


Elektronické služby

L'ubo Goryl
Solutions Professional
Microsoft

Modernising Government

“We're asking everyone to change, not only Government itself....”

...We are setting a target that within five years, one quarter of dealings with Government can be done by any member of the public electronically - through their television, telephone or computer”

UK Prime Minister Tony Blair, 2000

Scale of the UK Challenge

- **Effectively provide Gov't Services online**
 - 4,500+ Services online by 2005
 - Ensure 24x7 availability of services
- **Address multiple customers/demographics**
 - 60m citizens
 - 3m businesses
- **Integrate multiple Government 'departments'**
 - 20 large dept's, 100s of local/regional gov't
 - 1,800 backend LOB applications
 - 13,000 paper forms -> 5 billion transactions
- **Provide convenient, secure access**
 - Varying access via PDA, PC ...

Agenda

1. Trends in Identity Management
2. IdM Solution Area
3. Features & Benefits
4. Case studies

What impacts our thinking on e-Identity?

Open &
Transparent

Privacy

identity theft

Wikileaks
data ownership

CONSUMERIZATION

Cloud Services


Do More With Less

Mobility

the right to be forgotten


eGov may learn from Internet banking:

Reduce service delivery cost by moving clients to cheaper channels!


Case presented by U.S. State of Washington Dept. of Licensing CIO, May 2010

Blurring the identity domain borders...


EU Digital Agenda: “Trust in the Information Society”


Spanish EU presidency ICT ministerial conference Feb 2010

- Increase trustworthiness, security and interoperability of eGov services and systems in the EU Single Market
- “**Trust by Design**” - Privacy / protection of personal data
- Develop European framework for electronic identity
- Minimal disclosure of personal data
- Make profile aggregation difficult
- eID Framework for interop - eGov, eHealth, and private sector

Europe 2020 Strategy - “Digital Agenda” from May 2010

- Single market in digital era, enhance trust and security
- Identity as an enabler of trusted eGov services!

Secure eID Enables High-value Transactions Online


Some definitions

Term	Meaning
Authentication	Prove that you are eligible for a particular online service (not necessarily revealing your full identity)
Authorization	What are your access rights or access levels
Federated Identity	Trusting on-line users based on some other entity's proof of authentication
Claims-based access	Authorization by means of claims (attributes) Eg. Surname = Jiricek Age>18 = "Yes"
Minimal Disclosure of Personal Information	Reveal the minimal needed set of claims during authentication & authorization
PII	Personal Identifiable Information

Increased Privacy Concerns - Minimize PII Disclosure


Weakness of the traditional eID authentication:

- Reading X.509 v3 certificate: disclosing all its attributes
- Presented certificate leaves traces at every place visited
- Even in case of Pseudonym log-in, Govt IdP and Service provider may collude and trace citizen transactions

Policy demands both Accountability and Anonymity

- Calling for Minimal PII disclosure and preventing traceability

Need solution supporting both security and privacy


PII = Personal Identifiable Information

Trend: Security & Privacy & Interoperability

Area	Aspect	e-Identity 1.0	e-Identity 2.0	e-Identity V.next
Policy	Privacy	Full disclosure of PII data set in online transactions	Minimal disclosure tokens, but leaving transactions traces	Minimal disclosure tokens without correlation handles
	Citizen data aggregation	Single ID look-up against redundant registries	Aggregating attributes on the fly using single ID	Contextual separation by meaningless IDs
	Interoperability	Single organization	Single constituency	Across countries, gov and commercial
Architecture	Low assurance eIDs	Username & Password separate for each site	Federated ID	Federated ID with anti-phishing features
	Strong assurance eIDs	User data accessible on smartcard or token	IdP federation requiring on-line connectivity	IdP federation – occasionally connected, mobile solutions
	Phishing Protection	Little or no protection by design	User agent, locally installed	User agent as a cloud service
	Biometrics use	Off-line verification (Point of Contact)	On-line verification (Central biom. dbase)	Crypto-biometric authentication

Some Country Examples


Area	Aspect	e-Identity 1.0	e-Identity 2.0	e-Identity V.next
Policy			Israel Japan	
			Portugal Germany	
			Spain	
			Malaysia Italy	
Architecture				Canada
			South Africa Austria	Denmark
			Lithuania	
			Bangladesh UAE Belgium	
			China Kuwait Estonia	UK
		India		

Impact of Cloud-Computing Demands on Identity and Access Mgmt

Most large enterprise IAM solutions today are offered as suites, with directory services, user provisioning, role management, Web access management and SSO as common elements of such suites. Recent research confirms concerns regarding IAM integration ability.

Gartner predicts IAM will **enter the cloud-computing era** with **component-based services**, not as suites, due to the uneven maturation and availability of suites to fulfill hybrid and cloud-computing needs.

Figure 2. Enterprise IAM Is Being Undone by Cloud Computing


Source: Gartner Research
Identity's Role in Cloud Architecture, 2010
ID Number: G00206421

Microsoft's Direction Gets Industry Traction


Kim Cameron's

Laws of Identity

Kim Cameron, Microsoft's Chief Officer of Identity

www.identityblog.com

1 User Control and Consent

Technical identity systems must only reveal information identifying a user with the user's consent.

3 Justifiable Parties

Digital identity systems must be designed so the disclosure of identifying information is limited to parties having a necessary and justifiable place in a given identity relationship.

5 Pluralism of Operators and Technologies

A universal identity system must channel and enable the inter-working of multiple identity technologies run by multiple identity providers.

7 Consistent Experience Across Contexts

The unifying identity metasystem must guarantee its users a simple, consistent experience while enabling separation of contexts through multiple operators and technologies.

2 Minimal Disclosure for a Constrained Use

The solution which discloses the least amount of identifying information and best limits its use is the most stable long term solution.

4 Directed Identity

A universal identity system must support both "omni-directional" identifiers for use by public entities and "unidirectional" identifiers for use by private entities, thus facilitating discovery while preventing unnecessary release of correlation handles.


6 Human Integration

The universal identity metasystem must define the human user to be a component of the distributed system integrated through unambiguous human-machine communication mechanisms offering protection against identity attacks.


e-Identity 1.0 Concept


- Identity and Access Management are built into each web service
- User experience is application specific
- PII disclosure follows data in local directory


Identity Metasystem Concept

(Vendor and technology neutral)

Claims Provider


2. Authenticate
3. Get claims


- Takes user directory and authentication out of the application
- Makes Identity Provider a shared service
- Delivers consistent user experience

Establish trust between the Service Provider and the Identity Provider

Service Provider

1. Require claims
4. Send claims
5. Grant/deny access


Agenda

1. Trends in Identity Management
2. IdM Solution Area
3. Features & Benefits
4. Case studies

Requirements of Identity in eGovernment Services

Reduce Cost of e-Service Delivery

- Identity as a Shared Service
- Reuse existing IdP infrastructures
- Remove unnecessary overhead

Improve Security and Trust

- Jointly defined ID assurance levels
- Identity across organiz. boundaries
- Dynamic, claims-based access

Project business objectives
on technology capability

Improve User Centricity / Uptake


- Users in control of personal data
- Minimal disclosure of personal data
- Consistent User Experience

Simplify Handling of Identity

- Across on-premise and cloud
- Flexible for architecture changes
- Agnostic to authentication methods


Identity and Access Management

Simple and easy


Identity Maturity: Technology Capabilities


Microsoft Identity&Access BG view based on Gartner maturity model


Basic: The Traditional Identity Silo Approach


Rationalized: Streamlined IdM and Federated Access


Dynamic: Opening Up to Cloud Services, External IdP's


Agenda

1. Trends in Identity Management
2. IdM Solution Area Requirements
3. IdM Solution Area
4. Features & Benefits
5. Case studies

Identity Metasystem with User Agent

Claims Provider

(Vendor and technology neutral)


How Identity Metasystem Contributes

Policy objectives	Identity Federation	Claims-based Access:
Reducing Cost	Identity = shared service	Less cost for developers
User Centricity	Consistent user experience	Minimal disclosure of personal information
Security & Trust	Common Identity Assurance levels	Dynamic effect of identity attributes (claims)
Simplicity & Flexibility	ID externalized from applications – agnostic to IdPs / authN	Same for on-premise and cloud

Agenda

1. Trends in Identity Management
2. IdM Solution Area Requirements
3. IdM Solution Area
4. Features & Benefits
5. Case studies

UK Government Gateway

www.gateway.gov.uk


- The main eGov transactional hub for 18+ millions UK citizens and businesses
- Probably the first widely used federated identity provider to other departments' e-Services
- 2006 Custom-built WS-* and SAML federation services

Uses **Identity federation** to allow other departments to authenticate, offering protocols

- WS-Federation
- Liberty Alliance
- SAML 1.1 and SAML 2.0

Supports **multiple levels of identity assurance** via

- Pin activated password
- X.509 Certificates
- Chip&Pin cards
- One-Time Password (OTP)

A screenshot of the Government Gateway login page displayed in a Windows Internet Explorer browser window. The browser's address bar shows the URL "https://authenticate.gateway.gov.uk/sidp/Authent...". The page features the "Government Gateway" logo at the top. Below the logo, there is a "Login" section with a "Register" button. A message states, "You will need to register before you can use our services". Underneath, it says "Please choose your login method: Help?". There are several login options: "User ID & Password", "Digital Certificate", "Chip & Pin - Respond", "Chip & Pin - Identify", and "One Time Password". The "Chip & Pin - Respond" option is selected, and a form is displayed for entering chip and pin information. The form has two steps: "1. Enter your identifier" with a text input field, and "2. Who issued your card?" with a dropdown menu showing "-- Please select an issuer --". There are "Cancel" and "Continue" buttons at the bottom of the form. At the very bottom of the page, there are two small bullet points: "When you have finished your online session, you should either close the browser or logout." and "Please do not use the browser back button as it may not function as expected."

UK Ministry of Defence Federating with UK Gateway


Customer Profile

Ministry of Defence, UK - Central Government;
Seats: 320,000 personnel, approx 10,000 of them are remote users

Customer Challenge

- 10,000 of their „orphaned users“ without online access to Line of Business applic's.
- E.g. field users' expense claims took weeks to send and process on paper forms
- Identified 20 routine HR applications as a priority for secure remote access to save operating costs.

Solution

- Used UK Govt Gateway for Chip&PIN authentication, MS Intelligent Apps Gway (IAG) for secure remote access, Internet Security and Acceleration Server (ISA), Identity Lifecycle Manager 2007 etc.
- Identity & Access custom solution by Capgemini, EDS, Gemalto, Avaleris, MCS

Customer Results/Benefits

- Remote worker expense claims settled in 24 Hours instead of days or weeks
- Saves taxpayers “Many Millions of Pounds” in 10 yrs
- Secure access via One-Time Passwords (OTP)
- Integrates well with other Oracle based applications
- Consolidates multiple forms of Digital Identity


“We wanted to give all of the remote staff secure access to the MOD systems from any industry or home based browser, from an Internet café, or even an i-Touch phone or personal digital assistant.”
- David Longhurst, an Adviser to the Chief Information Officer at the MOD

Vancouver Coastal Health: Federated Access


Customer Profile

The Province of British Columbia, Canada, provides public services, such as healthcare, education, and transportation, to the residents of British Columbia. Vancouver Coastal Health is one of the health agencies.


“Identity federation is a key enabler in delivering public services. By using Active Directory Federation Services 2.0, we can start right away by using existing IT infrastructure.”

- Patricia Wiebe, Senior Identity Architect, Province of British Columbia

Vancouver Coastal Health: What was achieved

Health record keepers rely on other health agencies' authentication

- Dropped idea of building and maintaining an aggregated (and redundant) access list of all health personnel with access rights
- Agreed on a trusted model, where record keepers trust SAML authentication of doctors' hospitals or agencies

Flexible model to grow in the future

- Federation enables scaling – number of participating agencies is principally unlimited


Federated Identity and Access = Shared Service

- The same schema can be used for other e-Services in the future, eliminating further eID cost and complexity

Vancouver Coastal Health – Multi-Agency Service Delivery

Federated Identity & Claims-based access to Health information


http://www.microsoft.com/casestudies/Case_Study_Detail.aspx?CaseStudyID=400007158


UK – Reusable Solution for Local Councils

- Under deployment 2010/2011 in several councils
- Objective: “Citizen Channel shift”
 - Move high value transactions online in order to reduce costs
- Tiered identity assurance service with 3 levels:
 - Bronze – no ID verification = personalization only
 - Silver – Medium verification
 - Eg. Social benefit listing, Parking permit
 - Gold – Passport, Drivers license, Credit card verification
 - Eg. Health records, Social benefits application and approval
- Choice of 3rd party Identity Provider services
- Choice of 2-factor authentication
 - One-Time Passwords to cell phone, RSA token etc.
- Open, standards-based, industry-proven solution
 - Based on COTS products
 - Common identity mgmt platform for all e-Services

Cost Effective Personalization Through Consumer IdPs


UK Local Government – Advanced e-Services & Privacy by Design


Summary: Identity Management

Microsoft, together with solutions partners, delivers Identity Management solutions that:

- Enable citizens, businesses, and employees to securely access information they need to be more productive
- Integrate with the existing infrastructure and accelerate application development
- Are able to dynamically adapt to changing needs, threats, and legal requirements


Identity Management for SW Architects (Customer ready material)

- **Microsoft IAM Platform entry point on MSDN**
Blogs, videos, webcasts, whitepapers: <http://msdn.microsoft.com/en-us/security/aa570351.aspx>
Geneva Team Blog on MSDN – good summary of external content - [link](#)
- **Windows Azure AppFabric – Access Control Service**
All AppFabric overview: <http://www.microsoft.com/windowsazure/appfabric/>
Access Control Service video on [MSDN Channel9](#)
Access Control Service sample code: <http://acs.codeplex.com/>
- **Identity Developer Training Kit – downloadable pack (March 2010 update):**
Contains a set of hands-on labs, documents and references that will help you to learn how to take advantage of Microsoft's latest identity and access control developer's products and services.
<http://www.microsoft.com/downloads/details.aspx?displaylang=en&FamilyID=c3e315fa-94e2-4028-99cb-904369f177c0>
- **Identity Developer Step-By-Step Claims Based Access**
Explains how claims-based access works in common scenarios:
<http://blogs.msdn.com/vbertocci/archive/2009/05/15/more-details-about-the-identity-developer-training-kit.aspx>

Microsoft[®]

Your potential. Our passion.[™]

© 2008 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries.

The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation.

MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.

Microsoft