.
2.2.2 При уведомлении Банком Клиента о централизованной смене версии ПО АРМ в установленные сроки, последний осуществляет действия для своевременного получения и установки новой версии на рабочее место.
2.2.3 При необходимости внесения изменений в установленное у Клиента программное обеспечение АРМ, Банк заранее извещает Клиента о модификации и сообщает, каким образом будет произведена замена программного обеспечения.
	
	

РАЗДЕЛ 4. ПЕРЕЧЕНЬ ЭЛЕКТРОННЫХ ДОКУМЕНТОВ, ПЕРЕСЫЛАЕМЫХ ПО СИСТЕМЕ «БАНК – КЛИЕНТ»

Виды сообщений, которые Клиент передает в Банк по Системе “Банк-Клиент”:

	№ п.п.
	Наименование ЭД
	Вид сообщения

	
	Рублёвые документы
	

	1.
	Платежные поручения по перечислению рублевых средств
	Формализованное

	2.
	Запросы на получение остатков по счёту
	Формализованное

	3.
	Запросы на получение выписки по счетам клиента
	Формализованное

	4.
	Запросы на получение документов по выписке
	Формализованное

	5.
	Запросы реестра документов, принятых по системе «Банк-Клиент»
	Формализованное

	
	Другие документы
	

	6.
	Запрос на обновление справочника БИК
	Формализованное

	7.
	Запросы по вопросам расчетов и другим видам услуг, предоставляемых Банком (электронная почта)
	Свободный формат

	8.
	Официальные письма
	Свободный формат

Виды сообщений, которые Клиент получает по Системе “Банк-Клиент” из Банка:

	№ п.п.
	Наименование ЭД

	Вид сообщения

	
	Рублёвые документы
	

	1.
	Остатки по счёту
	Формализованное

	2.
	Выписки по счетам клиента
	Формализованное

	3.
	Документы по выписке
	Формализованное

	4.
	Реестр документов
	Формализованное

	
	Другие документы
	

	5.
	Сообщения об ошибках при выполнении операций (формируется Системой автоматически)
	Формализованное

	6.
	Протокол приёма расчетных документов (формируется Системой автоматически)
	Формализованное

	7.
	Возврат расчетных документов (в случае отказа в исполнении расчетного документа в соответствии с п.п. 3.1.9 Раздела 2 настоящих Правил)
	Формализованное

	8.
	Обновление справочника БИК
	Формализованное

	9.
	Электронная почта
	Свободный формат

	10.
	Прочие сообщения
	Свободный формат

Перечень и формы ЭД могут меняться с учетом развития системы «Банк – Клиент» и услуг, предоставляемых Клиентам банка при использовании Системы.

РАЗДЕЛ 5. ПОЛОЖЕНИЕ ПО РАЗБОРУ СПОРОВ, СВЯЗАННЫХ С ПОДЛИННОСТЬЮ электронных документов

В данном разделе описан порядок разрешения спорных ситуаций между Банком и Клиентом, связанных с подлинностью электронных документов. Рассматриваются спорные ситуации двух типов:

 - Полный или частичный отказ Клиента от направленного в Банк документа. Клиент утверждает, что исполненный Банком дебетовый документ по расчетному счету Клиента в Банк направлен не был, Банк это отрицает. Возможен случай частичного отказа от документа: в этой ситуации Клиент утверждает, что Банком исполнен документ, содержащий реквизиты платежа отличные от тех, которые были направлены Клиентом, Банк утверждает, что им исполнен документ в точном соответствии с распоряжением Клиента.

- Отказ Банка от получения документа, направленного Клиентом. Клиент утверждает, что принятый Банком к исполнению документ на самом деле не был исполнен, Банк отрицает факт приема документа к исполнению.

В этом же разделе описан порядок определения принадлежности открытого ключа электронной подписи и проверки целостности программного обеспечения. Необходимость этих процедур может возникнуть в ходе разбора спорных ситуаций по поводу подлинности электронных документов.

1. ОБЩИЕ ПОЛОЖЕНИЯ.
1.1 Электронный документ считается подлинным, если он был, с одной стороны, надлежащим образом оформлен и подписан, а с другой - принят и проверен.

1.2 При возникновении спорных ситуаций между Клиентом и Банком, связанных с отказом от фактов приема/передачи ЭД, Сторона –инициатор спора обязана в 5-ти дневный срок подготовить и направить другой Стороне документ, подписанный уполномоченным лицом, с изложением существенных обстоятельств случившегося. При нарушении срока подачи заявления о спорной ситуации или при неправильном оформлении документа, заявление не принимается к рассмотрению.

1.3 В случае согласия с претензией, содержащейся в письме, Сторона, получившая письмо, незамедлительно уведомляет об этом другую Сторону и устраняет нарушения, описанные в письме. Согласительная экспертная комиссия в таком случае не создается.

1.4 Примечание: До подачи письменного заявления Сторонам рекомендуется проверить, что причиной возникновения Спора не является нарушение целостности операционной системы или программного обеспечения АРМ Клиента на компьютере Клиента, компрометация ключей ЭАСП или несанкционированный доступ к ресурсам.

1.5 Претензии, связанные с подлинностью исполненных Банком документов, принимаются в течение всего искового периода, предусмотренного действующим законодательством РФ.

 В заявлении о спорной ситуации должно быть указано:

· -наименование Стороны – инициатора спора;

· -дата и номер платежного документа, являющегося предметом спора;

· -характер претензии.

1.6 Заявление о спорной ситуации должно быть рассмотрено Стороной – ответчиком не позднее 3-х банковских дней с момента получения;

1.7 На основании заявления о спорной ситуации совместным решением Сторон создается согласительная экспертная комиссия. Дата сбора комиссии назначается не позднее 10 дней с момента получения заявления Стороной - ответчиком. В состав комиссии входит равное количество представителей обеих сторон. При необходимости, с согласия обеих Сторон, в состав комиссии могут быть дополнительно введены эксперты третьей стороны. Полномочия членов комиссии подтверждаются доверенностями, выданными в установленном порядке. Состав комиссии согласовывается Сторонами и утверждается двусторонним Актом.

1.8 Экспертная комиссия осуществляет свою работу на территории Банка, с использованием ПЭВМ, оборудования и программных средств, предоставленных Банком.

1.9 Срок работы комиссии - 10 банковских дней. В особо сложных случаях, по обоюдному письменному согласию Сторон, этот срок может быть увеличен, но не более чем до одного месяца.

1.10 Стороны обязаны предоставить комиссии возможность ознакомиться с условиями и порядком работы Системы. Стороны способствуют работе комиссии и не допускают отказа от представления необходимых электронных и бумажных документов, имеющих отношение к рассматриваемому Спору.

1.11 В ходе разбора спорной ситуации согласительной комиссией проверяется подлинность электронных подписей под спорным документом и уведомлением о приеме документа к исполнению, соответствие уведомления принятому документу, а также действия, совершенные спорящими Сторонами.
1.12 В ходе рассмотрения комиссией Спора о подлинности (наличии или отсутствии) документа, исполненного с помощью Системы и подписанного ЭАСП, каждая Сторона обязана доказать лишь то, что она своевременно и надлежащим образом выполнила обязательства, взятые на себя по Договору и Приложениям к нему.
1.13 По итогам работы комиссии составляется Акт, в котором в обязательном порядке отражаются:

· -установленные обстоятельства;

· -действия членов комиссии;

· -выводы о подлинности предъявленного электронного документа;

· -основания, послужившие для формирования выводов.

Акт подписывается уполномоченными представителями Сторон не позднее 10 дней с момента окончания работы комиссии. В случае, если подписание Акта в этот срок не состоится, заинтересованная Сторона вправе обратиться в арбитражный суд и без выработанного Сторонами решения, а в качестве доказательства в судебном споре представить Акт, составленный в соответствии с настоящим Положением.

1.14 В случае если по истечении 15 дней предложение о создании комиссии оставлено другой Стороной без ответа, либо Сторона отказывается от участия в комиссии, либо работе комиссии были учинены препятствия, которые не позволили комиссии оформить надлежащий Акт, заинтересованная Сторона составляет Акт в одностороннем порядке с указанием причины составления его в одностороннем порядке. В указанном Акте фиксируются обстоятельства, позволяющие сделать вывод о том, что оспариваемый электронный документ, произведенный в Системе в соответствии с Договором, является подлинным, либо формулируется вывод об обратном. Указанный Акт направляется другой Стороне для сведения.

2. ПОРЯДОК РАССМОТРЕНИЯ СПОРОВ.

2.1 Порядок контроля целостности программного обеспечения

2.1.1 Контроль целостности программного обеспечения производится путем вычисления хэш – функции согласно методике, приведенной в п. 2 Раздела 6 Правил. Результаты вычисления, показанные на экране ПЭВМ, сравниваются со значениями приведенными в Разделе 6.

2.1.2 При совпадении приведенных в Разделе 6 Правил и вычисленных значений хэш-функции, считается, что целостность программного обеспечения не нарушена и оно допускается для проведения дальнейших проверок, необходимых в ходе рассмотрения спора.

2.2 Порядок определения принадлежности электронного ключа.

2.2.1 Для определения принадлежности электронного ключа Стороны предоставляют согласительной комиссии:

2.2.2 Действующее Уведомление о формировании электронных ключей, оформленное в установленном порядке – предоставляет Сторона – получатель документа;

2.2.3 файлы открытого электронного ключа – предоставляет она же.

2.2.4 Комиссия проводит контроль подлинности представленных Сторонами электронных ключей согласно методике, изложенной в п.3 Раздела 6 Правил. Открытый ключ признается принадлежащим Стороне - отправителю документа в случае совпадения вычисленных данных со значениями, указанными в действующем Уведомлении о формировании электронных ключей, в противном случае делается вывод о том, что ключ не принадлежит этой стороне.

2.3 Порядок разрешения спорной ситуации в случае полного или частичного отказа Клиента от переданного документа.

2.3.1 В данном разделе описана процедура разрешения спора в случае полного или частичного отказа Клиента от проведенного Банком документа: Клиент утверждает, что проведенный по его расчетному счету документ не был направлен в Банк либо направленный документ содержал иные реквизиты нежели тот, который был проведен Банком.

2.3.2 Убедиться в том, что спорный платежный документ действительно был проведен по расчетному счету Клиента. В противном случае прекратить рассмотрение спора ввиду отсутствия предмета такового.

2.3.3 Получить от уполномоченных служб Банка заверенный файл спорного документа, его расшифрованную и подписанную копию на бумажном носителе, заверенные файлы открытых ключей и закрытых ключей, с помощью которых может быть произведено расшифрование и проверка ЭАСП под ЭД, а также Уведомление о формировании электронных ключей, действующее на момент передачи документа. В случае отказа Банка предъявить какой–либо из вышеназванных документов либо в случае их неправильного оформления спорная ситуация решается в пользу Клиента.

2.3.4 Если Клиент выражает сомнение в принадлежности ему файла открытых ключей, провести проверку принадлежности электронного ключа в соответствии с п.п. 2.2 настоящего Раздела Правил. В случае признания представленного к проверке электронного ключа непринадлежащим Клиенту, спорная ситуация решается в пользу Клиента.

2.3.5 Провести расшифрование и проверку ЭАСП спорного ЭД согласно методике, изложенной в п.4 Раздела 6 Правил. Если в результате работы проверки установлено, что ЭАСП не верна или документ не расшифрован, спор решается в пользу Клиента.

2.3.6 Если подписи должностных лиц, полученные в результате проверки ЭАСП спорного документа, не совпали с указанными в действующем на момент передачи документа в Банк Уведомлении о формировании электронных ключей, спорная ситуация решается в пользу Клиента.

2.3.7 Сравнить реквизиты спорного платежного документа со значениями, содержащимися в расшифрованном файле. В случае различия значений в файле и реквизитов оспариваемого документа спорная ситуация разрешается в пользу Клиента.

2.3.8 В остальных случаях спор решается в пользу Банка.

2.4 Порядок разрешения спорной ситуации в случае отказа Банка от факта получения платежного документа.

2.4.1 В данном разделе описан порядок отказа Банка от факта получения платежного документа: Клиент утверждает, что им был направлен платежный документ, который Банк принял к исполнению. Банк отрицает факт приема документа к исполнению.

2.4.2 Убедиться в том, что по расчетному счету Клиента действительно не был проведен спорный платежный документ. В противном случае прекратить рассмотрение спора ввиду отсутствия предмета такового.

2.4.3 Получить от Клиента заверенные файл протокола приема платежного поручения, являющегося предметом спора, копию этого платежного документа и расшифрованную копию протокола на бумажном носителе, действующее на момент передачи документа Уведомление о формировании электронных ключей, файлы открытых и закрытых ключей Клиента. В случае отказа Клиента предоставить какой-либо из перечисленных документов, а также при неправильном оформлении предоставленных документов спор решается в пользу Банка.

2.4.4 Если Банк выражает сомнение в том, что ему принадлежит представленный Клиентом открытый ключ ЭАСП, произвести проверку принадлежности электронного ключа в соответствии с п.п. 2.2 настоящего Раздела Правил. В случае признания проверяемого ключа непринадлежащим Банку, спор решается в пользу Банка.

2.4.5 Выполнить расшифрование и проверку ЭАСП спорного протокола приема платежного документа согласно методике, изложенной в п.4 Раздела 6 Правил. В случае ошибки в расшифровании спор решается в пользу Банка.

2.4.6 Если ответ на спорный документ расшифрован правильно, но в протоколе расшифровки содержится сообщение о том, что электронный аналог собственноручной подписи не принадлежит Банку, - спор разрешается в пользу Банка.

2.4.7 Рассмотреть содержание расшифрованного протокола приема спорного документа. В случае отсутствия в протоколе сообщения о приеме документа к исполнению, либо в случае отличия реквизитов документа от указанных в протоколе спор решается в пользу Банка.

2.4.8 В случае предъявления Банком официального письма об отзыве спорного платежного документа провести проверку подлинности и содержания письма в соответствии с п.п. 2.3. настоящего Раздела Правил. Если письмо признано подлинным, а его содержание однозначно указывает на необходимость отзыва спорного документа - спор разрешается в пользу Банка.

2.4.9 В остальных случаях спор решается в пользу Клиента.

РАЗДЕЛ 6. МЕТОДИКА РАСШИФРОВКИ ЭЛЕКТРОННЫХ ДОКУМЕНТОВ И ПРОВЕРКИ ЭЛЕКТРОННОГО АНАЛОГА СОБСТВЕННОРУЧНОЙ ПОДПИСИ

1. ПОДГОТОВКА ПРОГРАММНО-АППАРАТНОЙ СРЕДЫ.

1.1 Для проведения расшифровки документа и проверки ЭАСП подготовить программно-аппаратный комплекс в соответствии с требованиями, предъявляемыми к АРМ Клиента и описанными в Инструкции по установке АРМ Клиента.

1.2 Компьютер должен быть проверен на предмет отсутствия компьютерных вирусов.

1.3 Разместить по каталогам операционной системы файлы программ, проверяемые файлы данных и файлы электронных ключей:

	Наименование файла и его назначение
	Место размещения

	Необходимая для работы программ структура каталогов
	c:\rsa

	Программа вычисления значения хэш-функции в соответствии с ГОСТ Р 34.11-94 calchash.com
	c:\rsa\calchash.com

	Программа декодирования и проверки ЭАСП pgp.exe (входит в состав программного комплекса “Банк-Клиент”)
	c:\rsa\pgp.exe

	Проверяемый файл
	c:\rsa\проверяемый_файл

	Файл секретного ключа получателя документа: seckeys
	c:\rsa\seckeys

	Файл открытого ключа: pubkeys
	c:\rsa\pubkeys

	Файл настроек программы pgp.exe: config.txt
	c:\rsa\config.txt

2. Контроль целостности программного обеспечения.

2.1 Проверить целостность программы pgp.exe, для чего выполнить команду:

calchash.com pgp.exe

Программа calchash.exe должна вывести на экран монитора значение хэш – функции программы pgp.exe. Последняя признается целостной и допускается к дальнейшим проверкам в том случае, если получены следующие результаты:

	Файл
	pgp.exe

	Длина
	237631 байт

	Хэш-вектор файла
	F1A94E6908A624C191C092E34CCA6A740CD91DFAB1E89E380D69FE4032E1EFE4

3. Контроль подлинности ключей.

3.1 Для работы программы pgp.exe необходимо настроить файл config.txt. Это файл должен содержать следующие параметры:

	Наименование
	Описание
	Значение

	OpenKey
	файл открытых ключей
	pubkeys.

	CloseKey
	файл секретных ключей
	seckeys.

	RandSeed
	файл для генерации случайного числа
	randseed.bin

	TMP
	временный каталог
	c:\rsa\

Пример файла config.txt:

PubRing = "c:\rsa\pubkeys."

SecRing = "c:\rsa\seckeys."

RandSeed = "c:\rsa\randseed.bin"

TMP = "c:\rsa\"

3.2 Для контроля подлинности проверяемого ключа нужно выполнить команду:

pgp.exe -kvc

На экран выводятся параметры всех ключей, содержащихся в файле pubkeys. Если полученный идентификатор и отпечаток проверяемого ключа совпадают с зафиксированными в Приложении №2 к договору идентификатором и отпечатком для этого ключа, то ключ считается подлинным.

4. Расшифровка документа и проверка электронного аналога собственноручной подписи

4.1 Для расшифровки документа и проверки ЭАСП необходимо наличие секретного ключа получателя и открытого ключа, подлинность которых установлена согласно методике, изложенной в п.1,2,3 настоящего Раздела Правил.

4.2 Подтверждением верности/неверности ЭАСП и целостности файла являются результаты работы программы pgp.exe, зафиксированные в файле расшифрованного документа.

4.3 Для получения файла расшифрованного документа необходимо выполнить следующие действия:

· -выполнить команду C:\RSA\pgp.exe <проверяемый_файл.qdf>;

· -на запрос Enter pass phrase, необходимо ввести пароль владельца секретного ключа;

· -если пароль неправильный, то на экране появиться сообщение: Bad pass phrase;

· -если пароль правильный, то происходит расшифровка сообщения, проверка ЭАСП и будет сформирован файл <проверяемый_файл>, в который запишутся результаты расшифровки сообщения.

Идентификаторы пользователей, которыми подписано собщение, сверяются с зафиксированными в действующем Приложении №2 к договору идентификаторами подписей для данного ключа.

4.4 Если расшифровка и проверка ЭАСП прошли успешно, документ считается расшифрованным успешно и проверяемый ЭАСП верен, в остальных случаях считается, что документ не расшифрован или не верен электронный аналог собственноручной подписи.

4.5 Пример расшифровки электронного документа, содержащегося в файле 123.qdf, пришедшего в Банк от фирмы ZZZ и подписанного двумя подписями Иванов И.И. и Петров П.П. (подписи верны). Пароль банка 123, расшифрованый документ будет помещен в файл 123 (без расширения), протокол расшифровки будет перенаправлен в файл protocol.txt:

pgp.exe 123.qdf > protocol.txt

На запрос Enter pass phrase, необходимо ввести пароль для банковского секретного ключа.
После окончания работы программы в файле protocol.txt будут записаны следующие сообщения:

File is encrypted. Secret key is required to read it.

Key for user ID: ZZZ

1024-bit key, key ID 66C25CA5, created 2002/07/17

You need a pass phrase to unlock your RSA secret key.

Enter pass phrase: Pass phrase is good. Just a moment......

File has signature. Public key is required to check signature.

.

Good signature from user " Иванов И.И".

Signature made 2002/09/30 07:46 GMT using 1024-bit key, key ID DE93E4C1

File has signature. Public key is required to check signature.

.

Good signature from user " Петров П.П".

Signature made 2002/09/30 07:46 GMT using 1024-bit key, key ID 2ABE73B7

Plaintext filename: 123

4.6 Пример отрицательного результата расшифровки и проверки подписи (неверный пароль):

File is encrypted. Secret key is required to read it.

Key for user ID: ZZZ

1024-bit key, key ID 66C25CA5, created 2002/07/17

You need a pass phrase to unlock your RSA secret key.

Enter pass phrase:

Error: Bad pass phrase.

Enter pass phrase: No passphrase; secret key unavailable.

This message can only be read by:

ZZZ

You do not have the secret key needed to decrypt this file.

For a usage summary, type: pgp -h

For more detailed help, consult the PGP User's Guide.

PAGE
1

