[Security Control Markings Go Here

NOTE: Report must be paragraph marked as this will be a developer and/or CCTL proprietary document]

12/23/2003

Evaluation Technical Report

for a

Target of Evaluation

[Name of the TOE, date(if applicable) and version number goes here (include patches number and other applicable version numbers that uniquely identify the TOE)]

[List the version number and date of the Security Target (ST) here]

[List the PP(s) that the TOE is claiming compliance to here (List the name(s), version numbers and dates of the PP(s)).]

[Version number of ETR goes here along with the date of the report]

Evaluated by:

[Name of the evaluation facility with laboratory logo]

Prepared for:

National Information Assurance Partnership

Common Criteria Evaluation and Validation Scheme
The Developer of the TOE:

[The developer of the TOE goes here (name, address,…)]

The Author of the Security Target:

[The author of the ST goes here (name, company, address)]

The TOE Evaluation was Sponsored by:

[The sponsor of the TOE evaluation goes here (name, address, …)]
Evaluation Personnel:

[List of evaluation personnel]

Applicable Common Criteria Version
[Version number and date goes here]

Common Evaluation Methodology Version
[Version number and date goes here]

1 TOE Overview

[This section of the ETR should present a high-level overview of the TOE, including an enumeration of the components of the product that are part of the evaluation. This must include an explicit statement about whether the platform/hardware is part of the TOE or part of the environment and a description of how the TOE differs from the product. It should briefly describe the TOE. The purpose of this overview is to provide an introduction to specific concepts that might be necessary to understand subsequent sections of the report, as well as to provide a picture of what is under evaluation.

For this section it may be appropriate to reference sections of the ST.]

2 Architectural Description of the TOE

[This section provides a high level description of the IT product and its major components based on the deliverables described in the Common Criteria assurance family entitled Development High Level Design (ADV_HLD). The intent of the section is to characterize the degree of architectural separation of the major components. This section is not necessary if the assurance family ADV_HLD is not present in the assurance package of the Security Target.]

3 Evaluation

[In this section the evaluator reports the evaluation methods, techniques, tools and standards used. The evaluator may reference the devices used to perform the tests.

The evaluator reports any constraints on the evaluation, constraints on the distribution of evaluation results and assumptions made during the evaluation that have an impact on the evaluation results. The evaluator may include information in relation to legal or statutory aspects, organization, confidentiality, etc.

Also included in this section must be a non-proprietary description of the evaluation process used by the team (i.e., submitted incremental ETRs, failures addressed and then re-evaluated until the ETR passed entirely), as well as whether the evaluation was performed as a decomposition of the system based on the architecture (subsystem evaluation) or by requirements. This will include a description of how the subsections of the evaluation were joined to provide assurance in the overall TOE (e.g., if the evaluation team divided the work by assurance components, describe that and then explain what was done at the end to ensure that the system as a whole met the requirements).]

4 Results of Evaluation

[This section of the ETR presents the results of the evaluation. Assurance results of the evaluation are reported in this section of the ETR.

International Interpretations are to be considered for all evaluation results that are reported in the ETR. NIAP interpretations may be considered, but are not mandatory.]

4.1
Assurance Requirement Results

[This section reports assurance requirement results.]

4.1.1
Common Criteria Assurance Components

[The evaluator is to report all information specifically required by a CEM work unit.
For each activity on which the ST and product/system is evaluated, the evaluator shall report:

· the title of the activity considered;

· a verdict and a supporting rationale for each assurance component that constitutes this activity, as a result of performing the corresponding CEM action and its constituent work units.

The rationale justifies the verdict using the CC, the CEM, any interpretations and the evaluation evidence examined and shows how the evaluation evidence does or does not meet each aspect of the criteria. It contains a description of the work performed, the method used, and any derivation of results. The rationale may provide detail to the level of a CEM work unit. See Annex A for a description of the information that must be reported in the ETR for each work unit in order to support the assignment of a pass verdict for the corresponding evaluator action.]

4.1.2
Testing and Vulnerability Assessment

[The testing and vulnerability assessment activities conducted during the evaluation are to be reported by the evaluator in the ETR. The reporting and level of detail is to be based on the testing and vulnerability components that appear in the ST.

Provide a non-proprietary description of both the developer and the evaluator testing effort, outlining the testing approach, configuration, depth, and results. Provide a non-proprietary test summary (this may be provided as an annex to the ETR). For cases where the TOE runs on different platforms, the platforms that were used in testing are noted.

For the AVA and ATE activities, work units that identify information to be reported in the ETR have been defined.]

4.1.3
Assurance Components without Methodology

[There are potentially three circumstances that exist when an assurance activity will not have methodology written for it. These circumstances are:

· Common Criteria assurance components that do not contain methodology in the CEM,

· Explicitly stated assurance activities, and

· NIAP and International Interpretations that affect a Common Criteria assurance requirement in a way that requires new methodology to satisfy the interpretation.

If any of these circumstances affect the evaluation, proper reporting of the developed methodology and results of applying the developed methodology need to be undertaken in the ETR. The methodology developed needs to be included and reported to the level of detail that is specified in the rest of the ETR.

CCEVS has been providing high-level guidance on constructing methodology for components above EAL4. If this guidance was applied, an explanation detailing how the guidance was applied should be provided.

When testing and vulnerability assessment assurance methodology needs to be developed the CCTL needs to work with CCEVS to specify what needs to be reported with in the ETR. In general, testing and vulnerability assessment documents generated by the CCTL and the activities carried out by the CCTL to satisfy the methodology will need to be reported in the ETR.]

4.1.4
Supplemental Security Functional Requirement Results - OPTIONAL

[The evaluation team is not required to include this section in the report. At the team’s discretion, this section of the report would contain supplemental material describing the TOE’s satisfaction of the security functional requirements, if such material is deemed helpful. Information presented in this section is that which has not already been included in the contents of the TSS.]

5 Conclusions

[The evaluator shall report the conclusions of the evaluation, which will relate to whether the TOE has satisfied its associated ST, in particular the overall verdict as defined in CC Part 1 Chapter 5, and determined by application of the verdict assignment described in Section 1.4, Evaluator verdicts.

Any conclusion statements should be constrained to the functional and assurance requirements, environment, and objectives specified in the ST.]

6 Recommendations
[The evaluator provides recommendations that may be useful for the CCEVS and the Validator. These recommendations may include shortcomings of the IT product discovered during the evaluation or mention of features which are particularly useful.

Any recommendation statements should be constrained to the functional and assurance requirements, environment, and objectives specified in the ST.]

7 Evaluation Evidence

[The evaluator shall report for each item of evaluation evidence the following information:

· the issuing body (e.g. the developer, the sponsor);

· the title;

· the unique reference (e.g. issue date and version number).]

8 Validated Products List (VPL) Entry

[This section should contain the VPL entry for the TOE that will be posted on the web-site.]
9 List of Acronyms

[The evaluator reports any acronyms or abbreviations used in the ETR.]

10 Glossary of Terms

[Glossary definitions already defined by the CC or CEM need not be repeated in the ETR. The evaluator need only report those that are specific to this evaluation.]
11 Interpretations, Precedent Decisions, Observation Reports and Decisions

[The official start date of the evaluation should be listed in this section, for clarity in application of interpretations. The evaluator includes a listing of all applicable NIAP Interpretations, International Interpretations, Observation Reports and Decisions submitted and received during the course of the evaluation, as well as Precedent Decisions that were applied. For NIAP and CCIMB interpretations, the number of the interpretation followed by the title of the interpretation should be listed, with one listing per line.]
12 Security Target

[The Security Target is considered part of the ETR. It is submitted with the ETR as a separate document.]

1
 CCEVS T6000, ver 2 (12/23/03)

Supersedes ver 1 dated (02/06/01)

 [Security Control Markings Go Here

NOTE: Report must be paragraph marked]

1 of 7

