__

DUAL-USE LIST - CATEGORY 5 – PART 2 – "INFORMATION SECURITY"

__

__

DUAL-USE LIST - CATEGORY 5 – PART 2 – "INFORMATION SECURITY"

__

Part 2 - "INFORMATION SECURITY"
Note 1
The status of "information security" equipment, "software", systems, application specific "electronic assemblies", modules, integrated circuits, components or functions is determined in Category 5, Part 2 even if they are components or "electronic assemblies" of other equipment.

Note 2
Category 5 – Part 2 does not apply to products when accompanying their user for the user's personal use.

Note 3
Cryptography Note

5.A.2. and 5.D.2. do not apply to items that meet all of the following:

a.
Generally available to the public by being sold, without restriction, from stock at retail selling points by means of any of the following:

1.
Over-the-counter transactions;

2.
Mail order transactions;
3.
Electronic transactions; or
4.
Telephone call transactions;

b.
The cryptographic functionality cannot easily be changed by the user;

c.
Designed for installation by the user without further substantial support by the supplier; and
d.
Not used since 2000
e.
When necessary, details of the items are accessible and will be provided, upon request, to the appropriate authority in the exporter's country in order to ascertain compliance with conditions described in paragraphs a. to c. above.

Technical Note

In Category 5 - Part 2, parity bits are not included in the key length.
5.
A.
Part 2.
SYSTEMS, EQUIPMENT AND COMPONENTS
5.
A.
2.
"Information security" systems, equipment and components therefor, as follows:

a.
Systems, equipment, application specific "electronic assemblies", modules and integrated circuits for "information security", as follows and other specially designed components therefor:

N.B.
For Global Navigation Satellite Systems (GNSS) receiving equipment containing or employing decryption (i.e., GPS or GLONASS), see 7.A.5.

1.
Designed or modified to use "cryptography" employing digital techniques performing any cryptographic function other than authentication or digital signature and having any of the following:

5.
A.
2.
a.
1. cont.

Technical Notes

1.
Authentication and digital signature functions include their associated key management function.

2.
Authentication includes all aspects of access control where there is no encryption of files or text except as directly related to the protection of passwords, Personal Identification Numbers (PINs) or similar data to prevent unauthorised access.

3.
"Cryptography" does not include "fixed" data compression or coding techniques.

Note
5.A.2.a.1. includes equipment designed or modified to use "cryptography" employing analogue principles when implemented with digital techniques.

5.
A.
2.
a.
1.
a.
A "symmetric algorithm" employing a key length in excess of 56 bits; or

b.
An "asymmetric algorithm" where the security of the algorithm is based on any of the following:

1.
Factorisation of integers in excess of 512 bits (e.g., RSA);

2.
Computation of discrete logarithms in a multiplicative group of a finite field of size greater than 512 bits (e.g., Diffie-Hellman over Z/pZ); or

3.
Discrete logarithms in a group other than mentioned in 5.A.2.a.1.b.2. in excess of 112 bits (e.g., Diffie-Hellman over an elliptic curve);

5.
A.
2.
a.
2.
Designed or modified to perform cryptanalytic functions;

3.
Not used since 1998

4.
Specially designed or modified to reduce the compromising emanations of information-bearing signals beyond what is necessary for health, safety or electromagnetic interference standards;

5.
Designed or modified to use cryptographic techniques to generate the spreading code for "spread spectrum" systems, not specified by 5.A.2.a.6., including the hopping code for "frequency hopping" systems;

6.
Designed or modified to use cryptographic techniques to generate channelizing codes, scrambling codes or network identification codes, for systems using ultra-wideband modulation techniques and having any of the following:

a.
A bandwidth exceeding 500MHz; or
b.
A "fractional bandwidth" of 20% or more;

7.
Non-cryptographic information and communications technology (ICT) security systems and devices evaluated to an assurance level exceeding class EAL-6 (evaluation assurance level) of the Common Criteria (CC) or equivalent;

8.
Communications cable systems designed or modified using mechanical, electrical or electronic means to detect surreptitious intrusion;

5.
A.
2.
a.
9.
Designed or modified to use "quantum cryptography".

Technical Note

"Quantum cryptography" is also known as Quantum Key Distribution (QKD).

Note
5.A.2. does not apply to any of the following:

a.
"Personalised smart cards" having any of the following:

1.
Where the cryptographic capability is restricted for use in equipment or systems excluded from entries b. to g. of this Note; or
2.
For general public-use applications where the cryptographic capability is not user-accessible and it is specially designed and limited to allow protection of personal data stored within;
N.B.
If a "personalised smart card" has multiple functions, the status of each function is assessed individually.

b.
Receiving equipment for radio broadcast, pay television or similar restricted audience broadcast of the consumer type, without digital encryption except that exclusively used for sending the billing or programme-related information back to the broadcast providers;
c.
Equipment where the cryptographic capability is not user-accessible and which is specially designed and limited to allow any of the following:

1.
Execution of copy-protected software;

2.
Access to any of the following:

a.
Copy-protected contents stored on read-only media; or

b.
Information stored in encrypted form on media (e.g., in connection with the protection of intellectual property rights) when the media is offered for sale in identical sets to the public;

3.
Copying control of copyright protected audio/video data; or
4.
Encryption and/or decryption for protection of libraries, design attributes, or associated data for the design of semiconductor devices or integrated circuits;

d.
Cryptographic equipment specially designed and limited for banking use or 'money transactions';
Technical Note

'Money transactions' in 5.A.2. Note d. includes the collection and settlement of fares or credit functions.
e.
Portable or mobile radiotelephones for civil use (e.g., for use with commercial civil cellular radio communication systems) that are not capable of transmitting encrypted data directly to another radiotelephone or equipment (other than Radio Access Network (RAN) equipment), nor of passing encrypted data through RAN equipment (e.g., Radio Network Controller (RNC) or Base Station Controller (BSC)).
Note to 5.A.2. cont.

f. Cordless telephone equipment not capable of end-to-end encryption where the maximum effective range of unboosted cordless operation (i.e., a single, unrelayed hop between terminal and home base station) is less than 400 metres according to the manufacturer's specifications.

g. Portable or mobile radiotelephones and similar client wireless devices for civil use, that implement only published or commercial cryptographic standards (except for anti-piracy functions, which may be non-published) and also meet the provisions of paragraphs b. to e. of the Cryptography Note (Note 3 in Category 5, Part 2), that have been customised for a specific civil industry application with features that do not affect the cryptographic functionality of these original non-customised devices;
h. Equipment specially designed for the servicing of portable or mobile radiotelephones and similar client wireless devices that meet all the provisions of the Cryptography Note (Note 3 in Category 5, Part 2), where the servicing equipment meets all of the following:
1.
The cryptographic functionality of the servicing equipment cannot easily be changed by the user of the equipment;

2.
The servicing equipment is designed for installation without further substantial support by the supplier; and
3.
The servicing equipment cannot change the cryptographic functionality of the device being serviced;

i. Wireless "personal area network" equipment that implement only published or commercial cryptographic standards and where the cryptographic capability is limited to a nominal operating range not exceeding 30 metres according to the manufacturer’s specifications.

5.
B.
Part 2.
TEST, INSPECTION AND PRODUCTION EQUIPMENT
5.
B.
2.
"Information security" test, inspection and "production" equipment, as follows:

a.
Equipment specially designed for the "development" or "production" of equipment specified by 5.A.2. or 5.B.2.b.;

b.
Measuring equipment specially designed to evaluate and validate the "information security" functions of equipment specified by 5.A.2. or "software" specified by 5.D.2.a. or 5.D.2.c.
5.
C.
Part 2.
MATERIALS - None

5.
D.
Part 2.
SOFTWARE
5.
D.
2.
"Software" as follows:

a.
"Software" specially designed or modified for the "development", "production" or "use" of equipment specified by 5.A.2. or "software" specified by 5.D.2.c.;

b.
"Software" specially designed or modified to support "technology" specified by 5.E.2.;

c.
Specific "software" as follows:

1.
"Software" having the characteristics, or performing or simulating the functions of the equipment, specified by 5.A.2.;

2.
"Software" to certify "software" specified by 5.D.2.c.1.

Note
5.D.2. does not apply to "software” as follows:
a.
"Software" required for the "use" of equipment excluded by the Note to 5.A.2.;

b.
"Software" providing any of the functions of equipment excluded by the Note to 5.A.2.

5.
E.
Part 2.
TECHNOLOGY

5.
E.
2.
"Technology" according to the General Technology Note for the "development", "production" or "use" of equipment specified by 5.A.2. or 5.B.2. or "software" specified by 5.D.2.a. or 5.D.2.c.
WA-LIST (08) 1
- 82 -
03-12-2008

WA-LIST (08) 1

03-12-2008
- 81 -

