	[image: image1.png]ETSI

“H

	ToR STF 317 (TC ESI)

	
	Status: approved by Board#58

	
	Version: 0.4 - Date: 06 November 2006

	
	Author: Ernst Giessmann

	
	Last updated by: Alberto Berrini

	
	

	
	page 1 of 5

	ToR STF 317

	page 5 of 5

Terms of Reference for Specialist Task Force STF 317 (QS)
(TC ESI) for the revision of Algo-Paper parameters

1 Reasons for proposing the Specialist Task Force (STF)
The Electronic Signature Standardization done by TC ESI is the base for establishing public trust and confidence in different kinds of eBusiness services. It provides interoperable and harmonized specifications that have been recognized as important in the member states. One of these tasks was the review and update of the so called Algo Paper that was created by a group of experts under the mandate of Article 9 committee according to the Directive 1999/93/EC of the European Parliament and of the Council of 13 December 1999 on a Community framework for electronic signatures. It was finished by the STF 263 task 3 in 2005 publishing the Technical Specifications ETSI TS 102 176-1 and TS 102 176-2.

The reason for proposing this STF is the mathematical progress in cryptography in the last year and new methods of attacks against secure signature creation devices. The parameters and algorithms recognized as secure in the Technical Specification ETSI TS 102 176-1 and TS 102 176-2 must be reconsidered and updated to foster the applicability and usability of these specification.

Different publications by the European Network of Excellence (ECRYPT), the American National Institute of Standardization (NIST) and also national recommendations (Austria, Germany) strengthen already the security parameters suitable for electronic signature algorithms.

The second part of the technical specification (TS 102 176-2) on symmetric algorithms and protocols for secure channels needs a review as well, because the underlying document, a CEN Workshop Agreement will be updated and transformed in a European Norm in the near future.

The referenced technical specifications ETSI TS 102 176-1 and TS 102 176-2 will be used as widely recognized standard documents in the future only, if they take in consideration the actual results in cryptography and security protection. It is important to point out, that basically both documents can be kept as they are, the urgent need is to adjust the security parameters listed in the specifications.

1.1 Overview of the proposal
1.1.1 Purpose of the work

The purpose of this work is to review the security parameters defined by the technical specifications ETSI TS 102 176-1 and TS 102 176-2 in the light of recent publications on security breaches and other recommendations given by experts in cryptography.

1.1.2 Relation with the ETSI Strategic Objectives and stakeholders interest
This activity follows on from the CEN/ETSI co-ordinated programme under the European Electronic Signature Standardisation Initiative (EESSI). The technical specifications ETSI TS 102 176-1 and TS 102 176-2 serve as a source of reference for ETSI members and it is important to keep the recommendations given in the specifications up to data. Otherwise the diversification and application of different non-interoperable security algorithms will restrict the development of the eEurope Initiative.
1.1.3 Priority within the TB

This STF work has been identified by TC ESI at meeting #14 as high-priority.

1.1.4 Motivation why the STF is urgently needed

The technical specifications ETSI TS 102 176-1 and TS 102 176-2 are applicable only if they take in consideration the actual results in cryptography and security protection. Some ETSI member rely on the security parameters given in these specification and they require to keep the security level up to date.

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

This activity is supported by: Deutsche Telekom AG, SNG, Telenor, Uninfo

1.2.2 Identification of tasks, phases, priorities, technical risk

There is only one task requiring 1,5 man-month during 2006Q04 to 2007Q01. There is no technical risk and it is expected that the documents can be finally published in April 2007.
1.2.3 Outcome of the STF

Revision of ESI TSs to take into account recent progress in cryptography relevant for electronic signature standardization and adjustment of security parameters for electronic signature algorithms that guarantees an appropriate level of security.
2 Consequences if not agreed:
Without a widely accepted by ETSI members technical specification on security parameters the security evaluation of signature applications will fail.
3 Detailed description:
3.3 Subject title:
Revision of recent progress in cryptography and attacks on secure signature creation devices and their influence on the parameters and algorithms recognized as secure in technical specifications ETSI TS 102 176-1 and TS 102 176-2.
3.4 Reference Technical Body:
TC ESI

3.5 Other interested TBs (if any):
ETSI SAGE, CEN/TC 224.

3.6 Steering Committee
The STF reports to the TC ESI plenary

3.7 Support from ETSI Members
This activity is supported by: Deutsche Telekom AG, SNG, Telenor, Uninfo

3.8 Target date for the start of work:
Target date for start of the work is mid-November 2006
3.9 Duration and target date for the conclusion of the work (TB approval):
Duration: 6 months

Target date: end of March 2006

3.10 Resources required

Total resources required from the ETSI budget: 20 000 EUR. (total of 3.8.1, 3.8.2, 3.8.3)

3.10.1 Experts manpower
Total manpower resources required: 30 working days (18 000 EUR)

Additional non-remunerated resources required: 30 working days

· Review of documents of ECRYPT, NIST, national requirements on security parameters

· Drafting deliverables

· Attending meetings of TC ESI (task leader)

3.10.2 Travel cost:
Total travel cost 2 000 EUR, to attend the following meetings:

· Reference TB/WG, Steering Group meetings (2 travels):

1300 EUR

(The STF Leader represents the STF in the reference TB meeting.)

· Other meetings (1 travel):

700 EUR

ECRYPT workshop
3.11 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: 3

· Relevant expertise required cryptography, electronic signature standardization

· Period over which the experts are required and duration of the secondment part time 20%.

3.12 Scope of Terms of Reference:
See section 1

3.13 Base documents and their availability
The STF work will be based upon the following ESI standards, already published:

· TS 102 176-1 Algorithms and parameters for Electronic Signatures; Hash functions and asymmetric algorithms

· TS 102 176-2 Algorithms and parameters for Electronic Signatures; Secure channel protocols and algorithms for signature creation devices

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 (Work items to be created):

· RTS/ESI-000054-1 revision of TS 102 176-1 Title: Algorithms and parameters for Electronic Signatures; Hash functions and asymmetric algorithms

· RTS/ESI-000054-2 revision of TS 102 176-2 Title: Algorithms and parameters for Electronic Signatures; Secure channel protocols and algorithms for signature creation devices

3.15 Planned output schedule:
The STF will produce the deliverables according to the following time scale:

· Start of the work
20 November 2006

· First stable draft for WG review
19 January 2007
· Draft for WG approval
31 January 2007
· Draft for TB approval
13 March 2007

· TB approval
28 March 2007

· Publication
15 April 2007

4 Performance indicators

In the Final Report to ESI and the ETSI Secretariat, the STF will report on the way the following aspects of their activity:
Effectiveness: (e.g. number of participants in the project, number of meetings/participants held in relation to this work, number of presentations made on the activity, feedback received)

Stakeholder engagement: stakeholder representation in the project and the number of liaison activities performed (especially at the international level).

Dissemination of results: assessment of the effectiveness of activities related to the dissemination of project deliverables and efforts made to raise industry awareness of the activity (including e.g. hits made on the project web pages and downloads of drafts for comment).

Impact: satisfaction of the stakeholders with the progress and outputs of the project, in the occasion of Steering Group meetings, plenary meetings, workshop.

Timeliness: project progress in relation to the work plan schedule, acceptance of the deliverables by the TB (approval of Progress Reports, interim and final deliverables at the planned dates)

5 Document history

	Version
	Date
	Author
	Status
	Comments

	0.0
	15 Jul 06
	E. Giessmann
	For approval by Board#58
	

	0.1
	
	A. Berrini
	
	Editorials

	0.2
	
	A. Berrini
	Approved by Board#58
	WI codes

	0.3
	07 Sept 06
	A. Berrini
	
	Start date revised from 1 Oct to 15 Oct, according to CfE schedule

	0.4
	06 Nov 06
	A. Berrini
	Prep. Meet.
	Start date revised 15 Oct to 20 November, deliverable schedule updated accordingly.

