

KONICA MINOLTA

*bizhub 554e / bizhub 454e / bizhub 364e / bizhub 284e /
bizhub 224e / ineo 554e / ineo 454e / ineo 364e / ineo 284e
/ ineo 224e*

Security Target

This document is a translation of the evaluated and certified security target written in Japanese.

Version: 1.11

Issued on: December 8, 2014

Created by: KONICA MINOLTA, INC.

<Revision History>

Date	Ver.	Division	Approved	Checked	Created	Revision
2013/2/5	1.00	Office Products System Control Development Div. 1	Suzuki	Nagata	Chiba	Initial Version.
2013/12/4	1.01	Office Products System Control Development Div.1	Nabeshima	Nakata	Chiba	Deal with typos.
2013/12/17	1.02	Office Products System Control Development Div. 1	Nabeshima	Nakata	Chiba	Deal with typos.
2014/2/10	1.03	Office Products System Control Development Div. 1	Nabeshima	Nakata	Chiba	Deal with typos.
2014/7/23	1.04	Office Products System Control Development Div. 1	Nabeshima	Nakata	Chiba	Deal with typos.
2014/10/28	1.05	Office Products System Control Development Div. 1	Nabeshima	Nakata	Chiba	Deal with typos.
2014/10/28	1.06	Office Products System Control Development Div. 1	Nabeshima	Nakata	Chiba	Deal with typos.
2014/10/30	1.07	Office Products System Control Development Div. 1	Nabeshima	Nakata	Chiba	Deal with typos.
2014/11/6	1.08	Office Products System Control Development Div. 1	Nabeshima	Nakata	Chiba	Deal with typos.
2014/11/18	1.09	Office Products System Control Development Div. 1	Nabeshima	Nakata	Chiba	Deal with typos.
2014/11/27	1.10	Office Products System Control Development Div. 1	Nabeshima	Nakata	Chiba	Deal with typos.
2014/12/8	1.11	Office Products System Control Development Div. 1	Nabeshima	Nakata	Chiba	Deal with typos.

---- [Contents] -----

1	ST Introduction	7
1.1	ST Reference	7
1.2	TOE Reference	7
1.3	TOE Overview	7
1.3.1	<i>TOE Type</i>	7
1.3.2	<i>Necessary Hardware/Software for the TOE</i>	7
1.3.3	<i>Usage of the TOE</i>	8
1.3.4	<i>TOE's Main Basic Functions and Main Security Functions</i>	9
1.4	TOE description	10
1.4.1	<i>Physical Scope of the TOE</i>	10
1.4.2	<i>Guidance</i>	12
1.4.3	<i>Identification of TOE Components</i>	13
1.4.4	<i>Logical Scope of the TOE</i>	14
1.4.5	<i>TOE User</i>	17
1.4.6	<i>Protected Assets</i>	17
1.4.7	<i>Glossary</i>	19
1.4.8	<i>User Box</i>	22
2	Conformance Claims	23
2.1	CC Conformance Claim	23
2.2	PP Claim	24
2.3	Package Claim	24
2.3.1	<i>SFR package reference</i>	24
2.3.2	<i>SFR Package functions</i>	25
2.3.3	<i>SFR Package attributes</i>	25
2.4	PP Conformance rationale	26
2.4.1	<i>Conformance Claim with TOE type of the PP</i>	26
2.4.2	<i>Conformance Claim with Security Problem and Security Objectives of the PP</i>	26
2.4.3	<i>Conformance Claim with Security requirement of the PP</i>	26
3	Security Problem Definition	28
3.1	Threats agents	28
3.2	Threats to TOE Assets	29
3.3	Organizational Security Policies for the TOE	29
3.4	Assumptions	30
4	Security Objectives	30
4.1	Security Objectives for the TOE	30
4.2	Security Objectives for the IT environment	31
4.3	Security Objectives for the non-IT environment	31
4.4	Security Objectives rationale	33
5	Extended components definition (APE_ECD)	36
5.1	FPT_FDI_EXP Restricted forwarding of data to external interfaces	36
6	Security Requirements	38
6.1	Security functional requirements	38
6.1.1	<i>Class FAU: Security audit</i>	38
6.1.2	<i>Class FCS: Cryptographic support</i>	41
6.1.3	<i>Class FDP: User data protection</i>	43

6.1.4	Class FIA: Identification and authentication.....	49
6.1.5	Class FMT: Security management.....	52
6.1.6	Class FPT: Protection of the TSF.....	61
6.1.7	Class FTA: TOE access.....	62
6.1.8	Class FTP: Trusted path/channels.....	63
6.2	Security assurance requirements	63
6.3	Security requirements rationale.....	65
6.3.1	Common security requirements rationale.....	65
6.3.2	Security assurance requirements rationale	71
7	TOE Summary specification	73
7.1	F.AUDIT (Audit log function).....	73
7.1.1	Audit log acquirement function	73
7.1.2	Audit Log Review Function.....	74
7.1.3	Audit storage function.....	74
7.1.4	Trusted time stamp function.....	74
7.2	F.HDD_ENCRYPTION (HDD Encryption function)	74
7.3	F.ACCESS_DOC (Accumulated documents access control function).....	75
7.4	F.ACCESS_FUNC (User restriction control function).....	76
7.5	F.RIP (Residual information deletion function)	78
7.5.1	Temporary Data Deletion Function.....	78
7.5.2	Data Complete Deletion Function	78
7.6	F.I&A (Identification and authentication function)	79
7.7	F.SEPARATE_EX_INTERFACE (External interface separation function).....	81
7.8	F.SELF_TEST (Self-test function)	81
7.9	F.MANAGE (Security management function)	81
7.10	F.SECURE_LAN (Network communication protection function)	85

---- [List of Figures] -----

Figure 1-1 TOE's use environment	8
Figure 1-2 Physical scope of the TOE.....	11
Figure 1-3 Logical scope of the TOE.....	14

---- [List of Tables] -----

Table 1-1 Users	17
Table 1-2 User Data.....	18
Table 1-3 TSF Data.....	18
Table 1-4 TSF Data.....	18
Table 1-5 Glossary	19
Table 1-6 System User Box	22
Table 1-7 Function user box.....	23
Table 1-8 Accumulated User box.....	23
Table 2-1 SFR Package functions	25
Table 2-2 SFR Package attributes	25
Table 3-1 Threats to User Data for the TOE.....	29
Table 3-2 Threats to TSF Data for the TOE.....	29
Table 3-3 Organizational Security Policies for the TOE.....	29
Table 3-4 Assumptions for the TOE.....	30
Table 4-1 Security Objectives for the TOE.....	30
Table 4-2 Security Objectives for the IT environment.....	31
Table 4-3 Security Objectives for the non-IT environment	31
Table 4-4 Completeness of Security Objectives.....	33
Table 4-5 Sufficiency of Security Objectives.....	33
Table 6-1 Audit data requirements.....	39
Table 6-2 Cryptographic key algorithm key size.....	42
Table 6-3 Cryptographic operations algorithm key size standards	42
Table 6-4 Common Access Control SFP.....	43
Table 6-5 PRT Access Control SFP	43
Table 6-6 SCN Access Control SFP	43
Table 6-7 CPY Access Control SFP	44
Table 6-8 FAX Access Control SFP	44
Table 6-9 DSR Access Control SFP	45
Table 6-10 TOE Function Access Control SFP	46
Table 6-11 Management of Object Security Attribute	53
Table 6-12 Management of Subject Security Attribute	54
Table 6-13 Management of Subject Attribute	55
Table 6-14 Management of Object Attribute	55
Table 6-15 Characteristics Static Attribute Initialization.....	56
Table 6-16 Characteristics Static Attribute Initialization.....	58
Table 6-17 Operation of TSF Data.....	59
Table 6-18 Operation of TSF Data.....	60
Table 6-19 list of management functions	60
Table 6-20 IEEE 2600.1 Security Assurance Requirements	63

Table 6-21	Completeness of security requirements	65
Table 6-22	Sufficiency of security requirements.....	66
Table 6-23	The dependencies of security requirements	70
Table 7-1	Names and identifiers of TOE Security Functions	73
Table 7-2	Audit Log	73
Table 7-3	Encryption Algorithm in HDD Encryption function	75
Table 7-4	Operation of document in the System user box.....	75
Table 7-5	Operation for documents in the function user box.....	76
Table 7-6	Operation Settings of Overwrite Deletion function of Temporary data	78
Table 7-7	Operation settings of Data Complete Deletion Function.....	79
Table 7-8	Authentication method	79
Table 7-9	Password and Quality.....	80
Table 7-10	Process at the time of authentication failure	80
Table 7-11	Termination of interactive session	80
Table 7-12	Management Function.....	81
Table 7-13	Secure Print Password management function	85
Table 7-14	User Box Password management function.....	85
Table 7-15	Encryption Communication provided by the TOE	85

1 ST Introduction

1.1 ST Reference

- ST Title : bizhub 554e / bizhub 454e / bizhub 364e / bizhub 284e / bizhub 224e /
ineo 554e / ineo 454e / ineo 364e / ineo 284e / ineo 224e
- ST Version : 1.11
- Created on : December 8, 2014
- Created by : KONICA MINOLTA, INC.

1.2 TOE Reference

- TOE Name : bizhub 554e / bizhub 454e / bizhub 364e / bizhub 284e / bizhub 224e /
ineo 554e / ineo 454e / ineo 364e / ineo 284e / ineo 224e
- TOE Version : G00-09
- Created by : KONICA MINOLTA, INC.

1.3 TOE Overview

The TOE is a digital Multi-Function Printer (hereinafter referred to as "MFP"), which requires a relatively advanced document security, operational responsibility and information assurance, and which is used in the strictly-restricted commercial information processing environment. In this environment, industrial secrets and mission-critical information are processed, and those can be subjects to laws and regulations on privacy and governance, etc., but it is not intended to deal with the danger to our lives or the problem of national security.

1.3.1 TOE Type

The TOE is the MFP used in the network environment (LAN), and has the function to accumulate documents in addition to copy, scan, print and FAX functions. The connection of FAX kit (option) is necessary to use FAX function.

1.3.2 Necessary Hardware/Software for the TOE

The following are the hardware and software necessary for using the TOE.

Hardware /Software	Used version for evaluation
FAX kit	FK-511
Web Browser	Microsoft Internet Explorer 8
Printer Driver	KONICA MINOLTA 554e Series PCL Ver. 1.1.3.0 PS Ver. 1.1.2.0 XPS Ver. 1.1.2.0

Data Administrator With Device Set-Up Utilities Data Administrator	Ver. 1.0.06000.03221 4.1.24000.05091
External Authentication Server	ActiveDirectory installed in Microsoft Windows Server 2008 R2 Standard Service Pack1
DNS Server	Microsoft Windows Server 2003R2 Standard Edition Service Pack2

1.3.3 Usage of the TOE

TOE's use environment is shown below, and the usage for the TOE is described.

Figure 1-1 TOE's use environment

The TOE is used by connecting LAN and public line, as shown in Figure 1-1. The User can operate the TOE by communicating through the LAN or the operation panel with which the TOE is equipped. Also, this can perform copy and print¹ of image from the external memory by using USB I/F and this can be used as local print by connecting USB directly with PC. The following explain about the MFP, which is the TOE, and the hardware and software, which are not the TOE.

(1) MFP

This is the TOE. MFP is connected to the office LAN. The user can perform the following from the operation panel.

- MFP's various settings
- Paper documents' Copy, Fax TX, Accumulation as electronic documents, Network TX
- Accumulated documents' Print, Fax TX, Network TX, Deletion

¹ Function to send and print a file of the computer directly to MFP without using printer driver (Direct print)

- (2) LAN
Network used for the TOE setup environment.
- (3) Public line
Telephone line for transmitting to external fax.
- (4) Firewall
Device for protecting against the network attacks to intra-office LAN from the internet.
- (5) Client PC
By connecting to the LAN, this works as the client of the TOE. The user can access MFP from the client PC and operate the following by installing the Web browser and the printer driver in the client PC.
 - MFP's various settings
 - Document Operation
 - Accumulation, Print, Fax TX of electronic documents
- (6) SMTP server
Server used for sending the electronic documents in the TOE by e-mail.
- (7) External Authentication server
Server to identify and authenticate TOE users. This is used only when external server authentication method is used. Kerberos authentication is used in the external server authentication method.
- (8) DNS server
Server for converting domain name to IP address

1.3.4 TOE's Main Basic Functions and Main Security Functions

TOE's main basic functions are as follows.

- (1) Print
Function to print the print data.
- (2) Scan
Function to generate a document file by scanning paper documents.
- (3) Copy
Function to copy scanned image by scanning paper documents.
- (4) FAX
Function to send the scanned paper documents to the external FAX. Function to receive documents from the external FAX.
- (5) Document storage and retrieval function
Function to accumulate documents in the TOE and retrieve the accumulated documents.
- (6) Shared-medium interface function
Function to operate the TOE remotely from the Client PC by TOE users.

TOE's main security functions are as follows.

- (1) Identification and authentication function
Function to identify and authenticate TOE users
- (2) Accumulated documents access control function
Function to control the operation of accumulated documents.
- (3) User restriction control function
Function to control the operation of TOE functions and to control the operation to the documents other than the accumulated documents included in the performing jobs.
- (4) HDD encryption function
Function to encrypt recorded data to HDD.
- (5) Audit log function
Function to record the log of events related to TOE usage and security as the audit log and to refer to it.
- (6) Residual information deletion function
Function to disable the reuse of the deleted documents, temporary documents or its fragmented files in the TOE.
- (7) Network communication protection function
Function to prevent the disclosure of information caused by wiretapping on the network when using the LAN.
- (8) Self-test function
Function to verify that HDD encryption function, encryption passphrase and TSF executable code are normal when starting MFP.
- (9) Security management function
Function to control the operation to TSF data.
- (10) External interface separation function
Function to disable the direct forwarding of the input from the external interface, including USB interface, to Shared-medium Interface, and also to prevent the intrusion to the LAN from the telephone line.

1.4 TOE description

This paragraph explains the overview of the physical scope of the TOE, the TOE user's definition, the logical scope of the TOE and the protected assets.

1.4.1 Physical Scope of the TOE

The TOE, as shown in Figure 1-2, is the MFP composed of main/sub power, operation panel, scanner unit, automatic document feeder, MFP controller unit, printer unit and HDD.

Figure 1-2 Physical scope of the TOE

- (1) Main/sub power supply
Power switches for activating MFP.
- (2) Operation Panel
An exclusive control device for the operation of MFP, equipped with a touch panel of a liquid crystal monitor, numeric keypad², start key, stop key, screen switch key, etc.
- (3) Scan unit / Automatic document feeder
A device that scans images and photos from paper and converts them into digital data.
- (4) MFP Controller unit
A device that controls MFP.
- (5) CPU
Central processing unit.
- (6) RAM
A volatile memory used as the working area.
- (7) ASIC
An integrated circuit for specific applications which implements an HDD encryption functions for enciphering the image data written in HDD.

² Numeric keypad is displayed on the touch panel. Hard numeric keypad is the option (Not the TOE).

- (8) NVRAM
A nonvolatile memory that stores TSF data that decides MFP action.
- (9) SSD
A storage medium that stores the object code of the "MFP Control Software." Additionally, it stores the message data expressed in each country's language to display the response to access through the operation panel and network, and various settings that the MFP needs.
- (10) Printer unit
A device to actually print the image data which were converted for printing when receiving a print request from the MFP controller.
- (11) HDD
A hard disk drive of 250GB in capacity. This is used not only for storing electronic documents as files but also for working area. The HDD is not the removable nonvolatile storage device on this TOE.
- (12) RS-232C I/F
Interface which is usable for the serial connection using D-sub 9-pin connectors. It is possible to use the remote diagnostic function (described later) by connecting with the public line via a modem.
- (13) Ethernet I/F
Interface which supports 10BASE-T, 100BASE-TX, and Gigabit Ethernet.
- (14) USB I/F
Interface which can perform copying or printing image file from an external memory, etc. Note that USB local printer connection is one-to-one, and USB I/F is not a Shared-medium interface. The access to the connected USB flash drive can be performed only from the operation panel when USB flash drive is connected.
- (15) FAX kit
A device that is used for communications for FAX-data transmission and remote diagnostic via the public line. This is not included in the TOE.

1.4.2 Guidance

There are English and Japanese versions of TOE guidance, and they are distributed depending on sales areas. The following show the list of guidance.

Name	Ver.
bizhub 554e/454e/364e/284e/224e User's Guide (Japanese)	1.00

bizhub 554e/454e/364e/284e/224e	User's Guide Security Functions (Japanese)	1.03
bizhub 554e/454e/364e/284e/224e	User's Guide	1.00
bizhub 554e/454e/364e/284e/224e	User's Guide [Security Operations]	1.03
ineo 554e/454e/364e/284e/224e	User's Guide	1.00
ineo 554e/454e/364e/284e/224e	User's Guide [Security Operations]	1.03

1.4.3 Identification of TOE Components

Each of the MFP, firmware, BIOS, MFP board, and SSD board, which compose the TOE, has its own identification. The relation between each identification and the components built in the MFP is as follows.

MFP	MFP board	Firmware	SSD board	BIOS
bizhub 554e	A61FH020-01	A61F0Y0-F000-G00-09	A5C1H02D-01	A61F0Y0-1E00-G00-00
ineo 554e				
bizhub 454e				
ineo 454e				
bizhub 364e				
ineo 364e				
bizhub 284e				
ineo 284e				
bizhub 224e				
ineo 224e				

1.4.4 Logical Scope of the TOE

TOE security functions and the basic functions are described below.

Figure 1-3 Logical scope of the TOE

1.4.4.1 Basic Functions

TOE basic functions are described below.

(1) Print

This function prints the print data received via LAN from a client PC, and from USB interface.

(2) Scan

This function scans a document (paper) by user's operation from operation panel and generates a document file.

(3) Copy

This function scans a document (paper) by user's operation from operation panel and copies a scanned image.

(4) FAX

This function scans a paper document and sends it to external fax (FAX TX function),

and receives the document from external fax (FAX RX function).

The TOE can accumulate the documents and also can send the accumulated documents in the TOE by Fax. Documents accumulated in the TOE that can be sent by Fax is called Fax TX print. In addition, documents received by Fax are accumulated in the TOE and can be printed and deleted.

- Fax TX function
Function to send a paper document and Fax TX print to the external fax device from the telephone line. The paper document is scanned by the operation on the panel and performs Fax TX. Fax TX print is operated from the operation panel or Web browser and performs Fax TX.
- Fax RX function
Function to receive documents through the telephone line from the external fax.

(5) Document storage and retrieval function

This function accumulates documents in the TOE and retrieves the accumulated documents. The print data, document files generated by scanning, and documents received by Fax are also available for storing and retrieving.

(6) Shared-medium interface function

This function operates the TOE remotely from the Client PC by TOE users. Along with the guidance, Web browser or application, etc. is installed and connected with the TOE through LAN.

1.4.4.2 Security Functions

TOE security functions are described below.

(1) Identification and authentication function

This function verifies whether a person who uses the TOE is the authorized user of the TOE or not by user ID and password. If it was confirmed to be the authorized user of the TOE, this function permits the use of the TOE. There are machine authentication and external server authentication as the methods to verify, and it is authenticated by the method which was set by administrator beforehand.

This function includes the function to display the input password on the operation panel with dummy characters. Moreover, it includes the authentication lock function when the continuous number of authentication failures reaches to the setting value, and the function to register only passwords that satisfy the conditions, like minimum character of password, set by administrator for keeping the password quality.

(2) Accumulated documents access control function

This function permits operation of accumulated documents for authorized user of the TOE who was authenticated by identification and authentication function, based

on the authority given to the user's role or each user.

(3) User restriction control function

This function permits the operation of print, scan, copy, fax, document storage and retrieval function, and shared-medium interface function for authorized user of the TOE who was authenticated by identification and authentication function, based on the operation authority given to the user's role or each user. Also, this function takes control of the operation of documents other than accumulated documents included in executing jobs.

(4) HDD encryption function

This function encrypts data saved in the HDD for protecting against unauthorized disclosure.

(5) Audit log function

This function records logs of the events related to the TOE use and security (hereinafter, referred to as "audit event") with date and time information as the audit log, and provides the recorded audit log in the auditable form. Audit log is stored in the HDD of the TOE, but if the storage area becomes full, accepting jobs is suspended or oldest audit record stored is overwritten according to administrator's settings. Moreover, recorded audit log is permitted to read and delete only by administrator.

(6) Residual information deletion function

This function makes residual information non-reusable by overwriting the deleted documents, temporary documents, or their parts in the TOE with special data.

(7) Network communication protection function

This function prevents the disclosure of information by wiretapping on a network when using the LAN. This function encrypts the communication data between client PC and MFP, and between external authentication server / DNS server and MFP.

(8) Self-test function

This function verifies that HDD encryption function, encryption passphrase, and TSF executable code are normal when starting MFP.

(9) Security management function

This function controls the operation to TSF data for authorized user of the TOE who was authenticated by identification and authentication function based on the authority given to the user's role or each user.

(10) External interface separation function

This function prevents transferring the input from external interfaces, including USB interface, to Shared-medium Interface as it is, and prevents the intrusion to LAN from telephone line. Regarding the telephone line, this function prevents intrusion from the telephone line by limiting the input information only to FAX RX and prevents

the intrusion to LAN from the telephone line by prohibiting the transfer of received fax.

1.4.4.3 Restriction

Prohibited functions and unusable functions are described below.

- FTP TX, SMB TX, WebDAV TX, IP address FAX, Internet FAX
- Bulletin Board User box, etc., which are not listed in the ST
- SNMP function
- DPWS setting
- BMLinkS setting
- LPD setting
- RAW print
- Print function other than ID&Print (By this restriction, it is stored as print authentication and print document even if print is requested with normal print settings.)

1.4.5 TOE User

TOE users (U.USER) are classified as follows.

Table 1-1 Users

Designation	Definition
U.USER (Authorized user)	Any authorized User.
U.NORMAL (Public user)	A User who is authorized to perform User Document Data processing functions of the TOE.
U.ADMINISTRATOR (Administrator)	A User who has been specifically granted the authority to manage some portion or all of the TOE and whose actions may affect the TOE security policy (TSP). Administrators may possess special privileges that provide capabilities to override portions of the TSP.

1.4.6 Protected Assets

Protected assets are User Data, TSF Data and Functions.

1.4.6.1 User Data

User Data are generated by or for the authorized users, which do not have any effect on the operations of TOE security functions. User data are classified as follows.

Table 1-2 User Data

Designation	Definition
D.DOC	User Document Data consist of the information contained in a user's document. This includes the original document itself in either hardcopy or electronic form, image data, or residually stored data created by the hardcopy device while processing an original document and printed hardcopy output.
D.FUNC	User Function Data are the information about a user's document or job to be processed by the TOE.

1.4.6.2 TSF Data

TSF Data are data generated by or generating for the TOE, which affect TOE operations. TSF Data are classified as follows.

Table 1-3 TSF Data

Designation	Definition
D.PROT	TSF Protected Data are assets for which alteration by a User who is neither an Administrator nor the owner of the data would have an effect on the operational security of the TOE, but for which disclosure is acceptable.
D.CONF	TSF Confidential Data are assets for which either disclosure or alteration by a User who is neither an Administrator nor the owner of the data would have an effect on the operational security of the TOE.

TSF Data covered in this TOE are as follows.

Table 1-4 TSF Data

Designation	Definition
D.PROT	Auto reset time Auto logout time Authentication Failure Frequency Threshold Password mismatch frequency threshold Data which relates to access control (Authentication failure frequency, Password mismatch frequency, etc.) External server authentication setting data Account Name Operation prohibition release time of Administrator authentication Time information Network settings (IP address of SMTP server, Port No., etc., MFP IP address, etc.) TX address settings (address of e-mail TX, etc.) Password Policy Settings which relate to transfer of RX FAX User ID Group ID Box User ID

	Box Group ID Permission Role Allocation Role Role
D.CONF	Login password Account password Encryption passphrase Audit log BOX PASSWORD DOC PASSWORD

1.4.6.3 Functions

Functions shown in 2.3.2 SFR Package functions.

1.4.7 Glossary

The meanings of terms used in this ST are defined.

Table 1-5 Glossary

Designation	Definition
Allocation Role	Attributes related to a user. Refer when MFP function is executed.
Box Group ID	Group ID given to a user box.
Box Type	Types of user box; Secure print user box, Memory RX user box, Password Encrypted PDF user box, ID & Print user box, Personal user box, Group user box, Public user box, Annotation user box, USB.
Box User ID	User ID given to a user box.
Copy Role	Role which can perform a copy.
Data Administrator	Application software to perform administrator settings from client PC.
Data Administrator with Device Set-Up and Utilities	Device management software for administrator corresponding to multiple MFP. Possible to activate Data Administrator which is plug-in software.
DSR Role	Role which can store data to HDD, can read out stored data in HDD, and can edit.
Fax Role	Role which can perform a fax function.
FTP TX	Function which uploads to FTP server by converting scanned data to the available file on the computer.
GROUP AUTHENTICATION	Account authentication (Authentication by account password).
HDD data overwrite deletion function	Function to overwrite and delete the data on HDD.
Operation settings of HDD data overwrite deletion function	Function which sets the deletion methods which are used for HDD data overwrite deletion function.
Panel Operation	Status which logs-in and operates the TOE from the operation

	panel.
Permission Role	Attributes related to MFP function.
Print Role	Role which can perform a print from a client PC.
Role	Role of U.USER. There are U.NORMAL and U.ADMINISTRATOR.
Scan Role	Role which can perform a scan.
SMB TX	Function which transmits to a computer and a public folder of server by converting scanned data to the available file on the computer.
User Role	Necessary role when print, scan, copy, FAX and store of files are performed.
Web Connection	Function to change MFP settings and confirm status by using Web browser of the computer on the network.
WebDAV TX	Function which uploads to WebDAV server by converting scanned data to the available file on the computer.
Remote diagnostic function	MFP's equipment information, such as operating state and the number of printed sheets, is managed by making use of the connection by a port of FAX public line, by a modem through RS-232C or by E-mail to communicate with the support center of MFP produced by KONICA MINOLTA, INC. In addition, if necessary, appropriate services (shipment of additional toner packages, account claim, dispatch of service engineers due to the failure diagnosis, etc.) are provided.
Auto Reset	Function which logs out automatically when there is not access for a period of set time during logging-in.
Auto Reset Time	Setup time by administrator. It logs out automatically after this time passes. Operation from the panel is an object.
Job	Document processing task which is sent to hard copy device. Single processing task can process more than one document.
Enhanced security settings	Function to set the setting which is related to the behavior of the security function, collectively to the secure values and maintain it. When this function is activated, the use of the update function of the TOE through the network, the initializing function of the network setting, and the setting change by remote diagnostic function are prohibited, or alert screen is displayed when it is used. The alert screen is displayed when the setting value is changed. Then, Enhanced security settings become invalid if the setting value is changed (only administrator can do).
Secure Print (SECURITY DOCUMENT)	The document which saved in the TOE with the password specified from the client PC side.
Secure Print Password (DOC PASSWORD)	Password which is set in secure print.
Password mismatch frequency threshold	Threshold that administrator sets. The access to the user box is prohibited when number of continuous mismatch of user box password and input

	<p>password reached this threshold.</p> <p>The access to the secure print is prohibited when the number of continuous mismatch of secure print password and input password reached this threshold.</p>
Annotation User Box	<p>User box that processing (date, numbering) is set up.</p> <p>When retrieving (print, send) the saved document from the user box, setup process is added.</p>
Print job input function	<p>Function that the TOE receives the User ID, the login password and the print data which are sent from client PC. Only when the identification and authentication of User ID and login password succeeded, the print data are received.</p>
User box	<p>Directory to store documents.</p> <p>User who can save documents and operate, is different according to a user box.</p>
User box password (BOX PASSWORD)	<p>Password given to user box.</p> <p>Password which only U.ADMINISTRATOR can change is shown as BOX PASSWORD.</p>
User ID (User ID)	<p>Identification that is given to a user. The TOE specifies a user by that identification.</p>
Temporary suspension and Release of User ID / Account ID	<p>Temporary suspension: to temporarily suspend the login of the considered User ID and Account ID.</p> <p>Release: to release the temporary suspension.</p>
User management function	<p>Function to perform registration / deletion of user and addition / deletion / change of the authority.</p>
User authentication function	<p>Function to authenticate TOE users.</p> <p>There are two types. Machine authentication (INTERNALLY AUTHENTICATION) and External server authentication (EXTERNALLY AUTHENTICATION).</p> <p>Administrator is authenticated only by Machine Authentication.</p> <p>Account ID is set to user beforehand, and the account ID is linked at the time of user authentication.</p>
Management function of User Authentication	<p>Function which sets authentication methods (MFP authentication / External server authentication).</p>
Login	<p>To identify and authenticate on the TOE by user ID and login password.</p>
Login Password (LOGIN PASSWORD)	<p>Password for logging in the TOE.</p>
Encryption passphrase	<p>Data which is used for generating encryption key which is used with HDD encryption. The TOE generates encryption key by using encryption passphrase.</p>
External server authentication setting data	<p>Setting data related to the external authentication server. (Including domain name which external server belongs to)</p>
Audit log management function	<p>Function which sets the operation when audit log was full, and which reads out and deletes the audit log.</p>
Audit log function	<p>Function to obtain audit logs.</p>

Operation prohibition release time of Administrator authentication	Time until a lock is released, when the number of continuous authentication failure is reached to the settings and the administrator authentication function is locked.
Bulletin Board User Box	User box which accumulates documents for the polling TX (Fax TX with the request from others).
Trust Channel Function	Function to protect transmitting data via LAN by encrypting.
Trust Channel Management Function	Function to perform Trust Channel function, and to manage SSL/TLS server certification and cryptographic method.
Account Name	Account that user belongs to. Account is identified by account ID.
Residual information deletion function	Function to delete the data on HDD by HDD data overwrite deletion function.
Time information	Information of time. When any event occurred, the time information is recorded on audit log.
Auto logout time	Time set by administrator. Automatically logs out after the setting time. Web Connection is an object.
Session Auto terminate function	Function to terminate session automatically. Terminate the session automatically when no operation is performed for a certain period of time on each of Operation panel and Web Connection.
ID & Print function (AUTH PRINT)	Function to save the document which has user name and password which is sent from PC on the network as the directed print document.
Authentication Failure Frequency Threshold	Threshold that administrator sets. Authentication function is locked when number of continuous authentication failure reached this threshold.
Account ID (Group ID)	Identification of Account.
Account Password (GROUP PASSWORD)	Password used for account authentication.

1.4.8 User Box

This paragraph describes the user box that the TOE provides. The TOE provides the following types of User box. (This is categorized based on the characteristic of user box, but this does not necessarily match to the display on the operation panel. Also, Bulletin Board User Box, etc., exists other than this, but except the types of user box described here, cannot be used.)

Table 1-6 System User Box

User box Type	Description
Secure Print user box	User box that stores the secure print.
Memory RX user box	User box that stores FAX RX document. When Memory RX setting is ON, RX document is saved in the Memory RX user box or the accumulated user box depending on the setting

	when sent. U.ADMINISTRATOR performs the Memory RX setting.
Password Encrypted PDF used box	User box that stores the encrypted PDF (PDF file that requires inputting password when it opened.) By specifying the document and inputting the password, the document can be printed.
ID & Print user box	User box that stores documents by ID & Print function

Table 1-7 Function user box

User box Type	Description
Accumulated user box	User box to accumulate documents
Annotation user box	User box that can print and send the stored document data by the addition of date/ time and image of filing number.

Accumulated user box is categorized more as below.

Table 1-8 Accumulated User box

User box Type	Description	
Accumulated user box	Personal User Box	User box that only U.ADMINISTRATOR and the owner of this user box can operate. (User who logs in with the matched User ID with Box User ID of the user box)
	Group User Box	User box that only U.ADMINISTRATOR and the user who belongs to the authorized group to use the user box can operate. (User who logs in with the matched Group ID with Box Group ID of the user box)
	Public User Box	User box that only U.ADMINISTRATOR and user who input BOX PASSWORD of the user box can operate.

2 Conformance Claims

2.1 CC Conformance Claim

This ST conforms to the following Common Criteria (hereinafter referred to as “CC”).

CC version : Version 3.1 Release 4
 CC conformance : CC Part 2 extended, CC Part 3 conformant
 Assurance level : EAL3 augmented by ALC_FLR.2

2.2 PP Claim

This ST conforms to the following PP.

PP identification : IEEE Std 2600.1™-2009
PP registration : CCEVS-VR-VID10340-2009
PP version : 1.0
Date : June 2009

2.3 Package Claim

This ST conforms to the following SFR Packages.

-2600.1-PRT Conformant
-2600.1-SCN Conformant
-2600.1-CPY Conformant
-2600.1-FAX Conformant
-2600.1-DSR Conformant
-2600.1-SMI Conformant

2.3.1 SFR package reference

Title : 2600.1-PRT, SFR Package for Hardcopy Device Print Functions,
Operational Environment A

Package version : 1.0
Date : June 2009

Title : 2600.1-SCN, SFR Package for Hardcopy Device Scan Functions,
Operational Environment A

Package version : 1.0
Date : June 2009

Title : 2600.1-CPY, SFR Package for Hardcopy Device Copy Functions,
Operational Environment A

Package version : 1.0
Date : June 2009

Title : 2600.1-FAX, SFR Package for Hardcopy Device Fax Functions,
Operational Environment A

Package version : 1.0
Date : June 2009

Title : 2600.1-DSR, SFR Package for Hardcopy Device Document Storage and Retrieval (DSR) Functions, Operational Environment A

Package version : 1.0

Date : June 2009

Title : 2600.1-SMI, SFR Package for Hardcopy Device Shared-medium Interface Functions, Operational Environment A

Package version : 1.0

Date : June 2009

2.3.2 SFR Package functions

Functions perform processing, storage, and transmission of data that may be present in HCD products. The functions that are allowed, but not required in any particular conforming Security Target or Protection Profile, are listed in Table 2-1.

Table 2-1 SFR Package functions

Designation	Definition
F.PRT	Printing: a function in which electronic document input is converted to physical document output
F.SCN	Scanning: a function in which physical document input is converted to electronic document output
F.CPY	Copying: a function in which physical document input is duplicated to physical document output
F.FAX	Faxing: a function in which physical document input is converted to a telephone-based document facsimile (fax) transmission, and a function in which a telephone-based document facsimile (fax) reception is converted to physical document output
F.DSR	Document storage and retrieval: a function in which a document is stored during one job and retrieved during one or more subsequent jobs
F.SMI	Shared-medium interface: a function that transmits or receives User Data or TSF Data over a communications medium which, in conventional practice, is or can be simultaneously accessed by multiple users, such as wired network media and most radio-frequency wireless media

2.3.3 SFR Package attributes

When a function is performing processing, storage, or transmission of data, the identity of the function is associated with that particular data as a security attribute. This attribute in the TOE model makes it possible to distinguish differences in Security Functional Requirements that depend on the function being performed. The attributes that are allowed, but not required in any particular conforming Security Target or Protection Profile, are listed in Table 2-2.

Table 2-2 SFR Package attributes

Designation	Definition
+PRT	Indicates data that are associated with a print job.

+SCN	Indicates data that are associated with a scan job.
+CPY	Indicates data that are associated with a copy job.
+FAXIN	Indicates data that are associated with an inbound (received) fax job.
+FAXOUT	Indicates data that are associated with an outbound (sent) fax job.
+DSR	Indicates data that are associated with a document storage and retrieval job.
+SMI	Indicates data that are transmitted or received over a shared-medium interface.

2.4 PP Conformance rationale

2.4.1 Conformance Claim with TOE type of the PP

The product type that the PP intends is Hard Copy Device (Hereinafter referred to as "HCD"). The HCD is a product used for converting hard copy document to digital form (SCAN) or for converting digital document to hard copy form (PRINT) or for transmitting hard copy document through the telephone line (FAX), or for generating a copy of hard copy document (COPY).

The HCD is implemented by many different configurations depending on objectives, and in order to extend a function, there are some which have added hard disk drive, other non-volatile storage system or document server function, etc.

This TOE type is the MFP. The MFP have devices that the HCD has including additional devices and functions that the HCD has are installed. Therefore, this TOE type is consistent with the PP's TOE type.

2.4.2 Conformance Claim with Security Problem and Security Objectives of the PP

This ST adds each of OSP and Objective along with security problem of the PP, but this is consistent with the PP. The rationale is described below.

Added OSP in ST is P.HDD.CRYPTO. This requests to encrypt the data recorded in HDD. This does not give restriction relating to operational environment, but restricts the TOE. Also, the added Objective (O.HDD.CRYPTO) in the ST is corresponding to added OSP and this also does not give restriction relating to operational environment, but restricts the TOE. Therefore, the ST imposes restriction on the TOE more than the PP and imposes on TOE's operational environment equivalent to the PP. This satisfies the conditions that are equivalent or more restrictive to the PP.

2.4.3 Conformance Claim with Security requirement of the PP

The SFRs of this TOE consist of Common Security Functional Requirements, 2600.1-PRT, 2600.1-SCN, 2600.1-CPY, 2600.1-FAX, 2600.1-DSR and 2600.1-SMI.

Common Security Functional Requirements are mandatory SFRs specified by the PP and 2600.1-PRT, 2600.1-SCN, 2600.1-CPY, 2600.1-FAX, 2600.1-DSR, and 2600.1-SMI are selected from SFR Packages specified by the PP.

Security requirements of this ST include the part that is added and fleshed out to security requirements of the PP, but this is consistent with the PP. The following describes the part that is added and fleshed out, and the rationale that those are consistent with the PP.

Common Access Control SFP

The PP defines access control relating to Delete and Read of D.DOC that has attributes of +FAXIN, and Modify and Delete of D.FUNC, but anybody can cancel FAX communication that the TOE is receiving, without restriction. And so, D.DOC and D.FUNC under receiving are deleted. However, this is not the process to intend to Delete of D.DOC and D.FUNC and this is the Delete associated with the cancel of transmission. Other than it is recorded as log, this does not undermine the requirement of the PP, since this is saved in the user box after receiving and protected by becoming the object of DSR Access Control SFP. Also, it cannot Modify D.FUNC of FAX under receiving. This is the access control more restricted than PP.

The TOE defines access control relating to Modify of D.DOC that has attributes of +SCN and +FAXOUT. This is not defined in the PP, but this restricts deletion with page unit to U.NORMAL that is the owner of D.DOC. Access control relating to Delete is defined in the PP, but the TOE provides Delete function with page unit in addition to same access control with the PP. However, that operation is restricted to owner of D.DOC and this does not relax the restriction of access control SFP of the PP.

Addition of FAU_SAR.1, FAU_SAR.2, FAU_STG.1, FAU_STG.4(1), FAU_STG.4(2)

This TOE adds FAU_SAR.1, FAU_SAR.2, FAU_STG.1, FAU_STG.4(1) and FAU_STG.4(2) in accordance with the PP APPLICATION NOTE5 and PP APPLICATION NOTE7 to maintain and manage the audit log.

Addition of FCS_CKM.1, FCS_COP.1, FIA_SOS.1(2)

This TOE adds O.HDD.CRYPTO as Objectives, and with that, FCS_CKM.1, FCS_COP.1 and FIA_SOS.1(2) are added, but this does not mean to change the contents of security requirements specified by the PP.

Conformance of FDP_ACF.1(a)

FDP_ACF.1 (a) of the PP requires access control SFP that permits access only to his/her own documents and to his/her own function data. This TOE performs access control based on the security attributes of D.DOC and D.FUNC, and other than that, D.DOC and D.FUNC that are saved in the TOE is stored in the user box under protected directory and those are protected by the access control of user box. User box is protected by password, and the TOE positions user who manages user box password as the owner of D.DOC and D.FUNC in the user box and it performs access control. This will protect against unauthorized disclosure and alteration of D.DOC and D.FUNC. FDP_ACF.1 (a) of this ST requires this access control SFP. Therefore, FDP_ACF.1 (a) of this ST satisfies FDP_ACF.1 (a) of the PP.

Addition of FIA_AFL.1, FIA_SOS.1(1), FIA_UAU.6, FIA_UAU.7

Machine authentication is the function that this TOE implements. In accordance with the PP APPLICATION NOTE 36, FIA_AFL.1, FIA_SOS.1(1), FIA_UAU.6 and FIA_UAU.7 are added.

Addition of FMT_MOF.1

The TOE has the function to enable and disable Enhanced Security Setting. The TOE requires operating in the state of enabled Enhanced Security Setting by the guidance, and FMT_MOF.1 restricts the change of Enhanced Security Setting only to U.ADMINISTRATOR and prevents from unauthorized change of Enhanced Security setting. This is not the change of content of security requirement specified by the PP.

FMT_MOF.1 restricts the management function about FTP_ITC.1 and the management of User Authentication function only to U.ADMINISTRATOR and prevents from unauthorized execution of management function. This is not the change of content of security requirement specified by the PP.

The management of behavior of “HDD data overwrite deletion function” manages the behavior of the overwrite deletion function to protect the residual information and this is not the change of content of security requirement specified by the PP.

The management of behavior of audit function manages the operation at the time of audit log full and this is not the change of content of security requirement specified by the PP.

Relation between FMT_MSA.1(a), FMT_MSA.1(b) and Objectives

The relationship between these functional requirements and objectives are different from PP, but this does not change the contents of security requirements specified by the PP. This is because disclosure and alteration of security attribute based on TSF data, such as attribute of user box, produces the same result with disclosure and alteration of TSF data itself and management of a security attribute has the same purpose and effect as protection of TSF data.

D.DOC in USB flash drive

The TOE assigns login user from operation panel as the owner of D.DOC in the concerned USB flash drive when USB flash drive is installed in the TOE, and performs access control. This will protect D.DOC against unauthorized disclosure and alteration and FDP_ACF.1(a) of this ST requires this access control SFP. Therefore, FDP_ACF.1(a) of this ST satisfies FDP_ACF.1(a) of the PP.

3 Security Problem Definition

3.1 Threats agents

This security problem definition addresses threats posed by four categories of threat agents:

- a) Persons who are not permitted to use the TOE who may attempt to use the TOE.
- b) Persons who are authorized to use the TOE who may attempt to use TOE functions for which they are not authorized.
- c) Persons who are authorized to use the TOE who may attempt to access data in ways for

which they are not authorized.

d) Persons who unintentionally cause a software malfunction that may expose the TOE to unanticipated threats.

The threats and policies defined in this Protection Profile address the threats posed by these threat agents.

3.2 Threats to TOE Assets

This section describes threats to assets described in clause in 1.4.6.

Table 3-1 Threats to User Data for the TOE

Threat	Affected asset	Description
T.DOC.DIS	D.DOC	User Document Data may be disclosed to unauthorized persons
T.DOC.ALT	D.DOC	User Document Data may be altered by unauthorized persons
T.FUNC.ALT	D.FUNC	User Function Data may be altered by unauthorized persons

Table 3-2 Threats to TSF Data for the TOE

Threat	Affected asset	Description
T.PROT.ALT	D.PROT	TSF Protected Data may be altered by unauthorized persons
T.CONF.DIS	D.CONF	TSF Confidential Data may be disclosed to unauthorized persons
T.CONF.ALT	D.CONF	TSF Confidential Data may be altered by unauthorized persons

3.3 Organizational Security Policies for the TOE

This section describes the Organizational Security Policies (OSPs) that apply to the TOE. OSPs are used to provide a basis for Security Objectives that are commonly desired by TOE Owners in this operational environment but for which it is not practical to universally define the assets being protected or the threats to those assets.

Table 3-3 Organizational Security Policies for the TOE

Name	Definition
P.USER.AUTHORIZATION	To preserve operational accountability and security, Users will be authorized to use the TOE only as permitted by the TOE Owner.
P.SOFTWARE.VERIFICATION	To detect corruption of the executable code in the TSF, procedures will exist to self-verify executable code in the TSF.
P.AUDIT.LOGGING	To preserve operational accountability and security, records that provide an audit trail of TOE use and security-relevant events will be created, maintained, and protected from unauthorized disclosure or alteration, and will be reviewed by authorized personnel.
P.INTERFACE.MANAGEMENT	To prevent unauthorized use of the external interfaces of the TOE,

	operation of those interfaces will be controlled by the TOE and its IT environment.
P.HDD.CRYPTO	The Data stored in an HDD must be encrypted to improve the secrecy.

3.4 Assumptions

The Security Objectives and Security Functional Requirements defined in subsequent sections of this Protection Profile are based on the condition that all of the assumptions described in this section are satisfied.

Table 3-4 Assumptions for the TOE

Assumptions	Definition
A.ACCESS.MANAGED	The TOE is located in a restricted or monitored environment that provides protection from unmanaged access to the physical components and data interfaces of the TOE.
A.USER.TRAINING	TOE Users are aware of the security policies and procedures of their organization and are trained and competent to follow those policies and procedures.
A.ADMIN.TRAINING	Administrators are aware of the security policies and procedures of their organization, are trained and competent to follow the manufacturer's guidance and documentation, and correctly configure and operate the TOE in accordance with those policies and procedures.
A.ADMIN.TRUST	Administrators do not use their privileged access rights for malicious purposes.

4 Security Objectives

4.1 Security Objectives for the TOE

This section describes the Security Objectives that the TOE shall fulfill.

Table 4-1 Security Objectives for the TOE

Objective	Definition
O.DOC.NO_DIS	The TOE shall protect User Document Data from unauthorized disclosure.
O.DOC.NO_ALT	The TOE shall protect User Document Data from unauthorized alteration.
O.FUNC.NO_ALT	The TOE shall protect User Function Data from unauthorized alteration.
O.PROT.NO_ALT	The TOE shall protect TSF Protected Data from unauthorized alteration.
O.CONF.NO_DIS	The TOE shall protect TSF Confidential Data from unauthorized disclosure.
O.CONF.NO_ALT	The TOE shall protect TSF Confidential Data from unauthorized alteration.
O.USER.AUTHORIZED	The TOE shall require identification and authentication of Users and shall ensure that Users are authorized in accordance with security policies before allowing them to use the TOE.
O.INTERFACE.MANAGED	The TOE shall manage the operation of external interfaces in accordance with security policies.

O.SOFTWARE.VERIFIED	The TOE shall provide procedures to self-verify executable code in the TSF.
O.AUDIT.LOGGED	The TOE shall create and maintain a log of TOE use and security-relevant events and prevent its unauthorized disclosure or alteration.
O.HDD.CRYPTO	The TOE shall encrypt data at the time of storing it to an HDD.

4.2 Security Objectives for the IT environment

This section describes the Security Objectives that must be fulfilled by IT methods in the IT environment of the TOE.

Table 4-2 Security Objectives for the IT environment

Objective	Definition
OE.AUDIT_STORAGE.PROTECTED	If audit records are exported from the TOE to another trusted IT product, the TOE Owner shall ensure that those records are protected from unauthorized access, deletion and modifications.
OE.AUDIT_ACCESS.AUTHORIZED	If audit records generated by the TOE are exported from the TOE to another trusted IT product, the TOE Owner shall ensure that those records can be accessed in order to detect potential security violations, and only by authorized persons.
OE.INTERFACE.MANAGED	The IT environment shall provide protection from unmanaged access to TOE external interfaces.

4.3 Security Objectives for the non-IT environment

This section describes the Security Objectives that must be fulfilled by non-IT methods in the non-IT environment of the TOE.

Table 4-3 Security Objectives for the non-IT environment

Objective	Definition
OE.PHYSICAL.MANAGED	The TOE shall be placed in a secure or monitored area that provides protection from unmanaged physical access to the TOE.
OE.USER.AUTHORIZED	The TOE Owner shall grant permission to Users to be authorized to use the TOE according to the security policies and procedures of their organization.
OE.USER.TRAINED	The TOE Owner shall ensure that Users are aware of the security policies and procedures of their organization and have the training and competence to follow those policies and procedures.
OE.ADMIN.TRAINED	The TOE Owner shall ensure that TOE Administrators are aware of the security policies and procedures of their organization; have the training, competence, and time to follow the manufacturer's guidance and documentation; and correctly configure and operate the TOE in accordance with those policies and procedures.
OE.ADMIN.TRUSTED	The TOE Owner shall establish trust that TOE Administrators will not use their privileged access rights for malicious purposes.
OE.AUDIT.REVIEWED	The TOE Owner shall ensure that audit logs are reviewed at

	appropriate intervals for security violations or unusual patterns of activity.
--	--

4.4 Security Objectives rationale

This section demonstrates that each threat, organizational security policy, and assumption are mitigated by at least one security objective for the TOE, and that those Security Objectives counter the threats, enforce the policies, and uphold the assumptions.

Table 4-4 Completeness of Security Objectives

Threats, policies, And assumptions	Objectives																				
	O.DOC.NO_DIS	O.DOC.NO_ALT	O.FUNC.NO_ALT	O.PROT.NO_ALT	O.CONF.NO_DIS	O.CONF.NO_ALT	O.USER.AUTHORIZED	OE.USER.AUTHORIZED	O.SOFTWARE.VERIFIED	O.AUDIT.LOGGED	O.HDD.CRYPTO	OE.AUDIT_STORAGE.PROTECTED	OE.AUDIT_ACCESS.AUTHORIZED	OE.AUDIT.REVIEWED	O.INTERFACE.MANAGED	OE.PHYSICAL.MANAGED	OE.INTERFACE.MANAGED	OE.ADMIN.TRAINED	OE.ADMIN.TRUSTED	OE.USER.TRAINED	
T.DOC.DIS	X						X	X													
T.DOC.ALT		X					X	X													
T.FUNC.ALT			X				X	X													
T.PROT.ALT				X			X	X													
T.CONF.DIS					X		X	X													
T.CONF.ALT						X	X	X													
P.USER.AUTHORIZATION							X	X													
P.SOFTWARE.VERIFICATION									X												
P.AUDIT.LOGGING										X		X	X	X							
P.INTERFACE.MANAGEMENT															X			X			
P.HDD.CRYPTO											X										
A.ACCESS.MANAGED																X					
A.ADMIN.TRAINING																			X		
A.ADMIN.TRUST																				X	
A.USER.TRAINING																					X

Table 4-5 Sufficiency of Security Objectives

Threats. Policies, and assumptions	Summary	Objectives and rationale
T.DOC.DIS	User Document Data may be disclosed to unauthorized persons.	O.DOC.NO_DIS protects D.DOC from unauthorized disclosure. O.USER.AUTHORIZED establishes user identification and authentication as the basis for

		authorization. OE.USER.AUTHORIZED establishes responsibility of the TOE Owner to appropriately grant authorization.
T.DOC.ALT	User Document Data may be altered by unauthorized persons.	O.DOC.NO_ALT protects D.DOC from unauthorized alteration.
		O.USER.AUTHORIZED establishes user identification and authentication as the basis for authorization.
		OE.USER.AUTHORIZED establishes responsibility of the TOE Owner to appropriately grant authorization.
T.FUNC.ALT	User Function Data may be altered by unauthorized persons.	O.FUNC.NO_ALT protects D.FUNC from unauthorized alteration.
		O.USER.AUTHORIZED establishes user identification and authentication as the basis for authorization.
		OE.USER.AUTHORIZED establishes responsibility of the TOE Owner to appropriately grant authorization.
T.PROT.ALT	TSF Protected Data may be altered by unauthorized persons.	O.PROT.NO_ALT protects D.PROT from unauthorized alteration.
		O.USER.AUTHORIZED establishes user identification and authentication as the basis for authorization.
		OE.USER.AUTHORIZED establishes responsibility of the TOE Owner to appropriately grant authorization.
T.CONF.DIS	TSF Confidential Data may be disclosed to unauthorized persons.	O.CONF.NO_DIS protects D.CONF from unauthorized disclosure.
		O.USER.AUTHORIZED establishes user identification and authentication as the basis for authorization.
		OE.USER.AUTHORIZED establishes responsibility of the TOE Owner to appropriately grant authorization
T.CONF.ALT	TSF Confidential Data may be altered by unauthorized persons.	O.CONF.NO_ALT protects D.CONF from unauthorized alteration.
		O.USER.AUTHORIZED establishes user identification and authentication as the basis for authorization.
		OE.USER.AUTHORIZED establishes responsibility of the TOE Owner to appropriately grant authorization

P.USER.AUTHORIZATION	Users will be authorized to use the TOE	O.USER.AUTHORIZED establishes user identification and authentication as the basis for authorization to use the TOE.
		OE.USER.AUTHORIZED establishes responsibility of the TOE Owner to appropriately grant authorization
P.SOFTWARE.VERIFICATION	Procedures will exist to self-verify executable code in the TSF.	O.SOFTWARE.VERIFIED provides procedures to self-verify executable code in the TSF.
P.AUDIT.LOGGING	An audit trail of TOE use and security-relevant events will be created, maintained, protected, and reviewed.	O.AUDIT.LOGGED creates and maintains a log of TOE use and security-relevant events and prevents unauthorized disclosure or alteration.
		OE.AUDIT_STORAGE.PROTECTED protects exported audit records from unauthorized access, deletion, and modifications.
		OE.AUDIT_ACCESS.AUTHORIZED establishes responsibility of, the TOE Owner to provide appropriate access to exported audit records.
		OE.AUDIT.REVIEWED establishes responsibility of the TOE Owner to ensure that audit logs are appropriately reviewed.
P.INTERFACE.MANAGEMENT	Operation of external interfaces will be controlled by the TOE and its IT environment.	O.INTERFACE.MANAGED manages the operation of external interfaces in accordance with security policies.
		OE.INTERFACE.MANAGED establishes a protected environment for TOE external interfaces.
P.HDD.CRYPTO	Cryptographic operation will be controlled by the TOE.	O.HDD.CRYPTO encrypts data stored in HDD by the TOE.
A.ACCESS.MANAGED	The TOE environment provides protection from unmanaged access to the physical components and data interfaces of the TOE.	OE.PHYSICAL.MANAGED establishes a protected physical environment for the TOE.
A.ADMIN.TRAINING	TOE Users are aware of and trained to follow security policies and procedures.	OE.ADMIN.TRAINED establishes responsibility of the TOE Owner to provide appropriate Administrator training.
A.ADMIN.TRUST	Administrators do not use their privileged access rights for malicious purposes.	OE.ADMIN.TRUST establishes responsibility of the TOE Owner to have a trusted relationship with Administrators.
A.USER.TRAINING	Administrators are	OE.USER.TRAINED establishes responsibility of

	aware of and trained to follow security policies and procedures.	the TOE Owner to provide appropriate User training.
--	--	---

5 Extended components definition (APE_ECD)

This Protection Profile defines components that are extensions to Common Criteria 3.1 Revision 2, Part 2. These extended components are defined in the Protection Profile but are used in SFR Packages and, therefore, are employed only in TOEs whose STs conform to those SFR Packages.

5.1 FPT_FDI_EXP Restricted forwarding of data to external interfaces

Family behaviour:

This family defines requirements for the TSF to restrict direct forwarding of information from one external interface to another external interface.

Many products receive information on specific external interfaces and are intended to transform and process this information before it is transmitted on another external interface. However, some products may provide the capability for attackers to misuse external interfaces to violate the security of the TOE or devices that are connected to the TOE's external interfaces. Therefore, direct forwarding of unprocessed data between different external interfaces is forbidden unless explicitly allowed by an authorized administrative role. The family FPT_FDI_EXP has been defined to specify this kind of functionality.

Component leveling:

FPT_FDI_EXP.1	Restricted forwarding of data to external interfaces	1
---------------	--	---

FPT_FDI_EXP.1 Restricted forwarding of data to external interfaces provides for the functionality to require TSF controlled processing of data received over defined external interfaces before these data are sent out on another external interface. Direct forwarding of data from one external interface to another one requires explicit allowance by an authorized administrative role.

Management: FPT_FDI_EXP.1

The following actions could be considered for the management functions in FMT:

Definition of the role(s) that are allowed to perform the management activities

Management of the conditions under which direct forwarding can be allowed by an administrative role

Revocation of such an allowance

Audit: FPT_FDI_EXP.1

The following actions should be auditable if FAU_GEN Security Audit Data Generation is included in the PP/ST:

There are no auditable events foreseen.

Rationale:

Quite often, a TOE is supposed to perform specific checks and process data received on one external interface before such (processed) data are allowed to be transferred to another external interface. Examples are firewall systems but also other systems that require a specific work flow for the incoming data before it can be transferred. Direct forwarding of such data (i.e., without processing the data first) between different external interfaces is therefore a function that—if allowed at all—can only be allowed by an authorized role.

It has been viewed as useful to have this functionality as a single component that allows specifying the property to disallow direct forwarding and require that only an authorized role can allow this. Since this is a function that is quite common for a number of products, it has been viewed as useful to define an extended component.

The Common Criteria defines attribute-based control of user data flow in its FDP class. However, in this Protection Profile, the authors needed to express the control of both user data and TSF data flow using administrative control instead of attribute-based control. It was found that using FDP_IFF and FDP_IFC for this purpose resulted in SFRs that were either too implementation-specific for a Protection Profile or too unwieldy for refinement in a Security Target. Therefore, the authors decided to define an extended component to address this functionality.

This extended component protects both user data and TSF data, and it could therefore be placed in either the FDP or the FPT class. Since its purpose is to protect the TOE from misuse, the authors believed that it was most appropriate to place it in the FPT class. It did not fit well in any of the existing families in either class, and this led the authors to define a new family with just one member.

FPT_FDI_EXP.1 **Restricted forwarding of data to external interfaces**

Hierarchical to: No other components

Dependencies: FMT_SMF.1 Specification of Management Functions

FMT_SMR.1 Security roles

FPT_FDI_EXP.1.1 The TSF shall provide the capability to restrict data received on [assignment: *list of external interfaces*] from being forwarded without further processing by the TSF to [assignment: *list of external interfaces*].

6 Security Requirements

In this chapter, the security requirements are described.

6.1 Security functional requirements

In this chapter, the TOE security functional requirements for achieving the security objectives specified in Chapter 4.1 are described. This is quoted from the security functional requirements specified in the CC Part 2. The security functional requirements which are not specified in the CC Part 2 are quoted from the extended security functional requirements specified in the PP (IEEE Std 2600.1™-2009).

< Method of specifying security functional requirement "Operation" >

In the following description, when items are **indicated in "bold,"** it means that they are completed or refined. When items are **indicated in "italic" and "bold,"** it means that they are assigned or selected. When items are **indicated in "italic" and "bold" with parenthesis** right after the underlined original sentences, it means that the underlined sentences are refined. A number in the parentheses after a label means that the functional requirement is used repeatedly.

6.1.1 Class FAU: Security audit

FAU_GEN.1 Audit data generation

Hierarchical to : No other components

Dependencies : FPT_STM.1 Reliable time stamps

FAU_GEN.1.1 The TSF shall be able to generate an audit record of the following auditable events:

- Start-up and shutdown of the audit functions; and
- All auditable events for the [selection, choose one of: *minimum, basic, detailed, not specified*] level of audit; and
- All Auditable Events as each is defined for its Audit Level (if one is specified) for the Relevant SFR in Table 6-1; [assignment: *other specifically defined auditable events*] [selection, choose one of: *minimum, basic, detailed, not specified*] *not specified* [assignment: *other specifically defined auditable events*]

None

FAU_GEN.1.2 The TSF shall record within each audit record at least the following information:

- Date and time of the event, type of event, subject identity (if applicable), and the outcome (success or failure) of the event; and
- For each audit event type, based on the auditable event definitions of the functional components included in the PP/ST, for each Relevant SFR listed in Table 6-1: (1) information as defined by its Audit Level (if one is specified), and (2) all Additional Information (if any is required); [assignment: *other audit relevant information*] [assignment: *other audit relevant information*]

None

Table 6-1 Audit data requirements

Auditable event	Relevant SFR	Audit level	Additional information	Details
Job completion	FDP_ACF.1	Not specified	Type of job	<ul style="list-style-type: none"> -Success of Print -Success of Scan -Success of Copy -Success of Sending FAX -Success of Receiving FAX -Success of Storing document data -Success of Reading / Deletion / Modify of document data
Both successful and unsuccessful use of the authentication mechanism	FIA_UAU.1	Basic	None required	<ul style="list-style-type: none"> -Failure of login -Success of login
The reaching of the threshold for the unsuccessful authentication attempts and the actions (e.g. disabling of a terminal) taken and the subsequent, if appropriate, restoration to the normal state (e.g. re-enabling of a terminal).	FIA_AFL.1	Minimum	None required	<ul style="list-style-type: none"> -Suspension of authentication -Recovery to normal state
Both successful and unsuccessful use of the identification mechanism	FIA_UID.1	Basic	Attempted user identity, if available	<ul style="list-style-type: none"> -Success of login -Failure of login
Use of the management functions	FMT_SMF.1	Minimum	None required	Use of the management functions
Modifications to the group of users that are part of a role	FMT_SMR.1	Minimum	None required	No record because no group of users as a role does not exist.
Failure of the trusted channel	FTP_ITC.1	Minimum	None required	Failure of the trusted channel functions

functions				
Changes to the time	FPT_STM.1	Minimum	None required	changes to the time
Locking of an interactive session by the session locking mechanism	FTA_SSL.3	Minimum	None required	Termination of an interactive session by the session locking mechanism.

FAU_GEN.2 User identity association

Hierarchical to : No other components

Dependencies : FAU_GEN.1 Audit data generation
FIA_UID.1 Timing of identification

FAU_GEN.2.1 For audit events resulting from actions of identified users, the TSF shall be able to associate each auditable event with the identity of the user that caused the event.

FAU_SAR.1 Audit review

Hierarchical to : No other components

Dependencies : FAU_GEN.1 Audit data generation

FAU_SAR.1.1 The TSF shall provide [assignment: *authorised users*] with the capability to read [assignment: *list of audit information*] from the audit records.

[assignment: *authorised users*]

U.ADMINISTRATOR

[assignment: *list of audit information*]

Audit log indicated in Table 6-1

FAU_SAR.1.2 The TSF shall provide the audit records in a manner suitable for the user to interpret the information.

FAU_SAR.2 Restricted audit review

Hierarchical to : No other components

Dependencies : FAU_SAR.1 Audit review

FAU_SAR.2.1 The TSF shall prohibit all users read access to the audit records, except those users that have been granted explicit read-access.

FAU_STG.1 Protected audit trail storage

Hierarchical to : No other components

Dependencies : FAU_GEN.1 Audit data generation

FAU_STG.1.1 The TSF shall protect the stored audit records in the audit trail from unauthorized deletion.

FAU_STG.1.2 The TSF shall be able to [selection, choose one of: *prevent, detect*] unauthorised

modifications to the stored audit records in the audit trail.

[selection, choose one of: *prevent*, *detect*]

prevent

FAU_STG.4(1) Prevention of audit data loss

Hierarchical to : FAU_STG.3 Action in case of possible audit data loss

Dependencies : FAU_STG.1 Protected audit trail storage

FAU_STG.4.1 The TSF shall [selection, choose one of: *ignore audited events*, *prevent audited events, except those taken by the authorised user with special rights*, *overwrite the oldest stored audit records*] and [assignment: *other actions to be taken in case of audit storage failure*] if the audit trail is full (*if the audit trail is full, in the state where operation when the audit trail was full was set as "overwrite prohibition"*).

[selection, choose one of: *ignore audited events*, *prevent audited events, except those taken by the authorised user with special rights*, *overwrite the oldest stored audit records*]

ignore audited events

[assignment: *other actions to be taken in case of audit storage failure*]

Suspend acceptance of jobs

FAU_STG.4(2) Prevention of audit data loss

Hierarchical to : FAU_STG.3 Action in case of possible audit data loss

Dependencies : FAU_GEN.1 Audit data generation

FAU_STG.4.1 The TSF shall [selection, choose one of: *ignore audited events*, *prevent audited events, except those taken by the authorised user with special rights*, *overwrite the oldest stored audit records*] and [assignment: *other actions to be taken in case of audit storage failure*] if the audit trail is full (*if the audit trail is full, in the state where operation when the audit trail was full was set as "overwrite permission"*).

[selection, choose one of: *ignore audited events*, *prevent audited events, except those taken by the authorised user with special rights*, *overwrite the oldest stored audit records*]

overwrite the oldest stored audit records

[assignment: *other actions to be taken in case of audit storage failure*]

None

6.1.2 Class FCS: Cryptographic support

FCS_CKM.1 Cryptographic key generation

Hierarchical to : No other components.

Dependencies : [FCS_CKM.2 Cryptographic key distribution, or
FCS_COP.1 Cryptographic operation]
FCS_CKM.4 Cryptographic key destruction

FCS_CKM.1.1 The TSF shall generate cryptographic keys (*cryptographic keys for HDD encryption*) in accordance with a specified cryptographic key generation algorithm [assignment: cryptographic key generation algorithm] and specified cryptographic key sizes [assignment: cryptographic key sizes] that meet the following: [assignment: list of standards].
[assignment: cryptographic key generation algorithm]
refer to Table 6-2
[assignment: cryptographic key sizes]
refer to Table 6-2
[assignment: list of standards]
refer to Table 6-2

Table 6-2 Cryptographic key algorithm key size

list of standards	cryptographic key generation algorithm	key sizes
Konica Minolta Encryption specification standard	Konica Minolta HDD Encryption Key Generation Algorithm	-256 bit

FCS_COP.1 Cryptographic operation

Hierarchical to : No other components
Dependencies : [FDP_ITC.1 Import of user data without security attributes, or
FDP_ITC.2 Import of user data with security attributes, or
FCS_CKM.1 Cryptographic key generation]
FCS_CKM.4 Cryptographic key destruction

..FCS_COP.1.1 The TSF shall perform [assignment: list of cryptographic operations] in accordance with a specified cryptographic algorithm [assignment: cryptographic algorithm] and cryptographic key sizes [assignment: cryptographic key sizes] that meet the following: [assignment: list of standards].
[assignment: list of cryptographic operations]
refer to Table 6-3
[assignment: cryptographic algorithm]
refer to Table 6-3
[assignment: cryptographic key sizes]
refer to Table 6-3
[assignment: list of standards]
refer to Table 6-3

Table 6-3 Cryptographic operations algorithm key size standards

Standard	cryptographic algorithm	key sizes	cryptographic operations
FIPS PUB197	AES	-256 bit	Encrypt HDD

6.1.3 Class FDP: User data protection

FDP_ACC.1(a) Subset access control

Hierarchical to : No other components

Dependencies : FDP_ACF.1 Security attribute based access control

FDP_ACC.1.1(a) The TSF shall enforce the Common Access Control SFP in Table 17 (Access Control SFP in Table 6-4, Table 6-5, Table 6-6, Table 6-7, Table 6-8, Table 6-9) on the list of users as subjects, objects, and operations among subjects and objects covered by the Common Access Control SFP in Table 17 (the list of users as subjects, objects, and operations among subjects and objects covered by the Access Control SFP in Table 6-4, Table 6-5, Table 6-6, Table 6-7, Table 6-8, Table 6-9).

Table 6-4 Common Access Control SFP

Object	Attribute		Operation(s)	Subject	Subject Attribute	Access control rule
	Function Attribute	Object Attribute				
D.DOC	+PRT +SCN +CPY +FAXOUT	User ID	Delete	U.NORMAL	User ID	Operation is permitted, only when User ID matches.
D.FUNC	+PRT +CPY +SCN +DSR +FAXIN +FAXOUT	User ID	Modify Delete	U.NORMAL	User ID	Operation is permitted, only when User ID matches.

Table 6-5 PRT Access Control SFP

Object	Attribute		Operation(s)	Subject	Subject Attribute	Access control rule
	Function Attribute	Object Attribute				
D.DOC	+PRT	User ID	Read	U.NORMAL	<i>User ID</i>	Operation is permitted only to the one whose user ID matches.

Table 6-6 SCN Access Control SFP

Object	Attribute		Operation(s)	Subject	Subject Attribute	Access control rule
	Function Attribute	Object Attribute				

D.DOC	+SCN	User ID	Read Modify	U.NORMAL	User ID	Operation is permitted only to the one whose user ID matches.
-------	------	---------	----------------	----------	---------	---

Table 6-7 CPY Access Control SFP

Object	Attribute		Operation(s)	Subject	Subject Attribute	Access control rule
	Function Attribute	Object Attribute				
D.DOC	+CPY	User ID	Read	U.NORMAL	User ID	Operation is permitted only to the one whose user ID matches.

Table 6-8 FAX Access Control SFP

Object	Function Attribute	Attribute		Operation(s)	Subject	Subject Attribute	Access control rule	
		Object Attribute	Object Attribute					
D.DOC	+ FAXIN	Box Type	Box User ID	Delete Read Modify	U.NORMAL	User ID	Operation is permitted only to the user who has Box User ID which matches to User ID, when Box Type is personal user box.	
		Box Type				Box Group ID	Group ID	Operation is permitted only to the user who has Box Group ID which matches to Group ID, when Box Type is group user box.
		Box Type				BOX PASSWORD	BOX PASSWORD	Operation is denied if BOX PASSWORD does not match when Box Type is Memory RX user box or public user box.
	+FAXOUT	User ID		Read Modify	U.NORMAL	User ID	Operation is permitted only to the one whose user ID matches.	

* When Function Attribute is "+ FAXIN," it is specified by referring to Box Type since any of Box User ID, Box Group ID or BOX PASSWORD is added in corresponding to Box Type.

Table 6-9 DSR Access Control SFP

Object	Attribute		Operation(s)	Subject	Subject Attribute	Access control rule
	Function Attribute	Object Attribute				
D.DOC	+DSR	Box Type Box User ID	Delete Read Modify Create	U.NORMAL	User ID	Operation is permitted only to the user who has Box User ID which matches to User ID, when Box Type is personal user box.
		Box Type Box Group ID			Group ID	Operation is permitted only to the user who has Box Group ID which matches to Group ID, when Box Type is group user box.
		Box Type BOX PASSWORD			BOX PASSWORD	Operation is denied if BOX PASSWORD does not match when Box Type is either of public user or annotation user box.
		Box Type DOC PASSWORD	Delete Read Modify		DOC PASSWORD	Operation is denied if DOC PASSWORD does not match when Box Type is Secure print user box.
		Box Type User ID	Delete Read		User ID	Operation is permitted only to a user who has User ID which matches to User ID of Object, when Box Type is Password encrypted PDF user box.

* Since any of Box User ID, Box Group ID, BOX PASSWORD, DOC PASSWORD or User ID is given in

accordance with the Box Type, it can be specified by referring to the Box Type.

FDP_ACC.1(b) Subset access control

Hierarchical to : No other components

Dependencies : FDP_ACF.1 Security attribute based access control

FDP_ACC.1.1(b) The TSF shall enforce the TOE Function Access Control SFP (*TOE Function Access Control SFP in Table 6-10*) on users as subjects, TOE functions as objects, and the right to use the functions as operations (*the list of users as subjects, objects, and operations among subjects and objects covered by the TOE Function Access Control SFP in Table 6-10*).

Table 6-10 TOE Function Access Control SFP

Object (TOE Function)	Object Attribute	Operation(s)	Subject	Subject Attribute	Access control rule
F.PRT	Permission Role	Execution	U.NORMAL	Allocation Role	Execution of the function is permitted, when Allocation Role that is a Subject includes Permission Role that is an Object.
F.SCN	Permission Role	Execution	U.NORMAL	Allocation Role	Execution of the function is permitted, when Allocation Role that is a Subject includes Permission Role that is an Object.
F.CPY	Permission Role	Execution	U.NORMAL	Allocation Role	Execution of the function is permitted, when Allocation Role that is a Subject includes Permission Role that is an Object.
F.FAX	Permission Role	Execution	U.NORMAL	Allocation Role	Execution of the function is permitted, when Allocation Role that is a Subject includes Permission Role that is an Object.
F.DSR	Permission Role	Execution	U.NORMAL	Allocation Role	Execution of the function is permitted, when Allocation Role that is a Subject

					includes Permission Role that is an Object.
--	--	--	--	--	--

FDP_ACF.1(a) Security attribute based access control

: Hierarchical to : No other components

Dependencies : FDP_ACC.1 Subset access control

FMT_MSA.3 Static attribute initialisation

FDP_ACF.1.1(a) The TSF shall enforce the Common Access Control SFP in Table 17 (*Access Control SFP in Table 6-4, Table 6-5, Table 6-6, Table 6-7, Table 6-8, Table 6-9*) to objects based on the following: the list of users as subjects and objects controlled under the Common Access Control SFP in Table 17, and for each, the indicated security attributes in Table 17 (*the list of users as subjects and objects controlled under the Access Control SFP in Table 6-4, Table 6-5, Table 6-6, Table 6-7, Table 6-8, Table 6-9 and for each, the indicated security attributes in Table 6-4, Table 6-5, Table 6-6, Table 6-7, Table 6-8, Table 6-9*).

FDP_ACF.1.2(a) The TSF shall enforce the following rules to determine if an operation among controlled subjects and controlled objects is allowed: rules specified in the Common Access Control SFP in Table 17 governing access among controlled users as subjects and controlled objects using controlled operations on controlled objects (*rules specified in the Document Access Control SFP in Table 6-4, Table 6-5, Table 6-6, Table 6-7, Table 6-8, Table 6-9 governing access among controlled users as subjects and controlled objects using controlled operations on controlled objects*).

FDP_ACF.1.3(a) The TSF shall explicitly authorize access of subjects to objects based on the following additional rules: [assignment: *rules, based on security attributes, that explicitly authorize access of subjects to objects*].

[assignment: *rules, based on security attributes, that explicitly authorize access of subjects to objects*]

- *U.ADMINISTRATOR can delete all D.DOC and D.FUNC.*

- *U.ADMINISTRATOR can Delete all D.DOC and D.FUNC which have +DSR attribute.*

- *Anybody can Delete by cancelling FAX communication during receiving all D_DOC and D_FUNC which have +FAXIN attribute.*

- *If Box Type is USB, a user who logs in from the operation panel can Read D.DOC in the user Box by operating the operation panel.*

FDP_ACF.1.4(a) The TSF shall explicitly deny access of subjects to objects based on the [assignment: *rules, based on security attributes, that explicitly deny access of subjects to objects*].

[assignment: *rules, based on security attributes, that explicitly deny access of subjects to objects*].

- *The access to the user box is prohibited when number of continuous mismatch of BOX PASSWORD reached the administrator configurable positive integer within 1-3.*

- *The access to the secure print is prohibited when number of continuous mismatch of DOC PASSWORD reached the administrator configurable positive integer within 1-3.*
- *If Box Type is USB, access to D.DOC in the user Box from other than the operation panel is denied.*

FDP_ACF.1(b) Security attribute based access control

Hierarchical to : No other components
Dependencies : FDP_ACC.1 Subset access control
FMT_MSA.3 Static attribute initialisation

FDP_ACF.1.1(b) The TSF shall enforce the TOE Function Access Control SFP (*TOE Function Access Control SFP in Table 6-10*) to objects based on the following: users and [assignment: *list of TOE functions and the security attribute(s) used to determine the TOE Function Access Control SFP*].

[assignment: *list of TOE functions and the security attribute(s) used to determine the TOE Function Access Control SFP*]

the list of users as subjects and objects controlled under the TOE Function Access Control SFP in Table 6-10, and for each, the indicated security attributes in Table 6-10

FDP_ACF.1.2(b) The TSF shall enforce the following rules to determine if an operation among controlled subjects and controlled objects is allowed: [selection: *the user is explicitly authorized by U.ADMINISTRATOR to use a function, a user that is authorized to use the TOE is automatically authorized to use the functions*] [assignment: *list of functions*], [assignment: *other conditions*].

[selection: *the user is explicitly authorized by U.ADMINISTRATOR to use a function, a user that is authorized to use the TOE is automatically authorized to use the functions*] [assignment: *list of functions*], [assignment: *other conditions*]

[assignment: *other conditions*]

Table 6-10

FDP_ACF.1.3(b) The TSF shall explicitly authorise access of subjects to objects based on the following additional rules: the user acts in the role U.ADMINISTRATOR: [assignment: *other rules, based on security attributes, that explicitly authorise access of subjects to objects*].

[assignment: *other rules, based on security attributes, that explicitly authorise access of subjects to objects*].

None

FDP_ACF.1.4(b) The TSF shall explicitly deny access of subjects to objects based on the [assignment: *rules based on security attributes that explicitly deny access of subjects to objects*].

The TSF shall explicitly deny access of subjects to objects based on the [assignment: *rules based on security attributes that explicitly deny access of subjects to objects*].

None

FDP_RIP.1 Subset residual information protection

Hierarchical to : No other components

Dependencies : No dependencies

FDP_RIP.1.1 The TSF shall ensure that any previous information content of a resource is made unavailable upon the [selection: *allocation of the resource to, deallocation of the resource from*] the following objects: D.DOC, [assignment: *list of objects*].
[selection: *allocation of the resource to, deallocation of the resource from*]
deallocation of the resource from
[assignment: *list of objects*].
None

6.1.4 Class FIA: Identification and authentication

FIA_AFL.1 Authentication failure handling

Hierarchical to : No other components

Dependencies : FIA_UAU.1 Timing of authentication

FIA_AFL.1.1 The TSF shall detect when [selection: *[assignment: positive integer number]*, an administrator configurable positive integer within[assignment: range of acceptable values]] unsuccessful authentication attempts occur related to [assignment: *list of authentication events*].

[selection: *[assignment: positive integer number]*, an administrator configurable positive integer within[assignment: range of acceptable values]]

an administrator configurable positive integer within[assignment: range of acceptable values]

[assignment: range of acceptable values]

1~3

[assignment: *list of authentication events*]

Authentication of login password

FIA_AFL.1.2 When the defined number of unsuccessful authentication attempts has been [selection: *met, surpassed*], the TSF shall [assignment: *list of actions*].

[selection: *met, surpassed*]

met, surpassed

[assignment: *list of actions*]

Suspend authentication by login password

<Operation for recovering the normal condition>

Administrator Authentication: Perform the boot process of the TOE. (Release process is performed after time set in the release time setting of operation prohibition for Administrator authentication passed by the boot process.)

Other: Execute the delete function of authentication failure frequency by administrator.

FIA_ATD.1 User attribute definition

Hierarchical to : No other components

Dependencies : No dependencies

FIA_ATD.1.1	<p>The TSF shall maintain the following list of security attributes belonging to individual users: [assignment: <i>list of security attributes</i>].</p> <p>[assignment: <i>list of security attributes</i>].</p> <p><i>User ID</i></p> <p><i>Group ID</i></p> <p><i>Allocation Role</i></p> <p><i>Role</i></p>
FIA_SOS.1(1)	<p>Verification of secrets</p> <p>Hierarchical to : No other components</p> <p>Dependencies : No dependencies</p>
FIA_SOS.1.1(1)	<p>The TSF shall provide a mechanism to verify that <u>secrets</u> (<i>Login password, account password, user box password, and secure print password</i>) meet [assignment: <i>a defined quality metric</i>].</p> <p>[assignment: <i>a defined quality metric</i>]</p> <p><i>-Number of characters : 8 or more characters</i></p> <p><i>-Character type : possible to choose from 94 or more characters</i></p> <p><i>-Rule : (1) Do not compose by only one and the same character.</i></p> <p><i>(2) Do not set the same password as the current setting after change.</i></p>
FIA_SOS.1(2)	<p>Verification of secrets</p> <p>Hierarchical to : No other components</p> <p>Dependencies : No dependencies</p>
FIA_SOS.1.1(2)	<p>The TSF shall provide a mechanism to verify that <u>secrets</u> (<i>Encryption passphrase</i>) meet [assignment: <i>a defined quality metric</i>].</p> <p>[assignment: <i>a defined quality metric</i>]</p> <p><i>-Number of characters : 20 characters</i></p> <p><i>-Character type : possible to choose from 83 or more characters</i></p> <p><i>-Rule : (1)Do not compose by only one and the same character</i></p> <p><i>(2)Do not the same password as the current setting after change</i></p>
FIA_UAU.1	<p>Timing of authentication</p> <p>Hierarchical to : No other components</p> <p>Dependencies : FIA_UID.1 Timing of identification</p>
FIA_UAU.1.1	<p>The TSF shall allow [assignment: <i>list of TSF-mediated actions that do not conflict with access-controlled Functions of the TOE</i>] on behalf of the user to be performed before the user is authenticated.</p> <p>[assignment: <i>list of TSF-mediated actions that do not conflict with access-controlled Functions of the TOE</i>]</p> <p><i>Confirm the suspended state of user's use in MFP authentication</i></p>

	<p><i>Confirm the suspended state of the account in MFP authentication</i></p> <p><i>Receive Fax</i></p> <p><i>Set the TOE status confirmation and display, etc.</i></p>
FIA_UAU.1.2	<p>The TSF shall require each user to be successfully authenticated before allowing any other TSF-mediated actions on behalf of that user.</p>
FIA_UAU.6	<p>Re-authenticating</p> <p>Hierarchical to : No other components</p> <p>Dependencies : No dependencies</p>
FIA_UAU.6.1	<p>The TSF shall re-authenticate the user under the conditions [assignment: <i>list of conditions under which re-authentication is required</i>].</p> <p>[assignment: <i>list of conditions under which re-authentication is required</i>]</p> <p><i>Change of user's own login password.</i></p>
FIA_UAU.7	<p>Protected authentication feedback</p> <p>Hierarchical to : No other components</p> <p>Dependencies : FIA_UAU.1 Timing of authentication</p>
FIA_UAU.7.1	<p>The TSF shall provide only [assignment: <i>list of feedback</i>] to the user while the authentication is in progress.</p> <p>[assignment: <i>list of feedback</i>]</p> <p><i>Display "*" every character data input.</i></p>
FIA_UID.1	<p>Timing of identification</p> <p>Hierarchical to : No other components</p> <p>Dependencies : No dependencies</p>
FIA_UID.1.1	<p>The TSF shall allow [assignment: <i>list of TSF-mediated actions that do not conflict with access-controlled Functions of the TOE</i>] on behalf of the user to be performed before the user is identified.</p> <p>[assignment: <i>list of TSF-mediated actions that do not conflict with access-controlled Functions of the TOE</i>]</p> <p><i>Confirm the suspended state of user's use in MFP authentication</i></p> <p><i>Confirm the suspended state of the account in MFP authentication</i></p> <p><i>Receive RX</i></p> <p><i>Set the TOE status confirmation and display, etc.</i></p>
FIA_UID.1.2	<p>The TSF shall require each user to be successfully identified before allowing any other TSF-mediated actions on behalf of that user.</p>
FIA_USB.1	<p>User-subject binding</p> <p>Hierarchical to : No other components</p> <p>Dependencies : FIA_ATD.1 User attribute definition</p>

- FIA_USB.1.1 The TSF shall associate the following user security attributes with subjects acting on the behalf of that user: [assignment: *list of user security attributes*].
[assignment: *list of user security attributes*].
User ID
Group ID
Allocation Role
Role
- FIA_USB.1.2 The TSF shall enforce the following rules on the initial association of user security attributes with the subjects acting on behalf of users: [assignment: *rules for the initial association of attributes*].
[assignment: *rules for the initial association of attributes*]
None
- FIA_USB.1.3 The TSF shall enforce the following rules governing changes to the user security attributes with the subjects acting on behalf of users: [assignment: *rules for the changing of attributes*].
[assignment: *rules for the changing of attributes*]
None

6.1.5 Class FMT: Security management

- FMT_MOF.1 Management of security functions behaviour**
Hierarchical to : No other components
Dependencies : FMT_SMR.1 Security roles
FMT_SMF.1 Specification of Management Functions
- FMT_MOF.1.1 The TSF shall restrict the ability to [selection: *determine the behaviour of, disable, enable, modify the behaviour of*] the functions [assignment: *list of functions*] to [assignment: *the authorised identified roles*].
[selection: *determine the behaviour of, disable, enable, modify the behaviour of*]
modify the behaviour of
[assignment: *list of functions*]
- *Enhanced Security Setting*
- *User Authentication function*
- *HDD data overwrite deletion function*
- *Audit Log function*
- *Trusted Channel function*
[assignment: *the authorised identified roles*].
U.ADMINISTRATOR
- FMT_MSA.1(a) Management of security attributes**
Hierarchical to : No other components
Dependencies : [FDP_ACC.1 Subset access control, or
FDP_IFC.1 Subset information flow control]
FMT_SMR.1 Security roles

FMT_SMF.1 Specification of Management Functions

FMT_MSA.1.1(a) The TSF shall enforce the Common Access Control SFP in Table 17 (*Access Control SFP in Table 6-4, Table 6-5, Table 6-6, Table 6-7, Table 6-8, and Table 6-9*), [assignment: *access control SFP(s), information flow control SFP(s)*] to restrict the ability to [selection: *change_default, query, modify, delete, [assignment: other operations]*] the security attributes [assignment: *list of security attributes*] to [assignment: *the authorized identified roles*].
[assignment: *access control SFP(s), information flow control SFP(s)*]
None
[selection: *change_default, query, modify, delete, [assignment: other operations]*]
Refer to Table 6-11, Table 6-12
[assignment: *list of security attributes*]
Refer to Table 6-11, Table 6-12
[assignment: *the authorized identified roles*]
Refer to Table 6-11, Table 6-12

Table 6-11 Management of Object Security Attribute

Access Control SFP	Object Security Attribute	Authorized Identified Roles	Operations
Common Access Control SFP PRT Access Control SFP SCN Access Control SFP CPY Access Control SFP FAX Access Control SFP	User ID	Nobody	Any operation
FAX Access Control SFP	Box Type Box User ID	When Box Type is personal user box. -U.NORMAL (who has the same User ID as Box User ID.) -U.ADMINISTRATOR	Modify and Delete Box User ID
	Box Type Box Group ID	When Box Type is group user box. -U.NORMAL (who has the same Group ID as Box Group ID) -U.ADMINISTRATOR	Modify and Delete Box Group ID
	Box Type BOX PASSWORD (except sBOX PASSWORD)	When Box Type is public user box -U.NORMAL (Input of BOX PASSWORD is necessary.) -U.ADMINISTRATOR	Modify and Delete BOX PASSWORD (except sBOX PASSWORD)
	Box Type sBOX PASSWORD	When Box Type is Memory RX user box.	Modify and Delete

		U.ADMINISTRATOR	sBOX PASSWORD
DSR Access Control SFP	Box Type User ID	When Box Type is Password Encrypted PDF user box. Nobody	Any operation
	Box Type Box User ID	When Box Type is personal user box. -U.NORMAL (who has the same User ID as Box User ID) -U.ADMINISTRATOR	Modify and Delete Box User ID
	Box Type Box Group ID	When Box Type is Group user box -U.NORMAL (who has the same Group ID as Box Group ID) -U.ADMINISTRATOR	Modify and Delete Box Group ID
	Box Type BOX PASSWORD (except sBOX PASSWORD)	When Box Type is public user box -U.NORMAL (Input of BOX PASSWORD is necessary.) -U.ADMINISTRATOR	Modify and Delete BOX PASSWORD (except sBOX PASSWORD)
	Box Type sBOX PASSWORD	When Box Type is Annotation user box U.ADMINISTRATOR	Modify and Delete sBOX PASSWORD
	Box Type DOC PASSWORD	When Box Type is Secure Print user box. Nobody	Any operation

Table 6-12 Management of Subject Security Attribute

Access Control SFP	Subject Security Attribute	Authorized Identified Roles	Operations
Common Access Control SFP PRT Access Control SFP SCN Access Control SFP CPY Access Control SFP FAX Access Control SFP DSR Access Control SFP	User ID	U.ADMINISTRATOR	Create Delete Modify Suspend temporarily Release
FAX Access Control SFP DSR Access Control SFP	Group ID	U.ADMINISTRATOR	Create Delete Modify

			Suspend temporarily Release
	BOX PASSWORD	Nobody	Any operation
	DOC PASSWORD	Nobody	Any operation

* Operator inputs (sets) BOX PASSWORD and DOC PASSWORD.

FMT_MSA.1(b) Management of security attributes

- Hierarchical to : No other components
- Dependencies : [FDP_ACC.1 Subset access control, or
FDP_IFC.1 Subset information flow control]
FMT_SMR.1 Security roles
FMT_SMF.1 Specification of Management Functions

FMT_MSA.1.1(b) The TSF shall enforce the TOE Function Access Control SFP, [assignment: *access control SFP(s), information flow control SFP(s)*] to restrict the ability to [selection: *change_default, query, modify, delete, [assignment: other operations]*] the security attributes [assignment: *list of security attributes*] to [assignment: *the authorised identified roles*].

[assignment: *access control SFP(s), information flow control SFP(s)*]

None

[selection: *change_default, query, modify, delete, [assignment: other operations]*]

Refer to Table 6-13, Table 6-14

[assignment: *list of security attributes*]

Refer to Table 6-13, Table 6-14

[assignment: *the authorised identified roles*]

Refer to Table 6-13, Table 6-14

Table 6-13 Management of Subject Attribute

Access Control SFP	Subject Security Attribute	Authorized Identified Roles	Operations
TOE Function Access Control SFP	Allocation Role	U.ADMINISTRATOR	Delete Modify

Table 6-14 Management of Object Attribute

Access Control SFP	Object Security Attribute	Authorized Identified Roles	Operations
TOE Function Access Control SFP	Permission Role	Nobody	Any operation

FMT_MSA.3(a) Static attribute initialisation

Hierarchical t : No other components

Dependencies: : FMT_MSA.1 Management of security attributes
FMT_SMR.1 Security roles

FMT_MSA.3.1(a) The TSF shall enforce the **Common Access Control SFP in Table 17** (*Access Control SFP in Table 6-4, Table 6-5, Table 6-6, Table 6-7, Table 6-8, Table 6-9*), [assignment: *access control SFP, information flow control SFP*] to provide [selection, choose one of: *restrictive, permissive, [assignment: other property]*] default values for security attributes that are used to enforce the SFP.

[assignment: *access control SFP, information flow control SFP*]

None

[selection, choose one of: *restrictive, permissive, [assignment: other property]*]

default values for security attributes that are used to enforce the SFP.

[assignment: *other property*]

refer to Table 6-15

FMT_MSA.3.2(a) The TSF shall allow the [assignment: *the authorized identified roles*] to specify alternative initial values to override the default values when an object or information is created.

[assignment: *the authorized identified roles*]

nobody

Table 6-15 Characteristics Static Attribute Initialization

Access Control SFP	Object	Function Attribute	Object Attribute	Default values for Object Security Attribute
Common Access Control SFP	D.DOC	+PRT +SCN +CPY +FAXOUT	User ID	User ID of U.NORMAL who created the left Object
	D.FUNC	+PRT +CPY +SCN +DSR +FAXIN +FAXOUT	User ID	User ID of U.NORMAL who created the left Object
PRT Access Control SFP	D.DOC	+PRT	User ID	User ID of U.NORMAL who created the left Object
SCN Access Control SFP	D.DOC	+SCN	User ID	User ID of U.NORMAL who created the left Object
CPY Access	D.DOC	+CPY	User ID	User ID of U.NORMAL who created the left Object

Control SFP					
FAX Access Control SFP	D.DOC	+FAXOUT	User ID		User ID of U.NORMAL who created the left Object
		+FAXIN	Box Type	Box User ID	Box Type and Box User ID of the user box, when the object is saved in the personal user box.
			Box Type	Box Group ID	Box Type and Box Group ID of the user box, when the object is saved in the group user box.
			Box Type	BOX PASSWORD	Box Type and BOX PASSWORD of the user box, when the object is saved in the Memory RX user box or public user box.
DSR Access Control SFP	D.DOC	+DSR	Box Type	User ID	Box Type of the user box and User ID of U.NORMAL who generated the object, when the objects is saved in the Password Encrypted PDF user box.
			Box Type	Box User ID	Box Type and Box User ID, when the object is saved in the personal user box.
			Box Type	Box Group ID	Box Type and Box Group ID, when the object is saved in the group user box.
			Box Type	BOX PASSWORD	Box Type and BOX PASSWORD of the user box, when the object is saved in any of public user box, or Annotation user box.
			Box Type	DOC PASSWORD	When the object is secure print, Box Type is secure print user box and DOC PASSWORD is the password which is input for generating the object.
			Box Type	—	When an object exists in USB, Box Type is USB.

* Multiple Function Attributes are not given at the same time since it is given corresponding to the functions (print, scan, etc.) that generate objects.

Object Attribute is given in sets with Function Attribute. Multiple User IDs, Box User IDs, Box Group IDs, BOX PASSWORDs, and DOC PASSWORDs are not given at the same time since it is given corresponding to the Box Type. Box Type is the attribute for identifying the type of user box storage.

FMT_MSA.3(b) Static attribute initialisation

Hierarchical to : No other components

- Dependencies: : FMT_MSA.1 Management of security attributes
FMT_SMR.1 Security roles
- FMT_MSA.3.1(b) The TSF shall enforce the **TOE Function Access Control Policy** (*TOE Function Access Control SFP*), [assignment: *access control SFP, information flow control SFP*] to provide [selection, choose one of: *restrictive, permissive, [assignment: other property]*] default values for security attributes that are used to enforce the SFP.
[assignment: *access control SFP, information flow control SFP*]
None
[selection, choose one of: *restrictive, permissive, [assignment: other property]*]
[assignment: *other property*]
Refer to Table 6-16
- FMT_MSA.3.2(b) The TSF shall allow the [assignment: *the authorized identified roles*] to specify alternative initial values to override the default values when an object or information is created.
[assignment: *the authorized identified roles*]
nobody

Table 6-16 Characteristics Static Attribute Initialization

Object (TOE Function)	Object Attribute	Characteristics which restricts access only to Subject which any of the following attributes
F.PRT	Permission Role	Print Role
F.SCN	Permission Role	Scan Role
F.CPY	Permission Role	Copy Role
F.FAX	Permission Role	Fax Role
F.DSR	Permission Role	DSR Role

- FMT_MTD.1 Management of TSF data**
- Hierarchical to : No other components
- Dependencies: : FMT_SMR.1 Security roles
FMT_SMF.1 Specification of Management Functions
- FMT_MTD.1.1(a) The TSF shall restrict the ability to [selection: *change_default, query, modify, delete, clear, [assignment: other operations]*] the [assignment: *list of TSF data*] to [selection, choose one of: *Nobody, [selection: U.ADMINISTRATOR, [assignment: the authorized identified roles except U.NORMAL]]*].
[selection: *change_default, query, modify, delete, clear, [assignment: other operations]*]
refer to Table 6-17
[assignment: *other operations*]
refer to Table 6-17
[assignment: *list of TSF data*]
refer to Table 6-17

[selection, choose one of: *Nobody*, [selection: *U.ADMINISTRATOR*, [assignment: *the authorized identified roles except U.NORMAL*]]]

refer to Table 6-17

- FMT_MTD.1.1(b) The TSF shall restrict the ability to [selection: *change_default, query, modify, delete, clear*, [assignment: *other operations*]] the [assignment: *list of TSF data associated with a U.NORMAL or TSF data associated with documents or jobs owned by a U.NORMAL*] to [selection, choose one of: *Nobody*, [selection: *U.ADMINISTRATOR, the U.NORMAL to whom such TSF data are associated*]].
refer to Table 6-18

Table 6-17 Operation of TSF Data

TSF Data	Authorized Identification Roles	Operations
Login password of U.NORMAL	U.ADMINISTRATOR	Register Modify
Login password of U.ADMINISTRATOR	U.ADMINISTRATOR	Modify
Encryption Passphrase	U.ADMINISTRATOR	Set Modify
Time Information	U.ADMINISTRATOR	Modify
Auto Reset Time	U.ADMINISTRATOR	Modify
Auto logout time	U.ADMINISTRATOR	Modify
Authentication Failure Frequency Threshold	U.ADMINISTRATOR	Modify
Number of Authentication Failure (except Administrators)	U.ADMINISTRATOR	Clear
Password mismatch frequency threshold	U.ADMINISTRATOR	Modify
Number of Password mismatch	U.ADMINISTRATOR	Clear
Password rule	U.ADMINISTRATOR	Modify
External server authentication setting data	U.ADMINISTRATOR	Register Modify
Account Name (Account identification data of U.NORMAL)	U.ADMINISTRATOR	Modify
Account	U.ADMINISTRATOR	Register Modify Delete
Account Password	U.ADMINISTRATOR	Register Modify
Release time of operation prohibition for Administrator authentication	U.ADMINISTRATOR	Modify
Network Settings	U.ADMINISTRATOR	Register Modify
Setting related with transfer of RX fax	U.ADMINISTRATOR	Modify
Transmission address setting	U.ADMINISTRATOR	Register Modify
Audit Log	U.ADMINISTRATOR	Query Delete

Table 6-18 Operation of TSF Data

TSF Data	Authorized Identification Roles	Operations
Login Password of U.NORMAL	User who is related with the password (U.NORMAL) U.ADMINISTRATOR	Modify
Account Name (Account identification data of U.NORMAL)	User who knows account password related to the account ID (U.NORMAL) U.ADMINISTRATOR	Register

FMT_SMF.1 Specification of Management Functions

Hierarchical to : No other components

Dependencies: : No dependencies

FMT_SMF.1.1 The TSF shall be capable of performing the following management functions:
[assignment: *list of management functions to be provided by the TSF*].
[assignment: *list of management functions to be provided by the TSF*]
refer to Table 6-19

Table 6-19 list of management functions

management functions
Management function of Enhanced Security Setting by U.ADMINISTRATOR
Management function of User Authentication function by U.ADMINISTRATOR
Operation setting function of HDD data overwrite deletion function by U.ADMINISTRATOR
Audit log management function by U.ADMINISTRATOR
Trusted Channel management function by U.ADMINISTRATOR
User management function by U.ADMINISTRATOR
Temporary suspension and Release function of User ID and Account ID of U.NORMAL by U.ADMINISTRATOR
Registration and modification function of U.NORMAL's login password by U.ADMINISTRATOR
Modification function of one's own login password by U.NORMAL
Registration and modification function of account password by U.ADMINISTRATOR
Modification function of one's own login password by U.ADMINISTRATOR
Setting and modification function of encryption passphrase by U.ADMINISTRATOR
Modification function of date and time information by U.ADMINISTRATOR
Modification function of auto reset time by U.ADMINISTRATOR
Modification function of auto logout time by U.ADMINISTRATOR
Modification function of Authentication failure frequency threshold by U.ADMINISTRATOR
Registration and modification function of External server authentication setting data by U.ADMINISTRATOR

Modification function of release time of operation prohibition of administrator authentication by U.ADMINISTRATOR

Registration and modification and deletion function of account by U.ADMINISTRATOR

Registration and Modification function of Belonging Account of U.NORMAL by U.ADMINISTRATOR

Registration function of his/her own Belonging Account by U.NORMAL

Deletion function of Password mismatch frequency by U.ADMINISTRATOR

Modification function of Password mismatch frequency threshold by U.ADMINISTRATOR

Deletion function of Authentication failure frequency (except administrator) by U.ADMINISTRATOR

Modification function of Password policy by U.ADMINISTRATOR

Registration and Modification function of Network setting by U.ADMINISTRATOR

Registration and Modification function of transmission address by U.ADMINISTRATOR

Modification function of Settings for forwarding RX Fax by U.ADMINISTRATOR

Management function of Object security attributes (except User ID, Box Type, DOC PASSWORD, Permission Role) by U.NORMAL

Management function of Object security attributes (except User ID, Box Type, DOC PASSWORD, BOX PASSWORD and DOC PASSWORD which are the security attributes of subject) by U.ADMINISTRATOR

Management function of Subject security attributes (except object of management by user management function, User ID, Temporary suspension and release of account ID, BOX PASSWORD, DOC PASSWORD) by U.ADMINISTRATOR

FMT_SMR.1 Security roles

Hierarchical to : No other components

Dependencies: : FIA_UID.1 Timing of identification

FMT_SMR.1.1 The TSF shall maintain the roles U.ADMINISTRATOR, U.NORMAL, [selection: *Nobody*, [assignment: *the authorised identified roles*]].
[selection: *Nobody*, [assignment: *the authorised identified roles*]]
Nobody

FMT_SMR.1.2 The TSF shall be able to associate users with roles, except for the role “Nobody” to which no user shall be associated.

6.1.6 Class FPT: Protection of the TSF

FPT_FDI_EXP.1 Restricted forwarding of data to external interfaces

Hierarchical to : No other components

Dependencies: : FMT_SMF.1 Specification of Management Functions
FMT_SMR.1 Security roles

FPT_FDI_EXP.1.1 The TSF shall provide the capability to restrict data received on any external Interface from being forwarded without further processing by the TSF to any Shared-medium Interface.

FPT_STM.1 Reliable time stamps

	Hierarchical to : No other components
	Dependencies: : No dependencies
FPT_STM.1.1	TSF shall be able to provide reliable time stamps.
FPT_TST.1	TSF testing
	Hierarchical to : No other components
	Dependencies: : No dependencies
FPT_TST.1.1	The TSF shall run a suite of self tests [selection: <i>during initial start-up, periodically during normal operation, at the request of the authorised user, at the conditions</i> [assignment: <i>conditions under which self test should occur</i>]] to demonstrate the correct operation of [selection: [assignment: <i>parts of TSF</i>], <i>the TSF</i>]. [selection: <i>during initial start-up, periodically during normal operation, at the request of the authorised user, at the conditions</i> [assignment: <i>conditions under which self test should occur</i>]] <i>during initial start-up</i> [selection: [assignment: <i>parts of TSF</i>], <i>the TSF</i>] <i>[assignment: parts of TSF]</i> HDD Encryption Function <i>Verification function of TSF executable code</i>
FPT_TST.1.2	The TSF shall provide authorised users with the capability to verify the integrity of [selection: [assignment: <i>parts of TSF</i>], <i>TSF data</i>]. [selection: [assignment: <i>parts of TSF</i>], <i>TSF data</i>]. <i>[assignment: parts of TSF]</i> Encryption passphrase
FPT_TST.1.3	The TSF shall provide authorised users with the capability to verify the integrity of stored TSF executable code.

6.1.7 Class FTA: TOE access

FTA_SSL.3	TSF-initiated termination
	Hierarchical to : No other components
	Dependencies: : No dependencies
FTA_SSL.3.1	The TSF shall terminate an interactive session after a [assignment: <i>time interval of user inactivity</i>]. [assignment: <i>time interval of user inactivity</i>] - <i>Time decided by the auto reset time in case of operation panel.</i> - <i>Time decided by auto logout time in case of Web Connection</i> - <i>60 minutes in case of Data Administrator</i> - <i>No interactive session in case of printer driver or fax.</i>

6.1.8 Class FTP: Trusted path/channels

FTP_ITC.1	Inter-TSF trusted channel
	Hierarchical to : No other components
	Dependencies: : No dependencies
FTP_ITC.1.1	The TSF shall provide a communication channel between itself and another trusted IT product that is logically distinct from other communication channels and provides assured identification of its end points and protection of the communicated data from modification or disclosure.
FTP_ITC.1.2	The TSF shall permit the TSF, another trusted IT product to initiate communication via the trusted channel.
FTP_ITC.1.3	The TSF shall initiate communication via the trusted channel for communication of D.DOC, D.FUNC, D.PROT, and D.CONF over any Shared-medium Interface.

6.2 Security assurance requirements

Table 6-20 lists the security assurance requirements for 2600.1-PP, Protection Profile for Hardcopy Devices, Operational Environment A, and related SFR packages, EAL 3 augmented by ALC_FLR.2.

Table 6-20 IEEE 2600.1 Security Assurance Requirements

Assurance class	Assurance components
ADV: Development	ADV_ARC.1 Security architecture description
	ADV_FSP.3 Functional specification with complete summary
	ADV_TDS.2 Architectural design
AGD: Guidance documents	AGD_OPE.1 Operational user guidance
	AGD_PRE.1 Preparative procedures
ALC: Life-cycle support	ALC_CMC.3 Authorisation controls
	ALC_CMS.3 Implementation representation CM coverage
	ALC_DEL.1 Delivery procedures
	ALC_DVS.1 Identification of security measures
	ALC_FLR.2 Flaw reporting procedures (augmentation of EAL3)
ALC_LCD.1 Developer defined life-cycle model	
ASE: Security Target evaluation	ASE_CCL.1 Conformance claims
	ASE_ECD.1 Extended components definition
	ASE_INT.1 ST introduction
	ASE_OBJ.2 Security objectives
	ASE_REQ.2 Derived security requirements
	ASE_SPD.1 Security problem definition
ASE_TSS.1 TOE summary specification	
ATE: Tests	ATE_COV.2 Analysis of coverage

	ATE_DPT.1 Testing: basic design
	ATE_FUN.1 Functional testing
	ATE_IND.2 Independent testing—sample
AVA: Vulnerability assessment	AVA_VAN.2 Vulnerability analysis

6.3 Security requirements rationale

6.3.1 Common security requirements rationale

Table 6-21 and Table 6-22 demonstrate the completeness and sufficiency of SFRs that fulfill the objectives of the TOE. **Bold typeface** items provide principal (P) fulfillment of the objectives, and normal typeface items provide supporting (S) fulfillment.

Table 6-21 Completeness of security requirements

SFRs	Objectives										
	O.DOC.NO_DIS	O.DOC.NO_ALT	O.FUNC.NO_ALT	O.PROT.NO_ALT	O.CONF.NO_DIS	O.CONF.NO_ALT	O.USER.AUTHORIZED	O.INTERFACE.MANAGED	O.SOFTWARE.VERIFIED	O.AUDIT.LOGGED	O.HDD.CRYPTO
FAU_GEN.1										P	
FAU_GEN.2										P	
FAU_SAR.1										P	
FAU_SAR.2										P	
FAU_STG.1										P	
FAU_STG.4(1)										P	
FAU_STG.4(2)										P	
FCS_CKM.1											P
FCS_COP.1											P
FDP_ACC.1(a)	P	P	P								
FDP_ACC.1(b)							P				
FDP_ACF.1(a)	S	S	S								
FDP_ACF.1(b)							S				
FDP_RIP.1	P										
FIA_AFL.1							S				
FIA_ATD.1							S				
FIA_SOS.1(1)	S	S	S				S				
FIA_SOS.1(2)											S
FIA_UAU.1							P	P			
FIA_UAU.6							S	S			
FIA_UAU.7							S				
FIA_UID.1	S	S	S	S	S	S	P	P	S	S	
FIA_USB.1							P				
FMT_MOF.1	S	S	S	S	S	S	S	S	S	S	S
FMT_MSA.1(a)	S	S	S	P	P	P					
FMT_MSA.1(b)				P			S				
FMT_MSA.3(a)	S	S	S								
FMT_MSA.3(b)							S				
FMT_MTD.1	S			P	P	P					S
FMT_SMF.1	S	S	S	S	S	S	S	S	S	S	S
FMT_SMR.1	S	S	S	S	S	S	S				S

SFRs	Objectives										
	O.DOC.NO_DIS	O.DOC.NO_ALT	O.FUNC.NO_ALT	O.PROT.NO_ALT	O.CONF.NO_DIS	O.CONF.NO_ALT	O.USER.AUTHORIZED	O.INTERFACE.MANAGED	O.SOFTWARE.VERIFIED	O.AUDIT.LOGGED	O.HDD.CRYPTO
FPT_FDI_EXP.1								P			
FPT_STM.1										S	
FPT_TST.1									P		
FTA_SSL.3							P	P			
FTP_ITC.1	P	P	P	P	P	P					

Table 6-22 Sufficiency of security requirements

Objectives	Description	SFRs	Purpose
O.DOC.NO_DIS, O.DOC.NO_ALT, O.FUNC.NO_ALT	Protection of User Data from unauthorized disclosure or alteration	FDP_ACC.1(a)	Enforces protection by establishing an access control policy.
		FDP_ACF.1(a)	Supports access control policy by providing access control function.
		FIA_UID.1	Supports access control and security roles by requiring user identification.
		FMT_MOF.1	Supports protection by management of security functions behavior.
		FMT_MSA.1(a)	Supports access control function by enforcing control of security attributes.
		FMT_MSA.3(a)	Supports access control function by enforcing control of security attribute defaults.
		FMT_SMF.1	Supports control of security attributes by requiring functions to control attributes.
		FMT_SMR.1	Supports control of security attributes by requiring security roles.
		FTP_ITC.1	Enforces protection by requiring the use of trusted channels for communication of data over Shared-medium Interfaces.
FIA_SOS.1(1)	Supports authorization by requiring by specification of secrets.		

O.DOC.NO_DIS	Protection of User Document Data from unauthorized disclosure	FDP_RIP.1	Enforces protection by making residual data unavailable.
		FMT_MTD.1	Supports protection by management of TSF data.
O.PROT.NO_ALT,	Protection of TSF Data from unauthorized alteration	FIA_UID.1	Supports access control and security roles by requiring user identification.
		FMT_MOF.1	Supports protection by management of security functions behavior.
		FMT_MSA.1(a)	Supports access control function by enforcing control of security attributes.
		FMT_MSA.1(b)	Supports access control function by enforcing control of security attributes.
		FMT_MTD.1	Enforces protection by restricting access.
		FMT_SMF.1	Supports control of security attributes by requiring functions to control attributes.
		FMT_SMR.1	Supports control of security attributes by requiring security roles.
		FTP_ITC.1	Enforces protection by requiring the use of trusted channels for communication of data over Shared-medium Interfaces.
O.CONF.NO_DIS, O.CONF.NO_ALT	Protection of TSF Data from unauthorized disclosure or alteration	FIA_UID.1	Supports access control and security roles by requiring user identification.
		FMT_MOF.1	Supports protection by management of security functions behavior.
		FMT_MSA.1(a)	Supports access control function by enforcing control of security attributes.
		FMT_MTD.1	Enforces protection by restricting access.
		FMT_SMF.1	Supports control of security attributes by requiring functions to control attributes.
		FMT_SMR.1	Supports control of security attributes by requiring security roles.

		FIA_UAU.6	Enforces authorization by requiring user authentication.
		FIA_UID.1	Enforces management of external interfaces by requiring user authentication.
		FMT_MOF.1	Supports protection by management of security functions behavior.
		FMT_SMF 1	Supports control of security attributes by requiring functions to control attributes.
		FPT_FDI_EXP.1	Enforces management of external interfaces by requiring (as needed) administrator control of data transmission from external Interfaces to Shared-medium Interfaces.
		FTA_SSL.3	Enforces management of external interfaces by terminating inactive sessions.
O.SOFTWARE.VERIFIED	Verification of software integrity	FPT_TST.1	Enforces verification of software by requiring self-tests.
O.AUDIT.LOGGED	Logging and authorized access to audit events	FAU_GEN.1	Enforces audit policies by requiring logging of relevant events.
		FAU_GEN.2	Enforces audit policies by requiring logging of information associated with audited events.
		FAU_SAR.1	Enforces audit policies by providing security audit record.
		FAU_SAR.2	Enforces audit policies by restricting reading of security audit records.
		FAU_STG.1	Enforces audit policies by protecting from unauthorised deletion and/or modification.
		FAU_STG.4(1)	Enforces audit policies by preventing audit data loss.
		FAU_STG.4(2)	Enforces audit policies by preventing audit data loss.
		FIA_UID.1	Enforces management of external interfaces by requiring user authentication.
		FMT_MOF.1	Supports protection by management of security functions behavior.
		FMT_SMF 1	Supports control of security attributes by requiring functions to control attributes.

		FPT_STM.1	Supports audit policies by requiring time stamps associated with events.
O.HDD.CRYPTO	The encryption of data	FCS_CKM.1	Generates encryption key
		FCS_COP.1	Encrypts
		FIA_SOS.1(2)	Verifies the quality of the data which is the source of the encryption key
		FIA_UID.1	Enforces authorization by requiring user identification.
		FMT_MOF.1	Supports protection by management of security functions behavior.
		FMT_MTD.1	Enforces protection by restricting access.
		FMT_SMF.1	Supports control of security attributes by requiring functions to control attributes.
		FMT_SMR.1	Supports authorization by requiring security roles.

6.3.1.1 The dependencies of security requirements

The dependencies of the security functional requirements components are shown in the following table. When dependencies specified in the CC Part 2 are not satisfied, the rationale is provided in the section for the “Dependencies Relation in this ST.”

Table 6-23 The dependencies of security requirements

Functional Requirements Component for this ST	Dependencies on CC Part2	Dependencies Relation in this ST
FAU_GEN.1	FPT_STM.1	FPT_STM.1
FAU_GEN.2	FAU_GEN.1 FIA_UID.1	FAU_GEN.1 FIA_UID.1
FAU_SAR.1	FAU_GEN.1	FAU_GEN.1
FAU_SAR.2	FAU_SAR.1	FAU_SAR.1
FAU_STG.1	FAU_GEN.1	FAU_GEN.1
FAU_STG.4(1)	FAU_STG.1	FAU_STG.1
FAU_STG.4(2)	FAU_STG.1	FAU_STG.1
FCS_CKM.1	[FCS_CKM.2 or FCS_COP.1] FCS_CKM.4	FCS_COP.1 <The rationale not to apply FCS_CKM.4> The encryption key is used for encrypting HDD data and generated when turning the power ON. The generated key is stored in the volatile memory, but there is no necessity to consider the encryption key destruction since no external interface to access this key is not provided and it is destroyed by turning off the power.
FCS_COP.1	[FDP_ITC.1 or FDP_ITC.2 or FCS_CKM.1]	FCS_CKM.1 <The rationale not to apply FCS_CKM.4>

Functional Requirements Component for this ST	Dependencies on CC Part2	Dependencies Relation in this ST
	FCS_CKM.4	The encryption key is used for encrypting HDD data and generated when turning the power ON. The generated key is stored in the volatile memory, but there is no necessity to consider the encryption key destruction since no external interface to access this key is not provided and it is destroyed by turning off the power.
FDP_ACC.1(a)	FDP_ACF.1	FDP_ACF.1(a)
FDP_ACC.1(b)	FDP_ACF.1	FDP_ACF.1(b)
FDP_ACF.1(a)	FDP_ACC.1 FMT_MSA.3	FDP_ACC.1(a) FMT_MSA.3(a)
FDP_ACF.1(b)	FDP_ACC.1 FMT_MSA.3	FDP_ACC.1(b) FMT_MSA.3(b)
FDP_RIP.1	None	N/A
FIA_AFL.1	FIA_UAU.1	FIA_UAU.1
FIA_ATD.1	None	N/A
FIA_SOS.1(1)	None	N/A
FIA_SOS.1(2)	None	N/A
FIA_UAU.1	FIA_UID.1	FIA_UID.1
FIA_UAU.6	None	N/A
FIA_UAU.7	FIA_UAU.1	FIA_UAU.1
FIA_UID.1	None	N/A
FIA_USB.1	FIA_ATD.1	FIA_ATD.1
FMT_MOF.1	FMT_SMR.1 FMT_SMF.1	FMT_SMR.1 FMT_SMF.1
FMT_MSA.1(a)	[FDP_ACC.1 orFDP_IFC.1] FMT_SMR.1 FMT_SMF.1	FDP_ACC.1(a) FMT_SMR.1 FMT_SMF.1
FMT_MSA.1(b)	[FDP_ACC.1 orFDP_IFC.1] FMT_SMR.1 FMT_SMF.1	FDP_ACC.1(b) FMT_SMR.1 FMT_SMF.1
FMT_MSA.3(a)	FMT_MSA.1 FMT_SMR.1	FMT_MSA.1(a) FMT_SMR.1
FMT_MSA.3(b)	FMT_MSA.1 FMT_SMR.1	FMT_MSA.1(b) FMT_SMR.1
FMT_MTD.1	FMT_SMR.1 FMT_SMF.1	FMT_SMR.1 FMT_SMF.1
FMT_SMF.1	None	N/A
FMT_SMR.1	FIA_UID.1	FIA_UID.1
FPT_STM.1	None	N/A
FPT_TST.1	None	N/A
FTA_SSL.3	None	N/A
FTP_ITC.1	None	N/A
FPT_FDI_EXP.1	FMT_SMF.1 FMT_SMR.1	FMT_SMF.1 FMT_SMR.1

6.3.2 Security assurance requirements rationale

This Protection Profile has been developed for Hardcopy Devices used in restrictive commercial

information processing environments that require a relatively high level of document security, operational accountability, and information assurance. The TOE environment will be exposed to only a low level of risk because it is assumed that the TOE will be located in a restricted or monitored environment that provides almost constant protection from unauthorized and unmanaged access to the TOE and its data interfaces. Agents cannot physically access any nonvolatile storage without disassembling the TOE except for removable nonvolatile storage devices, where protection of User and TSF Data are provided when such devices are removed from the TOE environment. Agents have limited or no means of infiltrating the TOE with code to effect a change, and the TOE self-verifies its executable code to detect unintentional malfunctions. As such, the Evaluation Assurance Level 3 is appropriate.

EAL 3 is augmented with ALC_FLR.2, Flaw reporting procedures. ALC_FLR.2 ensures that instructions and procedures for the reporting and remediation of identified security flaws are in place, and their inclusion is expected by the consumers of this TOE.

7 TOE Summary specification

The list of the TOE security functions led from the TOE security functional requirements is shown in Table 7-1. The detail is explained in the paragraph described below.

Table 7-1 Names and identifiers of TOE Security Functions

No.	TOE Security Function	
1	F.AUDIT	Audit log function
2	F.HDD_ENCRYPTION	HDD encryption function
3	F.ACCESS_DOC	Accumulated documents access control function
4	F.ACCESS_FUNC	User restriction control function
5	F.RIP	Residual information deletion function
6	F.I&A	Identification and Authentication function
7	F.SEPARATE_EX_INTERFACE	External interface separation function
8	F.SELF_TEST	Self-test function
9	F.MANAGE	Management function
10	F.SEUCRE_LAN	Network protection function

7.1 F.AUDIT (Audit log function)

F.AUDIT acquires audit log and also protects the acquired audit log against alteration and disclosure.

7.1.1 Audit log acquirement function

- Corresponding functional requirements: FAU_GEN.1, FAU_GEN.2

The TOE generates the following log.

Table 7-2 Audit Log

Events	Log
Start of Audit log acquirement function	Start data/time of events
End of Audit log acquirement function	End data/time of events
Read out document information to client PC, etc.	Identification information of events
Print of document information	Identification information of subjects
Copy of document information	Result of the events (Success or failure)
FAX TX of document information	
FAX RX of document information	
Store of document information	
Delete of document information	
Export of document information	
Import of document information	
Success and Failure of login operation	
Authentication Suspension	

Recover from authentication suspension state	
Use of management function of Table 6-19	
Failure of communication through the network	
Change of time information	
End of session by auto session terminate function	

7.1.2 Audit Log Review Function

- Corresponding functional requirements: FAU_SAR.1, FAU_SAR.2

The TOE restricts the read of audit log only to U.ADMINISTRATOR. The TOE provides U.ADMINISTRATOR with the function to download the audit log to client PC.

7.1.3 Audit storage function

- Corresponding functional requirements: FAU_STG.1, FAU_STG.4(1) , FAU_STG.4(2)

The TOE prohibits the modification of audit log. The TOE stores the audit log in the HDD of the TOE, but the following process is performed when the storage area became full.

- (1)When “Restriction of overwriting” is set,
the acceptance of jobs is suspended.
- (2)When “Permission of overwriting” is set,
the oldest stored audit log is overwritten.

The settings of (1) and (2) are performed by U.ADMINISTRATOR.

7.1.4 Trusted time stamp function

- Corresponding functional requirements: FPT_STM.1, FMT_MTD.1

The TOE has clock function and provides U.ADMINISTRATOR with the function to modify TOE time. Only U.ADMINISTRATOR can change the time information by FMT_MTD.1. The TOE issues time stamp of clock function at the time of audit log generation and records as the audit log.

7.2 F.HDD_ENCRYPTION (HDD Encryption function)

- Corresponding functional requirements: FCS_CKM.1, FCS_COP.1, FIA_SOS.1(2)

The TOE performs encryption to protect data stored in HDD against unauthorized disclosure. Used encryption key and algorithm are as follows.

(1) Encryption Key

Encryption key is generated by Konica Minolta HDD encryption key generation algorithm that Konica Minolta encryption specification standard defines. (Encryption key length is 256 bit.)

Unique encryption key for each TOE is generated by generating it based on the encryption passphrase set by U.ADMINISTRATOR. Only encryption passphrase that satisfies the following qualities is accepted.

- Number of characters: 20 characters
- Character type: possible to choose from 83 or more characters

- Rule:
 - ◇ Do not compose by only one and the same character.
 - ◇ Do not set the same value as the current setting after change.

(2) Encryption Algorithm

Encryption algorithm is shown in Table 7-3.

Table 7-3 Encryption Algorithm in HDD Encryption function

Encryption Key sizes	Encryption Algorithm
256 bit	Encryption algorithm which conforms to FIPS PUB197 (AES)

7.3 F.ACCESS_DOC (Accumulated documents access control function)

- Corresponding functional requirements: FDP_ACC.1(a), FDP_ACF.1(a)

The TOE provides the directory (user box) to accumulate documents. User box is categorized as the System user box and the function user box. Documents are accumulated in the user box, and access control is performed by referring to the user box attributes (this is considered as the attribute of documents existing in the used box) or the document attributes (attribute given to the document directly). And then, this can perform edit (rotate, delete of page, etc.), print, FAX TX, e-mail TX, etc.

The following shows the details of access control of documents in the user box.

Table 7-4 Operation of document in the System user box

User box		Operation of documents in the User box			
		create	Modify	read	Delete
Secure Print User box	Saves D.DOC which DOC PASSWORD is given.	U.USER	doc_passwd	doc_passwd	doc_passwd or U.ADMIN
Memory RX User Box	Saves FAX RX documents. BOX PASSWORD is given to FAX RX documents.	—	box_passwd	box_passwd	box_passwd or U.ADMIN
Encrypted PDF User Box	Saves D.DOC which sent to the TOE by the encrypted PDF function	U.USER	×	login_id	login_id or U.ADMIN

- * U.USER : Represent that U.USER can operate.
- U.ADMIN : Represent that U. ADMINISTRATOR can operate.
- login_id : Represent that only when User ID of login user and User ID of document are

matched it can be operated.

box_passwd : Represent that only when password that matches to sBOX PASSWORD is input, it can be operated.

doc_passwd : Represent that only when password that matches to DOC PASSWORD is input, it can be operated.

“create” of Memory RX User Box represents that document is generated by receiving FAX. It is represented with “-”, since there is no access control for transmitting FAX.

Table 7-5 Operation for documents in the function user box

User box			Operation to documents in User Box			
			create	modify	read	Delete
Accumulated User Box	Personal user box	Box User ID is given to saved D.DOC	login_id	login_id	login_id	login_id or U.ADMIN
	Group user box	Box Group ID is given to saved D.DOC	group_id	group_id	group_id	group_id or U.ADMIN
	Public user box	Box PASSWORD is given to saved D.DOC	box_passwd	box_passwd	box_passwd	box_passwd or U.ADMIN
	Annotation User Box	Box PASSWORD is given to saved D.DOC	sbox_passwd	sbox_passwd	sbox_passwd	sbox_passwd or U.ADMIN

* U.ADMIN : Represent that U. ADMINISTRATOR can operate.

login_id : Represent that only when User ID of login user and Box User ID are matched it can be operated.

group_id : Represent that only when Group ID of login user and Box Group ID are matched it can be operated.

box_passwd, sbox_passwd : Represent that only when password that matches to BOX PASSWORD is input, it can be operated.

Also, the access to the user box is prohibited when number of continuous mismatch of BOX PASSWORD reached the administrator configurable positive integer within 1-3. And, the access to the document (secure print) is prohibited when number of continuous mismatch of DOC PASSWORD reached the administrator configurable positive integer within 1-3.

7.4 F.ACCESS_FUNC (User restriction control function)

- Corresponding functional requirements: FDP_ACC.1(a), FDP_ACF.1(a), FDP_ACC.1(b), FDP_ACF.1(b), FMT_MSA.1(b)

The TOE permits the operation of F.PRT, F.SCN, F.CPY, F.FAX and F.DSR according to the authority of identified and authenticated user. Also, operation to Permission Role which is these attributes cannot be performed. Identified and authenticated user can perform only function that is permitted to oneself.

Also, following operations are available to D.DOC and D.FUNC which occur during execution of functions.

Performer is the user who has same User ID with the User ID of D.DOC and D.FUNC of operation objects. The TOE compares both User IDs and only when it matches, that user is accepted as the performer.

-In case of PRINT

Following operations are possible (use ID & Print user box)

-Print

U.NORMAL that performed that printing can print.

-Delete

U.NORMAL and U.ADMINISTRATOR that performed that printing can delete.

-Edit of D.FUNC

U.NORMAL that performed that printing can perform edit of image shift and overlay.

-In case of SCAN

A preview is possible. Following operations are possible in the preview.

-Edit of D.FUNC

U.NORMAL that performed that scanning can rotate by page.

-Edit of D.DOC

U.NORMAL that performed that scanning can delete by page.

Scanned original data can be sent by e-mail and can be saved in user box. The waiting state of transmitting might occur, but in that case, the following operations are possible.

-Delete

U.NORMAL and U.ADMINISTRATOR that performed that scanning can delete the job that is waiting state of transmitting.

-In case of COPY

Following operations are possible.

- Print

U.NORMAL that performed that copying can print.

- Preview

U.NORMAL that performed that copying can preview.

Also, following operations are possible in the preview.

- Edit of D.FUNC

U.NORMAL that performed that copying can rotate the output by page.

- Delete

U.NORMAL and U.ADMINISTRATOR that performed that copying can delete the job.

-In case of FAX RX

U.USER can cancel FAX under receiving.

D.DOC received by FAX is saved in the user box.

-In case of FAX TX

A preview is possible. Following operations are possible in the preview.

-Edit of D.FUNC

U.NORMAL that performed that FAX TX can rotate by page.

-Delete

U.NORMAL and U.ADMINISTRATOR that performed that FAX TX can delete the job.

-Edit of D.DOC

U.NORMAL that performed that FAX TX can delete by page.

-In case of Data saved in User box

Operation according to access control that is defined on Table 6-9 (Table 6-8 in case of FAX RX) to data saved in User box is possible.

-In case of Data saved in USB

When USB flash drive is loaded, the document in the USB flash drive can be read. Read document can be printed and can be saved in the user box. This function can be performed only on the operation panel and cannot be operated through the network such as interface of Web.

7.5 F.RIP (Residual information deletion function)

7.5.1 Temporary Data Deletion Function

- Corresponding functional requirement: FDP_RIP.1

The TOE prevents to reuse the residual information by overwriting and deleting the deleted document, the temporary document or its parts in HDD. This function is performed at the following timing.

- (1) When a job such as print or scan is completed or suspended.
Delete the temporary document or its parts which is generated during job execution.
- (2) When the deleting operation is performing.
Delete the specified document.
- (3) When the residual information exists at the time of turning on the power.
When the power is turned off during deletion of (1) or (2) and the deletion was not completed with the residual information, this deletes them at the time of the power ON.

U.ADMINISTRATOR sets the overwriting data and the frequency of overwriting, by the operation setting function of the HDD data overwrite deletion function. The possible settings and its details are as follows.

Table 7-6 Operation Settings of Overwrite Deletion function of Temporary data

Setting	Contents (Overwritten data type and its order)
Mode:1	Overwrite once with 0x00
Mode:2	Overwrite with 0x00, 0xFF, 0x61 in this order and Verify the result.

7.5.2 Data Complete Deletion Function

- Corresponding functional requirements: FDP_RIP.1, FDP_ACF.1(a)

U.ADMINISTRATOR can perform overwriting and deleting to the data area including image data in HDD. This deletes document in HDD and prevents to reuse the residual information. U.ADMINISTRATOR sets the overwriting data and the frequency of overwriting, by the operation setting function of the HDD data overwrite deletion function. The possible settings and its details are as follows.

Table 7-7 Operation settings of Data Complete Deletion Function

Method	Overwritten data type and their order
Mode:1	0x00
Mode:2	Random numbers ⇒ Random numbers ⇒ 0x00
Mode:3	0x00 ⇒ 0xFF ⇒ Random numbers ⇒ Verification
Mode:4	Random numbers ⇒ 0x00 ⇒ 0xFF
Mode:5	0x00 ⇒ 0xFF ⇒ 0x00 ⇒ 0xFF
Mode:6	0x00 ⇒ 0xFF ⇒ 0x00 ⇒ 0xFF ⇒ 0x00 ⇒ 0xFF ⇒ Random numbers
Mode:7	0x00 ⇒ 0xFF ⇒ 0x00 ⇒ 0xFF ⇒ 0x00 ⇒ 0xFF ⇒ 0xAA
Mode:8	0x00 ⇒ 0xFF ⇒ 0x00 ⇒ 0xFF ⇒ 0x00 ⇒ 0xFF ⇒ 0xAA ⇒ Verification

7.6 F.I&A (Identification and authentication function)

- Corresponding functional requirements: FIA_AFL.1, FIA_ATD.1, FIA_SOS.1(1), FIA_UAU.1, FIA_UAU.6, FIA_UAU.7, FIA_UID.1, FIA_USB.1, FTA_SSL.3

The TOE verifies that person who tries to use the TOE is the authorized user by using the identification and authentication function obtained from the user, and permits the use of the TOE only to the person who was determined as the authorized user. Identification and authentication function has the machine authentication method that the TOE itself identifies and authenticates, and the external server authentication method that uses external authentication server.

Table 7-8 Authentication method

Authentication method	Possible operations before success of identification and authentication	SFR
Machine Authentication External Server Authentication	Confirmation of suspension state of User use Confirmation of suspension state of Account use FAX RX Confirmation of TOE State and Setting of display, etc.	FIA_UID.1 FIA_UAU.1

- * The setting of authentication method is performed by U.ADMINISTRATOR. Both Machine authentication and External sever authentication are activated at the same time. When both of them are activated, U.ADMINISTRATOR sets which methods are used for each user. User, who U.ADMINISTRATOR sets both authentication methods available, selects by oneself at the time of authentication.

The TOE also displays “*” for input password. FIA_UAU.7

This requires re-authentication when login password is changed. FIA_UAU.6

When identification and authentication are successful, User ID, Group ID and Allocation Role are combined to the process that acts as the appropriate user. FIA_ATD.1, FIA_USB.1

Moreover, the TOE prevents from setting the low strength password by restricting for satisfying the following qualities in the passwords used for authentication.

Table 7-9 Password and Quality

Objective	Condition	SFR
Login Password	The TOE accepts only the password that satisfies the following. -Number of characters : 8 or more characters -Character type : possible to choose from 94 or more characters	FIA_SOS.1(1)
Account Password	-Rule : (1) Do not compose by only one and the same character. (2) Do not set the same password as the current setting after change.	

When the authentication failed, the TOE performs the following process.

Table 7-10 Process at the time of authentication failure

Objective	Process	SFR
Authentication failure by login password	Authentication is suspended when number of continuous authentication failure reached the value that U.ADMINISTRATOR set. Authentication is also suspended even if the number of continuous authentication failure exceeds the setting value because of the change of setting value by U.ADMINISTRATOR. When the authentication of administrator is suspended, it is released by performing boot process of the TOE and passing the time set in the release time setting of operation prohibition for administrator authentication from boot process. In other cases, it is released by performing deletion function of number of authentication failure by administrator.	FIA_AFL.1

When the identified and authenticated user does not operate for a certain period of time, the session is terminated. The details are as follows. FTA_SSL.3

Table 7-11 Termination of interactive session

Objective	Session termination	Others
Operation panel	When it passes for the time determined by auto reset time, after processing of last operation was completed.	Auto reset time is set in the factory and administrator can change it.
Web Connection	When it passes for the time determined by auto logout time, after processing of last	Auto reset time is set in the factory and administrator can change it.

	operation was completed.	
Data Administrator	When it passes for 60 minutes, after processing of last operation was completed.*	Time is fixed
Printer driver Fax	/	There is no interactive session since accept of the request is the start and the completion of process is end. Identification and authentication is performed in each acceptance except Fax RX.

*This is the time considered the process that takes time such as downloading the registered information.

7.7 F.SEPARATE_EX_INTERFACE (External interface separation function)

- Corresponding functional requirement: FPT_FDI_EXP.1

The TOE prevents the access from telephone line by limiting the input information from telephone line only to FAX RX and Remote Access function, and prohibits the direct transfer of received fax. Moreover, it is a structure which cannot be transfer the input from external interface including USB interface to Shared-medium Interface as it is.

7.8 F.SELF_TEST (Self-test function)

- Corresponding functional requirement: FPT_TST.1

The TOE contains the data for verification and decrypts it by using encryption passphrase when the power is ON. This verifies the integrity of encryption passphrase by confirming that the data for verification was decrypted correctly. And then, this provides HDD encryption function and the function to verify the normal operation of TSF executable code. Moreover, the TOE verifies the integrity of TSF executable code by calculating hash value of control software when the power is ON and checking whether it corresponds to the recorded value or not. If the loss of completeness was detected in the integrity verification of encryption passphrase and control software, the TOE displays the alert on the operation panel and does not accept the operation.

7.9 F.MANAGE (Security management function)

- Corresponding functional requirements: FIA_SOS.1(1), FMT_MOF.1, FMT_MSA.1(a), FMT_MSA.1(b), FMT_MSA.3(a), FMT_MSA.3(b), FMT_MTD.1, FMT_SMF.1, FMT_SMR.1
- The TOE provides the following management functions.

Table 7-12 Management Function

Management function	Contents	Operator
---------------------	----------	----------

Management function of Enhanced Security settings	Enable or disable Enhanced Security settings	U.ADMINISTRATOR
Management function of User Authentication function	Performs the setting of authentication method.	U.ADMINISTRATOR
Operation setting function of HDD data overwrite deletion function	Performs the operation setting of HDD data overwrite deletion function. (Setting of Mode)	U.ADMINISTRATOR
Audit log management function	Performs the operation setting when the audit log is full (Restriction of overwriting / Permission of overwriting). Read audit log and delete.	U.ADMINISTRATOR
Trust Channel Management Function	Communication Encryption Strength Setting (Change of communication encryption method)	U.ADMINISTRATOR
User management function	Registration and deletion of user to the TOE. Registration, modification and deletion of attributes (Group ID, Authority) When user was deleted, it selects whether personal user box which that user holds is changed to public user box or deleted.	U.ADMINISTRATOR
Temporary suspension/ Release function of User ID and Account ID	Suspends temporarily the use of User ID and Group ID, and Release.	U.ADMINISTRATOR
Initialization of attributes	The TOE initializes the security attributes of D.DOC and D.FUNC in accordance with Table 6 15. This initialization is performed at the generation of these objects and there is no function to interfere with this initializing process. The TOE also initializes the attributes of F.PRT, F.SCN, F.CPY, F.FAX and F.DSR in accordance with Table 6 16. This initialization is performed at the generation of these objects and there is no function to interfere with this initializing process.	None
Registration function of U.NORMAL's login password	Register login password of U.NORMAL.	U.ADMINISTRATOR

Modification function of U.NORMAL's login password	Change login password of U.NORMAL	U.ADMINISTRATOR
Modification function of U.NORMAL's login password	Change own password.	U.NORMAL
Registration/ Modification function of Account password	Register / change the Account password.	U.ADMINISTRATOR
Modification function of U.ADMINISTRATOR login password	U.ADMINISTRATOR changes own password. (There is no setting function since initial value is set at factory default.)	U.ADMINISTRATOR
Setting / Modification function of encryption passphrase	Set or change the encryption passphrase which is basic data for encryption key used for HDD encryption function.	U.ADMINISTRATOR
Modification function of Time information	Set the date and time information	U.ADMINISTRATOR
Modification function of Auto reset time	Change the Auto reset time. (There is no setting function since initial value is set at factory default.)	U.ADMINISTRATOR
Modification function of Auto logout time	Change the Auto logout time. (There is no setting function since initial value is set as factory default.)	U.ADMINISTRATOR
Modification function of Authentication failure frequency threshold	Change the threshold of the number of authentication failure. (There is no setting function since 3 is set as the initial value.)	U.ADMINISTRATOR
Registration / Modification function of External server authentication setting data	Register and change the setting data for the external authentication server (including the domain name that external server belongs to)	U.ADMINISTRATOR
Modification function of Release time of operation prohibition for Administrator authentication	Change the release time from prohibiting operation for Administrator authentication. (There is no setting function since initial value (5 minutes) is set at factory default.)	U.ADMINISTRATOR
Registration / Modification/ Deletion function of Account	Register and change and delete the Account. When account was deleted, it selects whether group user box which that account holds is changed to public user box or deleted.	U.ADMINISTRATOR

Registration function of Belonging Account of U.NORMAL's own	U.ADMINISTRATOR registers U.NORMAL's own belonging account after the authentication success with correct account ID and account password when U.NORMAL who does not have registered belonging account, logs in first from the panel.	U.NORMAL
Registration / Modification function of Belonging Account of U.NORMAL	Register and change Account name (Group ID) of U.NORMAL.	U.ADMINISTRATOR
Deletion function of Password mismatch frequency	Delete the number of password mismatch. Accordingly, access prohibition of the user box is canceled	U.ADMINISTRATOR
Modification function of Password mismatch frequency threshold	Change the threshold of the number of password mismatch. (There is no setting function since 3 is set as the initial value.)	U.ADMINISTRATOR
Deletion function of Authentication failure frequency (except administrator)	Delete the number of authentication failure (except administrator). Accordingly, the lock of authentication function is canceled.	U.ADMINISTRATOR
Modification function of Password policy	Set and change Password policy.	U.ADMINISTRATOR
Registration / Modification function of Network setting	Set and change the network settings (IP address / port No. of SMTP sever / DNS server, MFP IP address, NetBIOS name, AppleTalk printer name, etc.)	U.ADMINISTRATOR
Registration / Modification function of transmission address	Register and change the transmission address setting (address of e-mail transmission, etc.)	U.ADMINISTRATOR
Modification function of Settings for forwarding RX Fax	Perform the settings about forwarding RX FAX.	U.ADMINISTRATOR
Management function of Object security attributes (except User ID, Box Type, DOC PASSWORD, Permission Role)	Change and delete the object security attributes (except User ID, Box Type, DOC PASSWORD, Permission Role).	U.NORMAL
Management function of Object security attributes (except User ID, Box Type, DOC PASSWORD)	Change and delete the object security attributes (except User ID, Box Type, DOC PASSWORD).	U.ADMINISTRATOR
Management function of Subject security attributes (except object	Change and delete the subject security attributes (object of management by user management function, User ID,	U.ADMINISTRATOR

of management by user management function, User ID, Temporary suspension and release of account ID, BOX PASSWORD, DOC PASSWORD)	Temporary suspension and release of account ID, BOX PASSWORD, DOC PASSWORD)	
---	---	--

The management of Object security attribute is the deletion of object and the movement between the user boxes. If object is deleted, the attribute that is given to that object is also deleted. About the movement, for example the movement from the personal user box to the group user box changes Box Type and the attribute into Box Group ID from Box User ID. The access to the object in the user box and the save (create) to the destination depends on "7.3 F.ACCESS_DOC (Accumulated documents access control function." Movement can be executed only between the accumulated user boxes.

Note that the operations of BOX PASSWORD and DOC PASSWORD that are the subject security attributes, and the operations of User ID, Box Type, and DOC PASSWORD that are the object security attributes, are not available.

Table 7-13 Secure Print Password management function

Management function	Contents
Secure print password management function	The TOE accepts password only which satisfies the following as secure print password. Number of characters: 8 or more characters Character type: possible to choose from 94 or more characters Rule: Do not compose by only one and same character.

Table 7-14 User Box Password management function

Management function	Contents
User box password management function	The TOE accepts password only which satisfies the following as user box password. Number of characters: 8 or more characters Character type: possible to choose from 94 or more characters Rule: Do not compose by only one and same character.

7.10 F.SECURE_LAN (Network communication protection function)

- Corresponding functional requirement: FTP_ITC.1

The TOE performs encryption communication in communications with IT devices. Encryption communication provided by the TOE is as follows. (When the Enhanced Security Setting is valid.)

Table 7-15 Encryption Communication provided by the TOE

Destination	Protocol	Encryption algorithm
Client PC	TLSv1.0,TLSv1.1,TLSv1.2	3DES(168 bits), AES(128bits, 256bits)
	IPSec	3DES(168 bits), AES(128bits, 256bits)
External authentication server	Kerberos v5	3DES(168 bits), AES(128bits, 256bits)
DNS server	IPSec	3DES(168 bits), AES(128bits, 256bits)
SMTP server	IPSec	3DES(168 bits), AES(128bits, 256bits)

---End---