The Federal PKI - Looking Forward

A Perspective on the Federal Government Secure Infrastructure

Judith Spencer Chair, Federal PKI Steering Committee

www.cio.gov/fpkisc

Goals

- A cross-governmental, ubiquitous, interoperable Public Key Infrastructure.
- The development and use of applications which employ that PKI in support of Agency business processes.

Mandates

- Long-term Cost Savings
- Trading Partner Practices
- Public Expectations
- International Competition
- Government Paperwork Elimination Act

FPKISC Overview

- Sponsored by CIO Council, Enterprise Interoperability and Emerging Information Technologies Committee
- Provides guidance regarding all aspects of the Federal PKI
- Identifies and resolves Federal PKI technical and business issues
- Recommends solutions to policy and interoperability issues.
- Establishes and maintains liaison with other organizations interested in PKI activities.

Federal Approach

- Develop agency PKIs from the bottom up
- Establish the Federal PKI Policy Authority
- Implement the Federal Bridge CA using COTS products
- Ensure directory compatibility
- Use ACES for transactions with the public

Federal PKI Policy Authority

- Voluntary interagency group NOT "agency"
- Governing body for FBCA interoperability
- Oversees operation of FBCA, authorizes issuance of FBCA certificates
- Under Federal CIO Council
- Six Charter Members:
 - GSA, Justice, NIST, NSA, OMB, Treasury

FBCA Overview

- Designed for the purpose of creating trust paths between disparate PKI domains
- Employs a distributed NOT a hierarchical model
- Commercial products participate within the membrane of the Bridge
- Develops cross certificates within the membrane to bridge the gap between dissimilar products

FBCA Operation

- FPKISC oversees FBCA development and operations
 - Bridge Documentation
 - Enhancements
- FPKI Policy Authority determines participants and levels of cross- certification
 - Administers Certificate Policy
 - Enforces compliance by member organizations
- GSA named Operational Authority
 - Operates in accordance with Policy Authority and FPKISC direction

Current Bridge Status

- April 2000 Successfully demonstrated Trust Path Creation during EMA Challenge, Boston, MA
- Two CA Products operational within the Membrane
 - Baltimore Technologies Unicert
 - Entrust/Authority
- Production bridge operational April 30, 2001

FBCA Organizational Lessons Learned

- Creation of Concept of Operations, Certificate Policy, Certificate Practices Statement is critical before deployment of PKI
- Documents are time-consuming to create, but not impossible
 - Who's responsible for what?
- Policy Mapping for cross-certification can be technically challenging (an apparent oxymoron)
- Requires independent Audit the bridge must be above suspicion
- The Policy Authority and the Steering Committee must be like Chang and Eng
- Never underestimate the significance of politics in Agencies and in the business sector

Federal Bridge Certification Authority

Technical Lessons Learned

- Bridge CAs can unite PKIs with
 - Different architectures
 - Different cryptographic algorithms
 - Different DITs
- Heterogeneous commercial products can be used inside the bridge
- Client software is the limiting factor
- X.500 chaining simplifies certificate retrieval
- Offline bridge architecture is secure but difficult to manage

Access Certificates for Electronic Services

- Provides the American Public secure electronic access to privacy related Federal Government information and services through the use of public key technology.
- Fosters cross-agency cooperation
- Uses the Certificate Arbitrator Module for processing PKI Certificates

Looking Forward

- Federal Bridge Certification Authority (FBCA)
- Policy Framework For Agency PKI Interoperability
- Key Industry Relationships And Technical Issues
- Federal And State Cooperation On PKI Initiatives
- International Liaison

And Then . . .

- A cross-governmental, interoperable, ubiquitous, Federal Public Key Infrastructure
- Federal Bridge interoperability with other Bridges
- International Cooperation and Interoperability