	[image: image1.png]ETSI

“H

	ToR STF 288 (TC ESI)

	
	Status: Approved by OCG#24bis/Board#49

	
	Version: 0.2.1 - Date: 28 February 2005

	
	Last updated by: A. Berrini

	
	page 1 of 8

	
	

	
	

	ToR STF 288

	page 2 of 8

Terms of Reference for Specialist Task Force STF 288 (PA1)
TC ESI on International Harmonisation of ETSI Electronic Signature Standards

1
Reasons for proposing the Specialist Task Force (STF)
1.1
Overview of the proposal
1.1.1
Purpose of the work

The purpose of this work is to maximise the harmonisation of ETSI Electronic Signature standards with other European and international activities in this area. This task will be performed by relating the International Electronic Signature activities to the equivalent ETSI standards and by initiating the appropriate exchange of information in order to minimise differences.

1.1.2
Relation with the ETSI Strategic Objectives

Electronic Signatures are covered by the item "security and privacy throughout networks", which is strategic for ETSI.

1.1.3
Relation with other activities within ETSI and/or related organizations

This activity follows on from the CEN / ETSI TC ESI co-ordinated programme under the European Electronic Signature Standardisation Initiative (EESSI). It is closely related to a number of past and present activities of the ETSI TC ESI on electronic signature standardisation.

This activity will look at the European activities, which includes requirements to apply Electronic Signatures, including activities on e-authentication, e-invoicing and e-procurement.

This activity will analyse technical specifications in relation to activities of other bodies concerned with international interoperability and provide feedback, both to ETSI and the other related international activities in order to maximise harmonisation and therefore facilitate international interoperability and market uptake of the relevant ETSI standards.

1.1.4
Priority within the TB

This STF has been identified by TC ESI as high-priority.

1.1.5
Motivation why the STF is urgently needed

Support is required by the STF to carry out the necessary analysis and provide timely feedback to the related activities. It is only through the dedicated support of an STF that feedback can be provided in a timely manner, fitting with imposed timescales of other external groups.

1.2 Organization of the work
1.2.1
Confirmation of active support from the Members

The STF work item is supported by:

· Telenor

· TELIASONERA

· Studio Notaile Genghini

· Deutsche Telekom AG

1.2.2
Identification of tasks, phases, priorities, technical risk

The main tasks of this work are:

	ref
	Title
	Description
	Effort
	Priority
	Risks

	1
	FPKI
	Draft inverse mapping from US Federal PKI Policy into TS 101 456
	26 days
	High
	Dependent of external input from FPKI

	2
	APEC
	Monitor activity , keep ETSI “presence”
	1 day
	Med.
	Time-scale dependent of external activities.

	3
	IETF
	Progression of the Internet draft equivalent of TS 101 733 to an IETF RFC
	13 days
	High
	Dependent on IETF progressing to RFC from existing Internet Draft

	4
	Implementation in Europe
	Check if there is proper adoption/consideration/utilisation of ESI (and EESSI) specifications in the new application oriented standardisation activities funded by the EU on the following items:
· e-invoicing
· e-procurement
· electronic registered email

· Follow the transformation by CEN TC 224 into ENs of the CWAs related to EESSI, in particular CWA 14890 Smart Card used as Secure Signature Creation Device (SSCD) (monitoring activity)
	27 days
	High
	To miss adoption opportunities for existing ESI standards. To miss harmonisation or update opportunities for ESI specs.

Time-scale dependent of external activities.

	5
	STF co-ord.
	STF leader management & reporting
	4 days
	
	

The above activities will be divided into three phases with an interim report to ETSI ESI #11 and ESI #12 meeting and technical reports deliverables at the end of the work.

1.2.3
Outcome of the STF

The deliverables of this work are:

· Interim report on the above tasks to ESI #11,

· Interim report on the above tasks to ESI #12,

· Revised technical report on International Harmonisation of Certificate Policies TR 102 040,

· Revised technical report on International Harmonisation of Electronic Signature Formats TR 102 047.

· Technical Report on inverse mapping from US Federal PKI Policy into TS 101 456.

1.2.4
Benefits to be gained

Electronic signature standardisation is recognised as important for establishing public trust and confidence in practically all kinds of eBusiness services and has been recognised in a number of EC Council Communications and Directives, notably regarding the Electronic Signature Directive (Directive 1999/93/EC) and the eEurope program.

Currently the focus of the EU Commission is shifting from infrastructure building (i.e. security, formats, protocols for securing transaction with the use of applied cryptography), to supporting proper applications for the use of qualified and advanced signatures: it is essential that such new initiatives will be monitored and, if necessary, supported with proper information on the existing ESI (and EESSI) specifications for electronic signatures.

Moreover it is of crucial importance that the ESI specifications gain further international acknowledgement by IETF, APEC and other standardisation initiatives.

1.2.5
Value of the output

The activity maximises the value of work already undertaken on electronic signature standardisation by maximising international harmonisation. Since eBusiness services which employ electronic signatures often operate in an international context this international harmonisation is important if the full cost benefits of standardisation are to be achieved.

This is particularly the case for the e-Europe related initiatives, like e-invoicing, electronic registered email, etc.

The value of the STF input is maximised by targeting the areas of international activity that are most significant to the international marketplace and are at stages where external input could be most effective.

1.2.6
Priority level

This activity has been identified by the ETSI TC ESI as being high priority.

1.2.7
Public interest

Effective International business is important for ensuring Europe’s standing in the ever-competitive international marketplace. Also, secure intergovernmental exchange is important in the current climate of international terrorism.

It is also important not to re-invent the wheel every time: it is essential to bridge the existing ESI specifications towards application oriented initiatives and towards other international standardisation initiatives.

1.2.8
Other type of activity than STFs

International meetings will need to be attended to help promote this activity liaison.

2
Consequences if not agreed:
In general, if this activity is not agreed then the steps already made to international harmonisation and interoperability will not achieve the full potential.

In particular:

Task 1: FPKI Mapping – A one-way mapping from the European “Qualified Certificate Policy” to the United States’ Federal PKI Certificate Policy has be agreed enabling secure European access to US services. Without the opposite mapping proposed under this task, bi-lateral exchanges will not be possible. Since most secure exchanges are bi-lateral, this second activity is necessary to ensure that the benefits in EU / US secure exchanges are realisable.

Task 2: General analysis & feedback – Activities on certificate policies and electronic signatures have progressed in APEC (Asia Pacific Economic Cooperation) and ETSI have closely followed these activities, as an opportunity to maximise the harmonisation of this work with existing ETSI standards. The APEC activity is now reduced; however, ETSI must keep an eye on the residual activities. This requires a limited amount of resources.
Task 3: IETF – The IETF have already agreed to issue an equivalent to the latest release of TS 101 733 as an Internet Draft. Without continued support it will not be possible to progress this to an Internet RFC providing a further internationally recognised source of a major ETSI deliverable.

Task 4: Implementation in Europe – ESI has unique experience in the Electronic Signature techniques and without this input time is likely to be wasted in not learning from the existing experiences in ESI and the resulting solution is likely to be non-optimal.

3
Detailed description:
3.1
Subject title:
International harmonisation of ETSI Electronic Signature Standards

3.2
Reference Technical Body:

TC ESI

3.3
Other interested TBs (if any):

IETF, W3C, FPKI, APEC, EESSI

3.4
Steering Committee

The STF will report to the ESI plenary.

3.5
Support from ETSI Members

See under 1.2.1

3.6
Target date for the start of work:
February 2005

3.7
Duration and target date for the conclusion of the work (TB approval):
11 months, to be concluded December 2005.

3.8 Resources required

Total resources required 48 000 EUR, split as follows in experts’ manpower and additional cost.

3.8.1
Experts manpower

Manpower resources required: 71 man-days (42 600 EUR), split as follows:

	
	T1
FPKI
	T2

APEC
	T3
IETF
	T4

Euro Implem.
	T5
Co-ord

	Drafting deliverables:
	18
	
	
	5
	

	Drafting non-published documents:
	
	1
	11
	10
	4

	Attending Technical Body and WG meetings:
	4
	
	2
	7
	

	Attending other kind of meetings:
	4
	
	
	5
	

	Total
	26
	1
	13
	27
	4

3.8.2
Estimated cost, additional to the manpower:
Total additional cost 5 400 EUR, travels split as follows to other kind of meetings than Technical Body and WG meetings.

The cost for the Task Leaders to attend two ESI plenary meetings is included in their manpower assignment.
3.8.3
Estimated cost of Members’ contribution

Number of delegates at ESI meetings is commonly 20-25. STF tasks are discussed and progressed during meetings in plenary. Discussions are conducted between meetings electronically on two mail distribution lists, one internal and one public, with high participation from members and outsiders as well.

· Member voluntary contribution or in STF manpower: 150 man-days, equivalent to 90 000 EUR.

· Voluntary resource from members performing review of the deliverable (drafts for approval in TB) on the basis on a number of days: 150 man-days

3.9
Experts qualification required, mix of skills
The following experts are required to perform the work. The actual number of experts and mix of skills may depend on the actual applications received and will be decided when setting up the STF.

· Number of experts required: 2-3

· Relevant expertise in depth knowledge of ETSI Electronic Signature standards and knowledge of relevant international activities.

· Period over which the experts are required and duration of the secondment 12 months part time Jan to Dec 2005

3.10
Scope of Terms of Reference:

· The aim of this task is harmonise ETSI and other related activities on Certificate Policy Requirements and electronic signatures in line with the objective for globalisation identified in the EESSI mandate and to ensure effective use of electronic signature technologies in European e-applications. As experience has shown it is important that the ETSI EESSI specifications fit in with the different legislative frameworks and that they align with technical solutions being applied across the range of market areas thereby ensuring broad take-up.

Relation to other activities

· This activity follows on from previous activities on International Harmonisation of Certificate Policies and is linked to work on TS 101 456 and TS 102 042 and their revisions, as well as activities on electronic signature formats (TS 101 733, TS 101 903) including the proposed joint working group with W3C on XML signatures.

· This activity is important for enabling secure exchange of information for secure e-commerce and government to government information exchange. CA policies in different global regions need to be harmonised to enable secure international interoperability.

Uncertainties on the preliminary proposal:

The effort involved is reasonable well understood from previous experience, however, due to dependencies on external parties the time-scale of deliverables is difficult to estimate.

3.11
Organization of the work in tasks and/or phases:

This particularly includes working:

· with APEC on alignment of the model guidelines for schemes to issue certificates with TS 101 456,

· with the US Federal PKI on an inverse of the current mapping from FPKI policy into TS 101 456.

· with OASIS on digital signature services and use of TS 101 903,

· with IETF on revision to RFC 3126 taking into account revision to TS 101733,

· with bodies within EU (e.g. FESA, Teletrust, tScheme, e-Europe related for a or WSs) on use of certificate policy and electronic signature format issues,
· with other European activities requiring electronic signatures.
3.12
Related activity in other bodies and co-ordination of schedules:
· US FPKI

· APEC

· OASIS

· ETSI

· E-Europe related for a or WSs

· European activities on e-authentication, e-invoicing and e-procurement.

3.13
Base documents and their availability
The STF work will be based upon the following documents:

	Work Item
	Title
	Current

Status
	Date TB
approval

	RTS/ESI-000025
	Revised TS 101 456: Policy requirements for certification authorities issuing qualified certificates
	Draft
	Feb 2005

	RTR/ESI-000027
	Revised TR 102 040: International Harmonization of Policy Requirements for CAs issuing Certificates
	Draft
	Dec 2004

	RTR/ESI-000028
	Revised TR 102 047: International Harmonization of Electronic Signature Formats
	Draft
	Dec 2004

3.14
Work Items from the ETSI Work Programme (EWP) for which the STF is required:
The STF will produce the following deliverables, for TB approval:

· DTS/ESI-000033
Title US Federal PKI to EU Qualified Certificate Policy (TS 101 456) mapping
Scope: Mapping of US Federal PKI certificate policy requirements into EU Qualified Certificate Policy

3.15
Planned output schedule:
Deliverables:

· Interim report to ETSI ESI #11 on international harmonisation

· Interim report to ETSI ESI #12 on international harmonisation

· Draft mapping from FPKI into the revised TS 101 456,

· Revised technical report on International Harmonisation of Certificate Policies TR 102 040,

· Revised technical report on International Harmonisation of Electronic Signature Formats TR 102 047.

The STF will produce the deliverables according to the following time scale:

Timing: Start + 4 months for initial drafts, + 12 months for final report

Work Item(s): DTS/ESI-000033

· Start of the work
03/Jan/2005

· ToC and scope
22/Feb/2005

· First stable draft for WG review
01/Jun 2005

· Draft for TB approval
01/Nov/2005

· TB approval
20/Dec/2005

· Publication
30/Jan/2006

In addition, the STF will produce the following Reports to ESI and the ETSI Secretariat:

· 1st Progress Report
11/Jun/2005

· 2nd Progress Report
30/Sep/2005

· Final Report
20/Dec/2005

3.16 Document history

	Version
	Date
	Author
	Status
	Comments

	0.0.2
	26 Sept 04
	Endersz
	
	Draft for completion and comments

	0.0.3
	30 Sept
	Pope
	
	Draft for preliminary submission

	0.0.4
	1 October
	Endersz
	
	First version to submit to ETSI and distribute to TC ESI

	0.0.5
	7 October
	Desclercs

Endersz
	Draft
	For endorsement by ESI and submission to ETSI

	0.0.6
	12 Oct 04
	A. Berrini
	Approved OCG#24bis
	Including Work Item codes and minor changes

	0.0.7
	20 Dec 04
	R. Genghini
	Reviewed before CfE
	Tasks definition completion and refinement

	0.1.0
	21 Dec 04
	A. Berrini
	Last review before CfE
	

	0.2.0
	21 Feb 04
	A. Berrini
	Reviewed during Prep. Meet.
	Merge travel budget in manpower. Review tasks definition and effort share

	0.2.1
	28 Feb 04
	A. Berrini
	Reviewed after Prep. Meet.
	Revision Task 4 e-mail Franco Ruggieri

