OASIS PKI Technical Committee

Action Plan Comments, Recommendations, and Disposition Worksheet

Version: 2004-01-20

Summary:

Action 1: 7 comments – 6 approved dispositions, 1 proposed
Action 2: 1 comment – 1 approved disposition

Action 3: 2 comments – 2 approved dispositions

Action 4: 3 comments – 3 approved dispositions

General: 19 comments - 12 approved dispositions, 7 proposed

ACTION 1

Name: Develop Application Guidelines for PKI Use
What: For the three most popular applications (Document Signing, Secure Email, and

Electronic Commerce), specific guidelines should be developed describing

how the standards should be used for this application. These guidelines should

be simple and clear enough that if vendors and customers implement them

properly, PKI interoperability can be achieved.

PKI TC members will contact application vendors, industry groups, and

standards groups to determine whether such guidelines already exist and if not

who could/should work on creating them. In some cases, standards may need

to be created, merged or improved. If application guidelines already exist, the

PKI TC will simply point them out.

Who: PKI TC members, Application Vendors, and Industry and Standards Groups

Comments:

steve.hanna@sun.com-20031014-Guidelines-1

Brief Quote:

 I think asking *user* communities what they need is

 really important. E.g. what do they want in terms

 of that nebulous "electronic commerce"? Does that

 really mean "I want to make money so I'll go where

 the money is - commerce?", or does it mean something

 else more helpful?

Commentary/Recommendation:

 Repeat of steve.hanna@sun.com-20031024-Guidelines-6.

 See my commentary/recommendation there.

Proposed Disposition: See steve.hanna@sun.com-20031024-Guidelines-6.
Agreed at PKI TC December 15, 2003 meeting to handle as with Guidelines-6.
steve.hanna@sun.com-20031014-Guidelines-2

Brief Quote:

 And on document signing, for me the biggest issue

 is document formats and providing some assurance

 that what you signed is what you saw. Both of these

 are hard in the current environment. The most popular

 "document" formats are proprietary, complex and very

 susceptible to making them look one way when signed

 and another way when validated. This makes

 interoperability pretty hard.

 An update on xml-signature would be nice. But I'm

 personally still a fan of plain text signed with

 S/MIME or PGP until something better comes along.

Commentary/Recommendation:

 I recommend that this good advice be passed on to

 whoever gets tasked with developing application

 guidelines for document signing.

Proposed Disposition: Do not change action plan. Forward to implementation team.
Approved at PKI TC December 15, 2003 meeting.
anders.rundgren@telia.com-20031016-Guidelines-3

Brief Quote:

 AFAIK web-based signing in spite of being a much needed

 feature for on-line activties is not even a standards task.

 Every bank, e-government have therefore to deploy their

 own unique or purchased signature plugin.

Commentary/Recommendation:

 Again, I recommend that this be passed on to whoever

 works on application guidelines for document signing.

 No change to the PKI Action Plan is needed.

Proposed Disposition: Do not change action plan. Forward to implementation team.

Approved at PKI TC December 15, 2003 meeting.
steve.hanna@sun.com-20031020-Guidelines-4

Brief Quote:

 Although controversial, we might learn a lot by critiqueing

 existing PKI-enabled applications and explaining the problems

 and/or how they could have made things simpler or more

 interoperable.

Commentary/Recommendation:

 When developing application guidelines, reviewing existing

 PKI-enabled applications for lessons learned is a good idea.

 However, I'm not sure that this needs to be mentioned explicitly

 in the PKI Action Plan (especially since it may be controversial).

 Therefore, I recommend that it be omitted from the plan. It

 can be passed on as a recommendation to anyone who is developing

 application guidelines.

Proposed Disposition: Do not change action plan. Forward to implementation team.
Approved at PKI TC December 15, 2003 meeting.
jhilton@viviale.com-20031021-Guidelines-5

Brief Quote:

 I particularly support the concept of application guidelines/standards

 "cookbooks".. anything that OASIS can do to overcome the

 real/potential interoperability issues for vendors and user

 organisations should be welcomed. Providing some assurance that the

 products from vendor "x" will work with products from vendors "y" and

 "z" would be very very helpful in this increasingly "joined-up" world

 of ours.

Commentary/Recommendation:

 Great! It's nice to have such support. No change needed.

Proposed Disposition: Do not change action plan.

Approved at PKI TC December 15, 2003 meeting.
steve.hanna@sun.com-20031024-Guidelines-6

Brief Quote:

 What do the respondents mean by electronic commerce?

 I said we don't know. We may need to do some more work

 there.

Commentary/Recommendation:

 Yes, I think we do need to work on this more. I suggest

 that one or two people go off and work on this, aiming

 to have a better analysis by January or February at the

 latest. Krishna Sankar volunteered to help. We could

 also go back to respondents who rated Electronic Commerce

 as very important and ask them what they meant.

Proposed Disposition: Do not change action plan. Forward to implementation team.
Approved at PKI TC December 15, 2003 meeting. Agreed that the term “Electronic Commerce” should be clarified as soon as possible.

anders.rundgren@telia.com-2003-11-23-Guidelines-7

Brief Quote:

 Practically every aspect of client-side Web-PKI, ranging from

 on-line key generation and certification support, to on-line

 (web-form) signing, is currently entirely vendor-dependent.

 [The commenter then goes on to suggest that standards should

 be developed in these areas and widely implemented.]

Commentary/Recommendation:

 The PKI Action Plan already calls for the development of

 specific standards or profiles for document signing (including

 form signing). In our last TC meeting, we added language

 stating that certificate management is also a concern. So I

 don't think that any changes to the PKI Action Plan are

 required. This comment can be passed on to those who will

 be working on the Application Guidelines Action Item.

Proposed Disposition: Do not change action plan. Forward to implementation team.
ACTION 2

Name: Increase Testing to Improve Interoperability
What: Provide conformance test suites, interoperability tests, and testing events for

the three most popular applications (Document Signing, Secure Email, and

Electronic Commerce) to improve interoperability. Branding and certification

may also be desirable. If such efforts are already underway, the PKI TC will

point them out. Otherwise, it will work to encourage their creation.

Who: Industry and Standards Groups TBD

Comments:

sharon.boeyen@entrust.com-20031017-Testing-1

Brief Quote: (from FPKI)
The only real discussion of the action plan was around testing. The PKITS and NIST Protection
Profiles are familiar to this group and will address interop issues that relate to conformance
(as well as a common set of functions for all clients). However for non-path-validation topics there
was some interest in the Open Group taking up a role for other testing. Note that there were
some Open Group folks in the room and it was they who expressed the interest.

Commentary/Recommendation:
I think the action plan does already cover this under the action item "Increase testing to
improve interoperability". My recommendation would be not to alter the action plan at this
point (because other interop testing activities (e.g. PKITS, EEMA PKI C, and the Asian interop
testing activity) also need to be considered before we determine what additional testing
is actually required. This comment should be forwarded to whoever undertakes the exercise
to assess existing test environments.

Proposed Disposition: Do not change action plan. However, capture Sharon’s recommendation that this comment should be forwarded to whoever manages action item 2 to assess existing test environments.

Approved at PKI TC November 17, 2003 meeting
ACTION 3

Name: Ask Application Vendors What They Need

What: OASIS PKI TC members will ask application vendors for the three most

popular applications (Document Signing, Secure Email, and Electronic

Commerce) to tell us what they need to provide better PKI support. Then we

will explore how these needs (e.g. for quantified customer demand or good

support libraries) can be met.

Who: PKI TC, in cooperation with application vendors TBD

Comments:

jpawluk@inovant.com20031019-Vendors-1
Brief Quote:

What are we doing to make those seamless yet secure applications a reality? I think we as industry may have done too much work on practices yet very little on how to use it easily. Why should anyone other than industry specialists be expected to know or care how PKI works? Its time to think outside the PKI silo, so please keep up the good work to date with survey with actions to improve everyone's lot.

Commentary/Recommendation:

This is not a good fit in this category. But, I don't think it warrants any change to the action plan.

Proposed Disposition: No change to action plan required.

Approved at PKI TC November 17, 2003 meeting.
Steve.hana@sun.com20031017-Vendors-2

Brief Quote:

 From HEPKI-TAG Member:

I think asking user communities what they need is really important. E.g. what do they want in terms of that nebulour 'electronic commerce' Does that really mean 'I want to make money so I'll go where the money is - commerce? Or does it mean something else more helpful?

e.g. what aspects of 'secure email' are they really looking for? Absence of Spam? Confidentiality? Authentication? Might non-PKI methods (e.g. opportunistic encryption of smtp and/or other changes to the email infrastructure) be more feasible?

Commentary/Recommendation:

I think we dealt with this comment adequately during our Oct 20 concall.

Proposed Disposition: No change to action plan required. However, it may be necessary for the TC to define ‘e-commerce” for purposes associated with carrying out our action plan.

Approved at PKI TC November 17, 2003 meeting.
ACTION 4

Name: Gather and Supplement Educational Materials on PKI

What: Explain in non-technical terms the benefits, value, ROI, and risk management

effects of PKI. Also explain when PKI is appropriate (or not). Educational

materials should unbiased and freely available to all. If these materials already

exist, the PKI TC will simply point them out. Otherwise, it will develop them.

Who: PKI TC, in cooperation with others TBD

Comments:

steve.hanna@sun.com-20031020-Education-1
Brief Quote (from anonymous commenter):

I think it is a fine goal to develop guidelines, etc for the

3 most popular applications, but I think it would also be

beneficial to document examples of why you should use (or pay for)

these PKI-enabled applications. This might be addressed by the

"provide educational materials" AI.

Commentary/Recommendation:

Benefits and ROI related to use of PKI are addressed as general areas of interest in the education area of the action plan. Using specific applications in developing the value-cost-benefit materials would make sense.

Proposed Disposition: Change action plan to specifically Include in educational materials specific examples of how PKI can be useful and specific ROI examples.

Approved at PKI TC November 17, 2003 meeting. Addressed in PKI Action Plan 0.4.
ksankar@cisco.com-20031021-Education-2
Brief Quote:

Have a couple of thoughts on the e-biz...

a)
Signing collaborative documents (eg.designs) between

organizations

b)
B2B transactions - Purchase orders, invoices, packing slips

c)
Govt to Citizen and back - especially in Europe where they

have cards and certs for citizens

d)
Govt to Business - I think in Italy every business gets it's own private key for signing stuff during incorporation

e)
We need to find the e-biz scenarios, documents that folks

want to sign, workflows and business processes involved et al. I used to be a member of the ETSI Electronic Signature group. Business scenarios and workflows are interesting, but are companies incorporating this ? We need to find the hammer (govt laws) that need to be compliant and we have the use cases. HIPAA, the oxly.. And other laws might require secure signing.

Commentary/Recommendations:

These are useful areas where the Education action plan item can focus when we move to greater detail.

Proposed Disposition: No change to action plan needed. Use this for implementation details

Approved at PKI TC November 17, 2003 meeting
Confidential-20031113-Education-3

Brief Quote:

I have been asked to prepare a strategy to deploy PKI … for 40,000 + employees. I would like to see in your document the possibility to create a Help Desk or a bank of information or tutorials or supports. Anything to help me getting started on the right foot. Not an easy task when you cannot find anything to help you started or when you find something it is very limited in size or not applicable.

Commentary/recommendations:

Bank of information” or tutorials on getting started would be valuable as a specific objective under the Education Action Plan Item.

Proposed Disposition: no change to action plan. Consider these specific recommendations for implementation plan.

Approved at PKI TC November 17, 2003 meeting
GENERAL COMMENTS:

steve.hanna@sun.com-20031020-General-1
Brief Quote:

 P. 4. end, typo: s/Because of/Because

 p. 7. typo: s/should unbiased/should be unbiased

Commentary/Recommendation:

 Good catches. Let's fix these.

Proposed Disposition: Fix typos.

Approved at PKI TC November 17, 2003 meeting. Addressed in PKI Action Plan 0.4.
steve.hanna@sun.com-20031020-General-2
Brief Quote:

 There's been a trend in the standards in recent years to

 hide and reduce the complexity of PKI by moving it to servers

 (ex: XKMS, DPV/DPD, DSS) but most of these standards are still

 in development or haven't been in the market long enough or have

 had enough application support to know if they will be successful

 in that goal. Does the group plan to encourage deployment of

 these standards as a way to reduce the cost & complexity of

 applications using PKI?

Commentary/Recommendation:

 I didn't see any widespread call for this in the textual

 responses to our survey. Personally, I think that delegated

 path discovery and validation are really only useful in a

 few environments (like cell phones, where bandwidth and

 processing power at the phone are precious). Generally, I

 think they only push the complexity to another spot in

 the network. Also, adding another layer will reduce efficiency,

 increase complexity, and make it harder to track down problems.

 So I'm inclined to ignore this comment (effectively answering

 "No" to the question).

Proposed Disposition: No change to action plan.

Approved at PKI TC November 17, 2003 meeting
steve.hanna@sun.com-20031020-General-3
Brief Quote:

 I think the action items may be placing too much emphasis on

 applications and not enough on the infrastructure. You may

 be able to come up with a simple profile/guidelines for

 using and developing secure email, but if it is still too hard

 and too much cost to obtain and manage a certificate (or the

 benefits of using it are too low), then I think the ball stops

 there, so to speak.

Commentary/Recommendation:

 This is an insightful comment and not unique. See comments

 steve.hanna@sun.com-20031105-General-6 and

 anders.rundgren@telia.com-20031016-General-15 for repeats.

 Several textual comments on the follow-up survey complained

 that off-the-shelf applications and operating systems cannot

 obtain a certificate. They must be customized to work with

 the CA (often by loading vendor-specific software, which may

 not be available for many applications).

 I recommend that we add an Action Item calling for the

 selection of a single standard certificate enrollment

 and management protocol (probably a profile of one of

 the existing protocols in this area). I know this is a

 political swamp and this Action Item may not be achievable,

 but we shouldn't ignore this problem.

Proposed Disposition: Include in action plan under testing that certificate management protocols are a concern.

Approved at PKI TC November 17, 2003 meeting. Addressed in PKI Action Plan 0.4.
jhilton@viviale.com-20031021-General-4
Brief Quote:

ECAF 1> Jeremy, I think the most relevant question (again) is what

budget OASIS have to implement this action plan (which fortunately can be called realistic rather than over-ambitious). That is where the PKI Forum had most problems with, even though in those days they must have had sufficient budgets - I fear they may not nowadays.. Especially

action item 2 (PKI interoperability testing, cfr. our pkiC) is known

to cost quite a bit, just to get people focused and hence get things

moving. I also hope, and we should urge them, that they will not

duplicate pkiC, but rather build on it, that's also what we did when

we embarked on pkiC early 2001: we used whatever was available and

useful coming from the PKI Forum.

ECAF 2> Jeremy, I fully support <ECAF 1's> comments. I would add that

as well as pkiC, the OASIS activity should also take into

consideration the recent interoperability work undertaken in Japan.

Commentary/Recommendation:

The question about budgets is very appropriate, but it does not

recognize that the PKI TC is not planning on executing these

Action Items ourselves. We intend to act as a coordinator and

catalyst. I expect that these Action Items will be executed by

standards groups (which largely depend on vendors' employees)

and industry labs (for interoperability testing). I expect that

interoperability testing would be funded by fees paid by the

participants. Action Items 3 and 4 (Ask App Vendors What They

Need and Educational Materials) may be executed more by the TC

itself, but I still don't see us needing a lot of budget for

these items. To clarify this, we should fill in more details

for each Action Item, finding parties who are willing to work

with us on these and developing a specific timeline (and budget,

as necessary) for each one. That will help to clarify things.

As for building on earlier work (by the EEMA, JNSA, and others),

we should definitely do that. And we should add text saying so

explicitly when we add more specific details for the Action Items.

Proposed Disposition: Provide more details in the action plan implementation details to address these issues.

Approved at PKI TC November 17, 2003 meeting
steve.hanna@sun.com-20031024-General-5
Brief Quote:

Neal McBurnett said Open Source software is very

important for driving PKI adoption. A lot of projects

start small as informal pilots. Without free software

(CA software and document signing and email...), this

can't happen and adoption is slowed.\

Commentary/Recommendation:

 See also steve.hanna@sun.com-20031105-General-7

 and steve.hanna@sun.com-20031014-General-12.

 This comment underlines the textual comments from

 the survey calling for free software for low assurance

 PKIs. I have also heard this comment from several other

 people. We should definitely add an Action Item

 relating to this.

Proposed Disposition: Encourage software development community, including the open source community, to provide options for organizations to conduct small pilots and test of PKI functionality at reasonable costs – in effect reducing cost as a barrier to the use of PKI.

At PKI TC November 17, 2003 meeting, unanimously approved this motion:

To add an Action Item to the PKI Action Plan titled "Explore Ways to Lower Costs", which will encourage the software development community, including the open source community, to provide options for organizations to conduct small pilots and tests of PKI functionality at reasonable costs - in effect reducing cost as a barrier to the use of PKI. The Action Item should point out that there are many costs other than software acquisition involved in operating a production PKI and call for gathering and disseminating best practices for cost reduction from PKI deployments around the world.

Addressed in PKI Action Plan 0.4.
steve.hanna@sun.com-20031105-General-6
Brief Quote:

 In reviewing the draft action plan, an area of concern is

 the usage of the term "interoperable". [...] This term is

 overused and rarely clearly defined for the specific context

 intended. Some vendors and participants may presume the

 interoperability problem to exist between PKI implementations.

 Others may recognize the interoperability problems as

 being between applications enabled to use PKI and the

 particular PKI implementations of interest. Still others

 may choose to focus on application interoperability when the

 applications have been enabled to use the same PKI.

 It would be helpful to clearly state the context and

 boundaries of the term "interoperability".

Commentary/Recommendation:

 This comment seems to be implying that the real interop

 problems are "between applications enabled to use PKI and

 the particular PKI implementations of interest" and

 between applications on the same PKI. So I think this

 is partly a repeat of steve.hanna@sun.com-20031020-General-3.

 It also raises the legitimate point that whatever aspect

 of interoperability we decide to focus on, we should

 make this clearer in the PKI Action Plan.

Proposed Disposition: Clarify what we mean by interoperability in the Action Plan. Refer to “PKI Interoperability Framework” White Paper on the PKI Forum’s web site.
Approved at PKI TC December 15, 2003 meeting. At that meeting it was suggested that it would be appropriate to explain that interoperability has many aspects and to refer interested parties to white papers (such as the PKI Interoperability Framework white paper on the PKI Forum's web site) on interoperability testing as background.
steve.hanna@sun.com-20031105-General-7
Brief Quote:

 I agree that reference implementations of PKI and

 of applications enabled to use PKI will be a major

 contributor to the success of ALL PKIs.

Commentary/Recommendation:

 Repeat of steve.hanna@sun.com-20031024-General-5.

Proposed Disposition: See steve.hanna@sun.com-20031024-General-5. No further change required.

Approved at PKI TC December 15, 2003 meeting.
steve.hanna@sun.com-20031105-General-8
Brief Quote:

 And as you have said, if more focus is placed on specific

 functional areas (such as certificate path validation)

 for standardization rather than the proliferation of

 substantially repetitive ways to "skin the cat", the

 result will be better building blocks.

Commentary/Recommendation:

 I think this is a repeat of the complaints about multiple

 overlapping standards heard from survey respondents.

 The call for application guidelines should address this.

Proposed Disposition: No change to action plan.

Approved at PKI TC December 15, 2003 meeting.
steve.hanna@sun.com-20031105-General-9
Brief Quote:

 As we are seeing in [my organization], the "build it

 and they will come" mentality will only carry us so far.

Commentary/Recommendation:

 This speaks to the importance of having real and

 valuable applications for PKI. The high rating for the

 "Too Much Focus on Technology, Not Enough on Need"

 obstacle backs this up. Maybe the Educational Action

 Item should include documenting specific uses for

 PKI. I know, the vendors already have these on their

 web sites. But that's not where people go for unbiased

 analysis.

Proposed Disposition: No change to action plan.

Agreed at PKI TC December 15, 2003 meeting to forward this on to the Educational Action Item Subcommittee.
steve.hanna@sun.com-20031105-General-10
Brief Quote:

 Also, to answer one of your focus questions, I think that

 to take two years for fruitful technical guidance may be

 under-ambitious. I understand by my own experience,

 though, that the consensus-building effort can be tedious

 and drawn out.

Commentary/Recommendation:

 I hope some of our Action Items can be completed within

 a year, but it will take longer than that to see real

 improvements in products. I suspect it would be very

 useful to have a timeline for each Action Item showing

 what we hope to accomplish and when.

Proposed Disposition: No change to action plan.

Agreed at PKI TC December 15, 2003 meeting that each team should set its own timelines.
sead@dsv.su.se-20031108-General-11
Brief Quote:

You have indicated four action items in your Action Plan. I think they all can be covered very effectively with two actions: (1) create an operational platform (middleware) with all necessary PKI functions,

supported by, of course, PKI engines, clients, CA Servers, protocols,

etc; and (2) create a set of educational materials for usage of PKI

If (1) is available it solves the first three items from your Action

Plan: usage of APIs (object, methods) provides Application Guidelines,

"backend" testing of different functions, objects, and protocols

performed by interested vendors who support the same STANDARDIZED set

of PKI functions solves your item 2, and do not ask application

vendors what they need, just offer them ready-to-use Dev Platform for

PKI services.

I am writing this suggestion on behalf of my company, SETECS

Corporation, which has such a platform and we are willing to offer it

experimentally to the interested members of the OASIS Consortium.

Commentary/Recommendation:

 What a blatant commercial plug! It's neither practical nor

 desirable to standardize on a single set of PKI libraries.

 Among other problems, this wouldn't work for Open Source

 applications and pure Java applications. I recommend that

 we ignore this comment.

Proposed Disposition: No change to action plan.
Approved at PKI TC December 15, 2003 meeting.

steve.hanna@sun.com-20031014-General-12
Brief Quote:

* Prebaked PKI configurations have been tried and

 they weren't used. Like PKI Lite.

* The reason why they haven't been used is that it's

 so hard to get lightweight CA and application software.

Commentary/Recommendation:

 Repeat of steve.hanna@sun.com-20031024-General-5

 with respect to need for free CA and application

 software. With respect to "prebaked PKI configurations"

 (aka "cookbooks"), this was requested in the

 written comments of the follow-up survey. I still

 think it would be useful, especially when combined

 with free software.

Proposed Disposition: In the “Explore Ways to Lower Costs” Action Item, add text saying that “cookbooks” or other tutorial documents may help lower costs.
Agreed at PKI TC December 15, 2003 meeting to refer this comment to the Lower Costs implementation team for further discussion.

steve.hanna@sun.com-20031014-General-13
Brief Quote:

 Are you [the PKI TC] going to act before February?

Commentary/Recommendation:

 Adding schedule information to the Action Items

 should help with questions about schedules. Also,

 we *should* act soon by filling in "TBD" in the

 Action Items. But I don't think we need to act

 before February, except for getting our Action Plan

 better worked out.

Proposed Disposition: Add schedule information into Action Plan.
steve.hanna@sun.com-20031014-General-14
Brief Quote:

> Too Much Focus on Technology, Not Enough on Need [highly ranked]

 Instead of "more education for management and users" (which is like

 saying "You're not smart enough!") I think what you're hearing is

 level-headed folks pointing out that PKI is not magic pixie dust. I

 think the appropriate response to this one is to focus on applications and specific requirements of significant user communities.

 That's what you're starting to do in terms of the focus on application guidelines for document signing, secure email and electronic commerce, so that's good.

Commentary/Recommendation:

 Another endorsement of our approach! But maybe we should remove

 the part of the Action Plan where we say "You're not smart enough!"

 Oh, we don't say that anywhere. What do you know! ;-)

Proposed Disposition: No change to action plan.
anders.rundgren@telia.com-20031016-General-15
Brief Quote:

 It seems that the standards used for on-line certification suffer

 from a real-world disconnect as well as being non-standard.

 Microsoft's Xenroll is a non-portable solution. I'm

 puzzled that nobody digs into this as on-line certification

 schemes are the only thing that scales. The real-world

 disconnect is that in all *real* certification schemes for

 individuals the *provider* wants to control every parameter

 it can. BTW, if somebody is interested in this area I'm

 interested in doing something here!

Commentary/Recommendation:

 Repeat of steve.hanna@sun.com-20031020-General-3.

Proposed Disposition: See disposition for steve.hanna@sun.com-20031020-General-3.
anders.rundgren@telia.com-20031016-General-16

Brief Quote:

 AFAIK none of the major leading or obscure vendors

 of PKI-enabled cards have donated support to Windows.

Commentary/Recommendation:

 I'm not sure what change should be made to the PKI Action

 Plan in response to this comment. None that I can see.

Proposed Disposition: In “Increase Testing” Action Item, add text saying that smart card compatibility is also a concern.
jpawluk@inovant.com-20031019-General-17
Brief Quote:

 As I have often said, just as a airplane is a very complex

 bit of machinery that somehow gets off the ground and can

 transport me from one location to another as a passenger,

 we need to make security solutions such as PKI as easy to

 use from the passenger (user) point of view. I don't want

 to know about the mechanism unless I am the mechanic or

 pilot. I just want to pay my fare and to my destination.

Commentary/Recommendation:

 This emphasizes the focus on needs instead of technology.

 With respect to user interface and simpler products, I'm

 inclined to let the marketplace select those whose UI is

 better. Standards groups should agree on simpler, clearer

 standards that make it easier to set things up. But I'm

 not sure what else can be done about usability except by

 individual efforts of manufacturers. Also, "Hard for End

 Users to Use" was not ranked highly in our survey. Maybe

 vendors (such as Microsoft) are already starting to improve

 in this area. Or maybe there are just lots of other obstacles

 that our survey respondents consider more important. In any

 case, I recommend that we not do anything about this now.

Proposed Disposition: No change to action plan.
Terry.Jones@vac-acc.gc.ca-2003-11-17-General-18

Brief Quote:

 I agree that PKI is an enabling technology, and that efforts

 have to be made to make better use of the advantages it

 provides. The proliferation of viruses and worms carrying

 keystroke loggers and remote control applications should

 cause users to assume that their PC may be compromised. This

 may drive the need for better assurances that the end user

 is who they say they are, and electronic exchanges are what

 they appear to be. PKI and supporting technologies can offer

 solutions.

Commentary/Recommendation:

 I'm glad the commenter agrees that we should use PKI more.

 At the request of the PKI Issues SC, the commenter was

 contacted to clarify the last two sentences. The commenter

 explained that he intended to emphasize the benefits of

 multi-factor authentication. No changes to the PKI Action Plan

 are needed.

Proposed Disposition: Contact commenter for clarification. [Done, see above.]
paola.bassanese@e-envoy.gsi.gov.uk-2004-1-14-General-19
Brief Quote:

The current problems faced by government departments include how to make online services easy to use (authentication is often perceived as a barrier to entry) and how to operate strong authentication in open communities (usually PKI works best in closed communities). On the other side, this represents an excellent opportunity to provide practical advice to implementers of PKI-enabled applications.

The potential for take up of PKI is good; however, business needs and ease of use must be the key priorities. In the UK, complementary solutions to PKI like ID-PKC are being developed and trialled for government services. Leveraging from existing operating systems like Windows 2000 could also be investigated.

Proposed Disposition: Forward to educational implementation team. Consider what should be done with respect to ease of use, especially in the public arena.
