
network
enterprise europe

ELEKTRONICKÝ
PODPIS
A ELEKTRONICKÁ
IDENTIFIKÁCIA

Európska komisia
Podnikanie a priemysel

2

Dnešný moderný svet nám neustále prináša nové výzvy súvisiace 	
s neuveriteľne rýchlym technickým pokrokom. Na konci uplynulého
storočia a tisícročia, čo, ako by sa zdalo, nie je až tak dávno, sme všetci
používali na vyjadrenie svojej slobodnej vôle a súhlasu vlastnoručný
podpis s použitím pera a papiera. V banke si spoľahlivo chránili
obrázok s našim naskenovaným podpisom, aby si pri každej operácii
vyžadujúcej podpis overili, či je skutočne náš.

V tom čase nám ani nenapadlo, že v krátkom čase nastane doba, keď
sa popri tom klasickom podpise, ktorý len tak mimochodom nemá
žiadnu právnu úpravu, objaví podpis elektronický. Začiatkom nového
tisícročia najskôr v podobe právnej úpravy, t.j. Zákona č. 215/2002 Z. z. 	
o elektronickom podpise až po súčasnosť, keď sa elektronický podpis
stáva súčasťou nášho každodenného života.

Že netušíte o čom to tu píšeme?

Ak patríte k tej časti populácie,
ktorá sa snaží nepodľahnúť 		
v plnej miere technologickému
svetu súčasnosti, ktorý je plný
počítačov, notebookov,
mobilných zariadení všetkého
druhu a aj napriek tomu chcete
zostať informovaní, tak vám
prinášame potrebné informácie
týkajúce sa elektronického

podpisu, jeho právnej úpravy,
používaných typov a možnosti
použitia v rámci elektronickej
komunikácie.

Darmo by sme však hľadali nejakú
právnu úpravu, ktorá definuje
vlastnoručný podpis, ktorý sa
používa už po stáročia. Je tomu
tak aj napriek tomu, že z pohľadu
ľudského správania vyvolávajúceho
právne následky, ide o jeden 		
z najvýznamnejších potvrdzovacích
prejavov jednotlivca, ako aj iných
právnych subjektov. Týmto je
vytvorený priestor pre zdanlivo
teoretické úvahy o tom, čo možno
považovať za podpis vyvolávajúci
právne účinky, a čo nie.

-----BEGIN S20110304171353Z.p7s-----
MIJV2QYJKoZIhvcNAQcCoIJVyjCCVcYCAQExDzANBglghkgBZQMEAgEFADALBgkq
hkiG9w0BBwGgghh0MIIG3zCCBMegAwIBAgIEAQAX+zANBgkqhkiG9w0BAQsFADBj
MQswCQYDVQQGEwJTSzETMBEGA1UEBwwKQnJhdGlzbGF2YTETMBEGA1UEC-
gwKRGlzaWcgYS5zLjEXMBUGA1UECwwOQUNBLTMwNy0yMDA3LTIxETAPBgN-
VBAMMCENBIERpc2lnMB4XDTExMDExMDA5MTIyMVoXDTEzMDEwOTA5MTIyMVow-
fjEXMBUGA1UEAwwOUGV0ZXIgTWlza292aWMxDjAMBgNVBCoMBVBldGVyMREwD-
wYDVQQEDAhNaXNrb3ZpYzEYMBYGA1UEBwwPQmFuc2thIEJ5c3RyaWNhMQswC-
QYDVQQGEwJTSzEZMBcGA1UE

3

Problematika elektronického
podpisu v rámci Slovenskej
republiky je legislatívne upravená
zákonom č. 215/2002 Z. z. 		
o elektronickom podpise 		
a o zmene a doplnení niektorých
zákonov, ktorého plné znenie
bolo vyhlásené zákonom 		
č. 76/2009 Z. z. Zákon o
elektronickom podpise a
súvisiacimi vyhláškami 			
č. 131/2009 Z. z., 132/2009 Z. z.,
133/2009 Z. z., 134/2009 Z. z.,
135/2009 Z. z., 136/2009 Z. z. 		
a 32/2010 Z. z.

Cieľom zákona č. 215/2002 Z. z.
bolo umožniť zrovnoprávnenie
elektronických dokumentov 		
s dokumentmi v tlačenej podobe.

Zákon č. 215/2002 Z. z. je plne
kompatibilný so Smernicou
európskeho parlamentu a rady
1999/93/es z 13. decembra 1999
o rámci spoločenstva pre
elektronické podpisy.

AKO JE VLASTNE PRÁVNE
DEFINOVANÝ ELEKTRONICKÝ
PODPIS?

Elektronický podpis je informácia
pripojená alebo inak logicky
spojená s elektronickým
dokumentom, ktorá musí spĺňať
tieto požiadavky:

a)	�nemožno ju efektívne
vyhotoviť bez znalosti
súkromného kľúča 			
a elektronického dokumentu,

b)	�na základe znalosti tejto
informácie a verejného kľúča
patriaceho k súkromnému
kľúču použitému pri jej
vyhotovení možno overiť, že
elektronický dokument, ku
ktorému je pripojená alebo 		
s ním inak logicky spojená, je
zhodný s elektronickým
dokumentom použitým na jej
vyhotovenie,

c)	� obsahuje údaj, ktorý
identifikuje podpisovateľa.

Legislatíva

4

ZEP musí spĺňať okrem vyššie
uvedených požiadaviek ešte
ďalšie 4 požiadavky:

a) �je vyhotovený pomocou
súkromného kľúča, ktorý je
určený na vyhotovenie
zaručeného elektronického
podpisu,

b) �možno ho vyhotoviť len 		
s použitím bezpečného
zariadenia na vyhotovovanie
elektronického podpisu podľa
§ 2 písm. h),

c) �spôsob jeho vyhotovovania
umožňuje spoľahlivo určiť,
ktorá fyzická osoba zaručený
elektronický podpis vyhotovila,

d) �na verejný kľúč patriaci 		
k súkromnému kľúču
použitému na vyhotovenie
zaručeného elektronického
podpisu je vydaný
kvalifikovaný certifikát.

Tieto ďalšie doplňujúce
podmienky zaručujú vysokú
úroveň bezpečnosti vytváraného
ZEP v porovnaní s EP.
Definície EP a ZEP priniesli nové
pojmy, ktoré sú vo svete
elektronického podpisu veľmi
dôležité a je potrebné si ich
bližšie vysvetliť.

Súkromný kľúč a verejný kľúč
tvoria systém, ktorý sa nazýva
Infraštruktúra verejného kľúča
(Public Key Infrastructure – PKI).

Tento systém umožňuje
používateľovi, v podstate
nezabezpečenej verejnej siete
akou je napr. internet, bezpečnú 	
a dôvernú výmenu informácií
použitím práve kľúčového páru
pozostávajúceho z verejného 		
a súkromného kľúča, ktoré boli
získané a sú zdieľané
prostredníctvom dôveryhodnej
autority.

PKI používa kľúčový pár na
šifrovanie a rozšifrovanie. Verejný
kľúč sa stáva verejným a je
publikovaný, aby bol k dispozícii
širokej verejnosti, zatiaľ čo
súkromný kľúč nie je nikdy
poskytovaný ďalej a musí zostať
uchovávaný v bezpečí. Kľúčový
pár má tú charakteristickú
vlastnosť, že informácie
zašifrované súkromným kľúčom
je možné rozšifrovať len
príslušným verejným kľúčom 		
a naopak, informácie zašifrované
verejným kľúčom je možné
rozšifrovať len príslušným
súkromným kľúčom. Tieto
vlastnosti sú potom využívané na
vytváranie elektronické podpisu 	
a na zasielanie šifrovaných
informácií nasledovne:

Okrem elektronického podpisu definuje slovenská legislatíva ešte ďalší
typ podpisu – zaručený elektronický podpis (ZEP).

5

Elektronický podpis:
elektronický dokument
podpísaný súkromným kľúčom
podpisovateľa je možné overiť
kýmkoľvek, kto má k dispozícii
verejný kľúč podpisovateľa. Na
základe verejného kľúča sa dá
totiž jednoznačne preukázať, že:

- �podpisovateľ mal k dispozícii
jemu prislúchajúci súkromný
kľúč (kľúče tvoria jedinečnú
dvojicu) t.j. je s veľkou
pravdepodobnosťou,
hraničiacou s istotou, autorom
podpisu,

- �elektronický dokument nebol
zmenený.

Šifrovanie verejným kľúčom:
elektronický dokument
zašifrovaný verejným kľúčom
prijímateľa nemôže byť
rozšifrovaný nikým iným okrem
držiteľa príslušného súkromného
kľúča – predpokladá sa, že ide 		
o držiteľa kľúča a teda osobu
zviazanú s použitým verejným
kľúčom. Toto je využívané na
zabezpečenie dôvernosti.

Infraštruktúra verejného kľúča
(PKI): verejná infraštruktúra,
ktorá spravuje, distribuuje		
a certifikuje elektronické kľúče 		
a certifikáty, ktoré sú používané
na overenie identity a šifrovanie
informácií. Vo všeobecnosti je PKI
systém elektronických
certifikátov, certifikačných

autorít, registračných autorít,
ktoré potvrdzujú a overujú
legálnosť všetkých strán
zúčastňujúcich sa elektronickej
výmeny údajov. (Richter & Roth,
2006)

Zdroj: Dictionary of information science and

technology / Mehdi Khosrow-Pour, editor (2007)

Infraštruktúra verejného kľúča
(PKI) pozostáva z:
• �certifikačnej autority (CA), ktorá

vydáva a verifikuje certifikáty,
ktoré obsahujú verejnú kľúč 		
a informácie o ich držiteľovi

• �registračnej autority (RA), ktorá
koná v mene certifikačnej
autority pri identifikácii
autentifikácie žiadateľa 		
o certifikát

• �úložiska certifikátov, ktoré je
verejne dostupné

• �systému na správu certifikátov
(vydávanie, rušenie)

6

Certifikát je elektronický dokument, ktorým vydavateľ certifikátu
potvrdzuje, že v certifikáte uvedený verejný kľúč patrí osobe, ktorej je
certifikát vydaný (držiteľ certifikátu).

KVALIFIKOVANÝ CERTIFIKÁT
JE CERTIFIKÁT FYZICKEJ OSOBY:

a) �ktorý vydala akreditovaná
certifikačná autorita (1 na
obrázku nižšie) fyzickej osobe
(2 na obrázku nižšie),

b) �v ktorom je uvedené, že je
kvalifikovaný (3 na obrázku
nižšie),

c) �v ktorom sú uvedené
obmedzenia na jeho použitie,
ak tretia strana také
obmedzenia rozlišuje,

d) �ktorý má telo certifikátu
podpísané elektronickým
podpisom akreditovanej
certifikačnej autority (1 na
obrázku nižšie), ktorý bol
vyhotovený použitím
súkromného kľúča určeného
na tento účel.

7

Certifikačná autorita je
poskytovateľ certifikačných
služieb, ktorý spravuje certifikáty
a vykonáva certifikačnú činnosť.

Akreditovaná certifikačná
autorita je právnická alebo
fyzická osoba – podnikateľ, ktorý
má vytvorené materiálne,
priestorové, technické,
personálne, organizačné a právne
podmienky na poskytovanie

akreditovaných certifikačných
služieb.

Bezpečné zariadenie na
vyhotovenie elektronického
podpisu je prostriedok na
vyhotovenie elektronického
podpisu, ktorý spĺňa požiadavky
zákona č. 215/2002 Z. z., a ktorý
slúži na vyhotovovanie
zaručených elektronických
podpisov.

8

V zmysle Zákona č. 215/2002 Z. z.
sa v styku s orgánmi verejnej
moci používa elektronický podpis
(EP) alebo zaručený elektronický
podpis (ZEP). Ak sa v styku 		
s orgánmi verejnej moci používa
zaručený elektronický podpis,
kvalifikovaný certifikát musí byť
vydaný akreditovanou
certifikačnou autoritou a musí
obsahovať rodné číslo držiteľa
certifikátu.

AKO SA VYTVÁRA ELEKTRONICKÝ
PODPIS?

Z elektronického dokumentu sa
prostredníctvom špeciálneho
algoritmu (napr. SHA1 resp.

SHA256) vytvorí odtlačok (angl.
hash), ktorého dĺžka je pevne
daná (pre ZEP je to v súčasnosti
256 bit). Získaný odtlačok sa
zašifruje prostredníctvom
známeho šifrovacieho algoritmu
(napr. RSA) súkromným kľúčom
podpisovateľa a k takto
zašifrovanému odtlačku sa priloží
certifikát resp. kvalifikovaný
certifikát, vydaný podpisujúcej
osobe certifikačnou autoritou.
Priložením zašifrovaného
odtlačku s certifikátom 			
k elektronickému dokumentu
vznikne podpísaný elektronický
dokument.

Elektronický podpis 		
a zaručený elektronický
podpis

9

Pokiaľ máme k dispozícii
podpísaný dokument, tak si
môžeme overiť, či nebol od jeho
popísania zmenený a na základe
priloženého certifikátu zistiť, kto
je jeho autorom. Postup overenia
je nasledovný. Zoberieme zaslaný
dokument a pomocou použitého
hash algoritmu (SHA1 resp.
SHA256) si vyrobíme z neho
vlastný odtlačok. Potom
zoberieme z podpisu zašifrovaný
odtlačok a pomocou verejného
kľúča podpisovateľa (je súčasťou

certifikátu) ho rozšifrujeme.
Potom nami vyrobený odtlačok 	
a rozšifrovaný odtlačok navzájom
porovnáme. Pokiaľ sa zhodujú,
tak máme istotu, že elektronický
dokument, ktorý bol podpísaný,
nikto od podpísania nezmenil 		
a keďže sa nám podarilo
rozšifrovať odtlačok pomocou
verejného kľúča podpisovateľa,
tak z priloženého certifikátu
vieme určiť, kto bol autorom.

Ako sa overuje
elektronický podpis?

10

Celé sa to javí zložité, ale je
potrebné povedať, že
podpisovanie i overovanie
prebieha úplne automatizovane 	
a popísanú funkcionalitu
zabezpečuje príslušný softvér na
podpisovanie a overovania
elektronických dokumentov. 		
V zmysle slovenskej legislatívy,
pokiaľ sa vytvára ZEP, musí byť
použitý podpisový softvér
certifikovaný Národným
bezpečnostným úradom SR (NBÚ
SR).

Elektronický podpis
zabezpečuje:

• �integritu elektronického
dokumentu

• �identifikáciu a autentifikáciu
podpisovateľa

• �nepopierateľnosť vytvorenia
(non-repudation)

Elektronický podpis
nezabezpečuje:

• dôvernosť (privacy)

V súčasnosti existuje približne 28
slovenských právnych predpisov,
ktoré sa zmieňujú o EP resp. ZEP.
Z nich len niektoré sú aplikované
v praxi tak, že ich využívanie zo
strany fyzických resp. právnických
osôb prerástlo do skutočnej
elektronickej komunikácie 		
s využitím EP resp. ZEP.

Kde dnes reálne môžeme
EP a ZEP používať?

11

Daňové riaditeľstvo SR
www.drsr.sk

Prostredníctvom portálu je možné predkladať všetky podania týkajúce
sa daní fyzickej resp. právnickej osoby.

Podávajúca osoba potrebuje:
• �Kvalifikovaný certifikát na bezpečnom zariadení certifikovanom NBÚ SR
• �Pripojenie do internetu
• �Nainštalovaný softvér na podpisovanie stiahnuteľný zo stránok DR SR
• �Konto v elektronickej podateľni správcu dane a zmluvu o využívaní

elektronickej služby

Colná správa SR
www.colnasprava.sk

Prostredníctvom portálu je možné vykonávať nasledovnú elektronickú
komunikáciu:

• �pri podávaní colných vyhlásení do režimu tranzit, pri ukončení režimu
tranzit a pri správe záruky s úradom prijímania záruk v systéme NCTS

• �pre podávanie žiadostí o informáciu o stave zabezpečenia dovoznej
platby pri dovoze (GDS)

• �pri podávaní colných vyhlásení vo vývoze a predbežných colných
vyhlásení pri dovoze a vývoze

• �pre podávanie a prijímanie správ pri preprave tovaru podliehajúcemu
spotrebnej dani v režime pozastavenia dane v rámci systému EMCS
(elektronický sprievodný administratívny dokument, správa o prijatí).

Podávajúca osoba potrebuje:
• �Kvalifikovaný certifikát na bezpečnom zariadení certifikovanom NBÚ SR
• Pripojenie do internetu
• Nainštalovaný aplikačný softvér na komunikáciu s Colnou správou SR
• Dohodu o elektronickej komunikácii

Najpoužívanejšie sú nasledovné:

12

Súdy v SR
Je možné podávať všetky druhy podaní na súdy v SR buď prostredníctvom
e-mail adries jednotlivých súdov www.justice.gov.sk resp.
prostredníctvom portálu ezaloby www.ezaloby.justice.sk.

Podávajúca osoba potrebuje:
• �Kvalifikovaný certifikát na bezpečnom zariadení certifikovanom NBÚ SR
• �Pripojenie do internetu s web prehliadačom resp. poštovým klientom
• Klientsku aplikácia na podpisovanie dokumentov - QSign
• Akreditovanú službu vydávania časovej pečiatky
• �V prípade používania portálu ezaloby - registráciu na portáli 		

a program 602XML Filler

Ústredný portál verejnej správy
www.portal.gov.sk

Slúži na elektronickú komunikáciu s Obchodným registrom SR a na
možnosť elektronického podania pre 405 subjektov verejnej moci
(notári, exekútori, orgány štátnej správy, katastrálne úrady, zdravotné
poisťovne ap.).

Podávajúca osoba potrebuje:

• �Kvalifikovaný certifikát na bezpečnom zariadení certifikovanom NBÚ SR
• Pripojenie do internetu s webovým prehliadačom
• Klientsku aplikácia na podpisovanie dokumentov - QSign
• Registráciu na ÚPVS

Zasielanie elektronických faktúr

Zákon č. 222/2004 Z. z. o dani z pridanej hodnoty v znení neskorších
predpisov umožňuje so súhlasom prijímateľa zasielať faktúry
elektronicky.

Zasielajúci potrebuje:

• Certifikát
• Pripojenie do internetu s poštovým klientom
• Aplikáciu umožňujúcu podpisovanie elektronických faktúr

13
Elektronický podpis resp.
kryptografické kľúče majú ešte
oveľa širšie použitie ako je
obsah tohto dokumentu. Je ich
možné využívať pri podpisovaní
a šifrovaní elektronickej pošty,
bezpečnom prihlasovaní sa na

webové stránky poskytovateľov
finančných služieb
(internetbanking), bezpečné
prihlasovanie sa do operačných
systémov (smartcard logon),
prihlasovanie sa do súkromných
sietí (VPN) ap.

Čo dodať na záver?

Jednoducho si musíme uvedomiť, že materiálny svet ukladania
informácií sa dynamicky mení na elektronický a je potrebné sa s tým
naučiť žiť. Nie je to nič zložité a časom zistíme, že je to jednoduché
klikanie, ktoré nevyžaduje až také dokonalé počítačové znalosti ako
by sa predpokladalo. Svet informačných technológií sa vyvíja a my sa
vyvíjame s ním a elektronický podpis do tohto rýchlo sa vyvíjajúceho
sveta jednoducho patrí. Čím skôr si to uvedomíme, tým skôr získame
nenahraditeľného pomocníka.

14

Teória identifikácie

Identifikácia je prenesene spôsob
zabezpečenia, aby v riadenom
prostredí mohol pracovať iba
platný používateľ. Vyzerá to ako
komplikovaná definícia, avšak iba
na prvý pohľad.

Riadeným prostredím sa rozumie
také, kde existuje nejaká riadená
správa (napr. pracovisko, kde je
správcom zamestnávateľ či
elektronický informačný systém,
kde je správcom jeho vlastník).
Platný používateľ je taký, ktorý je
v systéme nejakým spôsobom
zaevidovaný (napr. na trhu nie je
potrebné poznať všetkých
zákazníkov, zatiaľ čo informácia 	
o tom, kto sa nachádza na
pracovisku, je pre zamestnávateľa

dôležitá). Platným používateľom
nemusí byť iba fyzická osoba,
môže to byť aj právnická osoba
alebo, najmä v elektronických
systémoch, určité skupiny
používateľov (napr. bežní
používatelia a administrátori).

Potreba existencie identifikácie 	
a jej ďalších náležitostí závisí od
potrieb správcu príslušného
riadeného prostredia.

Pokračujúc v definíciách, proces
identifikácie, autentizácie 		
a autorizácie je postup
sprístupnenia riadeného
prostredia používateľovi, pričom
každý z týchto pojmov má vlastné
náležitosti, aj keď sa väčšinou
vykonávajú spolu.

• �Identifikácia je proces, v ktorom sa používateľ identifikuje ako
platný používateľ v danom prostredí.

	 o �Identifikáciu je možné vykonať napr. uvedením resp. zadaním
mena, identifikačného čísla, používateľského profilu, certifikátu,
špecifického identifikátora, čiarového kódu, kľúča a pod.

• �Autentifikácia/autentizácia je proces overenia identity (totožnosti)
platného používateľa, t.j. zistenie, či je identita, ktorú používateľ
uviedol, naozaj pravá (napr. preukázanie občianskeho preukazu alebo
znalosť PIN-u).

	 o �Rozlišujú sa 3 základné úrovne autentifikácie:

		 ▪ �„niečo viem“ (používateľ má nejakú informáciu, napr. meno
matky),

		 ▪ �„niečo mám“ (napr. občiansky preukaz, „token“ ako čipovú
kartu),

Elektronická identifikácia

15

	 	 ▪ �„niečo som“ (napr. priradenie biometrických údajov,
kombinácia s pracovnou pozíciou).

	 o �Uvedené úrovne je možné ľubovoľne kombinovať a vrstviť (napr.
viacnásobné overenie informácie a následné preukázanie sa
dokladom).

• �Autorizácia je proces pridelenia oprávnení používateľovi na základe
zistenej a overenej identity (napr. vlastník nehnuteľnosti ju môže
predať).

	 o �Autorizácia je určovaná správcom na základe potrieb a možností
riadeného prostredia nezávisle od činnosti používateľa.

Identifikácia a autentizácia sa v praxi nezvyknú oddeľovať (typicky
meno a heslo), aj keď vecne predstavujú odlišné procesy.

Fyzické prostredie vs
elektronické prostredie

Fyzické a elektronické prostredia
sa z pohľadu identifikácie odlišujú.

Charakteristiky fyzického
prostredia:

	 • �väčšinou existuje fyzický
kontakt,

	 • �pri identifikácii a autentizácii
bez kontaktu (napr. telefónom
alebo papierovou poštou) sa
zvykne overovať určitá
znalosť,

	 • �možnosť narušenia
(predstieranie falošnej
identity) je relatívne
jednorazová.

Charakteristiky
elektronického prostredia:

	 • �principiálne je vždy bez
fyzického kontaktu (voči
systému),

	 • �narušenie môže byť
automatizované a teda
vykonávané s veľmi vysokou
frekvenciou v krátkom čase.

Charakteristiky
kombinovaného prostredia:

	 • �Kombinuje vlastnosti oboch
prostredí, potlačenie nevýhod
a využitie výhod závisí od
konkrétneho zavedenia.

Kombinované prostredie je 		
v súčasnom stave informatizácie
najčastejšie. Príkladom môže byť
situácia, keď prihlásenie do
systému vykoná fyzická osoba
(sprostredkovateľ, napr. úradník
na ÚGKK SR) po fyzickej
identifikácii a autorizácii
používateľa (žiadateľa o službu).

16

Bezpečnosť pri identifikácii

Veľmi dôležitou súčasťou
identifikácie je bezpečnosť, ktorá
má za cieľ minimalizovať až úplne
eliminovať nevýhody jednotlivých
prostredí a postupov (napr.
automatizované pokusy o falošnú
identifikáciu je možné potlačiť
obmedzením počtu pokusov,
uhádnutie spôsoby tvorby
identifikátorov zase obmedzením

konkrétnej odpovede systému 		
o chybe).

Je však nutné uviesť, že nič nie je
100% bezpečné. Bezpečnosť má
byť primeraná t.j. taká, aby sa
útočníkovi neoplatilo ju narušiť
(bezvýznamné údaje nie je
potrebné chrániť tak ako tie
kritické). Nemala by však byť ani
zbytočne prehnaná.

Elektronická identifikácia (eID)

Venujúc sa ďalej iba
elektronickému prostrediu,
identifikáciu v ňom je možné
koncepčne riešiť podľa niekoľkých
základných kritérií:

Jedným z kritérií je rozmer
využitia (rozmer prostredia resp.
oblasti použitia):

	 • �Používateľ je rozoznávaný 		
v 1 systéme – lokálne využitie
(napr. účtovníctvo, webový
on-line obchod).

	 • �Používateľ je rozoznávaný 		
vo viacerých homogénnych
systémoch – lokálne (napr.
rôzne systémy pobočky jednej
firmy) alebo regionálne
využitie (napr. systémy
inštitúcií obce či štátu,
všetkých firemných pobočiek).

	 • �Používateľ je vo viacerých
nehomogénnych systémoch 	
a prostrediach - regionálne
alebo globálne využitie (napr.
systémy sesterských firiem,

spoločné portály, systémy
viacerých štátov).

Ďalším kritériom je spôsob správy
a tvorby identifikátorov:

	 • �Centralizovaný - unifikovaný(é)
identifikátor(y) (napr. jeden,
dva párové).

	 • �Decentralizovaný - každý
systém má vlastný
identifikátor, môžu existovať
tzv. „párovacie tabuľky“, ktoré
priraďujú identifikátory 		
v jednom systéme
identifikátorom v druhom
systéme.

	 • �Kombinovaný – napr. každý
systém (sektor) má vlastný
identifikátor, ale tento sa
vypočítava z centrálneho
identifikátora.

Pohľad do zahraničia nám hovorí,
že stratégie a modely identifikácie
sa zásadne rôznia. Niektoré štáty
stratégiu pre národný eID iba
vyvíjajú, iné sú už v štádiách
revízie zavedeného eID. Niektoré

17

štáty majú kombinovaný model
eID (napr. Rakúsko), iné majú iba
jeden eID pre výlučné použitie
voči úradom (napr. národné
sociálne číslo vo Veľkej Británii),
ďalšie zase majú síce jeden eID,
ale jeho použitie je otvorené až
do úrovne voľnej tvorby aplikácií
(napr. Belgicko) a ďalšie zase
akceptujú aj identifikátory tretích
strán (napr. eID banky pre
použitie vo verejnom sektore
Švédska). Princíp jediného
počiatočného prihlásenia pre
všetky úkony (tzv. „single-sign-
on“) napr. v Holandsku podporujú
iba pre verejnú správu, v Dánsku
a Portugalsku zvažujú s výhľadom
pre súkromný sektor a v Nemecku
je úplne zakázaný.

Na Slovensku je situácia v oblasti
identifikácie právnických osôb
jednoduchá – súčasné IČO
vyhovuje využitiu aj v
elektronickej prostredí.
Identifikácia fyzických osôb je
naopak výrazne zložitejšia,
nakoľko rodné číslo z viacerých
dôvodov nevyhovuje – obsahuje
osobné údaje, existujú duplicity 	
a najmä je úplne všade (tzv.
synergický efekt), takže v
elektronickom prostredí by jeden
„klik“ mohol znamenať získanie
všetkých informácií o konkrétnej
osobe, čo by kriminálne živly
vedeli veľmi jednoducho zneužiť.

V rámci informatizácie
spoločnosti sa pripravuje nový
model, ktorý vychádza ako 		
z projektu Operačného programu
informatizácia spoločnosti, tak 		

z legislatívneho nastavenia
prostredníctvom nového zákona
o elektronizácii administratívnych
procesov. Model je vo fáze
finálnych diskusií, isté však je, že
rodné číslo nebude
identifikátorom v prostredí tzv.
elektronickej verejnej správy
Slovenska.

Ako je vidieť, v rámci Európskej
únie existuje relatívne úplný
chaos prijatých riešení. Oficiálnu
elektronickú úradnú komunikáciu
je však potrebné vyriešiť aj
cezhranične. Európska únia sa
preto tejto problematiku
intenzívne venuje už niekoľko
rokov.

Ako dôležité je potrebné uviesť
najmä strategický dokument „eID
Interoperabilita pre PEGS: Návrh
pre mechanizmus multiúrovňovej
autentizácie“ z decembra 2007
(www.ec.europa.eu/idabc/en/
document/6484.html) a projekt
STORK z roku 2009, ktorý vytvoril
platformu pre interoperabilitu
európskych eID, kde pri
cezhraničných použitiach
národných identifikátorov
nezávisí na národných riešeniach
- dôležité je rozhranie a správna
identifikácia potrebných údajov
na vstupno-výstupnom systéme.
Od roku 2012 sa chystá
pokračovanie projektu pod
názvom STORK II, viac o oboch
projektoch je možné nájsť na
adrese www.eid-stork.eu.

18

eID v súkromnom sektore

Elektronickú identifikáciu 		
v súkromnom sektore je potrebné
vidieť v dvoch rovinách - 		
v internom prostredí (vnútro
firemné voči zamestnancom,
správcom systémov ap.)		
a externom prostredí (obchodné
voči zákazníkom, partnerom 		
ap.). Potreby oboch prostredí sú
väčšinou odlišné.

Viazať sa na zatiaľ neexistujúce
riešenie štátu nie je vhodné
- zosúladenie má svoje výhody,
ale pozastaviť kvôli nemu všetku
činnosť je kontraproduktívne.

EID V INTERNOM PROSTREDÍ

Firma alebo podnikateľ by mali
zvážiť potrebu úrovní
bezpečnosti, bezpečnostnej
politiky a príslušných opatrení.
Najmä malé a stredné podniky
väčšinou spravujú rozsiahle 		
a relatívne nekomplikované
informačné systémy, preto si
dokážu určiť aj relatívne
jednoduché pravidlá (meno 		
a heslo interne stačí, role 		
v systéme stačí deliť na
administrátorov a používateľov 	
ap.). Pri ich tvorbe je možné
vychádzať z medzinárodných
noriem (napr. ISO 27001), tieto sú
však veľmi často komplikované 		
a finančne náročné. Rovnako je
možné použiť napr. bezpečnostné
štandardy z výnosu MF SR 		
č. 312/2010 Z. z. o štandardoch
pre informačné systémy verejnej
správy, ktoré určujú jednoduchšie
rámce alebo si nechať poradiť od

bezpečnostného odborníka (je
však vhodné overiť si jeho
referencie), či sa spoľahnúť na
dodané riešenie.

To však neznamená, že by mali
byť laxné - nejasná správa eID
môže byť spomaľujúca pre celý
výkon organizácie (vyčerpávajúca
zdroje a čas) a najmä nebezpečná
- únik citlivých informácií z
vnútorného prostredia môže byť
ničivý, rovnako ako zneužitie
informačno-komunikačných
technológií firmy na vykonanie
trestného činu (hackerského
útoku, falošnej identifikácie 		
ap.).

Vlastní zamestnanci sú väčšinou
považovaní za dôveryhodné
prostredie, paradoxne však
väčšinu bezpečnostných
incidentov spôsobujú práve oni
(podľa niektorých štatistík až
okolo 70 %). Je preto dobré riadiť
sa známym heslom „dôveruj, ale
preveruj“.

EID V EXTERNOM PROSTREDÍ

Externé prostredie treba chápať
ako a priori nepriateľské, t.j. každý
jeho klient je potenciálny útočník.
Zatiaľ čo jednoduché fórum alebo
on-line zákaznícka poradňa sa
musí pri identifikácii chrániť
nanajvýš pred spamom, pri
on-line obchodných transakciách
už je potrebné mať istotu, že
zákazník naozaj zaplatil resp.
zaplatí alebo, že tovar či služba
mu boli doručené resp.
poskytnuté.

19

V prípade nákupných portálov
býva väčšinou zodpovednosť na
zákazníkovi, ale pozor na dobré
meno. Jeho strata môže byť
omnoho ničivejšia ako
jednorazová finančná strata (viď.
napr. „nebezpečnosť“ Facebook-u
vs bezpečnosti Ebay-u či
Amazon-u. V našom prostredí je
možné vidieť rôzne riešenia napr.
Martinus, Alza, Hej, Mall ap.).
Rovnako nepríjemné môžu byť
prípadné súdne spory z dôvodu
poškodenia zákazníka, zneužitia
jeho klientskeho profilu či kreditnej
karty atď.

Pri technologických nastaveniach
elektronickej identifikácie je
možné vychádzať z rôznych
noriem, zaužívané sú napr.
štandardy SAML 2.0, používanie
párových kľúčov, smart kariet 		
a podobne.

Úrovne autentizácie je možné
nastaviť od najjednoduchšieho
mena a hesla cez grid karty,
jednorazové heslá, sms

potvrdenia až po biometriku 		
a zaručené certifikáty.

Autorizácia vychádza výlučne 		
z potrieb organizácie, väčšinou je
jedna spoločná skupina klientov
postačujúca, rovnako ako aj jedna
skupina systémových
administrátorov.

Pri administrátoroch je však
potrebné uvažovať napr. o tom, 	
či sú tiež z externého prostredia
(napr. dodávatelia) a potom
zvážiť, či by mali mať možnosť
vidieť alebo meniť vlastné údaje
systému (napr. údaje o klientoch,
transakciách atď.). Väčšinou je to
úplne nevhodné. Politika ochrany
prístupu už však nie je
predmetom tohto dokumentu.

Pri tvorbe riešenia je dobré zvážiť
aj obchodnú politiku integrácie 	
s vládnymi či bankovými
riešeniami (napr. mestská karta,
rôzne priame platobné služby
bánk).

	 Záver

Čo dodať na záver? Nastavenie alebo nenastavenie elektronickej
identifikácie závisí od potrieb konkrétnej organizácie, rovnako aj
úroveň jej bezpečnosti a rôzne súvisiace náležitosti. Dôležité je zvážiť
najmä na čo má vlastne dlhodobo či krátkodobo slúžiť a podľa toho
nastaviť všetko potrebné.

ELEKTRONICKÝ PODPIS
A ELEKTRONICKÁ IDENTIFIKÁCIA

		 Národná agentúra pre rozvoj

		 malého a stredného podnikania

		 Enterprise Europe Network

		 02/ 50 24 45 00

		 nadsme@een.sk

		 www.nadsme.sk

Tento leták bol vydaný Národnou agentúrou pre rozvoj malého a stredného podnikania (NARMSP) v rámci projektu Participácia slovenských
MSP na tvorbe európskej legislatívy, spolufinancovaného Európskou komisiou. Slúži na všeobecnú orientáciu slovenských malých a stredných
podnikateľov v téme elektronický podpis a elektronická identifikácia. Obsah tohto letáku nepredstavuje názor ani stanovisko Európskej
komisie alebo NARMSP.

www.enterprise-europe-network.sk

