

VYSVĚTLENÍ ZADÁVACÍ DOKUMENTACE Č. 1

ZADAVATEL: Operátor ICT, a.s.

Sídlem: Dělnická 213/12, PSČ 17000 Praha 7

Jednající: Michalem Fišerem, MBA, předsedou představenstva, a Bc. Petrou Burdovou, místopředsedkyní představenstva

IČ: 027 95 281

(dále jen „zadavatel“)

Poskytování tokenizačního řešení pro bezkontaktní platby v rámci Multikanálového odbavovacího systému

V Praze dne 14. 11. 2017

Zadavatel tímto v souladu s ustanovením § 98 odst. 3 zákona č. 134/2016 Sb., o zadávání veřejných zakázek, ve znění pozdějších předpisů (dále je jako „zákon“), na základě dotazu jednoho z dodavatelů uveřejňuje toto vysvětlení zadávací dokumentace.

Přesné znění dotazů:

Zadavatel uvádí, že vzhledem k rozsahu dotazů, za účelem zachování maximální přehlednosti vysvětlení zadávací dokumentace, jsou jednotlivé odpovědi zadavatele vždy za daným dotazem, nebo souborem dotazů a jsou barevně odlišeny od standardního textu.

- 1) V zadávací dokumentaci, v příloze č. 5 Funkční a technické požadavky, v kapitole 4 je mj. uvedeno: „*Všechny prvky systému Tokenizačního procesora pracující s původními kartovými daty platebních karet budou mít PCI DSS certifikaci pro daný účel.*“.
Stačí systém provozovat v rámci certifikovaného PCI DSS prostředí, nebo je vyžadována certifikace PCI Token Service Providers (TSP, https://www.pcisecuritystandards.org/documents/PCI_TSP_Requirements_v1.pdf)?

- **K výše uvedenému dotazu zadavatel uvádí, že postačí systém provozovat v rámci certifikovaného PCI DSS prostředí. Certifikace na PCI TSP není potřeba. Tato certifikace je vyžadována pouze pro payment tokeny a s těmi MOS pracovat nebude. Zadavatel v této souvislosti uvádí odkaz na FAQ PCI DSS: (https://www.pcisecuritystandards.org/documents/FAQs_for_TSP_Requirements_v1.pdf?agreement=true&time=1510642808985)
"Q 5 . Do the PCI TSP Security Requirements apply to acquiring tokens? A: No. The PCI TSP Security Requirements are intended for entities that have registered with EMVCo as a Token Service Provider for Payment Tokens. The PCI TSP Security Requirements cover Payment Tokens as defined by EMVCo , and do not address acquiring tokens or other types of tokens. While entities that provide services for acquiring tokens (for example, by tokenizing PAN after it is received from the cardholder during a transaction) may choose to implement the PCI TSP Security Requirements, they are not required to do so. For guidance on acquiring token**

solutions, the PCI Tokenization Product Security Guidelines document is available on the PCI SSC website."

- 2) Předpokládá se v rámci řízení klíčů použití certifikovaného HW typu HSM nebo v případě terminálů TRSM? Jaké jsou požadavky na zajištění bezpečnosti klíče v rámci tokenizačního algoritmu $\text{SHA256}(\text{Key}||\text{Data})[0\dots15]$?

- K výše uvedenému dotazu zadavatel uvádí, že se předpokládá použití HSM na straně serverové infrastruktury. Současně se předpokládá použití TRSM u terminálů v případě, že bude soutěžitel s ohledem na svoje architektonické řešení registračních terminálů potřebovat klíče uchovávat i v terminálech.

K druhé části výše uvedeného dotazu zadavatel uvádí, že s klíčem musí být bezpečně nakládáno po celou dobu používání, zvláštní důraz je kladen na bezpečné vymazání po zpracování, nestačí paměť uvolnit, je třeba ji přepsat např. nulami.

- 3) Žádáme Zadavatele o bližší vysvětlení významu následující věty: „O klíč též není potřeba se obávat: přestože hashovací funkce nemá z definice vlastnost skrývání obsah vstupu, konkrétně SHA256 k tomuto účelu využít lze, podobné využití totiž nalézá např. při použití v HMAC.“ V případě standardní funkce HMAC je většinou tento algoritmus implementován v rámci funkcí HSM nebo TRSM, kde je zajištěna důvěrnost použitého klíče.

- K výše uvedenému dotazu zadavatel uvádí, že běžně používaná funkce HMAC vnitřně používá hashovací funkci (nejčastěji SHA256), a to velmi podobným způsobem, jako je tomu v našem návrhu -- taktéž hashuje klíč zřetězený s dalšími daty (padding je zde nepodstatný). Pokud by bylo možné kompromitovat klíč z našeho návrhu $t = \text{SHA256}(\text{key} || \text{data})$, bylo by totéž možné i v případě HMAC. Obměnou této implikace a prakticky ověřeným předpokladem, že HMAC klíč nekompromituje, dostáváme požadovanou vlastnost, že ani náš návrh $\text{SHA256}(\text{key} || \text{data})$ klíč nekompromituje.

Důvěrnost použitého klíče tedy zachovávají obě možnosti, na řadu tak přichází otázka implementace. Je-li k dispozici bezpečná a prověřená implementace HMAC využívající SHA256 (případně jinou variantu SHA2 nebo SHA3, v žádném případě MD5 ani SHA1), která klíč ochrání i před dalšími způsoby úniku, využije se tato namísto původně navrhované varianty $\text{SHA256}(\text{key} || \text{data})$. Výsledný návrh tedy bude vypadat takto: $\text{token} = \text{HMAC}(\text{key}, \text{data})[0\dots15]$.

Samotná SHA256 byla zvolena z důvodu stejné bezpečnosti jako varianta s HMAC, avšak nepatrně kratší výpočetní doby, což je ovšem v případě existující bezpečné implementace HMAC marginální záležitost.

- 4) V zadávací dokumentaci, v příloze č. 5 Funkční a technické požadavky, v subkapitole 3.2 je uvedeno: „Pro registraci na přepážkách bude využit registrační terminál, který bude sloužit pouze pro účely tokenizace a nebude provádět platební transakce“. Na druhou stranu je dle stejné přílohy možné sloučit platební a registrační funkce terminálu, jak je uvedeno v subkapitole 3.7: „Tokenizační procesor dodá a bude

provozovat registrační terminály na kontaktních místech MOS, v případě dohody s provozovatelem prodejního terminálu (POS) kontaktního místa MOS lze funkce těchto terminálů sloučit“.

Podmínka oddělených terminálů v rámci platební a registrační funkčnosti tedy neplatí pro současné provozovatele prodejních terminálů kontaktních míst?

- **K výše uvedenému dotazu zadavatel sděluje, že prodejní terminály na kontaktních místech jsou v majetku/nájmu jednotlivých dopravců a provozovatel MOS nemá možnost do smluvních a obchodních ujednání týkajících se prodejních terminálů zasahovat, a to například ani tím, že by požadoval součinnost stávajícího dodavatele prodejního terminálu s tokenizačním procesorem tak, aby bylo možné tyto funkce sloučit do jednoho zařízení. Zadání předmětné veřejné zakázky proto předpokládá potřebu dodání samostatných registračních terminálů.**

Současně však zadavatel upozorňuje, že v průběhu plnění může nastat situace, kdy na některých kontaktních místech může být platební terminál dodán stejným subjektem jako tokenizační procesor, v takovém případě bude mít tokenizační procesor možnost si sám zajistit možnost využití platebního terminálu i k registraci. Řešení společného terminálu by tak mohlo vést k většímu uživatelskému komfortu, úspoře nákladů i pracovního místa. Zadavatel tedy umožňuje využití stávající infrastruktury za předpokladu, že toto bude zcela odpovídat požadavkům zadavatele na plnění předmětné veřejné zakázky.

Služby multikanálové tokenizace jsou poptávány nezávisle na výběrových řízeních acquirerů, které budou poptávat sami dopravci. Vzhledem ke konkurenci na trhu zúčtování platebních transakcí lze očekávat, že obchodní vazby mezi dopravci a jejich acquirery se budou měnit. Rovněž stávající platební terminály na přepážkách neumožňují multikanálovou tokenizaci (tj. včetně např. nutnosti změny tokenizačního algoritmu a klíče), která bude pro provoz MOS nezbytná. Zadavatel tedy upozorňuje na skutečnost, že tyto objektivní okolnosti nezávislé na vůli zadavatele musí dodavatelé při přípravě nabídky zohlednit.

V souvislosti s výše uvedeným zadavatel současně podotýká, že lze rovněž očekávat, že délky trvání smluv mezi dopravci a jejich acquirery oproti smlouvě Zadavatele s Tokenizačním procesorem mohou být odlišné. I současní provozovatelé prodejních terminálů u některých dopravců, pokud se tyto stanou Tokenizačním procesorem, budou muset být připraveni na zajištění oddělených registračních terminálů.

- 5) Jakým způsobem může účastník splnit podmínku autorizace BPK v případě, jak je uvedeno v subkapitole 3.2, že „*Pro registraci na přepážkách bude využit registrační terminál, který bude sloužit pouze pro účely tokenizace a nebude provádět platební transakce*“? Autorizace BPK probíhá jako platební transakce.
- **K výše uvedenému dotazu zadavatel uvádí, že platební transakce má dvě části – autorizaci a zúčtování. Karetní společnosti MasterCard a Visa stanovují ve svých pravidlech způsob ověření BPK, kterým se musí Tokenizační procesor řídit po celou dobu poskytování svých služeb. Pokud MasterCard či Visa pro ověření BPK stanoví**

užití autorizační zprávy obdobné autorizacím platebních transakcí, pak ověření BPK bude probíhat s využitím těchto zpráv. V žádném případě ale nepůjde o platební transakce ve smyslu zúčtování. Pokud bude k BPK přiřazen jízdní doklad, pak tento doklad bude uhrazen prostřednictvím acquirera dopravce a nikoliv prostřednictvím Tokenizačního procesora. Tokenizační procesor nebude poskytovat zúčtování finančních prostředků při nákupu jízdních dokladů či dalších souvisejících poplatků. Z technologického hlediska Zadavatel dále nestanovuje (s výjimkou požadavků na bezpečnost), jakým způsobem Tokenizační procesor vyřeší přenos údajů mezi registračním terminálem a centrálním systémem Tokenizačního procesora. Tokenizace BPK nemusí proběhnout ihned na terminálu, postačí, když ji Tokenizační procesor vyvolá z vlastní server-side infrastruktury po přidání záznamu do své databáze. Architektura řešení by v takovém případě nesledovala běžnou logiku platebních transakcí, ale po účely multikanálové tokenizace by byla – při dodržení bezpečnostních požadavků – přípustná.

- 6) V zadávací dokumentaci jsme nenalezli, že monitorování požadovaných časů pro zpracování operací tokenizačním serverem má být součástí dodávky. Předpokládá Uchazeč správně, že monitoring bude provádět Zadavatel? Případně prosíme o upřesnění, kde bychom v zadávací dokumentaci tento požadavek našli.

K výše uvedenému dotazu zadavatel uvádí, že požadavek monitoringu jako součást dodávky vychází z odst. 6.6 Přílohy 2 – textu Smlouvy, kde je Poskytovatel mj. zavázán k doručování výkazů o kvalitě provádění služeb podle SLA. Požadované časy pro registrace jsou definovány jako SLA parametry v kap. 4.4 (Provozní tokenizace a registrace identifikátorů) Přílohy 5 – Funkční a technické požadavky, a tedy musí být obsaženy ve Zprávách podle 6.6 Smlouvy. Zadavatel nebude schopen monitorovat rychlost odezvy na požadavek u registračních terminálů, tento typ dotazů může monitorovat pouze tokenizační procesor sám. U požadavků na tokenizaci on-line bude zadavatel moci monitorovat čas, za jaký se po odeslání požadavku vrátí data s odpovědí na předávací rozhraní - API tokenizační brány BE MOS.

- 7) V příloze č. 1 Kvalifikační dokumentace, v subdkapitole 5.1 Seznam významných dodávek a služeb, požaduje Zadavatel 1. „alespoň jednu významnou službu v oblasti poskytování služeb zprostředkování elektronických plateb prostřednictvím bankovních platebních karet alespoň obchodních značek MasterCard a zároveň VISA v prostředí e-commerce transakcí“
- i. Může Uchazeč zahrnout do e-commerce transakcí i transakce provedené prostřednictvím EFT platebního terminálu?
 - ii. V rámci této významné služby je požadován finanční objem 300 mil. Kč vč. DPH pro každou z obchodních značek MasterCard a VISA. Prosíme Zadavatele o upřesnění, zda pro obchodní značku MasterCard a VISA je tento finanční objem myšlen zvlášť? Tzn. že reference má být ve výši 600 mil. Kč vč. DPH?
- Zadavatel k výše uvedenému dotazu ad i.) sděluje, že v prostředí bankovních platebních karet je za e-commerce považována transakce iniciovaná internetovým obchodem či obdobnou elektronickou službou. Naproti tomu EFT platební terminál je označení terminálu používaného ve fyzických prodejních místech. Je zřejmé, že

tyto prodejní kanály nejsou slučitelné, a proto dodavatelé nemohou do objemu e-commerce transakcí zahrnout objemy provedené prostřednictvím EFT platebního terminálu na fyzických prodejních místech.

- **Zadavatel v návaznosti na výše uvedené upřesňuje k dotazu ad ii.), že uvedený objem platí pro každou z obchodních značek MasterCard a Visa, zvláště. Důvodem pro uvedení obou značek je skutečnost, že zadavatel požaduje doložení skutečnosti, že dodavatel má dostatečné zkušenosti s prací s oběma karetními společnostmi.**

8) Kdo primárně dohlíží/monitoruje dostupnost služeb?

- **Zadavatel k výše uvedenému dotazu sděluje, že povinnost vyhodnocení služeb s parametry SLA je na straně dodavatele, a to ve smyslu odst. 6.6 Smlouvy. Z technických důvodů nebude možné, aby zadavatel prováděl monitoring všech služeb. Tam, kde to možné bude, bude zadavatel provádět monitoring ve vlastních návazných systémech. Pokud budou výsledky monitoringu zadavatele a Tokenizačního procesoru v rozporu (tam, kde bude monitoring na straně zadavatele možný), bude se tento rozpor řešit v rámci reklamace služby dle podmínek stanovených v Závazném vzoru Smlouvy, který je přílohou Zadávací dokumentace.**

9) Kde je přesná hranice zodpovědnosti na úrovni interfaces? (vzhledem k návaznosti systémů)

- **U registrace na registračních terminálech je odpovědnost zcela na straně Tokenizačního procesora, protože odpovědný i za zajištění datového připojení pro mobilní datové připojení. V ostatních případech je předávacím rozhraním API tokenizační brány. Rozhodný moment pro plnění SLA je moment úspěšného předání dat druhé straně na předávacím rozhraní - API tokenizační brány BE MOS.**

10) Jak se budou zachycovat errorry? (služba je dostupná ale chybuje)

- **Zadavatel v návaznosti na výše uvedené sděluje, že pokud služba chybuje, pak je z hlediska SLA považovaná za nedostupnou. Případná chyba tokenizace se projeví v běžném provozu. Rozhraní mezi MOS a odbavovacími zařízeními dopravců vyžaduje, aby při chybě tokenizace či nesouhlasícím tokenu byla tato chyba neprodleně hlášena do BE MOS, kde bude prioritně řešena obsluhou MOS. Tokenizační procesor by měl případné chyby svých systémů zachytit ve svém provozním logu a tyto předávat do MOS. Diagnostická hlášení budou součástí API mezi Tokenizačním procesorem a MOS.**

Vzhledem k povaze tohoto vysvětlení zadávací dokumentace zadavatel **neprodluhuje** lhůtu pro podání nabídek.

- *Podepsáno zaručeným elektronickým podpisem –*

Michal Fišer, MBA, v r.
předseda představenstva